

National Tracking Poll #2012104
December 16-19, 2020

Crosstabulation Results

Methodology:

This poll was conducted between December 16-December 19, 2020 among a national sample of 2200 Adults. The interviews were conducted online and the data were weighted to approximate a target sample of Adults based on age, gender, educational attainment, race, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

1	Table MCEN1_1: <i>Would you say you are watching more or less of the following compared to before the 2020 election? Saturday Night Live on TV live</i>	7
2	Table MCEN1_2: <i>Would you say you are watching more or less of the following compared to before the 2020 election? Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired</i>	12
3	Table MCEN1_3: <i>Would you say you are watching more or less of the following compared to before the 2020 election? Late-night talk shows live</i>	17
4	Table MCEN1_4: <i>Would you say you are watching more or less of the following compared to before the 2020 election? Late-night talk shows on platforms like YouTube or Facebook after they have aired</i>	22
5	Table MCEN2_1: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Jimmy Kimmel</i>	27
6	Table MCEN2_2: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Stephen Colbert</i>	31
7	Table MCEN2_3: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? James Corden</i>	35
8	Table MCEN2_4: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Jimmy Fallon</i>	39
9	Table MCEN2_5: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Seth Meyers</i>	43
10	Table MCEN2_6: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Lilly Singh</i>	47
11	Table MCEN2_7: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Conan O'Brien</i>	51
12	Table MCEN2_8: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Samantha Bee</i>	55
13	Table MCEN2_9: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Trevor Noah</i>	59
14	Table MCEN2_10: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Bill Maher</i>	63
15	Table MCEN2_11: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? John Oliver</i>	67
16	Table MCEN2_12: <i>Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Andy Cohen</i>	71

17	Table MCEN2_13: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts? Greg Gutfeld	75
18	Table MCEN3: Generally, do you think late-night talk show hosts tend to lean more liberal or conservative, or do you think they have no political lean?	79
19	Table MCEN4_1: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Jimmy Kimmel	83
20	Table MCEN4_2: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Stephen Colbert	88
21	Table MCEN4_3: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? James Corden .	93
22	Table MCEN4_4: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Jimmy Fallon .	98
23	Table MCEN4_5: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Seth Meyers . .	103
24	Table MCEN4_6: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Lilly Singh . .	108
25	Table MCEN4_7: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Conan O'Brien	113
26	Table MCEN4_8: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Samantha Bee	118
27	Table MCEN4_9: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Trevor Noah .	123
28	Table MCEN4_10: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Bill Maher .	128
29	Table MCEN4_11: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? John Oliver	133
30	Table MCEN4_12: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Andy Cohen	138
31	Table MCEN4_13: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean? Greg Gutfeld	143
32	Table MCEN5_1: How do you feel when each of the following late-night talk show hosts discusses politics on their show? Jimmy Kimmel, Jimmy Kimmel Live!	148
33	Table MCEN5_2: How do you feel when each of the following late-night talk show hosts discusses politics on their show? Stephen Colbert, The Late Show with Stephen Colbert	153
34	Table MCEN5_3: How do you feel when each of the following late-night talk show hosts discusses politics on their show? James Corden, The Late Late Show with James Corden . . .	158

35	Table MCEN5_4: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Jimmy Fallon, The Tonight Show Starring Jimmy Fallon . . .</i>	163
36	Table MCEN5_5: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Seth Meyers, Late Night with Seth Meyers</i>	168
37	Table MCEN5_6: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Lilly Singh, A Little Late With Lilly Singh</i>	173
38	Table MCEN5_7: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Conan O'Brien, Conan</i>	178
39	Table MCEN5_8: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Samantha Bee, Full Frontal with Samantha Bee</i>	183
40	Table MCEN5_9: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Trevor Noah, The Daily Show with Trevor Noah</i>	188
41	Table MCEN5_10: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Bill Maher, Real Time with Bill Maher</i>	193
42	Table MCEN5_11: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? John Oliver, Last Week Tonight with John Oliver</i>	198
43	Table MCEN5_12: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Andy Cohen, Watch What Happens Live with Andy Cohen . .</i>	203
44	Table MCEN5_13: <i>How do you feel when each of the following late-night talk show hosts discusses politics on their show? Greg Gutfeld, The Greg Gutfeld Show</i>	208
45	Table MCEN6: <i>Which of the following is more likely to make you watch late-night shows or clips?</i>	213
46	Table MCEN7: <i>Do you think Saturday Night Live is making political statements in their sketches?</i>	217
47	Table MCEN8: <i>Would you say Saturday Night Live is incorporating too much, too little, or about the right amount of politics into their sketches?</i>	221
48	Table MCEN9: <i>Would you say 'Saturday Night Live' tends to lean more liberal or conservative, or do you think it has no political lean?</i>	225
49	Table MCEN10_1: <i>Do guest appearances from politicians make you more or less likely to watch the following? Saturday Night Live</i>	229
50	Table MCEN10_2: <i>Do guest appearances from politicians make you more or less likely to watch the following? A late-night show</i>	233
51	Table MCEN11_1: <i>Do you agree or disagree with the following statements? Late-night hosts should be able to discuss political issues.</i>	237
52	Table MCEN11_2: <i>Do you agree or disagree with the following statements? I like it when late-night hosts discuss politics.</i>	241

53	Table MCEN11_3: <i>Do you agree or disagree with the following statements? I like it when late-night shows feature funny sketches with politicians.</i>	245
54	Table MCEN11_4: <i>Do you agree or disagree with the following statements? I like it when late-night shows feature serious interviews with politicians.</i>	249
55	Table MCEN11_5: <i>Do you agree or disagree with the following statements? I like it when late-night shows feature political commentators or journalists as guests.</i>	253
56	Table MCEN11_6: <i>Do you agree or disagree with the following statements? I like it when late-night hosts give their personal opinion on political issues.</i>	257
57	Table MCEN11_7: <i>Do you agree or disagree with the following statements? I use late night shows as a source for political news.</i>	261
58	Table MCEN11_8: <i>Do you agree or disagree with the following statements? Saturday Night Live has gotten too political.</i>	265
59	Table MCEN11_9: <i>Do you agree or disagree with the following statements? I think SNL is more entertaining when politics is incorporated into sketches.</i>	269
60	Table MCEN11_10: <i>Do you agree or disagree with the following statements? I think SNL is more entertaining when politicians currently in office appear in sketches or guest host.</i>	273
61	Table MCEN11_11: <i>Do you agree or disagree with the following statements? When a politician appears in a sketch or guest hosts SNL, I don't take them as seriously as a political figure.</i>	277
62	Table MCEN11_12: <i>Do you agree or disagree with the following statements? Late-night hosts are setting a good example by continuing to work while practicing social distancing.</i>	281
63	Table MCEN11_13: <i>Do you agree or disagree with the following statements? I am interested in watching interviews with politicians, celebrities and other newsmakers during the coronavirus pandemic.</i>	285
64	Table MCEN11_14: <i>Do you agree or disagree with the following statements? It is appropriate for late-night shows to keep producing new shows because we need something to laugh at.</i>	289
65	Table MCEN11_15: <i>Do you agree or disagree with the following statements? I am interested in listening to political humor or commentary during the COVID-19 pandemic, also known as coronavirus.</i>	293
66	Table MCEN11_16: <i>Do you agree or disagree with the following statements? I want to watch funny late-night shows that do not involve politics.</i>	297
67	Table MCEN11_17: <i>Do you agree or disagree with the following statements? I want to watch funny late-night shows that do not reference COVID-19, also known as coronavirus.</i>	301
68	Table MCEN11_18: <i>Do you agree or disagree with the following statements? Late-night shows are awkward to watch without an audience or laugh track.</i>	305
69	Table MCENdem1_1: <i>About how often do you watch the following during the average TV season? Saturday Night Live on TV live</i>	309

70	Table MCENdem1_2: <i>About how often do you watch the following during the average TV season? Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired</i>	314
71	Table MCENdem1_3: <i>About how often do you watch the following during the average TV season? Late-night talk shows live</i>	319
72	Table MCENdem1_4: <i>About how often do you watch the following during the average TV season? Late-night talk shows on platforms like YouTube or Facebook after they have aired</i>	324
73	Summary Statistics of Survey Respondent Demographics	329

Crosstabulation Results by Respondent Demographics

Table MCEN1_1: *Would you say you are watching more or less of the following compared to before the 2020 election?*
Saturday Night Live on TV live

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (194)	10% (227)	6% (131)	10% (215)	56% (1240)	9% (193)	2200
Gender: Male	11% (115)	14% (148)	7% (78)	8% (89)	52% (549)	8% (83)	1062
Gender: Female	7% (79)	7% (79)	5% (53)	11% (126)	61% (691)	10% (110)	1138
Age: 18-34	12% (79)	15% (100)	8% (51)	10% (64)	43% (280)	12% (80)	655
Age: 35-44	18% (64)	16% (58)	7% (25)	9% (31)	45% (161)	5% (18)	358
Age: 45-64	5% (41)	7% (50)	6% (43)	9% (71)	65% (485)	8% (60)	751
Age: 65+	2% (9)	4% (19)	3% (12)	11% (50)	72% (314)	8% (34)	436
GenZers: 1997-2012	8% (21)	12% (32)	7% (20)	12% (34)	43% (117)	18% (49)	274
Millennials: 1981-1996	17% (102)	17% (104)	8% (46)	9% (54)	43% (256)	6% (38)	599
GenXers: 1965-1980	10% (52)	9% (50)	7% (39)	8% (40)	57% (303)	9% (45)	529
Baby Boomers: 1946-1964	3% (19)	5% (35)	4% (26)	11% (80)	70% (496)	7% (50)	706
PID: Dem (no lean)	13% (122)	15% (134)	8% (74)	9% (84)	49% (443)	6% (56)	912
PID: Ind (no lean)	5% (32)	6% (40)	4% (25)	9% (55)	63% (401)	14% (88)	640
PID: Rep (no lean)	6% (40)	8% (54)	5% (33)	12% (77)	61% (396)	8% (49)	648
PID/Gender: Dem Men	17% (75)	20% (87)	9% (40)	8% (34)	40% (177)	5% (23)	438
PID/Gender: Dem Women	10% (47)	10% (46)	7% (33)	10% (49)	56% (266)	7% (33)	474
PID/Gender: Ind Men	6% (18)	7% (19)	5% (13)	4% (13)	66% (186)	12% (35)	283
PID/Gender: Ind Women	4% (14)	6% (21)	3% (12)	12% (43)	60% (215)	15% (53)	357
PID/Gender: Rep Men	6% (21)	12% (42)	7% (25)	12% (43)	55% (186)	7% (24)	341
PID/Gender: Rep Women	6% (18)	4% (12)	3% (8)	11% (34)	68% (210)	8% (25)	307
Ideo: Liberal (1-3)	13% (91)	15% (101)	8% (52)	8% (54)	51% (351)	5% (34)	683
Ideo: Moderate (4)	9% (54)	11% (71)	7% (41)	9% (54)	56% (347)	8% (49)	615
Ideo: Conservative (5-7)	6% (43)	6% (44)	5% (37)	11% (77)	64% (438)	7% (49)	688
Educ: < College	6% (95)	8% (124)	5% (77)	11% (166)	58% (879)	11% (172)	1512
Educ: Bachelors degree	12% (55)	13% (58)	7% (30)	8% (34)	57% (251)	3% (15)	444
Educ: Post-grad	18% (43)	19% (45)	10% (24)	7% (16)	45% (109)	3% (6)	244

Continued on next page

Table MCEN1_1: Would you say you are watching more or less of the following compared to before the 2020 election?
Saturday Night Live on TV live

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (194)	10% (227)	6% (131)	10% (215)	56% (1240)	9% (193)	2200
Income: Under 50k	6% (80)	8% (101)	5% (66)	10% (124)	58% (712)	12% (148)	1230
Income: 50k-100k	10% (65)	11% (74)	6% (42)	10% (63)	58% (382)	4% (27)	654
Income: 100k+	15% (49)	16% (52)	8% (24)	9% (28)	46% (146)	6% (18)	316
Ethnicity: White	8% (140)	10% (178)	5% (92)	9% (159)	59% (1018)	8% (135)	1722
Ethnicity: Hispanic	14% (49)	16% (56)	7% (25)	9% (32)	38% (133)	16% (54)	349
Ethnicity: Black	13% (37)	12% (33)	9% (24)	11% (30)	45% (123)	10% (27)	274
Ethnicity: Other	9% (18)	8% (16)	7% (15)	13% (27)	48% (98)	15% (30)	204
All Christian	10% (103)	10% (109)	7% (79)	10% (109)	56% (598)	7% (72)	1070
All Non-Christian	22% (27)	15% (18)	10% (12)	5% (7)	37% (45)	12% (14)	122
Atheist	6% (5)	10% (9)	4% (4)	3% (2)	73% (65)	4% (4)	90
Agnostic/Nothing in particular	6% (32)	12% (62)	3% (18)	10% (55)	58% (308)	11% (60)	536
Something Else	7% (27)	7% (29)	5% (19)	11% (42)	58% (224)	11% (43)	383
Religious Non-Protestant/Catholic	20% (28)	14% (19)	11% (14)	6% (8)	39% (53)	11% (15)	137
Evangelical	12% (79)	11% (74)	7% (50)	11% (76)	51% (348)	8% (52)	679
Non-Evangelical	6% (45)	8% (62)	6% (44)	10% (72)	61% (456)	8% (62)	741
Community: Urban	16% (118)	15% (114)	6% (48)	10% (73)	46% (343)	6% (46)	742
Community: Suburban	6% (57)	9% (80)	6% (57)	10% (92)	62% (579)	7% (67)	932
Community: Rural	4% (19)	6% (33)	5% (26)	10% (51)	60% (317)	15% (80)	526
Employ: Private Sector	13% (84)	15% (96)	8% (48)	8% (54)	51% (324)	5% (29)	635
Employ: Government	15% (23)	16% (23)	8% (11)	14% (21)	37% (54)	10% (15)	147
Employ: Self-Employed	11% (24)	14% (29)	8% (16)	9% (19)	48% (101)	10% (21)	210
Employ: Homemaker	9% (14)	5% (9)	5% (8)	9% (15)	63% (104)	8% (14)	164
Employ: Student	11% (11)	9% (9)	7% (7)	9% (9)	53% (55)	11% (12)	103
Employ: Retired	3% (15)	6% (29)	3% (15)	10% (49)	72% (366)	7% (35)	509
Employ: Unemployed	4% (12)	8% (23)	4% (12)	12% (34)	52% (147)	19% (54)	283
Employ: Other	7% (11)	6% (9)	8% (12)	9% (14)	60% (89)	9% (14)	149
Military HH: Yes	12% (47)	9% (33)	5% (20)	9% (36)	58% (224)	7% (29)	390
Military HH: No	8% (147)	11% (194)	6% (111)	10% (179)	56% (1015)	9% (164)	1810

Continued on next page

Table MCEN1_1: Would you say you are watching more or less of the following compared to before the 2020 election?
Saturday Night Live on TV live

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (194)	10% (227)	6% (131)	10% (215)	56% (1240)	9% (193)	2200
RD/WT: Right Direction	14% (96)	14% (91)	7% (44)	11% (73)	45% (303)	9% (64)	671
RD/WT: Wrong Track	6% (98)	9% (136)	6% (87)	9% (143)	61% (936)	8% (129)	1529
Trump Job Approve	9% (76)	8% (71)	6% (52)	11% (95)	58% (509)	8% (73)	877
Trump Job Disapprove	9% (113)	12% (154)	6% (76)	9% (115)	56% (694)	7% (86)	1238
Trump Job Strongly Approve	10% (52)	7% (36)	5% (27)	12% (67)	57% (303)	10% (51)	536
Trump Job Somewhat Approve	7% (25)	10% (35)	7% (25)	8% (28)	60% (206)	6% (22)	341
Trump Job Somewhat Disapprove	7% (21)	17% (48)	6% (18)	11% (31)	51% (144)	8% (22)	285
Trump Job Strongly Disapprove	10% (92)	11% (106)	6% (58)	9% (84)	58% (549)	7% (64)	953
Favorable of Trump	8% (73)	8% (73)	5% (47)	10% (92)	59% (519)	8% (71)	874
Unfavorable of Trump	9% (115)	12% (151)	6% (76)	9% (111)	55% (682)	8% (95)	1229
Very Favorable of Trump	8% (46)	7% (40)	4% (22)	12% (62)	58% (311)	11% (59)	540
Somewhat Favorable of Trump	8% (27)	10% (33)	8% (25)	9% (29)	62% (207)	4% (12)	334
Somewhat Unfavorable of Trump	10% (23)	14% (32)	5% (12)	9% (20)	53% (121)	10% (23)	230
Very Unfavorable of Trump	9% (92)	12% (119)	6% (64)	9% (91)	56% (561)	7% (72)	999
#1 Issue: Economy	9% (75)	11% (94)	7% (58)	10% (88)	56% (484)	8% (72)	870
#1 Issue: Security	10% (20)	12% (24)	6% (12)	11% (23)	57% (120)	5% (10)	210
#1 Issue: Health Care	12% (47)	12% (47)	5% (20)	10% (39)	53% (208)	7% (29)	390
#1 Issue: Medicare / Social Security	3% (7)	5% (13)	5% (13)	8% (21)	70% (182)	10% (26)	262
#1 Issue: Women's Issues	8% (10)	12% (15)	5% (7)	15% (18)	48% (58)	11% (13)	122
#1 Issue: Education	13% (13)	14% (15)	13% (13)	11% (12)	39% (41)	11% (11)	104
#1 Issue: Energy	15% (14)	16% (14)	2% (2)	3% (3)	57% (51)	7% (6)	90
#1 Issue: Other	5% (8)	3% (5)	4% (7)	8% (12)	63% (96)	16% (25)	152
2018 House Vote: Democrat	13% (100)	14% (103)	7% (51)	8% (57)	52% (398)	7% (50)	760
2018 House Vote: Republican	6% (37)	10% (57)	5% (30)	13% (78)	60% (348)	5% (32)	581
2016 Vote: Hillary Clinton	14% (104)	14% (100)	6% (43)	7% (53)	52% (376)	6% (46)	722
2016 Vote: Donald Trump	5% (33)	8% (54)	6% (39)	11% (73)	64% (427)	6% (39)	665
2016 Vote: Other	5% (4)	5% (5)	6% (6)	11% (9)	67% (58)	6% (5)	87
2016 Vote: Didn't Vote	7% (52)	9% (68)	6% (43)	11% (81)	52% (378)	14% (103)	725

Continued on next page

Table MCEN1_1: Would you say you are watching more or less of the following compared to before the 2020 election?
Saturday Night Live on TV live

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (194)	10% (227)	6% (131)	10% (215)	56% (1240)	9% (193)	2200
Voted in 2014: Yes	10% (121)	11% (137)	6% (73)	10% (119)	56% (688)	7% (82)	1220
Voted in 2014: No	7% (72)	9% (90)	6% (59)	10% (97)	56% (552)	11% (110)	980
2012 Vote: Barack Obama	12% (103)	12% (108)	7% (60)	9% (78)	54% (463)	6% (53)	864
2012 Vote: Mitt Romney	4% (19)	8% (33)	4% (18)	12% (51)	66% (292)	6% (28)	442
2012 Vote: Other	3% (2)	2% (1)	3% (2)	6% (4)	74% (44)	12% (7)	60
2012 Vote: Didn't Vote	9% (71)	10% (84)	6% (50)	10% (82)	53% (440)	13% (105)	832
4-Region: Northeast	15% (58)	13% (49)	9% (35)	8% (30)	50% (196)	6% (25)	394
4-Region: Midwest	5% (21)	9% (41)	4% (17)	11% (51)	64% (295)	8% (37)	462
4-Region: South	9% (72)	8% (67)	7% (59)	10% (85)	55% (456)	10% (86)	824
4-Region: West	8% (43)	13% (70)	4% (20)	9% (49)	56% (293)	9% (45)	520
Watches SNL live at least monthly	21% (167)	24% (192)	11% (93)	8% (63)	33% (265)	4% (31)	811
Watches SNL after airs at least monthly	23% (171)	23% (173)	11% (83)	9% (65)	30% (228)	5% (35)	755
Watches SNL live or after at least monthly	19% (184)	21% (210)	11% (108)	8% (82)	36% (356)	5% (49)	988
Watches SNL at least weekly	25% (127)	23% (118)	9% (47)	6% (30)	32% (163)	4% (22)	507
Watches late night live at least monthly	22% (173)	21% (170)	11% (87)	7% (55)	36% (284)	3% (24)	794
Watches late night after airs at least monthly	22% (169)	22% (167)	12% (89)	8% (61)	30% (222)	6% (43)	751
Watches late night live or after at least monthly	19% (181)	19% (188)	11% (106)	8% (75)	38% (367)	5% (52)	969
Watches late night live at least weekly	26% (109)	24% (101)	9% (38)	4% (16)	34% (141)	3% (14)	419
Watches late night after airs at least weekly	28% (104)	25% (93)	10% (36)	6% (21)	26% (97)	5% (20)	371
Watches late night live or after at least weekly	24% (135)	22% (121)	10% (56)	5% (27)	34% (192)	5% (27)	559
Watching more SNL live post-election	46% (194)	54% (227)	— (0)	— (0)	— (0)	— (0)	421
Watching more SNL after post-election	35% (152)	37% (159)	8% (34)	5% (23)	13% (54)	2% (7)	430
Watching more SNL live or after post-election	36% (194)	42% (227)	6% (34)	4% (23)	10% (54)	1% (7)	540
Watching more late night live post-election	39% (156)	34% (137)	9% (36)	4% (15)	13% (53)	1% (5)	403
Watching more late night after post-election	37% (159)	32% (137)	8% (36)	5% (24)	14% (61)	3% (14)	430
Watching more late night live or after post-election	32% (171)	32% (174)	9% (51)	6% (35)	18% (96)	3% (15)	540
Watching less SNL live post-election	— (0)	— (0)	38% (131)	62% (215)	— (0)	— (0)	347
Watching less SNL after post-election	7% (23)	8% (26)	21% (66)	54% (168)	6% (19)	3% (10)	313
Watching less SNL live or after post-election	5% (23)	6% (26)	31% (131)	51% (215)	5% (19)	2% (10)	425

Continued on next page

Table MCEN1_1: *Would you say you are watching more or less of the following compared to before the 2020 election?
 Saturday Night Live on TV live*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (194)	10% (227)	6% (131)	10% (215)	56% (1240)	9% (193)	2200
Watching less late night live post-election	6% (23)	13% (51)	21% (82)	45% (177)	12% (46)	3% (10)	390
Watching less late night after post-election	6% (23)	16% (57)	20% (71)	46% (167)	9% (32)	3% (10)	360
Watching less late night live or after post-election	7% (37)	17% (86)	20% (101)	38% (190)	13% (67)	4% (18)	498
Late night hosts are more liberal	8% (92)	9% (104)	6% (61)	10% (108)	61% (668)	6% (64)	1097
Late night hosts are more conservative	17% (57)	17% (58)	10% (33)	11% (37)	39% (131)	7% (24)	340
SNL is more liberal	9% (99)	10% (113)	6% (68)	10% (111)	60% (650)	4% (46)	1087
SNL is more conservative	24% (42)	23% (41)	15% (27)	14% (24)	18% (31)	6% (11)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN1_2: *Would you say you are watching more or less of the following compared to before the 2020 election?
Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (205)	10% (225)	6% (131)	8% (182)	58% (1269)	9% (188)	2200
Gender: Male	12% (123)	13% (143)	7% (74)	6% (67)	54% (572)	8% (84)	1062
Gender: Female	7% (82)	7% (83)	5% (58)	10% (115)	61% (697)	9% (105)	1138
Age: 18-34	13% (82)	17% (111)	10% (65)	7% (48)	41% (270)	12% (79)	655
Age: 35-44	20% (71)	18% (66)	5% (19)	8% (28)	44% (158)	4% (16)	358
Age: 45-64	6% (42)	5% (41)	5% (35)	9% (65)	68% (512)	7% (55)	751
Age: 65+	2% (10)	2% (7)	3% (12)	9% (41)	75% (328)	9% (38)	436
GenZers: 1997-2012	9% (25)	14% (38)	9% (24)	10% (28)	42% (115)	16% (44)	274
Millennials: 1981-1996	17% (102)	19% (116)	9% (56)	6% (36)	42% (249)	7% (41)	599
GenXers: 1965-1980	11% (60)	10% (53)	5% (28)	8% (44)	57% (302)	8% (41)	529
Baby Boomers: 1946-1964	2% (16)	2% (15)	3% (22)	10% (68)	76% (536)	7% (49)	706
PID: Dem (no lean)	14% (126)	13% (121)	8% (74)	7% (65)	51% (464)	7% (62)	912
PID: Ind (no lean)	5% (34)	7% (47)	5% (31)	7% (48)	63% (404)	12% (76)	640
PID: Rep (no lean)	7% (44)	9% (58)	4% (26)	11% (69)	62% (401)	8% (50)	648
PID/Gender: Dem Men	17% (74)	19% (82)	10% (43)	5% (21)	44% (191)	6% (26)	438
PID/Gender: Dem Women	11% (52)	8% (38)	7% (31)	9% (44)	58% (273)	8% (36)	474
PID/Gender: Ind Men	6% (18)	7% (20)	5% (14)	4% (11)	67% (190)	11% (30)	283
PID/Gender: Ind Women	5% (17)	7% (27)	5% (17)	10% (37)	60% (214)	13% (46)	357
PID/Gender: Rep Men	9% (31)	12% (40)	5% (17)	10% (35)	56% (191)	8% (27)	341
PID/Gender: Rep Women	4% (13)	6% (17)	3% (9)	11% (34)	68% (210)	7% (23)	307
Ideo: Liberal (1-3)	16% (108)	15% (101)	7% (46)	6% (42)	52% (356)	4% (30)	683
Ideo: Moderate (4)	8% (48)	10% (63)	8% (49)	8% (49)	57% (353)	9% (53)	615
Ideo: Conservative (5-7)	6% (40)	7% (48)	4% (30)	10% (67)	66% (451)	7% (51)	688
Educ: < College	6% (93)	8% (114)	6% (88)	9% (139)	61% (918)	11% (161)	1512
Educ: Bachelors degree	14% (63)	15% (68)	6% (28)	6% (27)	54% (238)	4% (19)	444
Educ: Post-grad	20% (49)	18% (43)	6% (15)	7% (17)	46% (113)	3% (8)	244
Income: Under 50k	6% (75)	8% (103)	5% (67)	9% (107)	60% (734)	12% (145)	1230
Income: 50k-100k	11% (73)	10% (64)	7% (48)	8% (49)	60% (390)	4% (29)	654
Income: 100k+	18% (56)	19% (59)	5% (16)	8% (25)	46% (145)	5% (14)	316
Ethnicity: White	9% (151)	10% (173)	5% (87)	8% (133)	61% (1043)	8% (135)	1722

Continued on next page

Table MCEN1_2: *Would you say you are watching more or less of the following compared to before the 2020 election?
 Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (205)	10% (225)	6% (131)	8% (182)	58% (1269)	9% (188)	2200
Ethnicity: Hispanic	16% (56)	12% (44)	11% (37)	7% (25)	40% (139)	14% (49)	349
Ethnicity: Black	13% (34)	15% (40)	9% (25)	8% (23)	45% (124)	10% (27)	274
Ethnicity: Other	9% (19)	6% (12)	9% (19)	13% (26)	50% (102)	13% (26)	204
All Christian	10% (105)	11% (113)	5% (57)	9% (93)	58% (620)	8% (81)	1070
All Non-Christian	16% (20)	16% (19)	11% (13)	6% (8)	38% (47)	13% (15)	122
Atheist	8% (7)	12% (11)	5% (4)	1% (0)	70% (63)	4% (4)	90
Agnostic/Nothing in particular	9% (48)	10% (53)	6% (32)	9% (50)	56% (302)	9% (50)	536
Something Else	6% (24)	8% (29)	6% (25)	8% (31)	62% (236)	10% (38)	383
Religious Non-Protestant/Catholic	15% (21)	15% (20)	11% (15)	6% (8)	42% (57)	12% (16)	137
Evangelical	13% (87)	12% (83)	6% (38)	9% (62)	53% (357)	8% (51)	679
Non-Evangelical	5% (39)	7% (56)	5% (39)	8% (60)	65% (481)	9% (66)	741
Community: Urban	16% (116)	15% (111)	8% (63)	7% (53)	48% (353)	6% (47)	742
Community: Suburban	7% (69)	9% (80)	4% (42)	9% (86)	63% (586)	7% (69)	932
Community: Rural	4% (19)	7% (35)	5% (26)	8% (43)	63% (330)	14% (72)	526
Employ: Private Sector	16% (104)	14% (90)	7% (47)	6% (40)	51% (324)	5% (30)	635
Employ: Government	17% (25)	16% (24)	6% (9)	15% (23)	35% (51)	9% (14)	147
Employ: Self-Employed	11% (22)	12% (25)	10% (21)	6% (13)	53% (112)	8% (17)	210
Employ: Homemaker	8% (12)	11% (18)	5% (8)	7% (12)	60% (98)	10% (16)	164
Employ: Student	10% (10)	17% (17)	5% (5)	10% (11)	47% (48)	11% (12)	103
Employ: Retired	3% (13)	3% (13)	2% (11)	8% (42)	76% (387)	9% (43)	509
Employ: Unemployed	4% (11)	10% (29)	6% (18)	10% (30)	53% (150)	16% (46)	283
Employ: Other	5% (7)	6% (9)	7% (11)	9% (13)	66% (98)	7% (10)	149
Military HH: Yes	11% (41)	9% (36)	6% (24)	7% (26)	58% (226)	9% (36)	390
Military HH: No	9% (164)	10% (189)	6% (107)	9% (155)	58% (1043)	8% (152)	1810
RD/WT: Right Direction	15% (98)	14% (97)	8% (53)	9% (62)	44% (296)	10% (65)	671
RD/WT: Wrong Track	7% (106)	8% (128)	5% (78)	8% (120)	64% (973)	8% (124)	1529
Trump Job Approve	9% (78)	9% (79)	5% (47)	10% (84)	58% (512)	9% (76)	877
Trump Job Disapprove	10% (123)	12% (143)	6% (79)	7% (93)	58% (718)	7% (82)	1238

Continued on next page

Table MCEN1_2: Would you say you are watching more or less of the following compared to before the 2020 election?
Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (205)	10% (225)	6% (131)	8% (182)	58% (1269)	9% (188)	2200
Trump Job Strongly Approve	9% (51)	7% (40)	5% (25)	12% (62)	58% (309)	9% (49)	536
Trump Job Somewhat Approve	8% (28)	12% (40)	7% (22)	6% (22)	59% (203)	8% (27)	341
Trump Job Somewhat Disapprove	8% (23)	16% (47)	9% (27)	7% (19)	53% (152)	6% (17)	285
Trump Job Strongly Disapprove	10% (99)	10% (96)	5% (52)	8% (74)	59% (566)	7% (65)	953
Favorable of Trump	9% (79)	9% (76)	5% (40)	10% (86)	59% (516)	9% (77)	874
Unfavorable of Trump	10% (121)	11% (140)	7% (82)	7% (87)	58% (710)	7% (89)	1229
Very Favorable of Trump	10% (52)	6% (34)	3% (19)	12% (64)	58% (316)	10% (57)	540
Somewhat Favorable of Trump	8% (28)	13% (42)	7% (22)	7% (22)	60% (201)	6% (20)	334
Somewhat Unfavorable of Trump	12% (27)	15% (35)	6% (14)	5% (11)	56% (128)	6% (14)	230
Very Unfavorable of Trump	9% (93)	11% (105)	7% (67)	8% (76)	58% (583)	8% (75)	999
#1 Issue: Economy	9% (75)	11% (92)	6% (49)	9% (78)	57% (500)	9% (75)	870
#1 Issue: Security	11% (23)	13% (27)	3% (7)	9% (19)	57% (121)	7% (14)	210
#1 Issue: Health Care	12% (46)	10% (39)	9% (34)	7% (27)	56% (217)	6% (25)	390
#1 Issue: Medicare / Social Security	5% (14)	3% (7)	4% (10)	7% (18)	72% (190)	9% (23)	262
#1 Issue: Women's Issues	9% (11)	15% (19)	5% (6)	14% (18)	45% (54)	12% (15)	122
#1 Issue: Education	12% (12)	15% (16)	12% (12)	7% (7)	43% (45)	11% (11)	104
#1 Issue: Energy	16% (14)	20% (18)	8% (7)	6% (5)	48% (43)	3% (3)	90
#1 Issue: Other	6% (9)	4% (7)	4% (6)	6% (9)	65% (99)	14% (22)	152
2018 House Vote: Democrat	14% (105)	12% (92)	7% (53)	7% (51)	54% (409)	6% (49)	760
2018 House Vote: Republican	7% (39)	10% (58)	4% (24)	11% (63)	62% (361)	6% (37)	581
2016 Vote: Hillary Clinton	14% (102)	12% (83)	7% (49)	6% (41)	56% (402)	6% (44)	722
2016 Vote: Donald Trump	6% (40)	9% (58)	5% (30)	10% (69)	64% (426)	6% (41)	665
2016 Vote: Other	7% (6)	10% (9)	6% (5)	10% (8)	63% (55)	4% (4)	87
2016 Vote: Didn't Vote	8% (56)	10% (74)	6% (46)	9% (64)	53% (385)	14% (99)	725
Voted in 2014: Yes	10% (121)	10% (127)	5% (59)	8% (102)	60% (731)	7% (81)	1220
Voted in 2014: No	9% (84)	10% (99)	7% (72)	8% (80)	55% (538)	11% (107)	980

Continued on next page

Table MCEN1_2: *Would you say you are watching more or less of the following compared to before the 2020 election?
 Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (205)	10% (225)	6% (131)	8% (182)	58% (1269)	9% (188)	2200
2012 Vote: Barack Obama	12% (104)	12% (104)	6% (55)	7% (63)	56% (488)	6% (49)	864
2012 Vote: Mitt Romney	4% (19)	7% (32)	3% (12)	11% (50)	67% (298)	7% (31)	442
2012 Vote: Other	3% (2)	2% (1)	5% (3)	7% (4)	76% (46)	8% (5)	60
2012 Vote: Didn't Vote	9% (79)	11% (89)	7% (60)	8% (64)	53% (437)	12% (103)	832
4-Region: Northeast	16% (63)	14% (55)	7% (28)	7% (26)	49% (193)	7% (28)	394
4-Region: Midwest	4% (21)	7% (32)	6% (26)	10% (46)	66% (303)	7% (35)	462
4-Region: South	8% (69)	10% (86)	6% (50)	8% (69)	57% (472)	10% (78)	824
4-Region: West	10% (52)	10% (53)	5% (28)	8% (41)	58% (300)	9% (47)	520
Watches SNL live at least monthly	21% (172)	21% (169)	11% (88)	5% (44)	38% (306)	4% (33)	811
Watches SNL after airs at least monthly	25% (188)	25% (190)	13% (94)	5% (37)	28% (214)	4% (32)	755
Watches SNL live or after at least monthly	20% (194)	20% (202)	11% (109)	6% (56)	38% (375)	5% (53)	988
Watches SNL at least weekly	30% (152)	22% (110)	9% (45)	4% (19)	32% (161)	4% (21)	507
Watches late night live at least monthly	21% (171)	22% (172)	11% (90)	4% (34)	38% (299)	3% (28)	794
Watches late night after airs at least monthly	25% (185)	24% (182)	14% (105)	5% (39)	28% (209)	4% (32)	751
Watches late night live or after at least monthly	20% (191)	21% (200)	11% (109)	5% (52)	38% (370)	5% (47)	969
Watches late night live at least weekly	30% (124)	20% (82)	8% (33)	3% (13)	36% (149)	4% (18)	419
Watches late night after airs at least weekly	37% (138)	23% (84)	11% (42)	3% (10)	23% (85)	3% (13)	371
Watches late night live or after at least weekly	28% (158)	21% (116)	10% (53)	3% (18)	34% (188)	5% (27)	559
Watching more SNL live post-election	38% (158)	36% (153)	9% (38)	3% (11)	14% (57)	1% (4)	421
Watching more SNL after post-election	48% (205)	52% (225)	— (0)	— (0)	— (0)	— (0)	430
Watching more SNL live or after post-election	38% (205)	42% (225)	7% (38)	2% (11)	11% (57)	1% (4)	540
Watching more late night live post-election	36% (146)	33% (131)	11% (44)	3% (12)	17% (69)	— (1)	403
Watching more late night after post-election	40% (171)	35% (149)	9% (38)	3% (14)	13% (54)	1% (5)	430
Watching more late night live or after post-election	33% (180)	33% (178)	12% (63)	4% (21)	17% (92)	1% (6)	540
Watching less SNL live post-election	5% (16)	12% (41)	23% (80)	45% (155)	11% (38)	5% (16)	347
Watching less SNL after post-election	— (0)	— (0)	42% (131)	58% (182)	— (0)	— (0)	313
Watching less SNL live or after post-election	4% (16)	10% (41)	31% (131)	43% (182)	9% (38)	4% (16)	425
Watching less late night live post-election	8% (30)	15% (58)	18% (70)	40% (158)	14% (56)	5% (19)	390
Watching less late night after post-election	5% (18)	14% (49)	23% (83)	45% (164)	11% (41)	1% (5)	360

Continued on next page

Table MCEN1_2: *Would you say you are watching more or less of the following compared to before the 2020 election?
Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (205)	10% (225)	6% (131)	8% (182)	58% (1269)	9% (188)	2200
Watching less late night live or after post-election	8% (38)	17% (84)	21% (103)	34% (172)	16% (80)	4% (22)	498
Late night hosts are more liberal	10% (106)	9% (104)	4% (47)	9% (102)	63% (688)	5% (51)	1097
Late night hosts are more conservative	15% (51)	17% (57)	12% (41)	8% (27)	40% (135)	9% (29)	340
SNL is more liberal	10% (110)	9% (101)	6% (67)	9% (101)	61% (661)	4% (47)	1087
SNL is more conservative	22% (39)	29% (51)	16% (27)	9% (16)	21% (36)	3% (6)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN1_3: *Would you say you are watching more or less of the following compared to before the 2020 election?*
Late-night talk shows live

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (204)	9% (199)	7% (155)	11% (235)	56% (1223)	8% (185)	2200
Gender: Male	10% (111)	11% (120)	9% (99)	10% (106)	52% (552)	7% (74)	1062
Gender: Female	8% (93)	7% (79)	5% (56)	11% (128)	59% (671)	10% (111)	1138
Age: 18-34	12% (77)	13% (83)	9% (62)	11% (71)	43% (283)	12% (80)	655
Age: 35-44	17% (62)	17% (60)	10% (37)	9% (32)	42% (149)	5% (18)	358
Age: 45-64	7% (55)	5% (41)	5% (38)	11% (80)	64% (479)	8% (57)	751
Age: 65+	2% (10)	3% (14)	4% (17)	12% (52)	71% (312)	7% (31)	436
GenZers: 1997-2012	8% (21)	10% (28)	8% (22)	11% (31)	44% (120)	18% (50)	274
Millennials: 1981-1996	15% (93)	16% (96)	11% (65)	10% (58)	42% (251)	6% (36)	599
GenXers: 1965-1980	13% (66)	8% (45)	6% (34)	9% (49)	55% (291)	8% (44)	529
Baby Boomers: 1946-1964	3% (23)	4% (26)	4% (29)	13% (89)	69% (490)	7% (49)	706
PID: Dem (no lean)	13% (118)	13% (120)	9% (78)	10% (87)	49% (442)	7% (65)	912
PID: Ind (no lean)	5% (33)	6% (36)	6% (41)	10% (63)	61% (392)	12% (75)	640
PID: Rep (no lean)	8% (53)	7% (43)	6% (36)	13% (84)	60% (388)	7% (44)	648
PID/Gender: Dem Men	14% (62)	17% (76)	11% (47)	9% (41)	43% (190)	5% (22)	438
PID/Gender: Dem Women	12% (57)	9% (44)	7% (31)	10% (46)	53% (252)	9% (43)	474
PID/Gender: Ind Men	7% (19)	5% (14)	8% (24)	7% (20)	63% (179)	10% (28)	283
PID/Gender: Ind Women	4% (14)	6% (23)	5% (17)	12% (43)	60% (213)	13% (47)	357
PID/Gender: Rep Men	9% (31)	9% (31)	8% (28)	13% (45)	53% (182)	7% (24)	341
PID/Gender: Rep Women	7% (22)	4% (12)	3% (8)	13% (39)	67% (206)	7% (20)	307
Ideo: Liberal (1-3)	15% (105)	14% (93)	9% (61)	9% (61)	49% (332)	5% (31)	683
Ideo: Moderate (4)	8% (51)	9% (53)	10% (60)	10% (62)	56% (344)	7% (44)	615
Ideo: Conservative (5-7)	6% (42)	7% (45)	4% (31)	13% (88)	63% (434)	7% (49)	688
Educ: < College	7% (104)	6% (96)	6% (96)	12% (176)	58% (878)	11% (163)	1512
Educ: Bachelors degree	12% (51)	15% (66)	9% (39)	8% (37)	53% (237)	3% (14)	444
Educ: Post-grad	20% (49)	15% (37)	8% (20)	9% (22)	44% (108)	3% (8)	244
Income: Under 50k	6% (80)	6% (78)	7% (80)	11% (139)	58% (708)	12% (145)	1230
Income: 50k-100k	10% (63)	12% (80)	7% (48)	10% (67)	57% (371)	4% (25)	654
Income: 100k+	19% (61)	13% (41)	9% (27)	9% (29)	45% (143)	5% (15)	316
Ethnicity: White	9% (150)	8% (141)	7% (115)	11% (183)	58% (1005)	7% (127)	1722

Continued on next page

Table MCEN1_3: Would you say you are watching more or less of the following compared to before the 2020 election?
Late-night talk shows live

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (204)	9% (199)	7% (155)	11% (235)	56% (1223)	8% (185)	2200
Ethnicity: Hispanic	15% (52)	12% (41)	8% (27)	11% (40)	39% (137)	15% (53)	349
Ethnicity: Black	13% (36)	13% (36)	11% (30)	10% (27)	42% (116)	11% (30)	274
Ethnicity: Other	9% (18)	10% (21)	5% (11)	12% (25)	50% (101)	13% (28)	204
All Christian	10% (105)	10% (105)	7% (79)	12% (129)	54% (580)	7% (73)	1070
All Non-Christian	15% (19)	20% (24)	6% (8)	9% (10)	41% (50)	9% (11)	122
Atheist	6% (5)	6% (5)	2% (2)	5% (5)	77% (69)	4% (3)	90
Agnostic/Nothing in particular	9% (48)	7% (40)	7% (36)	10% (55)	57% (307)	9% (50)	536
Something Else	7% (28)	7% (25)	8% (30)	9% (35)	57% (216)	13% (48)	383
Religious Non-Protestant/Catholic	14% (19)	19% (26)	8% (11)	8% (11)	43% (59)	8% (11)	137
Evangelical	12% (81)	11% (75)	8% (52)	11% (78)	49% (333)	9% (61)	679
Non-Evangelical	7% (50)	7% (48)	7% (51)	11% (85)	60% (448)	8% (60)	741
Community: Urban	14% (107)	15% (113)	8% (61)	10% (78)	45% (331)	7% (52)	742
Community: Suburban	8% (78)	6% (60)	6% (59)	11% (100)	61% (571)	7% (65)	932
Community: Rural	4% (20)	5% (25)	7% (35)	11% (57)	61% (321)	13% (68)	526
Employ: Private Sector	14% (88)	15% (94)	8% (54)	9% (60)	48% (306)	5% (33)	635
Employ: Government	15% (22)	15% (23)	13% (19)	12% (18)	35% (52)	9% (13)	147
Employ: Self-Employed	8% (18)	10% (22)	8% (17)	10% (21)	55% (116)	7% (16)	210
Employ: Homemaker	9% (15)	5% (8)	5% (8)	11% (18)	60% (99)	10% (16)	164
Employ: Student	10% (11)	10% (11)	5% (6)	8% (9)	51% (53)	14% (15)	103
Employ: Retired	3% (17)	4% (19)	5% (24)	11% (54)	71% (362)	6% (33)	509
Employ: Unemployed	8% (22)	6% (17)	5% (14)	15% (42)	49% (139)	18% (50)	283
Employ: Other	8% (11)	4% (6)	9% (13)	9% (13)	64% (95)	7% (10)	149
Military HH: Yes	9% (36)	7% (27)	9% (34)	9% (37)	58% (227)	7% (29)	390
Military HH: No	9% (168)	9% (172)	7% (121)	11% (198)	55% (996)	9% (156)	1810
RD/WT: Right Direction	13% (87)	11% (77)	10% (64)	12% (77)	46% (307)	9% (58)	671
RD/WT: Wrong Track	8% (117)	8% (122)	6% (91)	10% (157)	60% (915)	8% (127)	1529
Trump Job Approve	8% (72)	7% (65)	5% (45)	13% (117)	58% (504)	8% (72)	877
Trump Job Disapprove	10% (130)	10% (128)	9% (105)	9% (114)	55% (678)	7% (82)	1238

Continued on next page

Table MCEN1_3: *Would you say you are watching more or less of the following compared to before the 2020 election?*
Late-night talk shows live

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (204)	9% (199)	7% (155)	11% (235)	56% (1223)	8% (185)	2200
Trump Job Strongly Approve	10% (56)	8% (41)	3% (17)	14% (75)	56% (300)	9% (46)	536
Trump Job Somewhat Approve	5% (16)	7% (24)	8% (28)	12% (42)	60% (205)	8% (26)	341
Trump Job Somewhat Disapprove	10% (28)	15% (43)	11% (32)	8% (23)	49% (140)	7% (19)	285
Trump Job Strongly Disapprove	11% (102)	9% (85)	8% (73)	10% (91)	56% (538)	7% (63)	953
Favorable of Trump	9% (77)	8% (67)	5% (42)	13% (112)	58% (505)	8% (71)	874
Unfavorable of Trump	10% (123)	10% (125)	9% (106)	9% (110)	55% (676)	7% (90)	1229
Very Favorable of Trump	10% (52)	7% (38)	2% (13)	15% (79)	56% (305)	10% (52)	540
Somewhat Favorable of Trump	7% (24)	9% (29)	8% (28)	10% (33)	60% (201)	5% (18)	334
Somewhat Unfavorable of Trump	12% (27)	11% (25)	11% (25)	7% (15)	55% (126)	5% (12)	230
Very Unfavorable of Trump	10% (96)	10% (99)	8% (81)	9% (95)	55% (550)	8% (78)	999
#1 Issue: Economy	9% (74)	9% (78)	8% (66)	12% (101)	55% (477)	8% (74)	870
#1 Issue: Security	13% (26)	8% (18)	9% (18)	9% (20)	55% (116)	6% (12)	210
#1 Issue: Health Care	11% (43)	13% (49)	7% (29)	10% (40)	51% (199)	7% (29)	390
#1 Issue: Medicare / Social Security	3% (7)	4% (10)	4% (11)	10% (25)	70% (184)	9% (24)	262
#1 Issue: Women's Issues	9% (11)	9% (11)	4% (4)	19% (23)	50% (61)	9% (11)	122
#1 Issue: Education	15% (16)	13% (13)	15% (16)	9% (9)	37% (39)	11% (11)	104
#1 Issue: Energy	16% (15)	13% (12)	11% (10)	3% (3)	51% (46)	5% (5)	90
#1 Issue: Other	7% (11)	5% (8)	— (1)	9% (13)	66% (101)	12% (19)	152
2018 House Vote: Democrat	13% (101)	13% (97)	8% (62)	9% (69)	50% (382)	6% (49)	760
2018 House Vote: Republican	7% (39)	7% (42)	6% (34)	14% (84)	60% (347)	6% (34)	581
2016 Vote: Hillary Clinton	15% (105)	13% (94)	8% (57)	7% (51)	52% (372)	6% (43)	722
2016 Vote: Donald Trump	5% (36)	6% (40)	6% (39)	13% (89)	64% (427)	5% (35)	665
2016 Vote: Other	4% (4)	4% (3)	12% (10)	15% (13)	59% (52)	5% (5)	87
2016 Vote: Didn't Vote	8% (58)	9% (62)	7% (49)	11% (82)	51% (372)	14% (101)	725
Voted in 2014: Yes	11% (129)	10% (118)	7% (90)	10% (126)	56% (681)	6% (76)	1220
Voted in 2014: No	8% (75)	8% (81)	7% (65)	11% (109)	55% (542)	11% (109)	980

Continued on next page

Table MCEN1_3: Would you say you are watching more or less of the following compared to before the 2020 election?
Late-night talk shows live

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (204)	9% (199)	7% (155)	11% (235)	56% (1223)	8% (185)	2200
2012 Vote: Barack Obama	13% (113)	12% (99)	8% (72)	9% (75)	53% (458)	5% (47)	864
2012 Vote: Mitt Romney	4% (19)	6% (26)	6% (26)	15% (64)	63% (280)	6% (27)	442
2012 Vote: Other	3% (2)	1% (0)	5% (3)	6% (4)	75% (45)	11% (6)	60
2012 Vote: Didn't Vote	8% (70)	9% (73)	6% (54)	11% (91)	53% (440)	13% (104)	832
4-Region: Northeast	16% (64)	12% (48)	7% (28)	7% (27)	51% (199)	7% (27)	394
4-Region: Midwest	5% (23)	7% (32)	6% (29)	14% (64)	61% (281)	7% (32)	462
4-Region: South	8% (66)	9% (78)	6% (53)	11% (87)	56% (462)	10% (80)	824
4-Region: West	10% (51)	8% (41)	9% (45)	11% (57)	54% (281)	9% (46)	520
Watches SNL live at least monthly	21% (172)	21% (167)	12% (95)	9% (76)	34% (279)	3% (23)	811
Watches SNL after airs at least monthly	22% (163)	21% (159)	14% (103)	10% (76)	29% (219)	5% (35)	755
Watches SNL live or after at least monthly	18% (181)	19% (184)	12% (120)	10% (100)	36% (358)	5% (46)	988
Watches SNL at least weekly	26% (133)	21% (109)	11% (56)	7% (36)	30% (152)	4% (21)	507
Watches late night live at least monthly	23% (186)	22% (172)	14% (111)	8% (63)	31% (247)	2% (15)	794
Watches late night after airs at least monthly	23% (173)	21% (157)	13% (100)	10% (73)	28% (212)	5% (36)	751
Watches late night live or after at least monthly	20% (194)	19% (185)	13% (125)	9% (90)	34% (332)	4% (43)	969
Watches late night live at least weekly	29% (123)	23% (97)	11% (47)	5% (22)	29% (120)	3% (11)	419
Watches late night after airs at least weekly	29% (108)	22% (82)	11% (42)	6% (24)	27% (98)	5% (17)	371
Watches late night live or after at least weekly	25% (142)	21% (116)	13% (72)	6% (32)	31% (173)	4% (23)	559
Watching more SNL live post-election	37% (155)	33% (138)	11% (46)	7% (28)	12% (50)	1% (4)	421
Watching more SNL after post-election	37% (159)	27% (118)	13% (55)	7% (32)	14% (60)	1% (6)	430
Watching more SNL live or after post-election	32% (174)	29% (157)	12% (67)	8% (42)	17% (94)	1% (7)	540
Watching more late night live post-election	51% (204)	49% (199)	— (0)	— (0)	— (0)	— (0)	403
Watching more late night after post-election	37% (160)	31% (133)	11% (47)	6% (27)	12% (54)	2% (10)	430
Watching more late night live or after post-election	38% (204)	37% (199)	9% (47)	5% (27)	10% (54)	2% (10)	540
Watching less SNL live post-election	6% (19)	9% (32)	23% (81)	51% (178)	8% (27)	3% (9)	347
Watching less SNL after post-election	4% (14)	13% (42)	20% (62)	53% (166)	7% (21)	3% (9)	313
Watching less SNL live or after post-election	6% (26)	14% (60)	22% (93)	44% (188)	10% (42)	4% (15)	425
Watching less late night live post-election	— (0)	— (0)	40% (155)	60% (235)	— (0)	— (0)	390
Watching less late night after post-election	7% (26)	11% (41)	20% (70)	50% (182)	8% (29)	3% (12)	360

Continued on next page

Table MCEN1_3: *Would you say you are watching more or less of the following compared to before the 2020 election?**Late-night talk shows live*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	9% (204)	9% (199)	7% (155)	11% (235)	56% (1223)	8% (185)	2200
Watching less late night live or after post-election	5% (26)	8% (41)	31% (155)	47% (235)	6% (29)	2% (12)	498
Late night hosts are more liberal	10% (114)	8% (84)	7% (73)	12% (132)	59% (643)	5% (51)	1097
Late night hosts are more conservative	13% (46)	17% (58)	10% (35)	12% (42)	39% (131)	9% (29)	340
SNL is more liberal	9% (95)	10% (105)	7% (78)	12% (134)	58% (634)	4% (40)	1087
SNL is more conservative	23% (41)	25% (44)	15% (26)	14% (24)	17% (30)	6% (10)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN1_4: *Would you say you are watching more or less of the following compared to before the 2020 election?
Late-night talk shows on platforms like YouTube or Facebook after they have aired*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	10% (217)	10% (213)	7% (155)	9% (205)	55% (1219)	9% (190)	2200
Gender: Male	12% (126)	13% (137)	8% (89)	8% (84)	51% (538)	8% (89)	1062
Gender: Female	8% (91)	7% (77)	6% (66)	11% (121)	60% (681)	9% (102)	1138
Age: 18-34	13% (87)	13% (87)	14% (91)	8% (53)	40% (259)	12% (78)	655
Age: 35-44	21% (74)	21% (74)	6% (22)	8% (28)	41% (145)	4% (15)	358
Age: 45-64	6% (46)	5% (36)	4% (33)	10% (74)	67% (501)	8% (61)	751
Age: 65+	2% (10)	4% (16)	2% (9)	12% (51)	72% (314)	8% (37)	436
GenZers: 1997-2012	9% (24)	12% (33)	12% (34)	11% (31)	38% (105)	17% (46)	274
Millennials: 1981-1996	19% (114)	18% (105)	12% (69)	6% (37)	39% (234)	7% (41)	599
GenXers: 1965-1980	11% (56)	10% (51)	6% (30)	9% (49)	57% (301)	8% (41)	529
Baby Boomers: 1946-1964	3% (22)	3% (21)	3% (20)	12% (82)	72% (511)	7% (50)	706
PID: Dem (no lean)	16% (142)	12% (107)	10% (92)	8% (75)	46% (424)	8% (71)	912
PID: Ind (no lean)	5% (33)	7% (46)	5% (34)	8% (49)	63% (400)	12% (78)	640
PID: Rep (no lean)	6% (42)	9% (60)	5% (30)	12% (81)	61% (395)	6% (41)	648
PID/Gender: Dem Men	20% (89)	15% (67)	13% (58)	6% (25)	38% (166)	7% (33)	438
PID/Gender: Dem Women	11% (54)	8% (40)	7% (33)	11% (50)	54% (258)	8% (39)	474
PID/Gender: Ind Men	5% (14)	8% (24)	4% (12)	4% (12)	67% (191)	11% (31)	283
PID/Gender: Ind Women	5% (20)	6% (22)	6% (22)	10% (37)	59% (210)	13% (47)	357
PID/Gender: Rep Men	7% (24)	13% (46)	5% (18)	14% (46)	53% (181)	7% (25)	341
PID/Gender: Rep Women	6% (18)	5% (14)	4% (11)	11% (34)	70% (214)	5% (16)	307
Ideo: Liberal (1-3)	17% (119)	11% (78)	9% (63)	7% (46)	50% (342)	5% (34)	683
Ideo: Moderate (4)	8% (49)	11% (66)	8% (47)	9% (58)	55% (338)	9% (57)	615
Ideo: Conservative (5-7)	6% (44)	7% (52)	5% (32)	11% (77)	64% (439)	6% (44)	688
Educ: < College	7% (109)	7% (110)	7% (107)	10% (155)	57% (867)	11% (164)	1512
Educ: Bachelors degree	13% (57)	14% (64)	7% (32)	7% (32)	54% (239)	4% (19)	444
Educ: Post-grad	21% (51)	16% (39)	6% (16)	8% (18)	46% (113)	3% (7)	244
Income: Under 50k	6% (77)	8% (99)	7% (85)	10% (124)	57% (705)	11% (140)	1230
Income: 50k-100k	12% (77)	10% (69)	7% (45)	8% (54)	57% (373)	6% (37)	654
Income: 100k+	20% (64)	14% (45)	8% (25)	9% (27)	45% (141)	4% (14)	316
Ethnicity: White	9% (161)	9% (160)	7% (112)	9% (150)	58% (1004)	8% (134)	1722

Continued on next page

Table MCEN1_4: *Would you say you are watching more or less of the following compared to before the 2020 election?
 Late-night talk shows on platforms like YouTube or Facebook after they have aired*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	10% (217)	10% (213)	7% (155)	9% (205)	55% (1219)	9% (190)	2200
Ethnicity: Hispanic	18% (64)	13% (44)	15% (51)	7% (25)	33% (116)	14% (49)	349
Ethnicity: Black	12% (34)	15% (41)	8% (22)	11% (30)	44% (121)	10% (26)	274
Ethnicity: Other	11% (22)	6% (12)	10% (20)	12% (25)	46% (95)	15% (30)	204
All Christian	11% (123)	9% (101)	6% (69)	10% (108)	55% (591)	7% (79)	1070
All Non-Christian	19% (24)	14% (17)	10% (13)	7% (9)	35% (43)	14% (17)	122
Atheist	7% (6)	8% (7)	6% (5)	5% (5)	69% (62)	5% (5)	90
Agnostic/Nothing in particular	8% (43)	9% (51)	7% (39)	9% (50)	56% (302)	10% (52)	536
Something Else	6% (22)	10% (37)	8% (30)	9% (34)	58% (221)	10% (38)	383
Religious Non-Protestant/Catholic	17% (24)	15% (20)	9% (13)	8% (11)	39% (53)	12% (17)	137
Evangelical	14% (94)	11% (75)	8% (51)	10% (68)	50% (338)	8% (52)	679
Non-Evangelical	7% (48)	7% (55)	6% (46)	10% (71)	62% (456)	9% (64)	741
Community: Urban	18% (131)	14% (103)	10% (78)	8% (56)	44% (328)	6% (46)	742
Community: Suburban	8% (70)	8% (73)	5% (51)	10% (98)	62% (575)	7% (65)	932
Community: Rural	3% (16)	7% (37)	5% (27)	10% (51)	60% (315)	15% (79)	526
Employ: Private Sector	16% (102)	13% (81)	7% (47)	8% (51)	50% (318)	6% (35)	635
Employ: Government	15% (22)	17% (25)	10% (15)	15% (23)	34% (50)	8% (12)	147
Employ: Self-Employed	11% (22)	10% (22)	12% (24)	6% (13)	52% (110)	9% (18)	210
Employ: Homemaker	10% (16)	7% (11)	5% (8)	7% (11)	64% (105)	8% (13)	164
Employ: Student	6% (6)	15% (15)	13% (13)	9% (10)	45% (46)	12% (12)	103
Employ: Retired	3% (15)	4% (19)	3% (14)	10% (52)	72% (368)	8% (42)	509
Employ: Unemployed	9% (24)	10% (28)	6% (18)	12% (35)	48% (136)	15% (43)	283
Employ: Other	6% (9)	8% (12)	10% (15)	8% (12)	57% (85)	10% (14)	149
Military HH: Yes	9% (35)	11% (45)	7% (29)	8% (32)	55% (214)	9% (35)	390
Military HH: No	10% (182)	9% (169)	7% (126)	10% (173)	56% (1005)	9% (155)	1810
RD/WT: Right Direction	15% (100)	14% (91)	9% (59)	10% (69)	43% (290)	9% (63)	671
RD/WT: Wrong Track	8% (118)	8% (122)	6% (96)	9% (136)	61% (929)	8% (127)	1529
Trump Job Approve	10% (84)	9% (77)	6% (52)	11% (94)	58% (512)	7% (58)	877
Trump Job Disapprove	10% (129)	10% (130)	8% (100)	9% (107)	54% (670)	8% (102)	1238

Continued on next page

Table MCEN1_4: Would you say you are watching more or less of the following compared to before the 2020 election?
Late-night talk shows on platforms like YouTube or Facebook after they have aired

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	10% (217)	10% (213)	7% (155)	9% (205)	55% (1219)	9% (190)	2200
Trump Job Strongly Approve	11% (58)	8% (42)	5% (25)	13% (71)	56% (299)	8% (41)	536
Trump Job Somewhat Approve	8% (27)	10% (35)	8% (27)	7% (23)	62% (213)	5% (17)	341
Trump Job Somewhat Disapprove	10% (29)	13% (36)	12% (35)	9% (27)	49% (140)	6% (17)	285
Trump Job Strongly Disapprove	10% (100)	10% (93)	7% (65)	8% (80)	56% (530)	9% (86)	953
Favorable of Trump	10% (85)	8% (69)	6% (52)	11% (94)	59% (515)	7% (59)	874
Unfavorable of Trump	10% (128)	11% (131)	8% (96)	8% (102)	54% (662)	9% (110)	1229
Very Favorable of Trump	11% (58)	6% (33)	4% (20)	13% (72)	57% (307)	9% (51)	540
Somewhat Favorable of Trump	8% (27)	11% (36)	10% (32)	7% (23)	62% (208)	3% (9)	334
Somewhat Unfavorable of Trump	10% (23)	12% (26)	9% (21)	8% (18)	54% (124)	8% (18)	230
Very Unfavorable of Trump	11% (105)	10% (105)	8% (75)	8% (84)	54% (538)	9% (92)	999
#1 Issue: Economy	9% (81)	11% (92)	6% (53)	11% (94)	55% (481)	8% (70)	870
#1 Issue: Security	13% (28)	7% (14)	6% (14)	12% (25)	56% (117)	6% (13)	210
#1 Issue: Health Care	12% (47)	10% (41)	10% (40)	7% (26)	53% (208)	7% (28)	390
#1 Issue: Medicare / Social Security	5% (12)	4% (11)	4% (10)	8% (22)	69% (180)	10% (25)	262
#1 Issue: Women's Issues	8% (10)	15% (19)	4% (5)	14% (17)	47% (57)	12% (15)	122
#1 Issue: Education	11% (12)	14% (15)	21% (22)	5% (5)	40% (42)	9% (9)	104
#1 Issue: Energy	21% (19)	14% (13)	11% (10)	4% (4)	46% (42)	4% (3)	90
#1 Issue: Other	6% (9)	6% (9)	2% (2)	8% (13)	61% (92)	18% (27)	152
2018 House Vote: Democrat	15% (116)	11% (87)	8% (63)	7% (52)	51% (390)	7% (53)	760
2018 House Vote: Republican	6% (37)	10% (60)	4% (26)	13% (74)	60% (351)	6% (34)	581
2016 Vote: Hillary Clinton	15% (105)	13% (95)	7% (49)	7% (47)	52% (376)	7% (50)	722
2016 Vote: Donald Trump	6% (41)	7% (48)	6% (37)	12% (76)	64% (424)	6% (38)	665
2016 Vote: Other	6% (5)	5% (4)	7% (6)	11% (9)	68% (59)	4% (3)	87
2016 Vote: Didn't Vote	9% (64)	9% (65)	9% (64)	10% (73)	50% (361)	14% (98)	725
Voted in 2014: Yes	11% (136)	11% (129)	5% (64)	9% (114)	57% (698)	6% (79)	1220
Voted in 2014: No	8% (81)	9% (84)	9% (91)	9% (91)	53% (521)	11% (111)	980

Continued on next page

Table MCEN1_4: *Would you say you are watching more or less of the following compared to before the 2020 election?
Late-night talk shows on platforms like YouTube or Facebook after they have aired*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	10% (217)	10% (213)	7% (155)	9% (205)	55% (1219)	9% (190)	2200
2012 Vote: Barack Obama	14% (117)	12% (102)	7% (58)	8% (73)	54% (465)	6% (50)	864
2012 Vote: Mitt Romney	5% (20)	7% (31)	3% (15)	12% (55)	66% (291)	7% (29)	442
2012 Vote: Other	3% (2)	3% (2)	2% (1)	10% (6)	74% (45)	8% (5)	60
2012 Vote: Didn't Vote	9% (77)	9% (78)	10% (81)	9% (71)	50% (418)	13% (107)	832
4-Region: Northeast	16% (61)	14% (55)	6% (25)	7% (29)	50% (197)	6% (25)	394
4-Region: Midwest	7% (34)	6% (28)	7% (30)	9% (44)	63% (293)	7% (33)	462
4-Region: South	9% (73)	10% (82)	6% (51)	10% (85)	55% (450)	10% (84)	824
4-Region: West	9% (49)	9% (48)	9% (49)	9% (48)	54% (279)	9% (48)	520
Watches SNL live at least monthly	22% (179)	19% (156)	12% (100)	8% (63)	34% (278)	4% (36)	811
Watches SNL after airs at least monthly	26% (198)	22% (167)	15% (114)	7% (50)	26% (194)	4% (32)	755
Watches SNL live or after at least monthly	21% (204)	18% (180)	13% (128)	8% (75)	35% (344)	6% (57)	988
Watches SNL at least weekly	31% (156)	22% (109)	9% (44)	5% (23)	31% (156)	4% (18)	507
Watches late night live at least monthly	24% (190)	19% (147)	13% (103)	6% (50)	34% (269)	4% (35)	794
Watches late night after airs at least monthly	27% (201)	23% (173)	15% (114)	6% (48)	26% (192)	3% (25)	751
Watches late night live or after at least monthly	22% (210)	19% (182)	13% (127)	6% (63)	35% (340)	5% (48)	969
Watches late night live at least weekly	31% (130)	19% (79)	9% (38)	3% (13)	34% (142)	4% (18)	419
Watches late night after airs at least weekly	40% (148)	23% (87)	10% (36)	4% (16)	21% (77)	2% (9)	371
Watches late night live or after at least weekly	29% (165)	21% (120)	10% (54)	4% (21)	32% (177)	4% (22)	559
Watching more SNL live post-election	40% (168)	30% (128)	14% (59)	5% (21)	10% (41)	1% (4)	421
Watching more SNL after post-election	41% (174)	34% (145)	11% (47)	5% (20)	9% (38)	1% (5)	430
Watching more SNL live or after post-election	35% (191)	31% (166)	14% (77)	6% (33)	12% (65)	1% (8)	540
Watching more late night live post-election	41% (165)	32% (128)	12% (46)	5% (21)	10% (39)	1% (4)	403
Watching more late night after post-election	50% (217)	50% (213)	— (0)	— (0)	— (0)	— (0)	430
Watching more late night live or after post-election	40% (217)	39% (213)	9% (46)	4% (21)	7% (39)	1% (4)	540
Watching less SNL live post-election	5% (19)	12% (40)	23% (78)	46% (160)	10% (36)	4% (13)	347
Watching less SNL after post-election	5% (16)	12% (36)	27% (83)	52% (164)	4% (12)	1% (2)	313
Watching less SNL live or after post-election	7% (30)	13% (55)	24% (104)	42% (177)	11% (45)	3% (14)	425
Watching less late night live post-election	7% (29)	11% (45)	22% (85)	43% (167)	13% (50)	4% (14)	390
Watching less late night after post-election	— (0)	— (0)	43% (155)	57% (205)	— (0)	— (0)	360

Continued on next page

Table MCEN1_4: *Would you say you are watching more or less of the following compared to before the 2020 election?
Late-night talk shows on platforms like YouTube or Facebook after they have aired*

Demographic	Watching much more now	Watching somewhat more now	Watching somewhat less now	Watching much less now	No change	Don't know / No opinion	Total N
Adults	10% (217)	10% (213)	7% (155)	9% (205)	55% (1219)	9% (190)	2200
Watching less late night live or after post-election	6% (29)	9% (45)	31% (155)	41% (205)	10% (50)	3% (14)	498
Late night hosts are more liberal	11% (116)	8% (88)	6% (61)	10% (113)	61% (669)	5% (51)	1097
Late night hosts are more conservative	18% (62)	15% (51)	13% (44)	10% (34)	36% (123)	8% (27)	340
SNL is more liberal	11% (117)	9% (93)	7% (72)	11% (115)	59% (643)	4% (47)	1087
SNL is more conservative	27% (48)	24% (42)	18% (32)	12% (21)	16% (28)	3% (5)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_1: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Jimmy Kimmel

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	24% (524)	28% (627)	10% (216)	15% (331)	17% (383)	5% (119)	2200
Gender: Male	26% (274)	30% (318)	11% (115)	17% (181)	13% (134)	4% (40)	1062
Gender: Female	22% (250)	27% (308)	9% (101)	13% (150)	22% (249)	7% (79)	1138
Age: 18-34	27% (178)	32% (209)	10% (62)	10% (65)	13% (88)	8% (53)	655
Age: 35-44	27% (98)	30% (109)	13% (48)	9% (31)	16% (56)	4% (15)	358
Age: 45-64	21% (154)	29% (215)	9% (68)	18% (139)	19% (140)	5% (36)	751
Age: 65+	22% (94)	22% (94)	9% (38)	22% (96)	23% (99)	3% (15)	436
GenZers: 1997-2012	27% (74)	28% (77)	8% (21)	9% (25)	16% (43)	13% (35)	274
Millennials: 1981-1996	29% (173)	33% (196)	12% (72)	10% (61)	12% (71)	4% (26)	599
GenXers: 1965-1980	23% (123)	30% (160)	9% (49)	13% (69)	18% (98)	6% (30)	529
Baby Boomers: 1946-1964	20% (139)	26% (181)	9% (66)	23% (159)	19% (137)	3% (24)	706
PID: Dem (no lean)	35% (316)	34% (314)	7% (63)	5% (45)	14% (128)	5% (46)	912
PID: Ind (no lean)	17% (109)	29% (184)	10% (66)	13% (86)	24% (152)	7% (43)	640
PID: Rep (no lean)	15% (99)	20% (129)	13% (87)	31% (201)	16% (103)	5% (30)	648
PID/Gender: Dem Men	39% (169)	33% (146)	8% (37)	6% (25)	9% (41)	4% (18)	438
PID/Gender: Dem Women	31% (147)	35% (167)	6% (26)	4% (19)	18% (86)	6% (28)	474
PID/Gender: Ind Men	16% (46)	31% (89)	10% (29)	16% (46)	22% (63)	4% (11)	283
PID/Gender: Ind Women	18% (63)	27% (96)	10% (37)	11% (40)	25% (89)	9% (32)	357
PID/Gender: Rep Men	17% (59)	25% (84)	14% (48)	32% (110)	9% (30)	3% (11)	341
PID/Gender: Rep Women	13% (40)	15% (45)	12% (38)	30% (91)	24% (73)	6% (19)	307
Ideo: Liberal (1-3)	36% (247)	37% (256)	7% (48)	6% (38)	11% (78)	2% (16)	683
Ideo: Moderate (4)	24% (148)	32% (194)	8% (49)	11% (66)	20% (121)	6% (36)	615
Ideo: Conservative (5-7)	15% (101)	18% (125)	15% (102)	32% (217)	17% (114)	4% (28)	688
Educ: < College	22% (334)	26% (390)	9% (135)	16% (237)	21% (314)	7% (102)	1512
Educ: Bachelors degree	28% (125)	33% (148)	12% (52)	15% (66)	10% (44)	2% (10)	444
Educ: Post-grad	27% (65)	37% (90)	12% (28)	12% (28)	10% (25)	3% (8)	244
Income: Under 50k	22% (268)	27% (337)	8% (103)	14% (174)	21% (261)	7% (88)	1230
Income: 50k-100k	25% (165)	29% (188)	11% (73)	17% (109)	14% (94)	4% (25)	654
Income: 100k+	29% (91)	32% (102)	13% (40)	15% (48)	9% (28)	2% (7)	316
Ethnicity: White	23% (388)	27% (468)	10% (179)	17% (298)	18% (307)	5% (82)	1722
Ethnicity: Hispanic	27% (93)	27% (93)	10% (34)	13% (44)	13% (47)	11% (38)	349

Continued on next page

Table MCEN2_1: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Jimmy Kimmel

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	24% (524)	28% (627)	10% (216)	15% (331)	17% (383)	5% (119)	2200
Ethnicity: Black	29% (80)	34% (92)	9% (25)	7% (18)	14% (37)	8% (21)	274
Ethnicity: Other	27% (56)	32% (66)	6% (12)	7% (15)	19% (39)	8% (16)	204
All Christian	25% (271)	28% (296)	10% (106)	19% (203)	14% (149)	4% (46)	1070
All Non-Christian	26% (32)	38% (46)	11% (14)	8% (10)	10% (12)	6% (8)	122
Atheist	31% (28)	29% (26)	7% (6)	5% (4)	23% (21)	4% (4)	90
Agnostic/Nothing in particular	22% (119)	29% (155)	11% (57)	11% (59)	20% (106)	7% (40)	536
Something Else	19% (74)	27% (103)	9% (34)	14% (55)	25% (95)	6% (21)	383
Religious Non-Protestant/Catholic	27% (37)	37% (51)	11% (15)	10% (13)	10% (13)	6% (8)	137
Evangelical	22% (149)	27% (182)	10% (70)	20% (135)	16% (105)	5% (36)	679
Non-Evangelical	25% (183)	28% (211)	9% (64)	16% (117)	18% (136)	4% (31)	741
Community: Urban	34% (251)	29% (214)	10% (77)	8% (57)	14% (104)	5% (40)	742
Community: Suburban	21% (195)	31% (285)	9% (86)	18% (166)	17% (156)	5% (43)	932
Community: Rural	15% (78)	24% (128)	10% (52)	21% (109)	23% (124)	7% (36)	526
Employ: Private Sector	27% (171)	35% (221)	9% (60)	13% (80)	12% (74)	5% (29)	635
Employ: Government	29% (42)	29% (43)	13% (19)	11% (16)	10% (14)	9% (13)	147
Employ: Self-Employed	19% (41)	29% (62)	10% (22)	18% (39)	19% (40)	4% (7)	210
Employ: Homemaker	19% (31)	21% (35)	9% (14)	18% (30)	28% (46)	4% (7)	164
Employ: Student	23% (24)	36% (37)	13% (13)	4% (4)	15% (15)	10% (10)	103
Employ: Retired	22% (110)	23% (117)	9% (47)	22% (114)	21% (109)	3% (13)	509
Employ: Unemployed	22% (63)	26% (73)	9% (27)	13% (37)	18% (52)	11% (32)	283
Employ: Other	29% (43)	26% (39)	10% (15)	8% (12)	22% (32)	5% (8)	149
Military HH: Yes	23% (88)	19% (75)	12% (49)	21% (83)	18% (69)	7% (26)	390
Military HH: No	24% (436)	30% (551)	9% (167)	14% (248)	17% (314)	5% (93)	1810
RD/WT: Right Direction	26% (177)	28% (185)	10% (67)	17% (113)	13% (86)	6% (42)	671
RD/WT: Wrong Track	23% (347)	29% (442)	10% (149)	14% (218)	19% (297)	5% (77)	1529
Trump Job Approve	15% (131)	22% (194)	12% (107)	29% (258)	16% (138)	5% (48)	877
Trump Job Disapprove	31% (382)	34% (415)	8% (104)	6% (70)	17% (213)	4% (54)	1238

Continued on next page

Table MCEN2_1: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Jimmy Kimmel

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	24% (524)	28% (627)	10% (216)	15% (331)	17% (383)	5% (119)	2200
Trump Job Strongly Approve	17% (91)	15% (81)	12% (63)	37% (200)	13% (70)	6% (31)	536
Trump Job Somewhat Approve	12% (40)	33% (114)	13% (44)	17% (58)	20% (69)	5% (17)	341
Trump Job Somewhat Disapprove	21% (60)	30% (84)	14% (40)	11% (32)	18% (52)	6% (16)	285
Trump Job Strongly Disapprove	34% (321)	35% (331)	7% (64)	4% (38)	17% (161)	4% (38)	953
Favorable of Trump	15% (134)	23% (197)	12% (102)	30% (258)	15% (135)	5% (48)	874
Unfavorable of Trump	31% (380)	33% (411)	9% (107)	6% (69)	17% (214)	4% (49)	1229
Very Favorable of Trump	16% (89)	15% (83)	12% (66)	36% (192)	14% (74)	7% (37)	540
Somewhat Favorable of Trump	14% (45)	34% (114)	11% (37)	20% (66)	18% (61)	3% (11)	334
Somewhat Unfavorable of Trump	19% (44)	33% (76)	14% (33)	9% (21)	19% (44)	5% (12)	230
Very Unfavorable of Trump	34% (336)	33% (335)	7% (74)	5% (47)	17% (170)	4% (37)	999
#1 Issue: Economy	21% (185)	27% (233)	12% (101)	17% (147)	17% (152)	6% (53)	870
#1 Issue: Security	16% (35)	20% (42)	13% (27)	30% (62)	13% (28)	8% (17)	210
#1 Issue: Health Care	31% (123)	33% (129)	7% (29)	8% (32)	17% (67)	3% (10)	390
#1 Issue: Medicare / Social Security	23% (61)	25% (66)	7% (18)	16% (42)	24% (64)	4% (11)	262
#1 Issue: Women's Issues	31% (37)	29% (36)	4% (5)	9% (11)	16% (19)	11% (14)	122
#1 Issue: Education	23% (24)	34% (35)	18% (19)	11% (12)	8% (9)	6% (6)	104
#1 Issue: Energy	29% (26)	43% (39)	7% (7)	5% (5)	14% (13)	1% (1)	90
#1 Issue: Other	22% (33)	31% (46)	7% (11)	14% (22)	21% (32)	5% (8)	152
2018 House Vote: Democrat	36% (275)	35% (262)	8% (61)	4% (33)	13% (100)	4% (28)	760
2018 House Vote: Republican	14% (84)	20% (115)	13% (76)	34% (200)	15% (88)	3% (18)	581
2016 Vote: Hillary Clinton	38% (276)	34% (243)	7% (49)	3% (23)	14% (104)	4% (27)	722
2016 Vote: Donald Trump	14% (90)	22% (145)	13% (84)	34% (224)	15% (98)	4% (24)	665
2016 Vote: Other	19% (16)	33% (29)	9% (8)	16% (14)	20% (18)	3% (3)	87
2016 Vote: Didn't Vote	19% (141)	29% (209)	10% (76)	10% (71)	23% (163)	9% (65)	725
Voted in 2014: Yes	28% (341)	27% (327)	10% (117)	17% (211)	15% (184)	3% (40)	1220
Voted in 2014: No	19% (183)	31% (300)	10% (99)	12% (120)	20% (199)	8% (79)	980
2012 Vote: Barack Obama	35% (300)	35% (302)	6% (56)	7% (57)	14% (122)	3% (27)	864
2012 Vote: Mitt Romney	14% (62)	18% (79)	13% (59)	35% (156)	16% (72)	3% (14)	442
2012 Vote: Other	5% (3)	9% (6)	17% (10)	37% (22)	28% (17)	5% (3)	60
2012 Vote: Didn't Vote	19% (160)	29% (240)	11% (91)	12% (96)	21% (171)	9% (75)	832

Continued on next page

Table MCEN2_1: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Jimmy Kimmel

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	24% (524)	28% (627)	10% (216)	15% (331)	17% (383)	5% (119)	2200
4-Region: Northeast	31% (122)	31% (120)	11% (43)	10% (41)	11% (42)	6% (25)	394
4-Region: Midwest	20% (93)	27% (126)	10% (47)	19% (90)	20% (92)	3% (15)	462
4-Region: South	23% (191)	28% (229)	9% (71)	15% (127)	19% (159)	6% (47)	824
4-Region: West	23% (118)	29% (151)	11% (56)	14% (73)	17% (90)	6% (32)	520
Watches SNL live at least monthly	40% (325)	33% (270)	11% (85)	8% (62)	6% (52)	2% (18)	811
Watches SNL after airs at least monthly	37% (280)	33% (250)	11% (86)	9% (67)	6% (49)	3% (25)	755
Watches SNL live or after at least monthly	37% (364)	35% (341)	10% (103)	8% (81)	7% (71)	3% (28)	988
Watches SNL at least weekly	44% (224)	30% (151)	10% (50)	6% (32)	6% (32)	4% (19)	507
Watches late night live at least monthly	39% (307)	34% (270)	11% (85)	7% (58)	6% (51)	3% (23)	794
Watches late night after airs at least monthly	37% (275)	34% (258)	11% (84)	8% (64)	6% (46)	3% (25)	751
Watches late night live or after at least monthly	37% (355)	35% (341)	10% (99)	8% (73)	7% (67)	3% (33)	969
Watches late night live at least weekly	46% (194)	31% (129)	8% (34)	5% (21)	7% (28)	3% (13)	419
Watches late night after airs at least weekly	46% (169)	29% (106)	10% (37)	5% (20)	6% (21)	5% (17)	371
Watches late night live or after at least weekly	45% (251)	30% (165)	8% (46)	7% (37)	7% (39)	4% (20)	559
Watching more SNL live post-election	43% (183)	32% (136)	11% (47)	6% (24)	5% (21)	2% (10)	421
Watching more SNL after post-election	40% (172)	34% (146)	13% (57)	5% (22)	5% (22)	3% (11)	430
Watching more SNL live or after post-election	40% (216)	34% (183)	12% (65)	6% (33)	6% (30)	2% (12)	540
Watching more late night live post-election	46% (185)	33% (133)	8% (33)	6% (23)	5% (21)	2% (8)	403
Watching more late night after post-election	46% (197)	29% (125)	11% (46)	7% (32)	5% (20)	3% (12)	430
Watching more late night live or after post-election	42% (229)	31% (169)	11% (60)	8% (41)	5% (27)	3% (15)	540
Watching less SNL live post-election	22% (76)	30% (105)	11% (38)	22% (75)	11% (37)	5% (16)	347
Watching less SNL after post-election	21% (67)	30% (94)	9% (29)	25% (79)	9% (28)	5% (17)	313
Watching less SNL live or after post-election	23% (97)	31% (131)	11% (47)	21% (91)	9% (39)	5% (19)	425
Watching less late night live post-election	21% (81)	29% (112)	14% (55)	22% (87)	9% (36)	5% (20)	390
Watching less late night after post-election	19% (69)	31% (111)	11% (39)	23% (84)	10% (37)	6% (21)	360
Watching less late night live or after post-election	20% (101)	31% (155)	14% (72)	21% (102)	9% (44)	5% (24)	498
Late night hosts are more liberal	25% (276)	29% (314)	11% (125)	21% (232)	12% (129)	2% (21)	1097
Late night hosts are more conservative	27% (92)	23% (80)	13% (44)	16% (55)	13% (45)	7% (25)	340
SNL is more liberal	25% (268)	30% (325)	11% (115)	23% (250)	11% (115)	1% (15)	1087
SNL is more conservative	39% (68)	30% (53)	14% (24)	8% (15)	4% (7)	5% (9)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_2: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 Stephen Colbert

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (392)	21% (471)	8% (178)	15% (334)	23% (497)	15% (328)	2200
Gender: Male	22% (232)	25% (265)	9% (96)	18% (194)	18% (194)	8% (81)	1062
Gender: Female	14% (160)	18% (206)	7% (82)	12% (140)	27% (304)	22% (247)	1138
Age: 18-34	14% (90)	22% (143)	9% (56)	8% (55)	21% (139)	26% (172)	655
Age: 35-44	22% (77)	31% (112)	10% (36)	7% (25)	18% (64)	12% (44)	358
Age: 45-64	17% (125)	19% (142)	8% (63)	19% (145)	25% (190)	11% (86)	751
Age: 65+	23% (100)	17% (74)	5% (22)	25% (109)	24% (105)	6% (27)	436
GenZers: 1997-2012	11% (30)	12% (32)	8% (21)	6% (16)	20% (56)	43% (118)	274
Millennials: 1981-1996	18% (110)	30% (181)	11% (64)	9% (56)	18% (107)	14% (81)	599
GenXers: 1965-1980	17% (92)	22% (118)	8% (41)	13% (67)	27% (143)	13% (67)	529
Baby Boomers: 1946-1964	20% (145)	18% (129)	7% (47)	25% (173)	22% (157)	8% (55)	706
PID: Dem (no lean)	29% (266)	27% (247)	6% (56)	4% (35)	19% (172)	15% (136)	912
PID: Ind (no lean)	12% (80)	20% (128)	8% (48)	13% (85)	30% (191)	17% (108)	640
PID: Rep (no lean)	7% (47)	15% (96)	11% (73)	33% (213)	21% (134)	13% (84)	648
PID/Gender: Dem Men	34% (148)	33% (143)	6% (27)	3% (14)	16% (69)	8% (37)	438
PID/Gender: Dem Women	25% (118)	22% (104)	6% (29)	4% (21)	22% (103)	21% (99)	474
PID/Gender: Ind Men	17% (47)	22% (61)	10% (30)	18% (51)	26% (75)	7% (19)	283
PID/Gender: Ind Women	9% (33)	19% (67)	5% (19)	10% (34)	32% (116)	25% (89)	357
PID/Gender: Rep Men	11% (38)	18% (60)	12% (40)	38% (128)	15% (49)	7% (25)	341
PID/Gender: Rep Women	3% (9)	11% (35)	11% (34)	28% (85)	28% (85)	19% (59)	307
Ideo: Liberal (1-3)	33% (225)	29% (198)	7% (46)	4% (30)	16% (107)	11% (77)	683
Ideo: Moderate (4)	16% (95)	25% (152)	9% (53)	11% (70)	26% (161)	13% (83)	615
Ideo: Conservative (5-7)	9% (63)	14% (99)	11% (77)	32% (223)	22% (154)	10% (72)	688
Educ: < College	15% (222)	17% (264)	8% (114)	15% (227)	26% (399)	19% (287)	1512
Educ: Bachelors degree	22% (97)	28% (125)	9% (41)	17% (75)	17% (74)	7% (32)	444
Educ: Post-grad	30% (73)	34% (82)	10% (23)	13% (31)	10% (24)	4% (10)	244
Income: Under 50k	14% (176)	19% (230)	7% (82)	13% (160)	27% (327)	21% (254)	1230
Income: 50k-100k	20% (132)	24% (158)	8% (54)	20% (130)	20% (128)	8% (53)	654
Income: 100k+	27% (84)	26% (83)	13% (42)	14% (43)	14% (43)	7% (21)	316
Ethnicity: White	18% (302)	22% (383)	9% (153)	17% (296)	21% (369)	13% (218)	1722
Ethnicity: Hispanic	13% (45)	19% (65)	13% (46)	7% (26)	23% (82)	24% (85)	349

Continued on next page

Table MCEN2_2: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Stephen Colbert

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (392)	21% (471)	8% (178)	15% (334)	23% (497)	15% (328)	2200
Ethnicity: Black	23% (64)	19% (52)	6% (18)	6% (17)	23% (63)	22% (60)	274
Ethnicity: Other	13% (26)	17% (35)	3% (7)	10% (20)	32% (66)	24% (50)	204
All Christian	18% (189)	24% (259)	10% (107)	19% (200)	19% (202)	11% (113)	1070
All Non-Christian	24% (30)	29% (36)	9% (11)	6% (7)	20% (24)	12% (14)	122
Atheist	34% (30)	24% (22)	4% (4)	5% (5)	20% (18)	13% (12)	90
Agnostic/Nothing in particular	18% (97)	18% (99)	5% (29)	13% (70)	28% (148)	17% (93)	536
Something Else	12% (46)	14% (55)	7% (27)	14% (52)	28% (106)	25% (97)	383
Religious Non-Protestant/Catholic	23% (31)	31% (42)	9% (13)	8% (11)	19% (26)	10% (14)	137
Evangelical	14% (96)	20% (138)	10% (70)	18% (124)	21% (141)	16% (110)	679
Non-Evangelical	18% (133)	22% (165)	8% (59)	17% (124)	22% (163)	13% (97)	741
Community: Urban	21% (158)	24% (180)	9% (64)	9% (67)	20% (148)	17% (125)	742
Community: Suburban	18% (165)	22% (208)	7% (65)	17% (161)	23% (215)	13% (119)	932
Community: Rural	13% (69)	16% (83)	9% (49)	20% (105)	26% (135)	16% (85)	526
Employ: Private Sector	22% (137)	30% (194)	9% (58)	13% (85)	15% (97)	10% (65)	635
Employ: Government	18% (27)	24% (35)	10% (15)	10% (14)	20% (30)	18% (26)	147
Employ: Self-Employed	17% (35)	17% (36)	6% (13)	19% (41)	27% (58)	13% (28)	210
Employ: Homemaker	14% (23)	15% (25)	4% (6)	15% (24)	32% (53)	20% (33)	164
Employ: Student	8% (8)	15% (16)	18% (18)	5% (5)	25% (26)	30% (31)	103
Employ: Retired	20% (103)	18% (90)	7% (36)	25% (128)	23% (118)	6% (33)	509
Employ: Unemployed	17% (47)	16% (45)	8% (24)	7% (20)	25% (70)	27% (78)	283
Employ: Other	8% (12)	20% (29)	6% (9)	12% (18)	31% (46)	24% (35)	149
Military HH: Yes	17% (66)	19% (75)	8% (33)	21% (84)	24% (94)	10% (38)	390
Military HH: No	18% (326)	22% (396)	8% (145)	14% (250)	22% (403)	16% (290)	1810
RD/WT: Right Direction	16% (105)	24% (159)	11% (74)	17% (113)	18% (122)	15% (97)	671
RD/WT: Wrong Track	19% (287)	20% (311)	7% (103)	14% (221)	25% (376)	15% (231)	1529
Trump Job Approve	9% (79)	16% (144)	11% (95)	30% (259)	21% (182)	14% (119)	877
Trump Job Disapprove	25% (309)	25% (314)	7% (81)	6% (73)	23% (282)	14% (179)	1238

Continued on next page

Table MCEN2_2: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Stephen Colbert

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (392)	21% (471)	8% (178)	15% (334)	23% (497)	15% (328)	2200
Trump Job Strongly Approve	9% (51)	13% (70)	8% (44)	37% (200)	17% (93)	15% (79)	536
Trump Job Somewhat Approve	8% (28)	22% (74)	15% (51)	17% (59)	26% (89)	12% (40)	341
Trump Job Somewhat Disapprove	9% (26)	23% (66)	9% (26)	14% (39)	27% (77)	18% (50)	285
Trump Job Strongly Disapprove	30% (283)	26% (248)	6% (55)	4% (34)	22% (205)	13% (128)	953
Favorable of Trump	9% (78)	16% (142)	10% (91)	29% (257)	21% (184)	14% (123)	874
Unfavorable of Trump	25% (309)	26% (317)	7% (84)	6% (69)	23% (279)	14% (171)	1229
Very Favorable of Trump	9% (50)	12% (66)	9% (49)	35% (191)	19% (103)	15% (83)	540
Somewhat Favorable of Trump	8% (28)	23% (76)	13% (42)	20% (66)	24% (81)	12% (40)	334
Somewhat Unfavorable of Trump	10% (23)	20% (46)	11% (25)	14% (31)	29% (66)	17% (38)	230
Very Unfavorable of Trump	29% (286)	27% (271)	6% (59)	4% (38)	21% (213)	13% (133)	999
#1 Issue: Economy	14% (125)	22% (193)	10% (86)	18% (156)	22% (192)	14% (118)	870
#1 Issue: Security	10% (21)	17% (35)	10% (20)	31% (65)	19% (39)	14% (29)	210
#1 Issue: Health Care	27% (103)	26% (101)	6% (23)	6% (24)	24% (92)	12% (47)	390
#1 Issue: Medicare / Social Security	17% (45)	21% (54)	5% (13)	18% (48)	26% (68)	13% (34)	262
#1 Issue: Women's Issues	13% (16)	15% (18)	11% (14)	3% (4)	24% (29)	33% (40)	122
#1 Issue: Education	18% (19)	23% (24)	12% (13)	11% (12)	15% (16)	20% (21)	104
#1 Issue: Energy	26% (24)	32% (29)	2% (2)	6% (5)	24% (22)	10% (9)	90
#1 Issue: Other	26% (40)	11% (17)	4% (7)	12% (19)	27% (40)	19% (29)	152
2018 House Vote: Democrat	34% (257)	30% (228)	7% (51)	4% (29)	17% (132)	8% (62)	760
2018 House Vote: Republican	9% (52)	15% (87)	11% (65)	37% (216)	21% (119)	7% (42)	581
2016 Vote: Hillary Clinton	35% (250)	30% (219)	5% (38)	4% (27)	18% (131)	8% (57)	722
2016 Vote: Donald Trump	9% (58)	17% (112)	10% (67)	35% (234)	21% (141)	8% (53)	665
2016 Vote: Other	10% (9)	24% (21)	11% (9)	19% (16)	30% (26)	7% (6)	87
2016 Vote: Didn't Vote	10% (75)	16% (119)	9% (63)	8% (57)	27% (199)	29% (212)	725
Voted in 2014: Yes	23% (285)	23% (286)	8% (97)	19% (234)	19% (229)	7% (88)	1220
Voted in 2014: No	11% (107)	19% (184)	8% (81)	10% (99)	27% (268)	24% (240)	980
2012 Vote: Barack Obama	30% (263)	30% (260)	6% (51)	7% (62)	19% (163)	8% (65)	864
2012 Vote: Mitt Romney	9% (39)	14% (63)	11% (51)	38% (169)	18% (81)	9% (40)	442
2012 Vote: Other	1% (1)	15% (9)	12% (7)	33% (20)	31% (19)	8% (5)	60
2012 Vote: Didn't Vote	11% (89)	17% (139)	8% (69)	10% (82)	28% (234)	26% (219)	832

Continued on next page

Table MCEN2_2: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Stephen Colbert

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (392)	21% (471)	8% (178)	15% (334)	23% (497)	15% (328)	2200
4-Region: Northeast	25% (99)	23% (90)	8% (31)	12% (46)	18% (72)	14% (54)	394
4-Region: Midwest	16% (73)	19% (89)	7% (33)	19% (87)	25% (115)	14% (65)	462
4-Region: South	17% (144)	20% (162)	8% (62)	17% (136)	22% (182)	17% (137)	824
4-Region: West	15% (76)	25% (129)	10% (52)	12% (64)	25% (128)	14% (71)	520
Watches SNL live at least monthly	30% (241)	31% (253)	11% (93)	9% (73)	12% (94)	7% (58)	811
Watches SNL after airs at least monthly	27% (206)	32% (239)	13% (96)	7% (54)	11% (82)	10% (78)	755
Watches SNL live or after at least monthly	29% (282)	30% (301)	11% (111)	9% (84)	13% (127)	8% (84)	988
Watches SNL at least weekly	35% (177)	32% (160)	9% (47)	6% (31)	9% (44)	10% (49)	507
Watches late night live at least monthly	30% (240)	32% (250)	11% (90)	8% (63)	11% (85)	8% (65)	794
Watches late night after airs at least monthly	28% (208)	31% (232)	12% (94)	7% (52)	11% (82)	11% (84)	751
Watches late night live or after at least monthly	29% (282)	30% (288)	11% (103)	8% (80)	12% (118)	10% (99)	969
Watches late night live at least weekly	38% (158)	34% (143)	8% (35)	5% (20)	8% (33)	7% (31)	419
Watches late night after airs at least weekly	35% (129)	32% (118)	9% (34)	4% (15)	9% (35)	11% (40)	371
Watches late night live or after at least weekly	35% (195)	32% (179)	9% (50)	5% (28)	10% (55)	9% (52)	559
Watching more SNL live post-election	32% (133)	33% (139)	12% (49)	5% (21)	11% (48)	7% (32)	421
Watching more SNL after post-election	28% (121)	34% (147)	12% (50)	7% (31)	10% (41)	9% (39)	430
Watching more SNL live or after post-election	29% (157)	33% (176)	11% (61)	7% (36)	12% (63)	9% (47)	540
Watching more late night live post-election	33% (131)	31% (126)	11% (45)	7% (27)	9% (38)	9% (35)	403
Watching more late night after post-election	33% (140)	31% (135)	13% (58)	6% (25)	9% (38)	8% (34)	430
Watching more late night live or after post-election	32% (171)	30% (160)	13% (68)	7% (37)	10% (54)	9% (50)	540
Watching less SNL live post-election	12% (42)	23% (80)	10% (36)	24% (83)	14% (50)	16% (55)	347
Watching less SNL after post-election	14% (43)	23% (71)	10% (30)	20% (63)	15% (47)	18% (58)	313
Watching less SNL live or after post-election	14% (61)	25% (106)	10% (44)	20% (85)	14% (61)	16% (69)	425
Watching less late night live post-election	13% (50)	26% (100)	14% (53)	21% (82)	14% (55)	13% (50)	390
Watching less late night after post-election	10% (35)	22% (78)	12% (44)	21% (74)	17% (62)	19% (68)	360
Watching less late night live or after post-election	13% (67)	24% (120)	13% (66)	19% (94)	15% (75)	15% (76)	498
Late night hosts are more liberal	24% (259)	23% (249)	8% (93)	22% (239)	16% (175)	8% (83)	1097
Late night hosts are more conservative	16% (55)	21% (70)	13% (44)	14% (48)	20% (70)	16% (54)	340
SNL is more liberal	24% (260)	24% (256)	8% (91)	23% (254)	15% (163)	6% (63)	1087
SNL is more conservative	20% (35)	23% (41)	17% (30)	8% (14)	12% (21)	20% (34)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_3: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 James Corden

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (319)	24% (533)	8% (171)	8% (176)	20% (437)	26% (564)	2200
Gender: Male	15% (155)	26% (276)	10% (102)	11% (115)	17% (183)	22% (231)	1062
Gender: Female	14% (163)	23% (257)	6% (69)	5% (61)	22% (254)	29% (333)	1138
Age: 18-34	16% (104)	25% (166)	11% (69)	7% (47)	18% (116)	23% (154)	655
Age: 35-44	22% (78)	28% (102)	10% (37)	6% (22)	19% (67)	15% (53)	358
Age: 45-64	12% (89)	24% (180)	6% (48)	8% (61)	20% (149)	30% (223)	751
Age: 65+	11% (48)	20% (86)	4% (17)	11% (46)	24% (105)	31% (135)	436
GenZers: 1997-2012	15% (40)	20% (55)	9% (26)	7% (18)	23% (62)	27% (73)	274
Millennials: 1981-1996	20% (119)	30% (179)	11% (65)	7% (44)	14% (83)	18% (111)	599
GenXers: 1965-1980	15% (81)	23% (122)	7% (35)	5% (28)	24% (124)	26% (139)	529
Baby Boomers: 1946-1964	10% (69)	24% (172)	6% (41)	11% (78)	21% (147)	28% (199)	706
PID: Dem (no lean)	22% (196)	29% (264)	8% (71)	4% (39)	18% (163)	20% (178)	912
PID: Ind (no lean)	12% (74)	23% (150)	7% (42)	6% (37)	24% (151)	29% (186)	640
PID: Rep (no lean)	7% (48)	18% (119)	9% (58)	15% (99)	19% (123)	31% (200)	648
PID/Gender: Dem Men	21% (93)	30% (133)	10% (43)	5% (21)	17% (74)	17% (74)	438
PID/Gender: Dem Women	22% (104)	28% (131)	6% (27)	4% (18)	19% (90)	22% (104)	474
PID/Gender: Ind Men	10% (30)	27% (75)	8% (22)	10% (27)	20% (57)	25% (72)	283
PID/Gender: Ind Women	12% (44)	21% (75)	6% (21)	3% (10)	26% (94)	32% (114)	357
PID/Gender: Rep Men	10% (33)	20% (68)	11% (37)	19% (66)	15% (52)	25% (85)	341
PID/Gender: Rep Women	5% (15)	17% (51)	7% (21)	11% (33)	23% (71)	38% (116)	307
Ideo: Liberal (1-3)	24% (162)	31% (213)	7% (49)	5% (32)	17% (115)	16% (112)	683
Ideo: Moderate (4)	15% (92)	25% (155)	7% (46)	7% (40)	19% (119)	26% (162)	615
Ideo: Conservative (5-7)	7% (46)	20% (140)	10% (68)	14% (95)	21% (142)	29% (197)	688
Educ: < College	13% (193)	20% (303)	8% (120)	8% (115)	22% (334)	30% (447)	1512
Educ: Bachelors degree	17% (73)	33% (147)	8% (35)	10% (42)	16% (71)	17% (75)	444
Educ: Post-grad	21% (52)	34% (84)	6% (15)	8% (19)	13% (32)	17% (43)	244
Income: Under 50k	13% (157)	19% (237)	8% (96)	8% (93)	22% (271)	30% (374)	1230
Income: 50k-100k	14% (89)	30% (194)	7% (44)	10% (66)	18% (115)	22% (146)	654
Income: 100k+	23% (72)	32% (102)	10% (30)	5% (17)	16% (51)	14% (45)	316
Ethnicity: White	14% (246)	25% (429)	8% (138)	9% (148)	19% (321)	26% (439)	1722
Ethnicity: Hispanic	16% (57)	24% (84)	10% (33)	8% (27)	19% (65)	24% (82)	349

Continued on next page

Table MCEN2_3: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

James Corden

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (319)	24% (533)	8% (171)	8% (176)	20% (437)	26% (564)	2200
Ethnicity: Black	14% (39)	22% (61)	9% (24)	5% (14)	23% (63)	26% (73)	274
Ethnicity: Other	16% (33)	21% (43)	4% (8)	7% (14)	26% (53)	26% (52)	204
All Christian	15% (158)	26% (276)	7% (80)	9% (101)	18% (190)	25% (265)	1070
All Non-Christian	20% (25)	32% (39)	9% (11)	10% (12)	9% (11)	20% (24)	122
Atheist	16% (14)	32% (29)	10% (9)	1% (1)	19% (17)	22% (19)	90
Agnostic/Nothing in particular	14% (75)	23% (122)	10% (53)	5% (27)	23% (121)	25% (136)	536
Something Else	12% (46)	18% (68)	5% (17)	9% (34)	26% (98)	31% (119)	383
Religious Non-Protestant/Catholic	19% (26)	33% (46)	11% (14)	9% (13)	10% (14)	18% (25)	137
Evangelical	15% (99)	22% (147)	7% (50)	11% (71)	18% (120)	28% (190)	679
Non-Evangelical	14% (102)	25% (184)	6% (43)	8% (63)	22% (160)	26% (190)	741
Community: Urban	20% (148)	28% (204)	9% (65)	6% (43)	16% (116)	22% (166)	742
Community: Suburban	13% (120)	26% (241)	6% (52)	9% (80)	22% (208)	25% (230)	932
Community: Rural	10% (50)	17% (88)	10% (54)	10% (53)	21% (113)	32% (168)	526
Employ: Private Sector	20% (125)	31% (200)	7% (44)	8% (52)	16% (99)	18% (115)	635
Employ: Government	19% (28)	33% (49)	8% (11)	10% (15)	12% (17)	18% (27)	147
Employ: Self-Employed	14% (30)	18% (38)	11% (23)	9% (18)	18% (37)	30% (64)	210
Employ: Homemaker	12% (20)	22% (37)	7% (11)	3% (5)	27% (44)	29% (47)	164
Employ: Student	15% (15)	24% (25)	7% (7)	8% (9)	22% (23)	23% (24)	103
Employ: Retired	10% (50)	22% (110)	6% (31)	10% (53)	23% (119)	29% (146)	509
Employ: Unemployed	10% (27)	19% (55)	12% (33)	6% (16)	25% (72)	28% (80)	283
Employ: Other	15% (23)	13% (19)	7% (11)	5% (7)	18% (27)	41% (61)	149
Military HH: Yes	12% (46)	18% (72)	8% (30)	11% (44)	20% (79)	30% (118)	390
Military HH: No	15% (273)	25% (461)	8% (141)	7% (131)	20% (358)	25% (446)	1810
RD/WT: Right Direction	16% (110)	26% (175)	9% (60)	9% (61)	17% (114)	23% (151)	671
RD/WT: Wrong Track	14% (209)	23% (358)	7% (111)	7% (114)	21% (323)	27% (413)	1529
Trump Job Approve	9% (80)	20% (178)	8% (74)	13% (114)	19% (165)	30% (265)	877
Trump Job Disapprove	18% (228)	28% (344)	8% (95)	5% (60)	20% (244)	22% (268)	1238

Continued on next page

Table MCEN2_3: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

James Corden

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (319)	24% (533)	8% (171)	8% (176)	20% (437)	26% (564)	2200
Trump Job Strongly Approve	9% (46)	17% (91)	8% (44)	18% (94)	18% (95)	31% (164)	536
Trump Job Somewhat Approve	10% (34)	25% (86)	9% (30)	6% (20)	20% (70)	30% (101)	341
Trump Job Somewhat Disapprove	12% (35)	27% (76)	11% (32)	6% (16)	21% (60)	23% (66)	285
Trump Job Strongly Disapprove	20% (193)	28% (268)	7% (63)	5% (43)	19% (185)	21% (201)	953
Favorable of Trump	9% (82)	20% (178)	8% (71)	13% (112)	19% (164)	31% (268)	874
Unfavorable of Trump	19% (229)	28% (346)	8% (92)	5% (59)	19% (236)	22% (267)	1229
Very Favorable of Trump	9% (50)	16% (87)	8% (41)	16% (86)	19% (104)	32% (171)	540
Somewhat Favorable of Trump	9% (31)	27% (90)	9% (30)	8% (26)	18% (60)	29% (96)	334
Somewhat Unfavorable of Trump	10% (23)	28% (64)	10% (23)	6% (13)	20% (45)	26% (61)	230
Very Unfavorable of Trump	21% (206)	28% (282)	7% (69)	5% (46)	19% (190)	21% (206)	999
#1 Issue: Economy	12% (102)	25% (214)	8% (73)	9% (74)	21% (181)	26% (227)	870
#1 Issue: Security	11% (23)	22% (47)	9% (19)	15% (31)	19% (40)	24% (50)	210
#1 Issue: Health Care	18% (71)	27% (105)	7% (29)	5% (19)	19% (74)	24% (93)	390
#1 Issue: Medicare / Social Security	13% (34)	22% (57)	4% (11)	7% (19)	23% (61)	31% (80)	262
#1 Issue: Women's Issues	22% (27)	17% (21)	8% (10)	6% (7)	20% (24)	27% (32)	122
#1 Issue: Education	12% (12)	31% (33)	16% (17)	8% (8)	11% (12)	22% (23)	104
#1 Issue: Energy	22% (20)	28% (26)	9% (8)	6% (6)	20% (18)	14% (13)	90
#1 Issue: Other	20% (30)	21% (32)	3% (4)	8% (12)	18% (28)	30% (46)	152
2018 House Vote: Democrat	24% (184)	31% (238)	7% (56)	3% (24)	15% (115)	19% (144)	760
2018 House Vote: Republican	7% (40)	21% (120)	9% (53)	18% (102)	19% (113)	26% (153)	581
2016 Vote: Hillary Clinton	24% (175)	33% (238)	6% (42)	3% (24)	16% (112)	18% (131)	722
2016 Vote: Donald Trump	9% (63)	19% (127)	8% (55)	15% (103)	19% (124)	29% (194)	665
2016 Vote: Other	12% (11)	24% (21)	9% (8)	5% (4)	23% (20)	26% (23)	87
2016 Vote: Didn't Vote	10% (69)	20% (147)	9% (66)	6% (44)	25% (180)	30% (217)	725
Voted in 2014: Yes	17% (211)	27% (328)	7% (83)	9% (113)	17% (210)	23% (276)	1220
Voted in 2014: No	11% (108)	21% (206)	9% (88)	6% (63)	23% (227)	29% (288)	980
2012 Vote: Barack Obama	21% (184)	32% (280)	6% (53)	4% (39)	16% (134)	20% (174)	864
2012 Vote: Mitt Romney	8% (36)	18% (78)	8% (36)	16% (70)	20% (89)	30% (133)	442
2012 Vote: Other	2% (1)	13% (8)	5% (3)	20% (12)	25% (15)	34% (21)	60
2012 Vote: Didn't Vote	12% (98)	20% (167)	9% (78)	7% (54)	24% (199)	28% (236)	832

Continued on next page

Table MCEN2_3: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

James Corden

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (319)	24% (533)	8% (171)	8% (176)	20% (437)	26% (564)	2200
4-Region: Northeast	16% (64)	29% (113)	9% (35)	6% (25)	18% (72)	22% (85)	394
4-Region: Midwest	15% (68)	20% (95)	8% (35)	8% (37)	21% (97)	28% (130)	462
4-Region: South	14% (112)	24% (194)	7% (57)	7% (59)	21% (170)	28% (232)	824
4-Region: West	15% (75)	25% (131)	8% (43)	11% (55)	19% (98)	22% (117)	520
Watches SNL live at least monthly	24% (197)	35% (281)	13% (103)	6% (48)	12% (101)	10% (81)	811
Watches SNL after airs at least monthly	23% (177)	33% (249)	13% (100)	7% (50)	12% (91)	12% (87)	755
Watches SNL live or after at least monthly	23% (225)	34% (334)	12% (120)	6% (61)	14% (134)	12% (115)	988
Watches SNL at least weekly	28% (143)	36% (183)	10% (52)	4% (18)	10% (51)	12% (60)	507
Watches late night live at least monthly	25% (196)	34% (272)	12% (98)	6% (46)	12% (92)	11% (90)	794
Watches late night after airs at least monthly	23% (174)	32% (241)	13% (100)	6% (47)	12% (89)	13% (100)	751
Watches late night live or after at least monthly	23% (223)	33% (321)	12% (120)	6% (56)	12% (117)	14% (132)	969
Watches late night live at least weekly	31% (129)	35% (147)	9% (37)	4% (15)	10% (43)	11% (47)	419
Watches late night after airs at least weekly	31% (115)	32% (118)	12% (44)	6% (23)	8% (28)	12% (43)	371
Watches late night live or after at least weekly	29% (159)	34% (190)	10% (58)	5% (28)	10% (56)	12% (67)	559
Watching more SNL live post-election	26% (111)	35% (147)	13% (54)	6% (25)	12% (49)	8% (35)	421
Watching more SNL after post-election	25% (109)	35% (149)	14% (58)	6% (25)	11% (46)	10% (43)	430
Watching more SNL live or after post-election	24% (131)	35% (188)	13% (70)	7% (36)	12% (64)	10% (51)	540
Watching more late night live post-election	28% (113)	35% (140)	11% (44)	5% (21)	12% (48)	9% (37)	403
Watching more late night after post-election	27% (116)	35% (149)	14% (60)	5% (23)	10% (44)	9% (38)	430
Watching more late night live or after post-election	25% (136)	34% (181)	14% (76)	5% (26)	12% (66)	10% (55)	540
Watching less SNL live post-election	11% (39)	25% (88)	14% (47)	11% (37)	15% (53)	24% (82)	347
Watching less SNL after post-election	12% (37)	22% (68)	12% (38)	12% (38)	17% (54)	25% (78)	313
Watching less SNL live or after post-election	12% (53)	26% (111)	13% (56)	11% (47)	15% (65)	22% (93)	425
Watching less late night live post-election	12% (48)	24% (94)	15% (59)	11% (41)	16% (61)	22% (86)	390
Watching less late night after post-election	11% (38)	21% (74)	12% (45)	13% (49)	17% (61)	26% (94)	360
Watching less late night live or after post-election	12% (60)	25% (123)	15% (75)	11% (53)	16% (80)	21% (107)	498
Late night hosts are more liberal	17% (191)	27% (291)	9% (98)	9% (100)	18% (199)	20% (217)	1097
Late night hosts are more conservative	15% (52)	23% (80)	11% (38)	13% (44)	13% (45)	24% (81)	340
SNL is more liberal	18% (197)	27% (294)	8% (92)	12% (127)	17% (181)	18% (197)	1087
SNL is more conservative	16% (29)	33% (59)	12% (21)	7% (13)	10% (17)	21% (37)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_4: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Jimmy Fallon

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	25% (539)	31% (680)	9% (200)	12% (262)	19% (422)	4% (96)	2200
Gender: Male	26% (276)	31% (327)	10% (108)	14% (153)	15% (158)	4% (40)	1062
Gender: Female	23% (264)	31% (352)	8% (92)	10% (110)	23% (264)	5% (56)	1138
Age: 18-34	30% (197)	30% (198)	10% (64)	7% (46)	16% (102)	7% (48)	655
Age: 35-44	33% (117)	33% (119)	10% (35)	6% (21)	14% (51)	4% (15)	358
Age: 45-64	20% (150)	35% (261)	9% (65)	14% (103)	20% (151)	3% (22)	751
Age: 65+	17% (75)	24% (103)	8% (37)	21% (92)	27% (119)	2% (11)	436
GenZers: 1997-2012	28% (75)	29% (80)	11% (29)	5% (14)	18% (49)	9% (26)	274
Millennials: 1981-1996	33% (200)	32% (192)	10% (57)	7% (43)	13% (77)	5% (30)	599
GenXers: 1965-1980	24% (127)	35% (184)	7% (39)	11% (59)	19% (100)	4% (19)	529
Baby Boomers: 1946-1964	17% (121)	30% (211)	10% (69)	18% (127)	23% (159)	3% (19)	706
PID: Dem (no lean)	33% (303)	36% (326)	7% (62)	5% (43)	15% (139)	4% (38)	912
PID: Ind (no lean)	19% (119)	31% (197)	10% (66)	10% (63)	25% (157)	6% (39)	640
PID: Rep (no lean)	18% (118)	24% (156)	11% (73)	24% (156)	19% (126)	3% (19)	648
PID/Gender: Dem Men	35% (155)	37% (160)	7% (30)	6% (26)	11% (48)	4% (19)	438
PID/Gender: Dem Women	31% (148)	35% (166)	7% (32)	4% (17)	19% (91)	4% (20)	474
PID/Gender: Ind Men	15% (43)	33% (93)	13% (37)	13% (38)	22% (61)	4% (11)	283
PID/Gender: Ind Women	21% (75)	29% (104)	8% (28)	7% (25)	27% (96)	8% (28)	357
PID/Gender: Rep Men	23% (77)	22% (75)	12% (41)	26% (89)	14% (49)	3% (10)	341
PID/Gender: Rep Women	13% (41)	27% (82)	10% (32)	22% (67)	25% (77)	3% (8)	307
Ideo: Liberal (1-3)	33% (223)	39% (264)	8% (58)	5% (35)	13% (91)	2% (13)	683
Ideo: Moderate (4)	26% (162)	30% (186)	9% (57)	9% (55)	20% (122)	5% (31)	615
Ideo: Conservative (5-7)	16% (107)	27% (184)	11% (76)	24% (164)	19% (129)	4% (28)	688
Educ: < College	24% (358)	28% (423)	8% (121)	12% (183)	23% (345)	5% (83)	1512
Educ: Bachelors degree	24% (107)	38% (167)	12% (52)	13% (56)	13% (56)	1% (6)	444
Educ: Post-grad	30% (74)	37% (90)	11% (27)	10% (24)	9% (22)	3% (7)	244
Income: Under 50k	23% (283)	29% (352)	8% (101)	11% (136)	23% (287)	6% (71)	1230
Income: 50k-100k	25% (163)	34% (222)	9% (58)	14% (93)	15% (100)	3% (18)	654
Income: 100k+	29% (93)	34% (106)	13% (42)	10% (33)	11% (35)	2% (7)	316
Ethnicity: White	24% (405)	30% (516)	10% (170)	14% (242)	19% (326)	4% (63)	1722
Ethnicity: Hispanic	29% (100)	28% (98)	11% (38)	8% (30)	16% (57)	8% (28)	349

Continued on next page

Table MCEN2_4: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Jimmy Fallon

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	25% (539)	31% (680)	9% (200)	12% (262)	19% (422)	4% (96)	2200
Ethnicity: Black	31% (86)	35% (95)	7% (18)	4% (11)	16% (44)	7% (20)	274
Ethnicity: Other	23% (48)	34% (69)	6% (13)	4% (9)	26% (53)	6% (13)	204
All Christian	24% (261)	30% (318)	11% (113)	15% (163)	16% (176)	4% (38)	1070
All Non-Christian	30% (36)	39% (48)	9% (10)	6% (8)	12% (15)	4% (5)	122
Atheist	26% (24)	28% (26)	13% (11)	6% (6)	24% (21)	2% (2)	90
Agnostic/Nothing in particular	24% (129)	33% (178)	7% (38)	8% (44)	22% (117)	6% (31)	536
Something Else	24% (90)	29% (110)	7% (27)	11% (42)	25% (94)	5% (20)	383
Religious Non-Protestant/Catholic	27% (38)	42% (58)	8% (11)	7% (10)	11% (15)	4% (5)	137
Evangelical	25% (172)	27% (185)	11% (72)	15% (105)	17% (116)	4% (30)	679
Non-Evangelical	23% (172)	31% (228)	9% (65)	13% (95)	21% (152)	4% (28)	741
Community: Urban	31% (233)	33% (242)	9% (66)	7% (52)	14% (107)	6% (42)	742
Community: Suburban	23% (214)	32% (298)	9% (84)	13% (124)	20% (188)	3% (23)	932
Community: Rural	17% (92)	27% (140)	10% (50)	17% (87)	24% (127)	6% (31)	526
Employ: Private Sector	30% (189)	35% (223)	9% (56)	11% (67)	13% (80)	3% (20)	635
Employ: Government	31% (45)	32% (47)	12% (18)	7% (10)	11% (16)	8% (11)	147
Employ: Self-Employed	19% (39)	33% (69)	6% (12)	17% (35)	22% (47)	3% (7)	210
Employ: Homemaker	26% (43)	30% (50)	6% (9)	10% (16)	26% (42)	2% (3)	164
Employ: Student	29% (30)	31% (32)	13% (14)	1% (1)	19% (20)	6% (6)	103
Employ: Retired	15% (78)	29% (146)	10% (51)	19% (96)	25% (125)	2% (12)	509
Employ: Unemployed	24% (67)	27% (76)	11% (31)	8% (22)	21% (61)	10% (28)	283
Employ: Other	32% (48)	25% (37)	6% (9)	10% (15)	21% (31)	6% (9)	149
Military HH: Yes	20% (79)	24% (93)	13% (52)	17% (67)	22% (84)	4% (15)	390
Military HH: No	25% (460)	32% (587)	8% (148)	11% (195)	19% (338)	4% (81)	1810
RD/WT: Right Direction	27% (179)	28% (190)	10% (65)	14% (96)	16% (107)	5% (33)	671
RD/WT: Wrong Track	24% (360)	32% (490)	9% (135)	11% (166)	21% (315)	4% (63)	1529
Trump Job Approve	18% (157)	26% (231)	10% (89)	22% (196)	19% (162)	5% (42)	877
Trump Job Disapprove	29% (364)	35% (434)	9% (105)	5% (66)	18% (224)	4% (44)	1238

Continued on next page

Table MCEN2_4: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Jimmy Fallon

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	25% (539)	31% (680)	9% (200)	12% (262)	19% (422)	4% (96)	2200
Trump Job Strongly Approve	17% (93)	22% (115)	10% (55)	30% (158)	15% (82)	6% (32)	536
Trump Job Somewhat Approve	19% (64)	34% (116)	10% (34)	11% (38)	24% (81)	3% (9)	341
Trump Job Somewhat Disapprove	21% (59)	35% (101)	14% (41)	6% (17)	19% (54)	5% (13)	285
Trump Job Strongly Disapprove	32% (305)	35% (333)	7% (65)	5% (49)	18% (170)	3% (30)	953
Favorable of Trump	19% (162)	25% (222)	10% (89)	22% (194)	19% (163)	5% (44)	874
Unfavorable of Trump	29% (362)	36% (440)	8% (102)	5% (64)	18% (225)	3% (37)	1229
Very Favorable of Trump	19% (103)	21% (112)	9% (50)	28% (151)	16% (87)	7% (37)	540
Somewhat Favorable of Trump	18% (59)	33% (111)	12% (39)	13% (43)	22% (75)	2% (7)	334
Somewhat Unfavorable of Trump	23% (53)	35% (81)	10% (23)	8% (17)	19% (44)	5% (12)	230
Very Unfavorable of Trump	31% (310)	36% (359)	8% (78)	5% (47)	18% (181)	2% (25)	999
#1 Issue: Economy	23% (200)	31% (272)	9% (80)	13% (109)	19% (166)	5% (44)	870
#1 Issue: Security	17% (35)	22% (47)	12% (25)	25% (52)	15% (32)	9% (19)	210
#1 Issue: Health Care	28% (110)	35% (138)	8% (30)	8% (33)	19% (73)	1% (5)	390
#1 Issue: Medicare / Social Security	22% (58)	25% (65)	9% (25)	13% (33)	27% (71)	3% (9)	262
#1 Issue: Women's Issues	33% (40)	35% (43)	3% (4)	5% (6)	14% (17)	10% (12)	122
#1 Issue: Education	32% (33)	33% (34)	14% (14)	9% (9)	12% (12)	1% (1)	104
#1 Issue: Energy	29% (26)	40% (36)	10% (9)	5% (5)	15% (14)	— (0)	90
#1 Issue: Other	24% (36)	29% (44)	9% (13)	10% (15)	25% (38)	4% (5)	152
2018 House Vote: Democrat	33% (250)	36% (272)	10% (73)	4% (29)	15% (113)	3% (23)	760
2018 House Vote: Republican	15% (87)	24% (141)	13% (73)	28% (165)	17% (99)	3% (16)	581
2016 Vote: Hillary Clinton	34% (244)	36% (258)	9% (62)	3% (24)	16% (113)	3% (21)	722
2016 Vote: Donald Trump	17% (113)	24% (160)	12% (77)	26% (175)	18% (120)	3% (20)	665
2016 Vote: Other	17% (15)	41% (36)	3% (3)	14% (12)	21% (18)	4% (4)	87
2016 Vote: Didn't Vote	23% (167)	31% (224)	8% (59)	7% (52)	23% (170)	7% (52)	725
Voted in 2014: Yes	25% (306)	32% (386)	10% (117)	14% (168)	17% (209)	3% (35)	1220
Voted in 2014: No	24% (234)	30% (294)	8% (83)	10% (95)	22% (213)	6% (61)	980
2012 Vote: Barack Obama	31% (270)	39% (334)	7% (58)	5% (44)	16% (139)	2% (18)	864
2012 Vote: Mitt Romney	15% (65)	21% (92)	13% (59)	29% (129)	19% (82)	3% (15)	442
2012 Vote: Other	6% (3)	19% (12)	9% (5)	27% (16)	33% (20)	7% (4)	60
2012 Vote: Didn't Vote	24% (201)	29% (241)	9% (78)	9% (73)	22% (181)	7% (59)	832

Continued on next page

Table MCEN2_4: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Jimmy Fallon

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	25% (539)	31% (680)	9% (200)	12% (262)	19% (422)	4% (96)	2200
4-Region: Northeast	32% (128)	33% (131)	8% (32)	7% (29)	13% (52)	5% (21)	394
4-Region: Midwest	24% (111)	33% (150)	7% (35)	14% (63)	20% (91)	3% (12)	462
4-Region: South	23% (189)	30% (248)	8% (67)	13% (108)	21% (177)	4% (35)	824
4-Region: West	21% (111)	29% (150)	13% (66)	12% (62)	20% (103)	5% (27)	520
Watches SNL live at least monthly	39% (319)	36% (291)	11% (87)	6% (49)	6% (50)	2% (16)	811
Watches SNL after airs at least monthly	40% (300)	33% (249)	11% (86)	7% (55)	6% (45)	3% (21)	755
Watches SNL live or after at least monthly	38% (372)	36% (355)	10% (100)	7% (68)	7% (69)	2% (24)	988
Watches SNL at least weekly	44% (225)	33% (167)	10% (52)	4% (22)	6% (31)	2% (10)	507
Watches late night live at least monthly	40% (317)	35% (276)	11% (87)	6% (47)	6% (46)	3% (21)	794
Watches late night after airs at least monthly	39% (293)	34% (253)	12% (87)	6% (44)	6% (48)	4% (26)	751
Watches late night live or after at least monthly	38% (372)	35% (341)	11% (102)	6% (55)	7% (66)	3% (32)	969
Watches late night live at least weekly	46% (191)	32% (135)	9% (38)	5% (22)	6% (24)	2% (9)	419
Watches late night after airs at least weekly	48% (177)	28% (105)	10% (35)	5% (19)	5% (18)	4% (15)	371
Watches late night live or after at least weekly	44% (248)	31% (176)	10% (54)	6% (31)	6% (34)	3% (16)	559
Watching more SNL live post-election	44% (184)	33% (139)	10% (43)	5% (22)	4% (17)	4% (15)	421
Watching more SNL after post-election	42% (180)	33% (143)	11% (49)	5% (23)	4% (19)	4% (16)	430
Watching more SNL live or after post-election	41% (219)	35% (191)	11% (61)	5% (30)	4% (23)	3% (17)	540
Watching more late night live post-election	42% (169)	35% (141)	11% (43)	3% (13)	6% (25)	3% (12)	403
Watching more late night after post-election	44% (188)	34% (144)	10% (45)	4% (19)	5% (22)	3% (12)	430
Watching more late night live or after post-election	41% (219)	34% (184)	11% (60)	4% (24)	7% (36)	3% (18)	540
Watching less SNL live post-election	20% (70)	35% (122)	14% (49)	16% (56)	10% (34)	5% (16)	347
Watching less SNL after post-election	21% (65)	35% (108)	12% (37)	18% (57)	10% (30)	5% (16)	313
Watching less SNL live or after post-election	21% (91)	37% (158)	13% (56)	15% (66)	9% (36)	4% (19)	425
Watching less late night live post-election	21% (82)	33% (129)	13% (52)	18% (72)	9% (37)	5% (18)	390
Watching less late night after post-election	19% (70)	31% (113)	14% (49)	18% (65)	11% (38)	7% (25)	360
Watching less late night live or after post-election	20% (102)	34% (172)	14% (68)	17% (82)	9% (47)	6% (27)	498
Late night hosts are more liberal	25% (273)	33% (361)	11% (123)	17% (183)	13% (143)	1% (14)	1097
Late night hosts are more conservative	28% (96)	26% (90)	9% (32)	14% (46)	15% (51)	8% (26)	340
SNL is more liberal	25% (274)	33% (353)	12% (129)	18% (194)	11% (125)	1% (12)	1087
SNL is more conservative	35% (61)	28% (49)	12% (20)	10% (17)	7% (12)	9% (16)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_5: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 Seth Meyers

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	13% (293)	24% (533)	7% (162)	11% (240)	25% (552)	19% (420)	2200
Gender: Male	16% (169)	27% (286)	9% (95)	14% (144)	21% (224)	13% (143)	1062
Gender: Female	11% (124)	22% (247)	6% (67)	8% (95)	29% (328)	24% (277)	1138
Age: 18-34	12% (76)	24% (159)	8% (54)	10% (66)	21% (136)	25% (165)	655
Age: 35-44	22% (77)	30% (108)	10% (36)	7% (23)	20% (70)	12% (43)	358
Age: 45-64	12% (88)	24% (181)	7% (50)	13% (94)	29% (221)	16% (117)	751
Age: 65+	12% (53)	20% (86)	5% (22)	13% (57)	29% (126)	22% (94)	436
GenZers: 1997-2012	10% (27)	18% (49)	6% (15)	8% (23)	23% (64)	35% (96)	274
Millennials: 1981-1996	16% (96)	30% (178)	11% (66)	9% (56)	18% (109)	16% (95)	599
GenXers: 1965-1980	15% (78)	25% (133)	5% (28)	10% (54)	29% (152)	16% (83)	529
Baby Boomers: 1946-1964	12% (81)	23% (163)	7% (46)	14% (101)	28% (201)	16% (113)	706
PID: Dem (no lean)	20% (184)	32% (293)	7% (64)	4% (34)	21% (195)	16% (142)	912
PID: Ind (no lean)	8% (53)	21% (135)	7% (44)	9% (56)	31% (197)	24% (154)	640
PID: Rep (no lean)	9% (57)	16% (105)	8% (53)	23% (149)	25% (160)	19% (124)	648
PID/Gender: Dem Men	24% (104)	36% (159)	7% (32)	5% (21)	17% (73)	11% (49)	438
PID/Gender: Dem Women	17% (79)	28% (134)	7% (32)	3% (14)	26% (122)	20% (93)	474
PID/Gender: Ind Men	9% (26)	22% (63)	8% (23)	12% (34)	31% (89)	18% (50)	283
PID/Gender: Ind Women	8% (27)	20% (72)	6% (22)	6% (23)	31% (109)	29% (104)	357
PID/Gender: Rep Men	11% (39)	19% (65)	12% (40)	26% (90)	18% (62)	13% (44)	341
PID/Gender: Rep Women	6% (18)	13% (41)	4% (13)	19% (59)	32% (97)	26% (80)	307
Ideo: Liberal (1-3)	22% (151)	36% (248)	7% (47)	4% (24)	20% (135)	11% (78)	683
Ideo: Moderate (4)	12% (76)	24% (149)	8% (46)	10% (61)	27% (168)	19% (114)	615
Ideo: Conservative (5-7)	8% (58)	17% (117)	9% (64)	21% (147)	25% (175)	19% (128)	688
Educ: < College	11% (170)	20% (307)	7% (100)	11% (166)	28% (420)	23% (349)	1512
Educ: Bachelors degree	15% (67)	32% (141)	9% (40)	11% (49)	22% (97)	11% (49)	444
Educ: Post-grad	23% (56)	35% (85)	9% (22)	10% (24)	14% (35)	9% (22)	244
Income: Under 50k	11% (140)	20% (247)	7% (88)	10% (117)	27% (332)	25% (306)	1230
Income: 50k-100k	14% (93)	27% (179)	7% (46)	13% (86)	24% (159)	14% (90)	654
Income: 100k+	19% (60)	34% (106)	9% (28)	11% (36)	19% (62)	8% (24)	316
Ethnicity: White	14% (234)	24% (421)	7% (122)	12% (207)	25% (428)	18% (308)	1722
Ethnicity: Hispanic	13% (45)	26% (90)	7% (23)	10% (35)	21% (72)	24% (84)	349

Continued on next page

Table MCEN2_5: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Seth Meyers

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	13% (293)	24% (533)	7% (162)	11% (240)	25% (552)	19% (420)	2200
Ethnicity: Black	15% (40)	24% (67)	10% (28)	6% (16)	25% (69)	20% (54)	274
Ethnicity: Other	9% (19)	22% (46)	5% (11)	8% (16)	27% (55)	28% (57)	204
All Christian	14% (147)	27% (289)	7% (78)	12% (132)	24% (255)	16% (169)	1070
All Non-Christian	19% (23)	33% (41)	5% (6)	12% (15)	17% (20)	13% (16)	122
Atheist	23% (21)	25% (22)	4% (4)	5% (4)	21% (19)	22% (20)	90
Agnostic/Nothing in particular	12% (64)	23% (121)	8% (45)	9% (48)	26% (142)	22% (117)	536
Something Else	10% (38)	16% (60)	8% (29)	10% (40)	31% (117)	26% (98)	383
Religious Non-Protestant/Catholic	18% (24)	34% (47)	5% (7)	13% (18)	17% (23)	12% (16)	137
Evangelical	14% (93)	21% (143)	8% (57)	14% (93)	24% (161)	19% (131)	679
Non-Evangelical	12% (89)	26% (193)	6% (47)	10% (76)	27% (202)	18% (135)	741
Community: Urban	18% (135)	28% (206)	7% (53)	10% (71)	19% (142)	18% (135)	742
Community: Suburban	11% (105)	26% (241)	8% (72)	11% (104)	26% (244)	18% (166)	932
Community: Rural	10% (53)	17% (87)	7% (37)	12% (65)	31% (166)	23% (119)	526
Employ: Private Sector	17% (111)	32% (205)	9% (54)	10% (65)	20% (129)	11% (72)	635
Employ: Government	13% (19)	35% (51)	5% (8)	8% (11)	23% (34)	16% (24)	147
Employ: Self-Employed	13% (27)	21% (45)	10% (20)	16% (34)	26% (56)	13% (28)	210
Employ: Homemaker	10% (17)	19% (31)	7% (11)	9% (15)	32% (52)	23% (38)	164
Employ: Student	6% (6)	21% (21)	14% (14)	5% (5)	27% (28)	28% (29)	103
Employ: Retired	11% (57)	19% (98)	6% (32)	14% (71)	28% (144)	21% (107)	509
Employ: Unemployed	13% (36)	17% (47)	4% (13)	10% (29)	26% (73)	30% (85)	283
Employ: Other	14% (20)	24% (35)	7% (10)	6% (9)	25% (37)	25% (37)	149
Military HH: Yes	12% (48)	22% (84)	6% (23)	11% (44)	29% (113)	20% (78)	390
Military HH: No	14% (245)	25% (449)	8% (138)	11% (196)	24% (440)	19% (342)	1810
RD/WT: Right Direction	15% (101)	27% (181)	8% (55)	13% (90)	18% (123)	18% (120)	671
RD/WT: Wrong Track	13% (192)	23% (352)	7% (106)	10% (149)	28% (429)	20% (300)	1529
Trump Job Approve	9% (81)	19% (166)	8% (66)	20% (174)	24% (207)	21% (183)	877
Trump Job Disapprove	17% (207)	29% (357)	8% (94)	5% (62)	25% (312)	17% (206)	1238

Continued on next page

Table MCEN2_5: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Seth Meyers

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	13% (293)	24% (533)	7% (162)	11% (240)	25% (552)	19% (420)	2200
Trump Job Strongly Approve	11% (58)	15% (79)	7% (39)	26% (139)	21% (111)	21% (110)	536
Trump Job Somewhat Approve	7% (24)	26% (87)	8% (27)	10% (35)	28% (96)	21% (73)	341
Trump Job Somewhat Disapprove	9% (25)	24% (69)	11% (32)	11% (32)	27% (77)	17% (49)	285
Trump Job Strongly Disapprove	19% (182)	30% (288)	6% (61)	3% (31)	25% (235)	16% (157)	953
Favorable of Trump	10% (83)	18% (154)	8% (72)	20% (172)	23% (205)	22% (188)	874
Unfavorable of Trump	17% (207)	30% (367)	7% (82)	5% (60)	26% (318)	16% (195)	1229
Very Favorable of Trump	11% (58)	14% (74)	8% (41)	24% (128)	22% (120)	22% (120)	540
Somewhat Favorable of Trump	8% (26)	24% (81)	9% (31)	13% (44)	25% (84)	20% (68)	334
Somewhat Unfavorable of Trump	12% (28)	24% (55)	10% (22)	9% (20)	30% (69)	15% (35)	230
Very Unfavorable of Trump	18% (179)	31% (312)	6% (60)	4% (40)	25% (249)	16% (160)	999
#1 Issue: Economy	12% (103)	24% (207)	8% (65)	13% (110)	26% (224)	18% (160)	870
#1 Issue: Security	11% (24)	16% (33)	10% (21)	22% (46)	19% (41)	22% (46)	210
#1 Issue: Health Care	18% (70)	33% (127)	5% (20)	5% (20)	27% (103)	13% (50)	390
#1 Issue: Medicare / Social Security	12% (32)	21% (56)	6% (15)	8% (22)	30% (77)	23% (61)	262
#1 Issue: Women's Issues	14% (17)	18% (22)	11% (13)	8% (10)	17% (21)	32% (39)	122
#1 Issue: Education	9% (9)	32% (33)	8% (9)	13% (14)	22% (23)	15% (16)	104
#1 Issue: Energy	21% (19)	31% (28)	13% (12)	5% (4)	20% (18)	11% (10)	90
#1 Issue: Other	13% (20)	19% (28)	4% (6)	9% (14)	30% (45)	25% (38)	152
2018 House Vote: Democrat	23% (177)	34% (261)	6% (44)	3% (25)	22% (171)	11% (82)	760
2018 House Vote: Republican	7% (43)	16% (92)	11% (61)	26% (149)	23% (132)	18% (103)	581
2016 Vote: Hillary Clinton	22% (159)	36% (263)	5% (36)	2% (17)	23% (164)	11% (83)	722
2016 Vote: Donald Trump	8% (53)	17% (112)	11% (70)	24% (158)	24% (157)	17% (114)	665
2016 Vote: Other	9% (8)	28% (25)	5% (4)	11% (9)	32% (28)	15% (13)	87
2016 Vote: Didn't Vote	10% (74)	18% (133)	7% (51)	8% (55)	28% (202)	29% (210)	725
Voted in 2014: Yes	16% (199)	27% (325)	8% (92)	12% (150)	23% (281)	14% (173)	1220
Voted in 2014: No	10% (94)	21% (209)	7% (69)	9% (90)	28% (271)	25% (247)	980
2012 Vote: Barack Obama	20% (172)	34% (296)	6% (50)	5% (45)	23% (203)	12% (99)	864
2012 Vote: Mitt Romney	7% (32)	15% (66)	10% (46)	23% (100)	23% (103)	22% (96)	442
2012 Vote: Other	2% (1)	10% (6)	6% (3)	31% (19)	37% (22)	14% (9)	60
2012 Vote: Didn't Vote	11% (88)	20% (166)	7% (62)	9% (77)	27% (224)	26% (216)	832

Continued on next page

Table MCEN2_5: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Seth Meyers

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	13% (293)	24% (533)	7% (162)	11% (240)	25% (552)	19% (420)	2200
4-Region: Northeast	18% (71)	27% (107)	8% (31)	8% (30)	22% (87)	17% (67)	394
4-Region: Midwest	12% (54)	24% (110)	8% (39)	13% (59)	26% (121)	17% (80)	462
4-Region: South	13% (108)	22% (183)	7% (57)	11% (87)	26% (217)	21% (172)	824
4-Region: West	12% (61)	26% (133)	7% (35)	12% (63)	25% (127)	19% (100)	520
Watches SNL live at least monthly	24% (199)	37% (302)	9% (76)	10% (83)	14% (110)	5% (41)	811
Watches SNL after airs at least monthly	23% (174)	38% (284)	10% (72)	9% (70)	13% (99)	7% (55)	755
Watches SNL live or after at least monthly	23% (231)	37% (362)	9% (89)	10% (95)	15% (147)	6% (63)	988
Watches SNL at least weekly	29% (147)	40% (205)	7% (37)	6% (31)	10% (49)	8% (38)	507
Watches late night live at least monthly	24% (188)	37% (290)	10% (80)	9% (71)	14% (111)	7% (54)	794
Watches late night after airs at least monthly	21% (160)	37% (280)	10% (73)	9% (69)	13% (96)	10% (73)	751
Watches late night live or after at least monthly	22% (210)	36% (347)	9% (91)	9% (87)	15% (142)	9% (92)	969
Watches late night live at least weekly	31% (130)	39% (164)	6% (24)	6% (23)	12% (49)	7% (28)	419
Watches late night after airs at least weekly	30% (112)	37% (136)	7% (25)	8% (30)	9% (35)	9% (32)	371
Watches late night live or after at least weekly	28% (158)	38% (210)	7% (37)	8% (43)	12% (68)	8% (44)	559
Watching more SNL live post-election	30% (125)	39% (162)	8% (33)	8% (34)	10% (44)	5% (23)	421
Watching more SNL after post-election	26% (110)	39% (169)	10% (43)	8% (33)	12% (50)	6% (25)	430
Watching more SNL live or after post-election	26% (141)	38% (206)	9% (51)	8% (43)	12% (67)	6% (31)	540
Watching more late night live post-election	29% (118)	40% (160)	9% (35)	6% (24)	11% (44)	5% (22)	403
Watching more late night after post-election	29% (127)	38% (162)	9% (37)	7% (32)	10% (41)	7% (30)	430
Watching more late night live or after post-election	28% (152)	36% (196)	10% (53)	7% (40)	11% (62)	7% (37)	540
Watching less SNL live post-election	10% (33)	25% (88)	11% (39)	19% (65)	20% (69)	15% (52)	347
Watching less SNL after post-election	11% (36)	24% (76)	11% (33)	18% (57)	18% (57)	17% (54)	313
Watching less SNL live or after post-election	12% (50)	27% (114)	12% (50)	17% (73)	18% (75)	15% (63)	425
Watching less late night live post-election	9% (36)	27% (104)	13% (52)	19% (72)	18% (70)	15% (57)	390
Watching less late night after post-election	9% (32)	26% (95)	11% (41)	18% (66)	19% (68)	16% (59)	360
Watching less late night live or after post-election	11% (53)	27% (137)	13% (63)	18% (90)	17% (86)	14% (69)	498
Late night hosts are more liberal	16% (178)	27% (298)	8% (83)	13% (142)	22% (242)	14% (154)	1097
Late night hosts are more conservative	13% (43)	24% (82)	12% (40)	17% (58)	20% (67)	15% (52)	340
SNL is more liberal	16% (176)	27% (298)	8% (92)	16% (173)	20% (222)	12% (126)	1087
SNL is more conservative	19% (34)	33% (57)	11% (20)	12% (20)	14% (24)	12% (20)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_6: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Lilly Singh

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (123)	11% (244)	6% (131)	5% (116)	19% (408)	54% (1177)	2200
Gender: Male	7% (72)	15% (156)	7% (73)	6% (61)	18% (195)	47% (504)	1062
Gender: Female	4% (51)	8% (88)	5% (59)	5% (55)	19% (212)	59% (673)	1138
Age: 18-34	8% (55)	15% (96)	11% (74)	7% (48)	20% (134)	38% (249)	655
Age: 35-44	12% (44)	23% (82)	8% (29)	3% (11)	18% (66)	35% (126)	358
Age: 45-64	3% (22)	7% (51)	3% (19)	5% (39)	18% (137)	64% (483)	751
Age: 65+	— (2)	4% (16)	2% (10)	4% (19)	16% (71)	73% (318)	436
GenZers: 1997-2012	6% (17)	11% (30)	9% (25)	9% (26)	24% (66)	40% (110)	274
Millennials: 1981-1996	11% (65)	20% (121)	11% (67)	5% (29)	17% (104)	36% (214)	599
GenXers: 1965-1980	7% (38)	11% (60)	4% (21)	5% (24)	20% (108)	53% (278)	529
Baby Boomers: 1946-1964	— (3)	4% (29)	2% (17)	5% (33)	16% (111)	73% (512)	706
PID: Dem (no lean)	8% (73)	16% (142)	7% (62)	4% (36)	19% (177)	46% (422)	912
PID: Ind (no lean)	3% (19)	8% (51)	4% (24)	5% (29)	20% (131)	60% (386)	640
PID: Rep (no lean)	5% (31)	8% (52)	7% (45)	8% (51)	15% (100)	57% (369)	648
PID/Gender: Dem Men	10% (45)	21% (90)	7% (32)	5% (20)	18% (78)	40% (173)	438
PID/Gender: Dem Women	6% (28)	11% (52)	7% (31)	3% (16)	21% (99)	52% (249)	474
PID/Gender: Ind Men	2% (7)	9% (26)	3% (8)	5% (15)	21% (61)	59% (166)	283
PID/Gender: Ind Women	4% (13)	7% (24)	4% (16)	4% (14)	20% (70)	62% (220)	357
PID/Gender: Rep Men	6% (21)	12% (40)	10% (33)	8% (26)	17% (57)	48% (164)	341
PID/Gender: Rep Women	3% (10)	4% (12)	4% (12)	8% (26)	14% (43)	67% (205)	307
Ideo: Liberal (1-3)	10% (71)	15% (102)	7% (51)	4% (30)	21% (140)	42% (290)	683
Ideo: Moderate (4)	3% (20)	12% (75)	4% (27)	4% (26)	20% (124)	56% (344)	615
Ideo: Conservative (5-7)	4% (29)	8% (57)	6% (44)	8% (55)	15% (105)	58% (397)	688
Educ: < College	3% (49)	8% (120)	6% (85)	5% (83)	19% (289)	59% (886)	1512
Educ: Bachelors degree	8% (34)	16% (72)	7% (32)	5% (24)	20% (90)	43% (192)	444
Educ: Post-grad	16% (39)	22% (53)	6% (15)	4% (10)	12% (29)	40% (99)	244
Income: Under 50k	3% (33)	8% (98)	6% (76)	6% (69)	19% (238)	58% (715)	1230
Income: 50k-100k	8% (51)	12% (79)	5% (35)	5% (35)	18% (117)	51% (337)	654
Income: 100k+	12% (39)	21% (67)	6% (20)	4% (13)	16% (52)	40% (125)	316
Ethnicity: White	6% (98)	11% (186)	6% (101)	5% (88)	17% (294)	55% (954)	1722
Ethnicity: Hispanic	8% (28)	15% (52)	11% (38)	3% (11)	21% (73)	42% (147)	349

Continued on next page

Table MCEN2_6: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Lilly Singh

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (123)	11% (244)	6% (131)	5% (116)	19% (408)	54% (1177)	2200
Ethnicity: Black	5% (13)	11% (29)	8% (22)	5% (14)	25% (68)	47% (128)	274
Ethnicity: Other	6% (12)	14% (29)	4% (8)	7% (15)	22% (45)	47% (95)	204
All Christian	7% (72)	14% (147)	5% (52)	5% (48)	16% (172)	54% (579)	1070
All Non-Christian	10% (12)	21% (26)	12% (15)	5% (7)	17% (21)	34% (42)	122
Atheist	5% (5)	12% (10)	3% (2)	5% (4)	19% (17)	57% (51)	90
Agnostic/Nothing in particular	4% (19)	8% (42)	8% (40)	6% (33)	21% (111)	54% (290)	536
Something Else	4% (15)	5% (19)	6% (22)	6% (24)	23% (87)	56% (215)	383
Religious Non-Protestant/Catholic	9% (12)	20% (28)	12% (16)	6% (8)	18% (25)	35% (48)	137
Evangelical	9% (61)	13% (91)	5% (37)	6% (40)	17% (115)	49% (334)	679
Non-Evangelical	3% (23)	9% (70)	4% (33)	4% (31)	19% (137)	60% (447)	741
Community: Urban	11% (84)	17% (125)	9% (65)	5% (36)	16% (119)	42% (313)	742
Community: Suburban	3% (25)	9% (86)	4% (37)	5% (48)	21% (198)	58% (539)	932
Community: Rural	3% (14)	6% (34)	6% (30)	6% (33)	17% (91)	62% (325)	526
Employ: Private Sector	9% (57)	18% (116)	8% (48)	5% (30)	19% (121)	41% (263)	635
Employ: Government	14% (20)	23% (34)	1% (2)	6% (8)	20% (30)	36% (53)	147
Employ: Self-Employed	6% (12)	11% (23)	10% (21)	9% (18)	21% (43)	44% (93)	210
Employ: Homemaker	4% (6)	10% (16)	6% (10)	3% (5)	21% (34)	57% (93)	164
Employ: Student	7% (7)	7% (8)	10% (11)	9% (10)	26% (27)	40% (41)	103
Employ: Retired	— (2)	3% (13)	3% (14)	5% (25)	16% (82)	73% (372)	509
Employ: Unemployed	3% (9)	7% (21)	7% (19)	6% (16)	18% (50)	59% (168)	283
Employ: Other	7% (10)	10% (15)	4% (7)	2% (3)	14% (20)	63% (94)	149
Military HH: Yes	6% (23)	8% (32)	8% (33)	5% (19)	20% (76)	53% (207)	390
Military HH: No	6% (100)	12% (213)	5% (99)	5% (97)	18% (332)	54% (970)	1810
RD/WT: Right Direction	10% (66)	17% (116)	10% (70)	6% (40)	16% (108)	40% (271)	671
RD/WT: Wrong Track	4% (57)	8% (128)	4% (61)	5% (77)	20% (300)	59% (906)	1529
Trump Job Approve	6% (49)	10% (90)	7% (65)	7% (63)	15% (132)	55% (478)	877
Trump Job Disapprove	6% (73)	12% (144)	5% (65)	4% (53)	20% (251)	53% (652)	1238

Continued on next page

Table MCEN2_6: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Lilly Singh

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (123)	11% (244)	6% (131)	5% (116)	19% (408)	54% (1177)	2200
Trump Job Strongly Approve	6% (33)	8% (45)	8% (45)	10% (54)	14% (74)	53% (285)	536
Trump Job Somewhat Approve	5% (16)	13% (45)	6% (20)	3% (9)	17% (58)	57% (193)	341
Trump Job Somewhat Disapprove	6% (16)	13% (38)	8% (22)	5% (15)	20% (58)	48% (136)	285
Trump Job Strongly Disapprove	6% (57)	11% (106)	5% (43)	4% (39)	20% (193)	54% (516)	953
Favorable of Trump	6% (49)	11% (96)	6% (55)	7% (59)	16% (136)	55% (479)	874
Unfavorable of Trump	6% (74)	11% (138)	6% (69)	4% (51)	20% (251)	53% (646)	1229
Very Favorable of Trump	6% (33)	9% (49)	6% (33)	9% (50)	14% (76)	55% (300)	540
Somewhat Favorable of Trump	5% (16)	14% (48)	7% (22)	3% (10)	18% (60)	54% (180)	334
Somewhat Unfavorable of Trump	5% (12)	9% (21)	8% (18)	4% (8)	18% (41)	56% (129)	230
Very Unfavorable of Trump	6% (62)	12% (117)	5% (51)	4% (43)	21% (210)	52% (516)	999
#1 Issue: Economy	6% (50)	12% (102)	6% (52)	5% (42)	20% (176)	52% (449)	870
#1 Issue: Security	8% (17)	10% (22)	5% (10)	9% (18)	14% (30)	54% (114)	210
#1 Issue: Health Care	7% (27)	13% (50)	8% (29)	4% (16)	22% (85)	47% (181)	390
#1 Issue: Medicare / Social Security	2% (5)	6% (15)	3% (7)	4% (11)	11% (28)	75% (196)	262
#1 Issue: Women's Issues	11% (13)	12% (15)	7% (8)	6% (7)	14% (17)	50% (61)	122
#1 Issue: Education	3% (4)	18% (19)	11% (11)	5% (5)	25% (26)	38% (40)	104
#1 Issue: Energy	3% (2)	18% (16)	11% (10)	10% (9)	17% (16)	41% (37)	90
#1 Issue: Other	4% (5)	3% (5)	3% (4)	5% (8)	19% (29)	66% (100)	152
2018 House Vote: Democrat	9% (66)	16% (125)	6% (44)	3% (23)	18% (138)	48% (364)	760
2018 House Vote: Republican	4% (25)	9% (52)	8% (48)	9% (51)	16% (94)	53% (311)	581
2016 Vote: Hillary Clinton	9% (65)	16% (115)	5% (34)	3% (19)	19% (140)	48% (349)	722
2016 Vote: Donald Trump	4% (25)	9% (63)	7% (45)	7% (48)	16% (104)	57% (380)	665
2016 Vote: Other	2% (1)	7% (6)	4% (4)	5% (4)	18% (16)	64% (56)	87
2016 Vote: Didn't Vote	4% (31)	8% (60)	7% (49)	6% (44)	20% (149)	54% (392)	725
Voted in 2014: Yes	7% (84)	12% (151)	4% (54)	5% (63)	17% (209)	54% (659)	1220
Voted in 2014: No	4% (39)	9% (93)	8% (77)	5% (54)	20% (199)	53% (518)	980
2012 Vote: Barack Obama	8% (65)	15% (130)	5% (41)	3% (29)	18% (158)	51% (442)	864
2012 Vote: Mitt Romney	4% (17)	6% (29)	6% (25)	7% (31)	16% (72)	61% (268)	442
2012 Vote: Other	— (0)	4% (3)	2% (1)	16% (10)	15% (9)	63% (38)	60
2012 Vote: Didn't Vote	5% (40)	10% (83)	8% (65)	6% (46)	20% (169)	52% (429)	832

Continued on next page

Table MCEN2_6: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Lilly Singh

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (123)	11% (244)	6% (131)	5% (116)	19% (408)	54% (1177)	2200
4-Region: Northeast	10% (39)	15% (58)	7% (28)	5% (19)	17% (67)	47% (183)	394
4-Region: Midwest	3% (15)	8% (37)	5% (22)	5% (25)	16% (75)	62% (289)	462
4-Region: South	5% (41)	11% (88)	6% (48)	6% (50)	19% (154)	54% (443)	824
4-Region: West	5% (28)	12% (61)	7% (34)	4% (23)	21% (111)	50% (262)	520
Watches SNL live at least monthly	13% (102)	24% (194)	11% (88)	5% (41)	17% (142)	30% (244)	811
Watches SNL after airs at least monthly	14% (102)	24% (179)	12% (89)	5% (41)	19% (143)	27% (201)	755
Watches SNL live or after at least monthly	11% (108)	22% (215)	10% (103)	5% (48)	20% (194)	32% (321)	988
Watches SNL at least weekly	17% (88)	26% (131)	9% (48)	5% (28)	15% (75)	27% (138)	507
Watches late night live at least monthly	12% (96)	22% (177)	11% (91)	5% (41)	18% (140)	31% (248)	794
Watches late night after airs at least monthly	13% (100)	24% (178)	12% (91)	6% (44)	16% (121)	29% (217)	751
Watches late night live or after at least monthly	11% (105)	21% (201)	11% (102)	5% (52)	18% (176)	34% (332)	969
Watches late night live at least weekly	17% (70)	25% (105)	11% (45)	4% (18)	18% (73)	26% (108)	419
Watches late night after airs at least weekly	19% (71)	25% (92)	10% (38)	6% (22)	14% (53)	25% (94)	371
Watches late night live or after at least weekly	15% (84)	23% (128)	11% (63)	5% (28)	18% (100)	28% (157)	559
Watching more SNL live post-election	17% (69)	29% (124)	12% (49)	5% (22)	18% (74)	20% (83)	421
Watching more SNL after post-election	17% (74)	30% (130)	12% (51)	6% (26)	16% (67)	19% (82)	430
Watching more SNL live or after post-election	15% (83)	27% (148)	12% (65)	5% (29)	18% (96)	22% (118)	540
Watching more late night live post-election	17% (70)	29% (118)	10% (41)	6% (25)	15% (60)	22% (89)	403
Watching more late night after post-election	19% (80)	29% (125)	11% (46)	8% (33)	11% (49)	23% (98)	430
Watching more late night live or after post-election	16% (87)	28% (149)	11% (61)	7% (37)	13% (73)	25% (133)	540
Watching less SNL live post-election	5% (18)	15% (50)	12% (41)	9% (33)	17% (57)	42% (147)	347
Watching less SNL after post-election	5% (16)	14% (44)	13% (40)	9% (28)	17% (53)	42% (132)	313
Watching less SNL live or after post-election	6% (25)	15% (64)	14% (58)	9% (37)	17% (72)	40% (168)	425
Watching less late night live post-election	5% (21)	15% (58)	12% (49)	7% (27)	17% (65)	44% (171)	390
Watching less late night after post-election	5% (16)	14% (49)	13% (46)	7% (27)	20% (73)	41% (149)	360
Watching less late night live or after post-election	5% (27)	16% (80)	13% (63)	7% (35)	18% (91)	40% (202)	498
Late night hosts are more liberal	6% (66)	9% (103)	6% (66)	6% (62)	18% (203)	54% (597)	1097
Late night hosts are more conservative	9% (32)	21% (70)	11% (38)	6% (21)	16% (54)	37% (125)	340
SNL is more liberal	7% (71)	11% (118)	6% (66)	7% (72)	17% (186)	53% (574)	1087
SNL is more conservative	15% (26)	24% (42)	14% (24)	5% (9)	18% (31)	24% (43)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_7: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 Conan O'Brien

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (330)	29% (647)	11% (239)	11% (250)	25% (546)	9% (188)	2200
Gender: Male	19% (201)	33% (351)	11% (120)	13% (135)	19% (204)	5% (51)	1062
Gender: Female	11% (129)	26% (296)	10% (119)	10% (114)	30% (342)	12% (137)	1138
Age: 18-34	15% (99)	30% (197)	11% (73)	7% (47)	21% (137)	16% (104)	655
Age: 35-44	27% (96)	34% (122)	11% (39)	7% (24)	17% (60)	5% (18)	358
Age: 45-64	13% (95)	29% (216)	12% (87)	13% (97)	28% (208)	6% (47)	751
Age: 65+	9% (41)	26% (112)	9% (40)	19% (82)	32% (141)	5% (20)	436
GenZers: 1997-2012	9% (25)	25% (69)	11% (29)	5% (14)	25% (68)	25% (68)	274
Millennials: 1981-1996	22% (133)	34% (204)	12% (72)	7% (44)	16% (99)	8% (47)	599
GenXers: 1965-1980	19% (100)	30% (161)	9% (46)	11% (59)	25% (133)	5% (29)	529
Baby Boomers: 1946-1964	9% (66)	28% (197)	12% (84)	16% (115)	30% (208)	5% (36)	706
PID: Dem (no lean)	21% (190)	35% (319)	10% (90)	5% (46)	22% (203)	7% (64)	912
PID: Ind (no lean)	10% (65)	29% (189)	11% (71)	8% (48)	30% (192)	12% (75)	640
PID: Rep (no lean)	12% (75)	22% (139)	12% (78)	24% (155)	23% (151)	8% (49)	648
PID/Gender: Dem Men	26% (112)	38% (168)	11% (48)	6% (26)	15% (67)	4% (18)	438
PID/Gender: Dem Women	16% (78)	32% (150)	9% (42)	4% (21)	29% (136)	10% (47)	474
PID/Gender: Ind Men	14% (41)	33% (93)	11% (32)	7% (21)	29% (81)	5% (15)	283
PID/Gender: Ind Women	7% (25)	27% (95)	11% (39)	8% (27)	31% (110)	17% (60)	357
PID/Gender: Rep Men	14% (49)	26% (89)	12% (40)	26% (88)	16% (56)	5% (19)	341
PID/Gender: Rep Women	9% (26)	16% (50)	12% (38)	22% (67)	31% (95)	10% (30)	307
Ideo: Liberal (1-3)	23% (160)	36% (244)	11% (75)	5% (35)	20% (136)	5% (34)	683
Ideo: Moderate (4)	13% (81)	31% (188)	12% (71)	9% (57)	27% (168)	8% (51)	615
Ideo: Conservative (5-7)	10% (71)	26% (181)	12% (83)	21% (145)	25% (171)	5% (37)	688
Educ: < College	12% (187)	27% (403)	10% (156)	12% (176)	28% (423)	11% (166)	1512
Educ: Bachelors degree	20% (91)	34% (149)	12% (53)	12% (55)	19% (85)	3% (11)	444
Educ: Post-grad	22% (53)	39% (95)	12% (30)	8% (18)	15% (37)	5% (11)	244
Income: Under 50k	12% (152)	28% (344)	10% (124)	11% (134)	27% (336)	11% (139)	1230
Income: 50k-100k	16% (102)	30% (195)	13% (88)	13% (83)	23% (151)	5% (35)	654
Income: 100k+	24% (76)	34% (107)	9% (27)	10% (33)	19% (59)	4% (13)	316
Ethnicity: White	15% (251)	30% (515)	11% (197)	13% (217)	24% (414)	7% (129)	1722
Ethnicity: Hispanic	14% (48)	29% (100)	9% (31)	10% (34)	24% (82)	15% (53)	349

Continued on next page

Table MCEN2_7: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Conan O'Brien

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (330)	29% (647)	11% (239)	11% (250)	25% (546)	9% (188)	2200
Ethnicity: Black	19% (52)	30% (82)	10% (28)	7% (18)	25% (67)	10% (28)	274
Ethnicity: Other	14% (28)	25% (51)	7% (15)	7% (14)	32% (65)	15% (31)	204
All Christian	14% (154)	33% (348)	10% (106)	14% (149)	23% (241)	7% (72)	1070
All Non-Christian	26% (31)	31% (38)	7% (9)	8% (10)	21% (25)	7% (8)	122
Atheist	31% (28)	24% (22)	7% (6)	5% (4)	24% (22)	8% (7)	90
Agnostic/Nothing in particular	14% (73)	24% (130)	14% (76)	10% (52)	27% (145)	11% (60)	536
Something Else	11% (44)	28% (109)	11% (43)	9% (35)	29% (112)	11% (40)	383
Religious Non-Protestant/Catholic	23% (31)	36% (49)	7% (9)	8% (12)	20% (28)	6% (8)	137
Evangelical	14% (95)	30% (201)	11% (72)	14% (92)	24% (164)	8% (54)	679
Non-Evangelical	13% (99)	32% (240)	10% (75)	12% (87)	25% (182)	8% (58)	741
Community: Urban	22% (162)	31% (234)	11% (79)	7% (49)	20% (150)	9% (68)	742
Community: Suburban	12% (116)	31% (289)	11% (99)	13% (120)	26% (240)	7% (67)	932
Community: Rural	10% (53)	24% (124)	12% (61)	15% (81)	30% (156)	10% (52)	526
Employ: Private Sector	20% (130)	36% (226)	8% (52)	11% (67)	20% (128)	5% (33)	635
Employ: Government	21% (31)	40% (58)	11% (17)	6% (9)	12% (18)	10% (14)	147
Employ: Self-Employed	19% (40)	23% (49)	16% (33)	12% (26)	22% (47)	7% (16)	210
Employ: Homemaker	9% (15)	33% (53)	10% (16)	8% (14)	34% (55)	7% (11)	164
Employ: Student	9% (10)	26% (27)	14% (14)	5% (5)	24% (25)	22% (23)	103
Employ: Retired	9% (48)	26% (131)	12% (62)	17% (84)	31% (160)	5% (24)	509
Employ: Unemployed	14% (39)	23% (66)	10% (28)	8% (22)	27% (78)	18% (51)	283
Employ: Other	12% (18)	26% (38)	12% (18)	15% (22)	24% (35)	11% (17)	149
Military HH: Yes	13% (51)	24% (95)	10% (39)	15% (59)	30% (117)	7% (29)	390
Military HH: No	15% (280)	30% (552)	11% (200)	11% (191)	24% (429)	9% (159)	1810
RD/WT: Right Direction	19% (124)	29% (198)	12% (80)	13% (90)	18% (121)	9% (58)	671
RD/WT: Wrong Track	13% (206)	29% (449)	10% (159)	10% (160)	28% (425)	8% (130)	1529
Trump Job Approve	12% (108)	24% (214)	12% (105)	20% (175)	23% (199)	9% (77)	877
Trump Job Disapprove	17% (211)	34% (421)	11% (132)	6% (74)	25% (311)	7% (89)	1238

Continued on next page

Table MCEN2_7: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Conan O'Brien

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (330)	29% (647)	11% (239)	11% (250)	25% (546)	9% (188)	2200
Trump Job Strongly Approve	13% (71)	19% (103)	12% (63)	25% (135)	22% (116)	9% (48)	536
Trump Job Somewhat Approve	11% (37)	33% (111)	12% (41)	12% (40)	24% (82)	8% (29)	341
Trump Job Somewhat Disapprove	14% (39)	34% (98)	12% (35)	8% (24)	23% (66)	8% (22)	285
Trump Job Strongly Disapprove	18% (172)	34% (322)	10% (97)	5% (50)	26% (245)	7% (68)	953
Favorable of Trump	13% (116)	23% (200)	11% (97)	20% (177)	23% (202)	9% (81)	874
Unfavorable of Trump	17% (205)	35% (430)	11% (134)	6% (71)	25% (306)	7% (83)	1229
Very Favorable of Trump	13% (73)	18% (99)	10% (56)	26% (139)	21% (115)	11% (58)	540
Somewhat Favorable of Trump	13% (43)	30% (101)	12% (41)	11% (38)	26% (88)	7% (23)	334
Somewhat Unfavorable of Trump	14% (32)	38% (87)	15% (34)	4% (10)	23% (53)	6% (14)	230
Very Unfavorable of Trump	17% (174)	34% (343)	10% (100)	6% (61)	25% (253)	7% (68)	999
#1 Issue: Economy	16% (137)	29% (249)	11% (93)	13% (111)	24% (209)	8% (72)	870
#1 Issue: Security	12% (26)	23% (48)	13% (27)	21% (44)	20% (43)	11% (23)	210
#1 Issue: Health Care	19% (73)	34% (131)	11% (45)	5% (20)	26% (102)	5% (19)	390
#1 Issue: Medicare / Social Security	8% (21)	30% (79)	8% (21)	15% (38)	31% (82)	8% (21)	262
#1 Issue: Women's Issues	17% (21)	17% (21)	12% (14)	6% (7)	25% (31)	23% (28)	122
#1 Issue: Education	18% (19)	36% (38)	15% (16)	5% (5)	14% (15)	11% (12)	104
#1 Issue: Energy	19% (17)	41% (37)	14% (13)	6% (6)	17% (15)	3% (3)	90
#1 Issue: Other	11% (16)	29% (44)	7% (11)	13% (19)	33% (50)	7% (11)	152
2018 House Vote: Democrat	23% (175)	36% (272)	10% (74)	5% (42)	21% (156)	5% (40)	760
2018 House Vote: Republican	11% (63)	23% (136)	13% (73)	26% (149)	23% (132)	5% (29)	581
2016 Vote: Hillary Clinton	22% (157)	37% (264)	10% (69)	5% (38)	22% (157)	5% (38)	722
2016 Vote: Donald Trump	11% (73)	26% (171)	11% (72)	24% (157)	24% (161)	5% (31)	665
2016 Vote: Other	9% (8)	35% (30)	10% (9)	6% (5)	35% (30)	5% (5)	87
2016 Vote: Didn't Vote	13% (93)	25% (181)	12% (90)	7% (49)	27% (198)	16% (115)	725
Voted in 2014: Yes	18% (222)	30% (365)	10% (123)	14% (175)	23% (279)	4% (55)	1220
Voted in 2014: No	11% (108)	29% (282)	12% (116)	8% (74)	27% (267)	14% (133)	980
2012 Vote: Barack Obama	21% (181)	37% (316)	9% (76)	7% (62)	22% (191)	4% (39)	864
2012 Vote: Mitt Romney	11% (50)	21% (94)	11% (48)	26% (115)	25% (112)	5% (22)	442
2012 Vote: Other	— (0)	23% (14)	13% (8)	21% (13)	37% (22)	6% (4)	60
2012 Vote: Didn't Vote	12% (99)	27% (223)	13% (107)	7% (59)	26% (220)	15% (124)	832

Continued on next page

Table MCEN2_7: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Conan O'Brien

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (330)	29% (647)	11% (239)	11% (250)	25% (546)	9% (188)	2200
4-Region: Northeast	22% (86)	31% (123)	10% (39)	8% (33)	19% (75)	10% (38)	394
4-Region: Midwest	11% (52)	27% (123)	12% (55)	15% (69)	29% (134)	6% (29)	462
4-Region: South	14% (112)	30% (246)	11% (90)	10% (85)	26% (214)	9% (77)	824
4-Region: West	15% (81)	30% (155)	11% (55)	12% (63)	24% (123)	8% (43)	520
Watches SNL live at least monthly	26% (214)	37% (301)	13% (108)	7% (55)	13% (105)	4% (29)	811
Watches SNL after airs at least monthly	26% (196)	37% (281)	14% (107)	7% (51)	11% (83)	5% (38)	755
Watches SNL live or after at least monthly	24% (240)	37% (369)	14% (134)	7% (67)	14% (135)	4% (43)	988
Watches SNL at least weekly	31% (155)	39% (197)	12% (58)	5% (28)	9% (44)	5% (26)	507
Watches late night live at least monthly	25% (200)	38% (298)	14% (107)	7% (54)	13% (102)	4% (33)	794
Watches late night after airs at least monthly	27% (204)	38% (283)	12% (94)	6% (45)	10% (77)	6% (47)	751
Watches late night live or after at least monthly	25% (242)	38% (365)	13% (121)	6% (62)	13% (123)	6% (56)	969
Watches late night live at least weekly	32% (134)	36% (152)	10% (42)	5% (20)	13% (53)	4% (17)	419
Watches late night after airs at least weekly	33% (122)	37% (139)	9% (32)	4% (16)	10% (36)	7% (26)	371
Watches late night live or after at least weekly	29% (163)	36% (204)	10% (58)	5% (29)	14% (76)	5% (29)	559
Watching more SNL live post-election	33% (139)	37% (157)	11% (46)	6% (26)	8% (35)	4% (17)	421
Watching more SNL after post-election	33% (143)	37% (159)	11% (47)	8% (33)	7% (29)	5% (20)	430
Watching more SNL live or after post-election	30% (162)	37% (201)	12% (65)	7% (39)	9% (51)	4% (22)	540
Watching more late night live post-election	32% (130)	36% (145)	10% (42)	6% (25)	10% (41)	5% (20)	403
Watching more late night after post-election	35% (149)	36% (154)	10% (41)	8% (32)	8% (35)	4% (19)	430
Watching more late night live or after post-election	31% (167)	36% (196)	10% (55)	8% (41)	10% (54)	5% (27)	540
Watching less SNL live post-election	12% (41)	33% (113)	16% (54)	13% (45)	18% (64)	9% (30)	347
Watching less SNL after post-election	12% (39)	30% (94)	13% (42)	14% (44)	21% (65)	10% (30)	313
Watching less SNL live or after post-election	13% (57)	32% (136)	15% (64)	13% (54)	19% (80)	8% (35)	425
Watching less late night live post-election	14% (57)	32% (126)	16% (64)	13% (51)	17% (65)	7% (28)	390
Watching less late night after post-election	10% (37)	33% (118)	14% (51)	14% (51)	18% (64)	11% (39)	360
Watching less late night live or after post-election	13% (67)	35% (172)	15% (74)	12% (61)	16% (81)	8% (42)	498
Late night hosts are more liberal	17% (186)	32% (348)	13% (139)	15% (161)	20% (222)	4% (42)	1097
Late night hosts are more conservative	18% (60)	28% (94)	13% (43)	12% (39)	20% (69)	10% (34)	340
SNL is more liberal	18% (193)	32% (349)	12% (135)	16% (172)	19% (207)	3% (30)	1087
SNL is more conservative	25% (44)	35% (61)	13% (24)	7% (13)	11% (18)	9% (16)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_8: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Samantha Bee

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	8% (178)	14% (307)	7% (144)	11% (242)	20% (435)	41% (894)	2200
Gender: Male	11% (118)	18% (193)	8% (85)	13% (137)	17% (183)	33% (346)	1062
Gender: Female	5% (61)	10% (113)	5% (59)	9% (106)	22% (252)	48% (548)	1138
Age: 18-34	6% (41)	15% (96)	8% (55)	10% (67)	21% (136)	40% (260)	655
Age: 35-44	16% (57)	22% (77)	9% (31)	8% (30)	17% (62)	28% (100)	358
Age: 45-64	7% (56)	12% (92)	5% (41)	12% (92)	19% (141)	44% (329)	751
Age: 65+	6% (24)	9% (41)	4% (18)	12% (53)	22% (95)	47% (206)	436
GenZers: 1997-2012	3% (8)	9% (24)	8% (23)	7% (20)	23% (63)	50% (136)	274
Millennials: 1981-1996	12% (72)	20% (121)	9% (55)	11% (63)	17% (101)	31% (187)	599
GenXers: 1965-1980	10% (54)	15% (77)	7% (37)	11% (57)	21% (111)	36% (192)	529
Baby Boomers: 1946-1964	6% (39)	11% (80)	3% (24)	13% (93)	20% (144)	46% (325)	706
PID: Dem (no lean)	14% (124)	21% (196)	5% (49)	6% (54)	19% (174)	34% (314)	912
PID: Ind (no lean)	3% (22)	9% (58)	7% (43)	10% (62)	25% (158)	46% (297)	640
PID: Rep (no lean)	5% (32)	8% (53)	8% (52)	19% (126)	16% (103)	44% (283)	648
PID/Gender: Dem Men	17% (75)	27% (117)	6% (27)	8% (35)	16% (69)	26% (115)	438
PID/Gender: Dem Women	10% (49)	17% (79)	5% (22)	4% (19)	22% (105)	42% (199)	474
PID/Gender: Ind Men	5% (15)	12% (35)	8% (21)	10% (28)	25% (72)	39% (111)	283
PID/Gender: Ind Women	2% (7)	6% (23)	6% (21)	9% (34)	24% (86)	52% (186)	357
PID/Gender: Rep Men	8% (28)	12% (41)	11% (36)	21% (73)	12% (42)	35% (120)	341
PID/Gender: Rep Women	1% (4)	4% (12)	5% (16)	17% (53)	20% (60)	53% (163)	307
Ideo: Liberal (1-3)	16% (112)	23% (160)	7% (47)	5% (35)	19% (127)	30% (202)	683
Ideo: Moderate (4)	5% (32)	13% (83)	7% (41)	11% (68)	21% (132)	42% (260)	615
Ideo: Conservative (5-7)	5% (34)	8% (58)	7% (48)	20% (134)	17% (117)	43% (296)	688
Educ: < College	5% (77)	9% (142)	6% (85)	11% (167)	22% (326)	47% (715)	1512
Educ: Bachelors degree	11% (50)	23% (100)	8% (38)	13% (57)	17% (76)	28% (123)	444
Educ: Post-grad	21% (51)	27% (65)	9% (21)	8% (19)	13% (33)	23% (55)	244
Income: Under 50k	5% (63)	9% (112)	6% (73)	11% (136)	22% (275)	46% (571)	1230
Income: 50k-100k	10% (64)	19% (124)	7% (45)	11% (71)	18% (118)	35% (231)	654
Income: 100k+	16% (51)	22% (71)	8% (26)	11% (36)	13% (41)	29% (91)	316
Ethnicity: White	9% (150)	14% (238)	6% (112)	12% (211)	19% (327)	40% (684)	1722
Ethnicity: Hispanic	10% (35)	17% (59)	6% (20)	7% (24)	20% (71)	40% (141)	349

Continued on next page

Table MCEN2_8: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Samantha Bee

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	8% (178)	14% (307)	7% (144)	11% (242)	20% (435)	41% (894)	2200
Ethnicity: Black	7% (20)	18% (48)	6% (18)	6% (17)	19% (53)	43% (119)	274
Ethnicity: Other	4% (8)	10% (20)	7% (15)	7% (15)	27% (55)	45% (91)	204
All Christian	9% (101)	17% (182)	6% (60)	12% (129)	18% (190)	38% (409)	1070
All Non-Christian	16% (19)	22% (27)	6% (7)	11% (13)	15% (18)	30% (37)	122
Atheist	15% (14)	14% (13)	9% (8)	3% (2)	23% (21)	36% (32)	90
Agnostic/Nothing in particular	5% (29)	11% (58)	8% (45)	10% (55)	23% (123)	42% (227)	536
Something Else	4% (16)	7% (27)	7% (25)	11% (43)	22% (83)	49% (189)	383
Religious Non-Protestant/Catholic	15% (20)	24% (32)	7% (9)	11% (15)	14% (20)	30% (41)	137
Evangelical	11% (74)	13% (91)	5% (33)	12% (84)	17% (118)	41% (279)	679
Non-Evangelical	5% (40)	15% (108)	6% (48)	12% (86)	20% (151)	42% (309)	741
Community: Urban	13% (98)	20% (146)	7% (52)	8% (56)	17% (129)	35% (262)	742
Community: Suburban	6% (56)	12% (112)	5% (51)	14% (128)	22% (202)	41% (383)	932
Community: Rural	5% (24)	9% (49)	8% (41)	11% (59)	20% (104)	47% (249)	526
Employ: Private Sector	14% (87)	22% (139)	9% (57)	10% (63)	18% (117)	27% (171)	635
Employ: Government	12% (17)	24% (36)	6% (9)	11% (17)	12% (18)	34% (50)	147
Employ: Self-Employed	8% (17)	13% (28)	5% (12)	15% (31)	20% (42)	38% (80)	210
Employ: Homemaker	5% (8)	6% (10)	4% (6)	13% (21)	24% (40)	48% (79)	164
Employ: Student	1% (1)	12% (12)	5% (5)	10% (10)	21% (22)	52% (53)	103
Employ: Retired	6% (28)	10% (50)	4% (19)	13% (65)	20% (103)	48% (244)	509
Employ: Unemployed	3% (9)	8% (23)	7% (20)	10% (28)	24% (68)	48% (136)	283
Employ: Other	7% (10)	5% (8)	10% (15)	5% (8)	17% (26)	54% (81)	149
Military HH: Yes	9% (33)	10% (41)	6% (23)	14% (55)	18% (70)	43% (168)	390
Military HH: No	8% (145)	15% (266)	7% (121)	10% (187)	20% (365)	40% (726)	1810
RD/WT: Right Direction	11% (73)	15% (99)	9% (62)	13% (87)	18% (117)	35% (232)	671
RD/WT: Wrong Track	7% (105)	14% (207)	5% (82)	10% (156)	21% (317)	43% (661)	1529
Trump Job Approve	6% (53)	10% (89)	8% (69)	18% (159)	16% (142)	42% (365)	877
Trump Job Disapprove	10% (124)	17% (212)	6% (71)	7% (82)	21% (266)	39% (483)	1238

Continued on next page

Table MCEN2_8: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Samantha Bee

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	8% (178)	14% (307)	7% (144)	11% (242)	20% (435)	41% (894)	2200
Trump Job Strongly Approve	8% (41)	8% (41)	6% (32)	23% (122)	14% (73)	42% (227)	536
Trump Job Somewhat Approve	3% (12)	14% (49)	11% (36)	11% (37)	20% (69)	41% (138)	341
Trump Job Somewhat Disapprove	5% (15)	13% (37)	10% (28)	10% (29)	23% (67)	38% (109)	285
Trump Job Strongly Disapprove	11% (109)	18% (175)	5% (43)	6% (54)	21% (199)	39% (374)	953
Favorable of Trump	6% (55)	10% (85)	8% (67)	18% (158)	16% (141)	42% (369)	874
Unfavorable of Trump	10% (120)	17% (215)	6% (73)	6% (78)	22% (265)	39% (479)	1229
Very Favorable of Trump	6% (35)	8% (44)	6% (34)	21% (116)	14% (76)	44% (236)	540
Somewhat Favorable of Trump	6% (20)	12% (41)	10% (33)	13% (42)	19% (65)	40% (133)	334
Somewhat Unfavorable of Trump	5% (12)	13% (29)	8% (19)	9% (20)	19% (44)	46% (105)	230
Very Unfavorable of Trump	11% (108)	19% (186)	5% (54)	6% (58)	22% (221)	37% (373)	999
#1 Issue: Economy	6% (55)	14% (118)	7% (63)	12% (108)	21% (181)	40% (346)	870
#1 Issue: Security	9% (19)	9% (18)	6% (12)	20% (41)	13% (27)	45% (94)	210
#1 Issue: Health Care	11% (43)	19% (75)	6% (24)	7% (27)	23% (90)	33% (130)	390
#1 Issue: Medicare / Social Security	6% (16)	10% (25)	5% (14)	10% (25)	18% (46)	52% (135)	262
#1 Issue: Women's Issues	7% (9)	11% (13)	4% (5)	9% (11)	14% (17)	54% (66)	122
#1 Issue: Education	14% (15)	19% (20)	15% (15)	5% (5)	16% (16)	32% (33)	104
#1 Issue: Energy	8% (7)	19% (17)	5% (5)	7% (7)	28% (25)	33% (29)	90
#1 Issue: Other	9% (14)	13% (20)	4% (6)	12% (18)	22% (33)	40% (60)	152
2018 House Vote: Democrat	15% (117)	23% (173)	6% (46)	5% (37)	21% (158)	30% (228)	760
2018 House Vote: Republican	5% (31)	10% (56)	8% (47)	25% (143)	14% (82)	38% (222)	581
2016 Vote: Hillary Clinton	15% (112)	22% (161)	6% (44)	5% (33)	20% (144)	32% (228)	722
2016 Vote: Donald Trump	5% (35)	10% (63)	7% (48)	22% (147)	15% (100)	41% (273)	665
2016 Vote: Other	2% (2)	12% (11)	10% (8)	15% (13)	24% (21)	37% (32)	87
2016 Vote: Didn't Vote	4% (30)	10% (70)	6% (44)	7% (50)	23% (169)	50% (360)	725
Voted in 2014: Yes	11% (140)	16% (192)	6% (77)	13% (162)	18% (216)	35% (432)	1220
Voted in 2014: No	4% (39)	12% (114)	7% (67)	8% (80)	22% (219)	47% (461)	980
2012 Vote: Barack Obama	14% (119)	21% (184)	6% (53)	6% (51)	19% (168)	34% (290)	864
2012 Vote: Mitt Romney	5% (23)	6% (28)	7% (32)	23% (103)	16% (70)	42% (185)	442
2012 Vote: Other	— (0)	3% (2)	5% (3)	27% (16)	23% (14)	41% (25)	60
2012 Vote: Didn't Vote	4% (36)	11% (91)	7% (57)	9% (71)	22% (183)	47% (394)	832

Continued on next page

Table MCEN2_8: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Samantha Bee

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	8% (178)	14% (307)	7% (144)	11% (242)	20% (435)	41% (894)	2200
4-Region: Northeast	14% (56)	18% (72)	6% (23)	10% (37)	17% (65)	36% (140)	394
4-Region: Midwest	5% (22)	11% (50)	7% (31)	12% (55)	21% (96)	45% (208)	462
4-Region: South	7% (61)	13% (108)	6% (51)	11% (89)	20% (165)	42% (350)	824
4-Region: West	8% (40)	15% (77)	7% (39)	12% (61)	21% (108)	38% (196)	520
Watches SNL live at least monthly	16% (133)	25% (206)	10% (81)	11% (88)	15% (121)	22% (182)	811
Watches SNL after airs at least monthly	16% (120)	27% (208)	9% (71)	11% (85)	14% (102)	22% (169)	755
Watches SNL live or after at least monthly	14% (141)	25% (247)	9% (93)	10% (103)	16% (154)	25% (250)	988
Watches SNL at least weekly	20% (104)	28% (141)	9% (47)	8% (41)	13% (67)	21% (109)	507
Watches late night live at least monthly	16% (124)	25% (200)	9% (72)	10% (80)	16% (129)	24% (189)	794
Watches late night after airs at least monthly	16% (119)	26% (194)	10% (76)	10% (79)	14% (105)	24% (178)	751
Watches late night live or after at least monthly	14% (134)	23% (226)	10% (96)	10% (95)	16% (159)	27% (259)	969
Watches late night live at least weekly	22% (94)	25% (107)	9% (38)	7% (28)	15% (63)	21% (89)	419
Watches late night after airs at least weekly	23% (84)	26% (95)	8% (30)	10% (37)	10% (38)	23% (86)	371
Watches late night live or after at least weekly	19% (108)	24% (137)	10% (54)	8% (44)	14% (79)	25% (137)	559
Watching more SNL live post-election	22% (94)	30% (125)	9% (39)	10% (41)	14% (58)	15% (65)	421
Watching more SNL after post-election	20% (85)	29% (126)	11% (46)	10% (44)	12% (50)	18% (78)	430
Watching more SNL live or after post-election	19% (105)	28% (152)	11% (60)	10% (55)	14% (75)	17% (93)	540
Watching more late night live post-election	21% (86)	29% (119)	8% (32)	10% (39)	11% (45)	20% (81)	403
Watching more late night after post-election	22% (93)	29% (127)	9% (41)	11% (46)	10% (44)	18% (79)	430
Watching more late night live or after post-election	19% (104)	28% (150)	10% (54)	11% (57)	12% (63)	21% (112)	540
Watching less SNL live post-election	5% (19)	15% (54)	11% (37)	18% (61)	14% (50)	36% (126)	347
Watching less SNL after post-election	4% (13)	15% (48)	9% (29)	19% (59)	15% (46)	37% (117)	313
Watching less SNL live or after post-election	6% (25)	17% (70)	10% (44)	17% (73)	15% (63)	35% (148)	425
Watching less late night live post-election	5% (19)	17% (66)	11% (41)	16% (62)	15% (60)	36% (141)	390
Watching less late night after post-election	4% (15)	16% (57)	9% (32)	17% (62)	18% (66)	36% (128)	360
Watching less late night live or after post-election	5% (26)	18% (89)	10% (49)	16% (78)	17% (82)	35% (173)	498
Late night hosts are more liberal	10% (105)	16% (172)	8% (85)	13% (143)	19% (205)	35% (388)	1097
Late night hosts are more conservative	11% (39)	17% (59)	7% (23)	15% (52)	14% (48)	35% (120)	340
SNL is more liberal	10% (110)	17% (184)	7% (76)	15% (164)	17% (189)	33% (363)	1087
SNL is more conservative	16% (29)	21% (37)	11% (19)	12% (21)	9% (15)	31% (54)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_9: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 Trevor Noah

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (318)	18% (392)	7% (146)	10% (223)	19% (426)	32% (695)	2200
Gender: Male	16% (174)	21% (219)	9% (94)	13% (136)	17% (185)	24% (253)	1062
Gender: Female	13% (143)	15% (172)	5% (52)	8% (87)	21% (241)	39% (442)	1138
Age: 18-34	13% (87)	19% (128)	9% (59)	8% (54)	20% (129)	30% (198)	655
Age: 35-44	23% (81)	25% (89)	11% (39)	9% (32)	15% (55)	17% (61)	358
Age: 45-64	13% (95)	16% (123)	5% (36)	12% (90)	20% (148)	34% (259)	751
Age: 65+	13% (55)	12% (52)	3% (12)	11% (47)	22% (94)	41% (177)	436
GenZers: 1997-2012	8% (23)	15% (42)	7% (20)	6% (15)	22% (60)	42% (114)	274
Millennials: 1981-1996	19% (115)	24% (145)	11% (64)	10% (59)	17% (101)	19% (116)	599
GenXers: 1965-1980	16% (86)	18% (98)	7% (35)	10% (51)	20% (106)	29% (153)	529
Baby Boomers: 1946-1964	12% (85)	14% (101)	4% (25)	13% (93)	21% (145)	36% (256)	706
PID: Dem (no lean)	24% (218)	26% (241)	7% (59)	4% (38)	16% (145)	23% (210)	912
PID: Ind (no lean)	10% (62)	14% (92)	6% (37)	8% (51)	26% (169)	36% (230)	640
PID: Rep (no lean)	6% (38)	9% (59)	8% (50)	21% (134)	17% (112)	39% (255)	648
PID/Gender: Dem Men	26% (115)	31% (135)	8% (35)	5% (23)	14% (61)	16% (70)	438
PID/Gender: Dem Women	22% (103)	22% (107)	5% (25)	3% (15)	18% (85)	30% (140)	474
PID/Gender: Ind Men	11% (31)	16% (46)	7% (21)	10% (28)	26% (74)	29% (83)	283
PID/Gender: Ind Women	9% (30)	13% (46)	5% (16)	7% (23)	27% (95)	41% (146)	357
PID/Gender: Rep Men	8% (28)	11% (39)	11% (39)	25% (85)	15% (50)	29% (100)	341
PID/Gender: Rep Women	3% (10)	7% (20)	4% (11)	16% (49)	20% (62)	51% (156)	307
Ideo: Liberal (1-3)	28% (191)	29% (195)	7% (48)	5% (32)	15% (105)	17% (113)	683
Ideo: Moderate (4)	12% (72)	18% (110)	6% (39)	8% (52)	22% (134)	34% (207)	615
Ideo: Conservative (5-7)	6% (45)	10% (69)	8% (57)	20% (134)	18% (127)	37% (256)	688
Educ: < College	11% (159)	14% (216)	6% (91)	10% (151)	21% (322)	38% (574)	1512
Educ: Bachelors degree	21% (95)	24% (105)	9% (39)	12% (53)	17% (74)	18% (78)	444
Educ: Post-grad	26% (63)	29% (71)	7% (17)	8% (20)	12% (30)	18% (43)	244
Income: Under 50k	11% (139)	14% (174)	6% (74)	9% (114)	21% (264)	38% (465)	1230
Income: 50k-100k	16% (106)	21% (140)	7% (49)	12% (79)	17% (114)	25% (166)	654
Income: 100k+	23% (73)	25% (78)	7% (23)	10% (30)	15% (48)	20% (64)	316
Ethnicity: White	13% (227)	17% (294)	7% (114)	11% (184)	19% (332)	33% (571)	1722
Ethnicity: Hispanic	14% (50)	21% (72)	6% (21)	7% (25)	22% (77)	30% (104)	349

Continued on next page

Table MCEN2_9: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Trevor Noah

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (318)	18% (392)	7% (146)	10% (223)	19% (426)	32% (695)	2200
Ethnicity: Black	23% (64)	22% (60)	9% (25)	9% (25)	13% (36)	23% (64)	274
Ethnicity: Other	13% (27)	18% (37)	4% (8)	7% (13)	29% (59)	30% (60)	204
All Christian	15% (161)	18% (190)	7% (78)	12% (125)	17% (177)	32% (339)	1070
All Non-Christian	17% (20)	27% (32)	9% (10)	5% (7)	16% (20)	26% (32)	122
Atheist	24% (22)	23% (21)	7% (6)	5% (5)	21% (19)	19% (17)	90
Agnostic/Nothing in particular	14% (76)	20% (106)	5% (26)	8% (44)	23% (123)	30% (160)	536
Something Else	10% (39)	11% (42)	7% (25)	11% (43)	23% (86)	38% (147)	383
Religious Non-Protestant/Catholic	16% (22)	27% (37)	10% (13)	6% (9)	17% (23)	24% (33)	137
Evangelical	13% (87)	15% (98)	7% (50)	14% (97)	16% (109)	35% (238)	679
Non-Evangelical	15% (110)	16% (122)	7% (49)	9% (69)	20% (149)	33% (243)	741
Community: Urban	21% (155)	24% (179)	7% (55)	6% (47)	17% (129)	24% (177)	742
Community: Suburban	13% (125)	16% (146)	6% (53)	12% (116)	20% (189)	33% (304)	932
Community: Rural	7% (38)	13% (67)	7% (39)	11% (60)	21% (108)	41% (215)	526
Employ: Private Sector	20% (125)	25% (159)	9% (54)	10% (64)	15% (94)	22% (139)	635
Employ: Government	20% (29)	28% (41)	10% (15)	5% (8)	14% (21)	23% (33)	147
Employ: Self-Employed	15% (31)	15% (32)	7% (14)	14% (29)	20% (42)	30% (63)	210
Employ: Homemaker	8% (14)	13% (21)	6% (10)	12% (20)	26% (42)	34% (56)	164
Employ: Student	10% (10)	28% (29)	7% (7)	5% (5)	21% (21)	30% (31)	103
Employ: Retired	12% (61)	12% (63)	4% (20)	12% (61)	22% (111)	38% (193)	509
Employ: Unemployed	11% (31)	10% (27)	6% (17)	9% (25)	23% (64)	42% (120)	283
Employ: Other	12% (17)	13% (19)	6% (9)	7% (11)	21% (32)	41% (61)	149
Military HH: Yes	14% (54)	17% (65)	6% (24)	13% (52)	17% (66)	33% (130)	390
Military HH: No	15% (263)	18% (327)	7% (122)	9% (171)	20% (360)	31% (566)	1810
RD/WT: Right Direction	14% (96)	19% (127)	10% (68)	13% (85)	16% (104)	28% (190)	671
RD/WT: Wrong Track	14% (221)	17% (265)	5% (78)	9% (138)	21% (322)	33% (505)	1529
Trump Job Approve	7% (62)	12% (106)	7% (64)	19% (163)	16% (143)	39% (339)	877
Trump Job Disapprove	20% (250)	23% (279)	6% (80)	5% (58)	20% (251)	26% (319)	1238

Continued on next page

Table MCEN2_9: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 Trevor Noah

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (318)	18% (392)	7% (146)	10% (223)	19% (426)	32% (695)	2200
Trump Job Strongly Approve	8% (44)	10% (53)	7% (36)	23% (124)	14% (73)	39% (207)	536
Trump Job Somewhat Approve	5% (18)	16% (53)	8% (28)	11% (39)	21% (70)	39% (132)	341
Trump Job Somewhat Disapprove	10% (28)	15% (44)	10% (29)	10% (28)	25% (71)	30% (85)	285
Trump Job Strongly Disapprove	23% (222)	25% (235)	5% (51)	3% (31)	19% (180)	25% (234)	953
Favorable of Trump	8% (66)	12% (103)	7% (58)	18% (160)	17% (144)	39% (342)	874
Unfavorable of Trump	20% (250)	23% (278)	6% (79)	5% (56)	21% (259)	25% (309)	1229
Very Favorable of Trump	8% (44)	9% (49)	7% (37)	22% (119)	14% (75)	40% (216)	540
Somewhat Favorable of Trump	7% (22)	16% (54)	6% (21)	12% (41)	21% (69)	38% (126)	334
Somewhat Unfavorable of Trump	10% (22)	17% (40)	9% (21)	9% (22)	23% (53)	32% (73)	230
Very Unfavorable of Trump	23% (228)	24% (238)	6% (58)	3% (34)	21% (205)	24% (236)	999
#1 Issue: Economy	13% (110)	17% (149)	7% (62)	12% (104)	20% (173)	31% (273)	870
#1 Issue: Security	9% (19)	12% (26)	6% (12)	19% (41)	15% (31)	38% (81)	210
#1 Issue: Health Care	20% (77)	22% (85)	6% (23)	6% (22)	23% (88)	24% (94)	390
#1 Issue: Medicare / Social Security	13% (35)	14% (36)	5% (12)	7% (19)	18% (48)	43% (112)	262
#1 Issue: Women's Issues	11% (14)	20% (25)	7% (9)	7% (9)	19% (23)	35% (43)	122
#1 Issue: Education	16% (17)	27% (28)	11% (12)	10% (10)	12% (12)	25% (26)	104
#1 Issue: Energy	19% (18)	23% (21)	5% (5)	7% (6)	24% (22)	21% (19)	90
#1 Issue: Other	19% (28)	15% (22)	8% (12)	8% (13)	19% (29)	31% (48)	152
2018 House Vote: Democrat	28% (215)	26% (201)	6% (48)	4% (30)	16% (119)	19% (146)	760
2018 House Vote: Republican	6% (34)	11% (66)	8% (49)	24% (139)	17% (101)	33% (192)	581
2016 Vote: Hillary Clinton	28% (203)	28% (202)	5% (35)	4% (28)	16% (119)	19% (135)	722
2016 Vote: Donald Trump	6% (39)	10% (70)	8% (55)	22% (143)	17% (115)	37% (243)	665
2016 Vote: Other	14% (12)	13% (12)	8% (7)	8% (7)	25% (22)	31% (27)	87
2016 Vote: Didn't Vote	9% (63)	15% (107)	7% (50)	6% (45)	24% (170)	40% (290)	725
Voted in 2014: Yes	19% (227)	19% (230)	6% (73)	12% (148)	17% (210)	27% (333)	1220
Voted in 2014: No	9% (91)	16% (162)	8% (74)	8% (76)	22% (216)	37% (362)	980
2012 Vote: Barack Obama	24% (210)	26% (222)	6% (51)	5% (44)	16% (140)	23% (197)	864
2012 Vote: Mitt Romney	6% (28)	7% (31)	7% (32)	24% (105)	18% (80)	38% (166)	442
2012 Vote: Other	— (0)	7% (4)	5% (3)	22% (13)	28% (17)	38% (23)	60
2012 Vote: Didn't Vote	9% (78)	16% (135)	7% (60)	7% (61)	23% (189)	37% (309)	832

Continued on next page

Table MCEN2_9: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Trevor Noah

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (318)	18% (392)	7% (146)	10% (223)	19% (426)	32% (695)	2200
4-Region: Northeast	23% (91)	20% (79)	7% (26)	6% (25)	16% (61)	28% (112)	394
4-Region: Midwest	9% (42)	15% (71)	6% (30)	13% (59)	22% (103)	34% (158)	462
4-Region: South	13% (111)	17% (143)	6% (50)	11% (92)	17% (138)	35% (290)	824
4-Region: West	14% (74)	19% (98)	8% (41)	9% (47)	24% (124)	26% (135)	520
Watches SNL live at least monthly	24% (197)	29% (237)	12% (101)	7% (57)	13% (109)	14% (111)	811
Watches SNL after airs at least monthly	26% (195)	27% (206)	11% (86)	8% (61)	14% (103)	14% (104)	755
Watches SNL live or after at least monthly	24% (234)	28% (274)	12% (114)	7% (70)	15% (148)	15% (147)	988
Watches SNL at least weekly	32% (164)	29% (146)	8% (41)	5% (25)	11% (58)	14% (72)	507
Watches late night live at least monthly	26% (205)	27% (217)	11% (89)	7% (52)	13% (106)	16% (125)	794
Watches late night after airs at least monthly	26% (194)	26% (196)	12% (90)	8% (57)	13% (96)	16% (118)	751
Watches late night live or after at least monthly	25% (238)	26% (249)	11% (104)	7% (65)	15% (141)	18% (171)	969
Watches late night live at least weekly	33% (137)	28% (116)	9% (36)	5% (19)	13% (54)	13% (56)	419
Watches late night after airs at least weekly	33% (123)	28% (105)	9% (32)	5% (20)	10% (37)	15% (54)	371
Watches late night live or after at least weekly	30% (170)	28% (157)	8% (47)	6% (32)	13% (74)	14% (79)	559
Watching more SNL live post-election	32% (136)	30% (127)	10% (41)	7% (28)	12% (50)	10% (40)	421
Watching more SNL after post-election	32% (138)	29% (127)	10% (43)	6% (27)	12% (50)	10% (45)	430
Watching more SNL live or after post-election	30% (162)	29% (158)	10% (56)	7% (40)	12% (67)	10% (57)	540
Watching more late night live post-election	32% (129)	31% (127)	10% (39)	6% (25)	8% (33)	13% (51)	403
Watching more late night after post-election	34% (146)	28% (121)	10% (45)	6% (28)	10% (41)	11% (49)	430
Watching more late night live or after post-election	31% (168)	28% (151)	11% (58)	7% (36)	10% (54)	13% (72)	540
Watching less SNL live post-election	10% (35)	18% (63)	14% (48)	17% (60)	16% (55)	25% (87)	347
Watching less SNL after post-election	12% (36)	17% (53)	12% (38)	18% (56)	16% (51)	25% (79)	313
Watching less SNL live or after post-election	12% (51)	19% (82)	14% (59)	16% (67)	15% (64)	24% (102)	425
Watching less late night live post-election	12% (47)	15% (59)	15% (57)	18% (70)	17% (66)	23% (90)	390
Watching less late night after post-election	9% (33)	17% (60)	11% (41)	18% (64)	18% (67)	27% (96)	360
Watching less late night live or after post-election	11% (57)	18% (89)	14% (67)	17% (83)	17% (83)	24% (118)	498
Late night hosts are more liberal	19% (210)	19% (210)	7% (75)	14% (155)	17% (181)	24% (266)	1097
Late night hosts are more conservative	13% (46)	18% (61)	12% (40)	13% (43)	16% (56)	28% (96)	340
SNL is more liberal	19% (204)	21% (224)	7% (76)	16% (173)	15% (166)	23% (245)	1087
SNL is more conservative	19% (33)	18% (31)	19% (34)	10% (17)	14% (24)	21% (37)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_10: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 Bill Maher

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	11% (246)	21% (456)	10% (218)	15% (334)	24% (532)	19% (414)	2200
Gender: Male	14% (151)	26% (277)	11% (113)	19% (203)	19% (197)	11% (121)	1062
Gender: Female	8% (95)	16% (180)	9% (105)	11% (131)	29% (335)	26% (293)	1138
Age: 18-34	8% (54)	20% (134)	10% (66)	7% (49)	21% (136)	33% (216)	655
Age: 35-44	18% (64)	25% (88)	13% (48)	11% (39)	20% (70)	13% (48)	358
Age: 45-64	10% (78)	21% (155)	9% (69)	19% (145)	26% (194)	15% (109)	751
Age: 65+	11% (49)	18% (79)	8% (35)	23% (101)	30% (131)	9% (41)	436
GenZers: 1997-2012	5% (15)	13% (35)	7% (19)	6% (17)	21% (59)	47% (128)	274
Millennials: 1981-1996	13% (81)	25% (151)	13% (76)	9% (55)	20% (119)	20% (118)	599
GenXers: 1965-1980	13% (66)	22% (119)	12% (61)	14% (76)	24% (128)	15% (78)	529
Baby Boomers: 1946-1964	11% (77)	19% (137)	8% (53)	23% (166)	28% (198)	11% (74)	706
PID: Dem (no lean)	17% (158)	28% (255)	8% (77)	7% (59)	22% (203)	17% (159)	912
PID: Ind (no lean)	8% (52)	16% (102)	10% (67)	14% (87)	28% (176)	24% (157)	640
PID: Rep (no lean)	6% (36)	15% (100)	11% (74)	29% (188)	24% (153)	15% (98)	648
PID/Gender: Dem Men	20% (87)	35% (154)	10% (42)	8% (36)	17% (76)	10% (43)	438
PID/Gender: Dem Women	15% (72)	21% (100)	7% (35)	5% (24)	27% (127)	25% (116)	474
PID/Gender: Ind Men	13% (37)	19% (54)	11% (30)	19% (54)	24% (67)	15% (41)	283
PID/Gender: Ind Women	4% (14)	13% (47)	10% (37)	9% (33)	31% (109)	32% (116)	357
PID/Gender: Rep Men	8% (27)	20% (68)	12% (40)	34% (114)	16% (54)	11% (37)	341
PID/Gender: Rep Women	3% (9)	10% (32)	11% (33)	24% (74)	32% (99)	20% (61)	307
Ideo: Liberal (1-3)	19% (131)	29% (200)	10% (71)	8% (55)	21% (144)	12% (82)	683
Ideo: Moderate (4)	10% (64)	20% (123)	10% (64)	12% (72)	26% (160)	21% (132)	615
Ideo: Conservative (5-7)	7% (45)	16% (108)	10% (69)	29% (202)	24% (168)	14% (95)	688
Educ: < College	8% (128)	17% (252)	9% (142)	15% (224)	27% (415)	23% (352)	1512
Educ: Bachelors degree	15% (68)	28% (122)	12% (53)	17% (74)	19% (86)	9% (41)	444
Educ: Post-grad	21% (50)	34% (82)	10% (24)	15% (36)	13% (32)	8% (20)	244
Income: Under 50k	8% (97)	16% (198)	10% (122)	14% (170)	28% (343)	24% (301)	1230
Income: 50k-100k	13% (85)	25% (166)	10% (69)	18% (119)	21% (136)	12% (80)	654
Income: 100k+	20% (64)	29% (92)	9% (27)	14% (46)	17% (54)	11% (33)	316
Ethnicity: White	11% (188)	21% (364)	10% (178)	17% (301)	24% (409)	16% (283)	1722
Ethnicity: Hispanic	9% (31)	25% (87)	8% (28)	9% (31)	20% (69)	30% (104)	349

Continued on next page

Table MCEN2_10: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Bill Maher

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	11% (246)	21% (456)	10% (218)	15% (334)	24% (532)	19% (414)	2200
Ethnicity: Black	16% (44)	20% (54)	9% (24)	8% (23)	25% (68)	22% (61)	274
Ethnicity: Other	7% (14)	19% (38)	8% (15)	5% (11)	27% (56)	34% (69)	204
All Christian	11% (121)	24% (253)	9% (101)	19% (199)	24% (252)	14% (144)	1070
All Non-Christian	17% (20)	39% (48)	8% (10)	9% (11)	13% (16)	14% (17)	122
Atheist	22% (20)	17% (15)	10% (9)	6% (6)	26% (23)	19% (17)	90
Agnostic/Nothing in particular	10% (51)	18% (95)	10% (55)	12% (63)	27% (147)	23% (125)	536
Something Else	9% (34)	12% (46)	11% (43)	15% (56)	24% (94)	29% (110)	383
Religious Non-Protestant/Catholic	15% (20)	38% (53)	9% (12)	13% (18)	12% (17)	13% (17)	137
Evangelical	12% (81)	18% (119)	10% (71)	18% (125)	21% (145)	20% (137)	679
Non-Evangelical	10% (71)	23% (171)	9% (68)	16% (120)	26% (194)	16% (117)	741
Community: Urban	16% (122)	25% (184)	11% (78)	10% (73)	20% (150)	18% (135)	742
Community: Suburban	8% (79)	21% (197)	10% (92)	17% (162)	26% (243)	17% (159)	932
Community: Rural	9% (45)	14% (75)	9% (48)	19% (99)	26% (139)	23% (120)	526
Employ: Private Sector	14% (92)	28% (177)	11% (69)	13% (85)	19% (123)	14% (89)	635
Employ: Government	14% (21)	28% (41)	8% (12)	13% (19)	17% (25)	19% (29)	147
Employ: Self-Employed	8% (18)	23% (48)	13% (27)	16% (33)	23% (48)	17% (36)	210
Employ: Homemaker	8% (12)	12% (20)	11% (18)	12% (19)	36% (59)	22% (36)	164
Employ: Student	6% (6)	8% (8)	11% (12)	11% (12)	20% (21)	43% (44)	103
Employ: Retired	12% (60)	17% (87)	8% (43)	24% (125)	29% (148)	9% (47)	509
Employ: Unemployed	9% (26)	19% (52)	6% (18)	11% (30)	23% (64)	33% (93)	283
Employ: Other	7% (10)	15% (23)	14% (20)	8% (12)	29% (44)	27% (40)	149
Military HH: Yes	11% (41)	18% (68)	12% (45)	20% (79)	26% (100)	14% (56)	390
Military HH: No	11% (205)	21% (388)	10% (172)	14% (255)	24% (432)	20% (358)	1810
RD/WT: Right Direction	12% (82)	24% (163)	11% (70)	18% (118)	19% (126)	17% (112)	671
RD/WT: Wrong Track	11% (164)	19% (294)	10% (147)	14% (216)	27% (406)	20% (302)	1529
Trump Job Approve	8% (71)	17% (153)	10% (90)	26% (228)	21% (187)	17% (148)	877
Trump Job Disapprove	14% (171)	24% (295)	10% (126)	8% (103)	25% (314)	19% (229)	1238

Continued on next page

Table MCEN2_10: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Bill Maher

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	11% (246)	21% (456)	10% (218)	15% (334)	24% (532)	19% (414)	2200
Trump Job Strongly Approve	8% (44)	16% (87)	9% (46)	33% (178)	18% (98)	15% (82)	536
Trump Job Somewhat Approve	8% (27)	19% (66)	13% (44)	14% (49)	26% (88)	20% (67)	341
Trump Job Somewhat Disapprove	8% (22)	23% (66)	14% (39)	7% (21)	26% (74)	22% (63)	285
Trump Job Strongly Disapprove	16% (150)	24% (229)	9% (87)	9% (82)	25% (239)	17% (167)	953
Favorable of Trump	9% (75)	17% (151)	10% (83)	26% (223)	21% (181)	18% (161)	874
Unfavorable of Trump	13% (165)	24% (300)	10% (129)	9% (105)	26% (315)	18% (216)	1229
Very Favorable of Trump	8% (41)	14% (77)	9% (51)	32% (175)	18% (97)	18% (99)	540
Somewhat Favorable of Trump	10% (34)	22% (74)	10% (32)	15% (49)	25% (84)	19% (62)	334
Somewhat Unfavorable of Trump	4% (10)	25% (56)	13% (29)	10% (22)	26% (61)	22% (52)	230
Very Unfavorable of Trump	15% (155)	24% (244)	10% (100)	8% (83)	25% (254)	16% (165)	999
#1 Issue: Economy	9% (82)	22% (189)	10% (91)	16% (137)	24% (210)	18% (160)	870
#1 Issue: Security	8% (18)	13% (28)	10% (21)	26% (54)	27% (57)	16% (33)	210
#1 Issue: Health Care	15% (59)	25% (98)	12% (46)	11% (41)	23% (90)	14% (54)	390
#1 Issue: Medicare / Social Security	11% (30)	17% (45)	6% (16)	18% (47)	31% (82)	16% (42)	262
#1 Issue: Women's Issues	11% (13)	10% (12)	8% (10)	15% (18)	20% (24)	36% (44)	122
#1 Issue: Education	15% (16)	18% (19)	18% (19)	8% (8)	16% (16)	25% (26)	104
#1 Issue: Energy	11% (10)	30% (27)	11% (10)	3% (3)	19% (17)	26% (23)	90
#1 Issue: Other	11% (17)	25% (38)	3% (5)	17% (26)	23% (36)	20% (30)	152
2018 House Vote: Democrat	21% (161)	29% (218)	9% (70)	9% (65)	21% (156)	12% (89)	760
2018 House Vote: Republican	6% (36)	19% (109)	12% (68)	33% (191)	21% (119)	10% (57)	581
2016 Vote: Hillary Clinton	22% (156)	29% (207)	9% (67)	8% (57)	20% (144)	13% (91)	722
2016 Vote: Donald Trump	6% (42)	19% (126)	10% (69)	31% (209)	22% (149)	10% (69)	665
2016 Vote: Other	8% (7)	14% (12)	12% (11)	15% (13)	37% (32)	14% (12)	87
2016 Vote: Didn't Vote	6% (41)	15% (109)	10% (70)	8% (56)	29% (207)	33% (241)	725
Voted in 2014: Yes	15% (189)	24% (295)	9% (114)	19% (237)	22% (267)	10% (119)	1220
Voted in 2014: No	6% (57)	16% (162)	11% (104)	10% (98)	27% (265)	30% (294)	980
2012 Vote: Barack Obama	19% (167)	29% (249)	8% (73)	9% (79)	22% (194)	12% (103)	864
2012 Vote: Mitt Romney	6% (25)	15% (66)	12% (52)	35% (155)	23% (104)	9% (40)	442
2012 Vote: Other	4% (2)	13% (8)	11% (7)	36% (22)	26% (16)	10% (6)	60
2012 Vote: Didn't Vote	6% (52)	16% (133)	10% (86)	9% (78)	26% (219)	32% (264)	832

Continued on next page

Table MCEN2_10: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Bill Maher

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	11% (246)	21% (456)	10% (218)	15% (334)	24% (532)	19% (414)	2200
4-Region: Northeast	15% (57)	28% (110)	11% (45)	10% (38)	16% (64)	20% (78)	394
4-Region: Midwest	10% (45)	17% (78)	10% (47)	18% (83)	28% (130)	17% (80)	462
4-Region: South	10% (84)	20% (167)	8% (64)	17% (141)	25% (208)	19% (160)	824
4-Region: West	11% (59)	20% (101)	12% (62)	14% (72)	25% (129)	18% (96)	520
Watches SNL live at least monthly	20% (165)	32% (259)	13% (104)	10% (81)	16% (128)	9% (73)	811
Watches SNL after airs at least monthly	19% (144)	31% (236)	15% (111)	10% (73)	14% (108)	11% (83)	755
Watches SNL live or after at least monthly	19% (187)	31% (303)	13% (132)	10% (100)	16% (162)	11% (105)	988
Watches SNL at least weekly	24% (123)	31% (158)	13% (67)	9% (43)	12% (59)	11% (58)	507
Watches late night live at least monthly	20% (159)	32% (252)	14% (114)	9% (70)	15% (118)	10% (80)	794
Watches late night after airs at least monthly	19% (140)	32% (243)	14% (102)	9% (69)	14% (103)	12% (94)	751
Watches late night live or after at least monthly	19% (182)	30% (294)	13% (127)	9% (90)	16% (158)	12% (117)	969
Watches late night live at least weekly	26% (108)	31% (130)	16% (68)	6% (25)	11% (47)	10% (42)	419
Watches late night after airs at least weekly	24% (90)	33% (121)	12% (44)	7% (26)	10% (38)	14% (52)	371
Watches late night live or after at least weekly	23% (128)	31% (172)	15% (81)	7% (41)	12% (68)	12% (68)	559
Watching more SNL live post-election	22% (91)	37% (155)	15% (62)	7% (28)	12% (51)	8% (33)	421
Watching more SNL after post-election	22% (95)	34% (147)	15% (65)	7% (32)	12% (52)	9% (39)	430
Watching more SNL live or after post-election	20% (108)	35% (189)	15% (79)	8% (42)	14% (77)	8% (45)	540
Watching more late night live post-election	21% (86)	35% (141)	13% (50)	8% (32)	13% (54)	9% (38)	403
Watching more late night after post-election	24% (105)	36% (154)	12% (53)	8% (35)	11% (47)	9% (37)	430
Watching more late night live or after post-election	22% (118)	33% (180)	13% (70)	8% (46)	14% (74)	10% (52)	540
Watching less SNL live post-election	11% (38)	22% (76)	11% (38)	21% (74)	19% (66)	16% (55)	347
Watching less SNL after post-election	10% (30)	24% (75)	8% (26)	22% (70)	18% (58)	17% (54)	313
Watching less SNL live or after post-election	11% (48)	24% (103)	11% (46)	20% (85)	18% (76)	16% (67)	425
Watching less late night live post-election	12% (49)	21% (82)	14% (54)	21% (81)	19% (75)	13% (49)	390
Watching less late night after post-election	9% (31)	22% (78)	12% (44)	20% (73)	21% (75)	17% (61)	360
Watching less late night live or after post-election	11% (57)	23% (113)	14% (69)	19% (95)	19% (95)	14% (69)	498
Late night hosts are more liberal	13% (141)	22% (243)	11% (125)	22% (237)	22% (239)	10% (112)	1097
Late night hosts are more conservative	14% (47)	24% (82)	13% (43)	14% (49)	17% (58)	18% (61)	340
SNL is more liberal	13% (144)	23% (251)	11% (118)	23% (254)	20% (220)	9% (100)	1087
SNL is more conservative	18% (32)	26% (45)	15% (27)	12% (20)	10% (18)	19% (34)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_11: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 John Oliver

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	12% (265)	15% (335)	6% (135)	7% (146)	20% (442)	40% (876)	2200
Gender: Male	17% (177)	19% (205)	8% (87)	9% (90)	19% (198)	29% (304)	1062
Gender: Female	8% (88)	11% (129)	4% (48)	5% (56)	21% (244)	50% (572)	1138
Age: 18-34	13% (83)	19% (123)	7% (44)	5% (34)	20% (129)	37% (243)	655
Age: 35-44	17% (63)	22% (79)	12% (43)	5% (18)	19% (69)	24% (86)	358
Age: 45-64	10% (76)	11% (86)	5% (37)	8% (57)	22% (169)	43% (325)	751
Age: 65+	10% (44)	11% (47)	3% (11)	8% (36)	17% (76)	51% (221)	436
GenZers: 1997-2012	10% (27)	13% (34)	8% (22)	3% (9)	20% (55)	47% (127)	274
Millennials: 1981-1996	17% (101)	22% (133)	8% (49)	7% (41)	18% (110)	27% (164)	599
GenXers: 1965-1980	11% (59)	16% (86)	7% (38)	4% (23)	23% (120)	38% (203)	529
Baby Boomers: 1946-1964	10% (69)	10% (74)	3% (24)	10% (67)	20% (144)	46% (328)	706
PID: Dem (no lean)	21% (192)	21% (191)	5% (48)	3% (25)	17% (154)	33% (303)	912
PID: Ind (no lean)	7% (42)	13% (81)	5% (32)	5% (32)	26% (163)	45% (290)	640
PID: Rep (no lean)	5% (31)	10% (63)	9% (55)	14% (90)	19% (125)	44% (284)	648
PID/Gender: Dem Men	27% (118)	26% (116)	6% (27)	4% (16)	12% (54)	24% (106)	438
PID/Gender: Dem Women	16% (74)	16% (75)	4% (20)	2% (9)	21% (100)	42% (197)	474
PID/Gender: Ind Men	11% (31)	14% (40)	7% (21)	7% (21)	27% (77)	33% (93)	283
PID/Gender: Ind Women	3% (11)	11% (41)	3% (11)	3% (11)	24% (86)	55% (196)	357
PID/Gender: Rep Men	8% (28)	14% (49)	11% (39)	16% (54)	20% (67)	31% (105)	341
PID/Gender: Rep Women	1% (3)	5% (14)	5% (17)	12% (36)	19% (58)	58% (179)	307
Ideo: Liberal (1-3)	26% (177)	23% (160)	5% (35)	3% (22)	15% (105)	27% (184)	683
Ideo: Moderate (4)	8% (46)	16% (96)	7% (40)	4% (27)	25% (154)	41% (251)	615
Ideo: Conservative (5-7)	6% (41)	9% (65)	8% (58)	14% (93)	19% (129)	44% (301)	688
Educ: < College	9% (133)	11% (160)	5% (83)	6% (95)	22% (327)	47% (715)	1512
Educ: Bachelors degree	17% (75)	24% (107)	7% (33)	8% (36)	18% (78)	26% (114)	444
Educ: Post-grad	23% (57)	28% (68)	8% (19)	6% (15)	15% (37)	19% (47)	244
Income: Under 50k	8% (104)	11% (141)	6% (70)	6% (70)	22% (270)	47% (576)	1230
Income: 50k-100k	15% (95)	19% (125)	6% (37)	9% (56)	19% (126)	33% (215)	654
Income: 100k+	21% (66)	22% (69)	9% (28)	7% (21)	15% (47)	27% (86)	316
Ethnicity: White	12% (212)	15% (257)	7% (114)	7% (125)	20% (340)	39% (674)	1722
Ethnicity: Hispanic	13% (46)	21% (72)	6% (22)	4% (13)	20% (70)	36% (126)	349

Continued on next page

Table MCEN2_11: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

John Oliver

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	12% (265)	15% (335)	6% (135)	7% (146)	20% (442)	40% (876)	2200
Ethnicity: Black	11% (29)	18% (49)	6% (15)	4% (10)	18% (50)	44% (121)	274
Ethnicity: Other	12% (24)	14% (29)	3% (6)	5% (11)	26% (52)	40% (82)	204
All Christian	11% (121)	19% (200)	7% (72)	7% (79)	18% (190)	38% (409)	1070
All Non-Christian	20% (24)	24% (29)	12% (14)	5% (6)	14% (17)	26% (31)	122
Atheist	28% (25)	16% (14)	5% (4)	1% (1)	24% (22)	26% (24)	90
Agnostic/Nothing in particular	14% (73)	12% (64)	5% (27)	5% (26)	23% (125)	41% (221)	536
Something Else	6% (23)	7% (28)	5% (18)	9% (34)	23% (89)	50% (191)	383
Religious Non-Protestant/Catholic	18% (25)	26% (35)	11% (16)	6% (8)	13% (18)	25% (35)	137
Evangelical	10% (69)	14% (97)	7% (48)	9% (61)	18% (123)	41% (281)	679
Non-Evangelical	9% (69)	16% (121)	5% (40)	7% (50)	21% (152)	42% (310)	741
Community: Urban	17% (127)	22% (160)	6% (45)	6% (41)	16% (116)	34% (253)	742
Community: Suburban	11% (103)	14% (127)	6% (56)	7% (63)	23% (215)	39% (368)	932
Community: Rural	7% (35)	9% (48)	7% (35)	8% (42)	21% (111)	49% (256)	526
Employ: Private Sector	17% (108)	23% (148)	7% (47)	8% (49)	18% (115)	26% (168)	635
Employ: Government	15% (21)	24% (36)	6% (8)	6% (9)	18% (26)	31% (46)	147
Employ: Self-Employed	15% (32)	15% (32)	5% (10)	10% (21)	19% (40)	36% (75)	210
Employ: Homemaker	8% (14)	10% (16)	8% (14)	3% (5)	23% (38)	47% (77)	164
Employ: Student	8% (8)	18% (18)	8% (8)	2% (2)	22% (22)	43% (44)	103
Employ: Retired	10% (51)	9% (48)	3% (18)	7% (37)	21% (106)	49% (250)	509
Employ: Unemployed	6% (16)	10% (29)	7% (20)	7% (20)	25% (71)	45% (128)	283
Employ: Other	10% (15)	6% (8)	7% (11)	2% (4)	16% (23)	60% (89)	149
Military HH: Yes	12% (49)	13% (51)	7% (29)	8% (32)	19% (75)	40% (155)	390
Military HH: No	12% (216)	16% (284)	6% (107)	6% (115)	20% (367)	40% (722)	1810
RD/WT: Right Direction	13% (89)	17% (116)	10% (69)	7% (44)	18% (123)	34% (229)	671
RD/WT: Wrong Track	12% (176)	14% (219)	4% (66)	7% (102)	21% (320)	42% (648)	1529
Trump Job Approve	7% (57)	11% (101)	8% (68)	12% (103)	18% (156)	45% (392)	877
Trump Job Disapprove	16% (203)	18% (227)	5% (67)	3% (42)	21% (262)	35% (438)	1238

Continued on next page

Table MCEN2_11: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
John Oliver

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	12% (265)	15% (335)	6% (135)	7% (146)	20% (442)	40% (876)	2200
Trump Job Strongly Approve	7% (38)	9% (49)	8% (42)	15% (83)	15% (81)	45% (243)	536
Trump Job Somewhat Approve	6% (19)	15% (52)	8% (26)	6% (20)	22% (75)	44% (149)	341
Trump Job Somewhat Disapprove	8% (24)	18% (50)	10% (29)	6% (16)	26% (75)	32% (91)	285
Trump Job Strongly Disapprove	19% (179)	19% (177)	4% (37)	3% (26)	20% (187)	36% (348)	953
Favorable of Trump	7% (62)	12% (101)	7% (65)	11% (99)	18% (155)	45% (392)	874
Unfavorable of Trump	16% (195)	18% (227)	5% (63)	4% (44)	21% (264)	35% (435)	1229
Very Favorable of Trump	6% (35)	9% (50)	7% (36)	15% (79)	16% (86)	47% (256)	540
Somewhat Favorable of Trump	8% (27)	15% (51)	9% (30)	6% (20)	21% (70)	41% (136)	334
Somewhat Unfavorable of Trump	6% (13)	17% (38)	8% (18)	6% (15)	27% (62)	36% (84)	230
Very Unfavorable of Trump	18% (182)	19% (189)	4% (45)	3% (30)	20% (202)	35% (352)	999
#1 Issue: Economy	9% (82)	15% (131)	7% (60)	8% (72)	22% (194)	38% (331)	870
#1 Issue: Security	9% (19)	11% (23)	6% (13)	12% (26)	16% (34)	45% (95)	210
#1 Issue: Health Care	21% (81)	19% (75)	4% (17)	3% (13)	18% (72)	34% (133)	390
#1 Issue: Medicare / Social Security	8% (22)	12% (31)	3% (9)	5% (12)	20% (54)	51% (134)	262
#1 Issue: Women's Issues	10% (12)	14% (18)	5% (7)	4% (5)	20% (24)	47% (57)	122
#1 Issue: Education	9% (10)	25% (26)	13% (13)	6% (6)	17% (18)	29% (31)	104
#1 Issue: Energy	18% (16)	19% (17)	8% (7)	3% (2)	19% (17)	33% (29)	90
#1 Issue: Other	15% (23)	9% (13)	6% (9)	7% (10)	20% (30)	44% (66)	152
2018 House Vote: Democrat	24% (180)	23% (172)	6% (44)	2% (19)	17% (129)	28% (216)	760
2018 House Vote: Republican	5% (29)	12% (73)	9% (52)	16% (91)	17% (97)	41% (239)	581
2016 Vote: Hillary Clinton	23% (167)	22% (158)	5% (40)	2% (18)	18% (131)	29% (208)	722
2016 Vote: Donald Trump	5% (36)	12% (82)	8% (55)	14% (90)	18% (119)	42% (281)	665
2016 Vote: Other	7% (7)	14% (13)	5% (4)	9% (8)	27% (24)	37% (33)	87
2016 Vote: Didn't Vote	8% (55)	11% (81)	5% (36)	4% (30)	23% (169)	49% (354)	725
Voted in 2014: Yes	15% (181)	17% (208)	7% (84)	8% (100)	17% (209)	36% (439)	1220
Voted in 2014: No	9% (84)	13% (127)	5% (52)	5% (47)	24% (234)	45% (437)	980
2012 Vote: Barack Obama	19% (164)	22% (193)	6% (50)	3% (29)	19% (161)	31% (267)	864
2012 Vote: Mitt Romney	5% (24)	8% (36)	9% (38)	15% (68)	14% (63)	48% (213)	442
2012 Vote: Other	— (0)	6% (4)	6% (4)	22% (13)	25% (15)	41% (24)	60
2012 Vote: Didn't Vote	9% (77)	12% (102)	5% (43)	4% (36)	24% (203)	45% (372)	832

Continued on next page

Table MCEN2_11: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

John Oliver

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	12% (265)	15% (335)	6% (135)	7% (146)	20% (442)	40% (876)	2200
4-Region: Northeast	17% (68)	21% (81)	7% (28)	5% (18)	17% (66)	34% (132)	394
4-Region: Midwest	9% (41)	11% (52)	5% (23)	8% (35)	18% (85)	49% (226)	462
4-Region: South	11% (87)	14% (117)	5% (41)	8% (65)	20% (166)	42% (348)	824
4-Region: West	13% (69)	16% (84)	8% (44)	5% (28)	24% (126)	33% (170)	520
Watches SNL live at least monthly	22% (181)	28% (226)	11% (91)	5% (42)	16% (130)	17% (140)	811
Watches SNL after airs at least monthly	24% (181)	28% (212)	11% (86)	5% (41)	14% (106)	17% (128)	755
Watches SNL live or after at least monthly	21% (211)	27% (263)	11% (105)	5% (50)	17% (169)	19% (190)	988
Watches SNL at least weekly	28% (144)	28% (142)	9% (47)	4% (22)	15% (74)	15% (78)	507
Watches late night live at least monthly	23% (183)	27% (214)	11% (85)	5% (38)	16% (130)	18% (144)	794
Watches late night after airs at least monthly	23% (176)	28% (207)	10% (79)	6% (44)	13% (95)	20% (150)	751
Watches late night live or after at least monthly	22% (212)	25% (243)	10% (102)	5% (48)	16% (154)	22% (210)	969
Watches late night live at least weekly	29% (120)	28% (117)	9% (38)	4% (17)	15% (62)	15% (64)	419
Watches late night after airs at least weekly	29% (107)	29% (108)	9% (34)	4% (15)	11% (43)	17% (63)	371
Watches late night live or after at least weekly	26% (147)	28% (155)	10% (54)	4% (24)	15% (85)	17% (95)	559
Watching more SNL live post-election	29% (122)	31% (129)	10% (44)	3% (13)	15% (62)	12% (51)	421
Watching more SNL after post-election	27% (116)	32% (136)	11% (47)	6% (24)	13% (58)	11% (49)	430
Watching more SNL live or after post-election	26% (141)	30% (164)	11% (61)	5% (25)	15% (83)	12% (66)	540
Watching more late night live post-election	27% (110)	30% (121)	11% (44)	5% (19)	12% (47)	15% (61)	403
Watching more late night after post-election	28% (119)	29% (127)	11% (46)	4% (17)	13% (55)	16% (67)	430
Watching more late night live or after post-election	26% (138)	29% (157)	12% (63)	4% (23)	13% (69)	17% (90)	540
Watching less SNL live post-election	8% (26)	19% (64)	11% (39)	14% (50)	17% (57)	32% (110)	347
Watching less SNL after post-election	9% (28)	20% (61)	11% (33)	11% (36)	15% (48)	34% (108)	313
Watching less SNL live or after post-election	10% (43)	20% (87)	12% (50)	12% (50)	16% (68)	30% (127)	425
Watching less late night live post-election	11% (44)	19% (73)	11% (43)	11% (42)	17% (67)	31% (122)	390
Watching less late night after post-election	10% (37)	20% (71)	11% (38)	12% (42)	16% (57)	32% (115)	360
Watching less late night live or after post-election	12% (61)	21% (104)	11% (55)	10% (50)	16% (81)	30% (147)	498
Late night hosts are more liberal	16% (174)	16% (179)	6% (65)	8% (90)	19% (205)	35% (384)	1097
Late night hosts are more conservative	15% (50)	20% (68)	11% (38)	9% (32)	16% (56)	29% (98)	340
SNL is more liberal	17% (189)	16% (178)	7% (72)	10% (112)	17% (189)	32% (345)	1087
SNL is more conservative	17% (30)	27% (47)	16% (27)	6% (10)	14% (25)	21% (37)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_12: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 Andy Cohen

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	10% (217)	21% (453)	8% (172)	8% (174)	29% (647)	24% (538)	2200
Gender: Male	11% (120)	21% (221)	8% (85)	10% (109)	27% (285)	23% (243)	1062
Gender: Female	8% (96)	20% (232)	8% (87)	6% (65)	32% (362)	26% (296)	1138
Age: 18-34	11% (71)	20% (134)	10% (63)	6% (43)	26% (169)	27% (175)	655
Age: 35-44	21% (76)	27% (98)	9% (32)	5% (18)	26% (91)	12% (42)	358
Age: 45-64	7% (50)	21% (157)	7% (52)	9% (71)	33% (245)	23% (176)	751
Age: 65+	4% (19)	15% (64)	6% (24)	10% (42)	32% (141)	33% (146)	436
GenZers: 1997-2012	5% (14)	16% (43)	8% (23)	4% (11)	29% (78)	38% (105)	274
Millennials: 1981-1996	18% (109)	25% (150)	11% (65)	7% (41)	23% (139)	16% (95)	599
GenXers: 1965-1980	11% (58)	22% (118)	7% (38)	8% (42)	32% (171)	19% (102)	529
Baby Boomers: 1946-1964	4% (31)	19% (136)	6% (43)	11% (74)	31% (218)	29% (202)	706
PID: Dem (no lean)	14% (125)	27% (247)	8% (73)	5% (47)	27% (249)	19% (171)	912
PID: Ind (no lean)	8% (48)	16% (102)	5% (35)	5% (35)	34% (218)	32% (202)	640
PID: Rep (no lean)	7% (44)	16% (104)	10% (64)	14% (92)	28% (179)	25% (165)	648
PID/Gender: Dem Men	15% (66)	28% (121)	7% (32)	8% (35)	24% (104)	18% (79)	438
PID/Gender: Dem Women	12% (58)	27% (126)	9% (41)	2% (12)	31% (145)	19% (92)	474
PID/Gender: Ind Men	8% (24)	14% (38)	6% (18)	7% (21)	33% (95)	31% (87)	283
PID/Gender: Ind Women	7% (25)	18% (63)	5% (17)	4% (14)	34% (123)	32% (115)	357
PID/Gender: Rep Men	9% (30)	18% (61)	10% (34)	16% (53)	25% (85)	22% (76)	341
PID/Gender: Rep Women	4% (13)	14% (43)	10% (29)	13% (39)	31% (94)	29% (88)	307
Ideo: Liberal (1-3)	17% (116)	28% (189)	8% (52)	5% (33)	27% (181)	16% (112)	683
Ideo: Moderate (4)	7% (46)	21% (131)	9% (56)	6% (40)	32% (199)	23% (144)	615
Ideo: Conservative (5-7)	7% (46)	16% (109)	9% (61)	13% (92)	29% (196)	27% (183)	688
Educ: < College	7% (113)	18% (268)	7% (109)	8% (120)	32% (477)	28% (425)	1512
Educ: Bachelors degree	13% (59)	25% (110)	9% (39)	8% (37)	29% (127)	16% (73)	444
Educ: Post-grad	18% (45)	31% (75)	10% (24)	7% (16)	18% (43)	17% (40)	244
Income: Under 50k	7% (85)	18% (218)	7% (84)	7% (88)	33% (404)	29% (352)	1230
Income: 50k-100k	11% (71)	23% (149)	9% (61)	10% (64)	26% (170)	21% (140)	654
Income: 100k+	19% (61)	27% (86)	9% (27)	7% (22)	23% (73)	15% (46)	316
Ethnicity: White	10% (169)	20% (347)	8% (136)	8% (146)	29% (507)	24% (416)	1722
Ethnicity: Hispanic	8% (28)	22% (75)	10% (36)	5% (19)	27% (95)	27% (96)	349

Continued on next page

Table MCEN2_12: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Andy Cohen

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	10% (217)	21% (453)	8% (172)	8% (174)	29% (647)	24% (538)	2200
Ethnicity: Black	14% (39)	24% (66)	9% (25)	6% (16)	27% (74)	20% (55)	274
Ethnicity: Other	4% (9)	19% (39)	5% (11)	6% (12)	32% (66)	33% (67)	204
All Christian	11% (115)	22% (236)	8% (87)	9% (96)	28% (297)	22% (239)	1070
All Non-Christian	18% (22)	28% (34)	9% (11)	5% (6)	16% (20)	23% (28)	122
Atheist	10% (9)	22% (20)	4% (3)	1% (1)	31% (28)	32% (28)	90
Agnostic/Nothing in particular	8% (45)	18% (96)	9% (49)	7% (40)	31% (168)	26% (138)	536
Something Else	7% (26)	18% (67)	6% (22)	8% (30)	35% (133)	27% (105)	383
Religious Non-Protestant/Catholic	16% (22)	28% (38)	9% (12)	6% (8)	17% (24)	24% (33)	137
Evangelical	12% (84)	20% (139)	7% (44)	9% (64)	27% (182)	24% (166)	679
Non-Evangelical	7% (54)	21% (157)	8% (61)	8% (59)	32% (241)	23% (170)	741
Community: Urban	16% (122)	26% (192)	7% (54)	7% (53)	22% (162)	21% (159)	742
Community: Suburban	7% (64)	19% (178)	8% (71)	8% (70)	34% (321)	25% (228)	932
Community: Rural	6% (31)	16% (83)	9% (46)	10% (51)	31% (164)	29% (151)	526
Employ: Private Sector	14% (91)	28% (175)	8% (51)	8% (51)	25% (161)	17% (106)	635
Employ: Government	18% (27)	25% (36)	10% (14)	5% (7)	23% (34)	20% (29)	147
Employ: Self-Employed	11% (24)	16% (34)	6% (13)	16% (33)	27% (57)	23% (49)	210
Employ: Homemaker	7% (12)	22% (35)	4% (6)	5% (9)	38% (63)	24% (39)	164
Employ: Student	9% (9)	19% (19)	14% (15)	— (0)	30% (31)	28% (29)	103
Employ: Retired	4% (21)	16% (83)	7% (36)	8% (43)	32% (164)	32% (162)	509
Employ: Unemployed	8% (23)	13% (36)	9% (26)	6% (16)	33% (94)	31% (88)	283
Employ: Other	7% (10)	23% (34)	8% (11)	10% (14)	29% (43)	24% (36)	149
Military HH: Yes	8% (30)	16% (62)	9% (36)	10% (39)	31% (121)	26% (101)	390
Military HH: No	10% (187)	22% (391)	7% (136)	7% (135)	29% (526)	24% (437)	1810
RD/WT: Right Direction	13% (88)	23% (151)	11% (74)	8% (52)	23% (154)	23% (151)	671
RD/WT: Wrong Track	8% (129)	20% (302)	6% (98)	8% (121)	32% (493)	25% (387)	1529
Trump Job Approve	9% (75)	18% (156)	9% (75)	13% (114)	25% (217)	27% (239)	877
Trump Job Disapprove	11% (136)	23% (288)	8% (96)	5% (58)	32% (398)	21% (262)	1238

Continued on next page

Table MCEN2_12: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Andy Cohen

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	10% (217)	21% (453)	8% (172)	8% (174)	29% (647)	24% (538)	2200
Trump Job Strongly Approve	8% (42)	16% (87)	9% (48)	16% (83)	24% (128)	28% (148)	536
Trump Job Somewhat Approve	10% (33)	20% (69)	8% (27)	9% (31)	26% (89)	27% (91)	341
Trump Job Somewhat Disapprove	8% (23)	22% (63)	11% (30)	6% (17)	34% (98)	19% (53)	285
Trump Job Strongly Disapprove	12% (113)	24% (224)	7% (66)	4% (41)	31% (299)	22% (209)	953
Favorable of Trump	9% (77)	18% (153)	8% (68)	13% (116)	25% (223)	27% (237)	874
Unfavorable of Trump	11% (131)	24% (295)	8% (97)	4% (54)	32% (391)	21% (261)	1229
Very Favorable of Trump	8% (45)	16% (84)	7% (38)	16% (85)	24% (128)	30% (160)	540
Somewhat Favorable of Trump	10% (32)	21% (69)	9% (30)	9% (31)	28% (95)	23% (76)	334
Somewhat Unfavorable of Trump	7% (17)	25% (58)	6% (15)	5% (13)	31% (71)	25% (57)	230
Very Unfavorable of Trump	11% (114)	24% (237)	8% (82)	4% (41)	32% (320)	20% (205)	999
#1 Issue: Economy	10% (89)	21% (187)	9% (77)	9% (75)	28% (244)	23% (199)	870
#1 Issue: Security	6% (13)	16% (33)	10% (21)	14% (29)	26% (54)	28% (59)	210
#1 Issue: Health Care	13% (49)	24% (94)	7% (28)	6% (22)	32% (124)	19% (72)	390
#1 Issue: Medicare / Social Security	7% (18)	18% (48)	5% (14)	4% (10)	32% (84)	34% (88)	262
#1 Issue: Women's Issues	8% (10)	18% (22)	7% (9)	9% (11)	29% (35)	28% (34)	122
#1 Issue: Education	15% (15)	25% (27)	9% (10)	6% (7)	25% (26)	20% (20)	104
#1 Issue: Energy	12% (11)	18% (17)	10% (9)	7% (6)	32% (28)	21% (19)	90
#1 Issue: Other	7% (11)	17% (26)	3% (5)	9% (13)	34% (51)	31% (46)	152
2018 House Vote: Democrat	16% (120)	27% (203)	9% (66)	5% (38)	26% (195)	18% (137)	760
2018 House Vote: Republican	7% (43)	16% (95)	11% (63)	16% (94)	24% (137)	26% (149)	581
2016 Vote: Hillary Clinton	16% (115)	29% (207)	8% (60)	4% (28)	26% (191)	17% (121)	722
2016 Vote: Donald Trump	8% (51)	16% (108)	9% (59)	15% (100)	25% (167)	27% (180)	665
2016 Vote: Other	7% (6)	19% (17)	8% (7)	7% (6)	39% (34)	19% (17)	87
2016 Vote: Didn't Vote	6% (46)	17% (120)	6% (45)	6% (40)	35% (253)	30% (221)	725
Voted in 2014: Yes	12% (152)	21% (262)	9% (107)	10% (122)	26% (318)	21% (259)	1220
Voted in 2014: No	7% (65)	20% (191)	7% (65)	5% (51)	33% (328)	29% (280)	980
2012 Vote: Barack Obama	15% (129)	27% (235)	8% (72)	6% (49)	28% (241)	16% (138)	864
2012 Vote: Mitt Romney	6% (26)	13% (58)	9% (40)	16% (71)	25% (109)	31% (138)	442
2012 Vote: Other	2% (1)	13% (8)	6% (4)	19% (12)	26% (16)	33% (20)	60
2012 Vote: Didn't Vote	7% (60)	18% (152)	7% (56)	5% (43)	34% (280)	29% (242)	832

Continued on next page

Table MCEN2_12: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Andy Cohen

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	10% (217)	21% (453)	8% (172)	8% (174)	29% (647)	24% (538)	2200
4-Region: Northeast	13% (53)	23% (91)	8% (31)	7% (28)	26% (102)	23% (89)	394
4-Region: Midwest	7% (32)	21% (95)	7% (32)	10% (46)	32% (147)	24% (110)	462
4-Region: South	10% (81)	21% (169)	7% (57)	8% (63)	30% (250)	25% (205)	824
4-Region: West	10% (51)	19% (98)	10% (53)	7% (37)	28% (148)	26% (133)	520
Watches SNL live at least monthly	19% (158)	31% (248)	13% (102)	7% (54)	21% (172)	9% (77)	811
Watches SNL after airs at least monthly	19% (145)	31% (234)	13% (100)	7% (52)	17% (130)	12% (94)	755
Watches SNL live or after at least monthly	18% (173)	30% (298)	12% (119)	6% (64)	22% (216)	12% (118)	988
Watches SNL at least weekly	25% (126)	31% (158)	9% (47)	7% (35)	15% (78)	13% (64)	507
Watches late night live at least monthly	20% (157)	32% (256)	12% (92)	6% (48)	20% (161)	10% (78)	794
Watches late night after airs at least monthly	19% (145)	31% (233)	12% (91)	7% (54)	17% (128)	13% (100)	751
Watches late night live or after at least monthly	18% (172)	31% (297)	11% (107)	6% (59)	21% (201)	14% (133)	969
Watches late night live at least weekly	26% (107)	35% (146)	6% (25)	7% (28)	18% (75)	9% (39)	419
Watches late night after airs at least weekly	25% (93)	32% (119)	8% (30)	7% (28)	12% (43)	16% (59)	371
Watches late night live or after at least weekly	23% (128)	33% (183)	7% (41)	7% (37)	18% (98)	13% (72)	559
Watching more SNL live post-election	24% (100)	34% (142)	12% (49)	7% (31)	17% (70)	7% (30)	421
Watching more SNL after post-election	23% (99)	33% (143)	12% (51)	7% (30)	16% (70)	9% (38)	430
Watching more SNL live or after post-election	21% (115)	32% (174)	12% (65)	7% (36)	19% (104)	8% (45)	540
Watching more late night live post-election	26% (103)	33% (134)	11% (43)	6% (23)	16% (66)	8% (33)	403
Watching more late night after post-election	26% (113)	33% (142)	11% (47)	7% (32)	12% (53)	10% (43)	430
Watching more late night live or after post-election	24% (127)	31% (170)	11% (61)	7% (38)	17% (89)	10% (55)	540
Watching less SNL live post-election	10% (34)	21% (73)	12% (41)	13% (46)	25% (87)	19% (66)	347
Watching less SNL after post-election	10% (31)	20% (63)	11% (36)	14% (43)	24% (74)	21% (66)	313
Watching less SNL live or after post-election	10% (44)	22% (94)	12% (53)	12% (51)	24% (104)	19% (79)	425
Watching less late night live post-election	10% (38)	23% (89)	13% (49)	13% (52)	22% (87)	19% (74)	390
Watching less late night after post-election	6% (23)	21% (76)	13% (45)	12% (45)	26% (94)	21% (77)	360
Watching less late night live or after post-election	9% (44)	24% (118)	12% (61)	12% (58)	24% (122)	19% (94)	498
Late night hosts are more liberal	12% (131)	21% (226)	8% (88)	10% (105)	28% (309)	22% (238)	1097
Late night hosts are more conservative	14% (46)	23% (78)	12% (42)	11% (37)	20% (69)	20% (67)	340
SNL is more liberal	12% (133)	22% (239)	9% (96)	11% (123)	26% (279)	20% (217)	1087
SNL is more conservative	19% (33)	27% (47)	15% (27)	8% (14)	17% (30)	14% (24)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN2_13: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
 Greg Gutfeld

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	9% (201)	11% (248)	5% (112)	6% (135)	15% (330)	53% (1174)	2200
Gender: Male	13% (141)	15% (154)	6% (67)	9% (94)	14% (151)	43% (455)	1062
Gender: Female	5% (60)	8% (94)	4% (44)	4% (41)	16% (179)	63% (720)	1138
Age: 18-34	5% (31)	14% (90)	8% (55)	7% (44)	17% (114)	49% (321)	655
Age: 35-44	14% (49)	18% (63)	5% (18)	6% (21)	16% (58)	42% (149)	358
Age: 45-64	8% (64)	9% (64)	3% (21)	5% (41)	14% (107)	60% (453)	751
Age: 65+	13% (57)	7% (32)	4% (17)	6% (28)	12% (52)	58% (251)	436
GenZers: 1997-2012	2% (5)	8% (23)	8% (23)	5% (15)	19% (52)	57% (157)	274
Millennials: 1981-1996	10% (60)	18% (107)	7% (44)	7% (44)	16% (94)	42% (250)	599
GenXers: 1965-1980	9% (48)	11% (59)	4% (19)	5% (26)	15% (82)	56% (295)	529
Baby Boomers: 1946-1964	11% (78)	7% (49)	3% (19)	7% (49)	13% (90)	60% (420)	706
PID: Dem (no lean)	6% (59)	12% (105)	5% (46)	8% (72)	14% (131)	55% (498)	912
PID: Ind (no lean)	4% (29)	9% (56)	3% (22)	5% (30)	17% (110)	61% (392)	640
PID: Rep (no lean)	17% (113)	13% (87)	7% (43)	5% (33)	14% (88)	44% (284)	648
PID/Gender: Dem Men	11% (46)	15% (67)	6% (27)	12% (53)	14% (61)	42% (184)	438
PID/Gender: Dem Women	3% (13)	8% (38)	4% (19)	4% (19)	15% (71)	66% (314)	474
PID/Gender: Ind Men	7% (21)	10% (29)	4% (12)	7% (20)	17% (49)	54% (153)	283
PID/Gender: Ind Women	2% (8)	8% (28)	3% (10)	3% (10)	17% (61)	67% (239)	357
PID/Gender: Rep Men	22% (74)	17% (58)	8% (28)	6% (21)	12% (42)	34% (117)	341
PID/Gender: Rep Women	13% (39)	9% (29)	5% (15)	4% (11)	15% (46)	54% (167)	307
Ideo: Liberal (1-3)	8% (53)	11% (77)	5% (35)	9% (59)	13% (88)	54% (370)	683
Ideo: Moderate (4)	4% (27)	10% (64)	5% (30)	7% (43)	18% (113)	55% (338)	615
Ideo: Conservative (5-7)	17% (120)	15% (106)	5% (36)	4% (29)	14% (96)	44% (302)	688
Educ: < College	7% (103)	8% (120)	5% (71)	6% (92)	15% (233)	59% (894)	1512
Educ: Bachelors degree	12% (55)	15% (67)	6% (27)	6% (27)	16% (72)	44% (197)	444
Educ: Post-grad	18% (43)	25% (62)	6% (13)	7% (16)	10% (26)	34% (84)	244
Income: Under 50k	6% (72)	8% (94)	5% (57)	6% (75)	16% (194)	60% (739)	1230
Income: 50k-100k	12% (76)	13% (85)	5% (33)	8% (50)	14% (94)	49% (317)	654
Income: 100k+	17% (53)	22% (70)	7% (22)	3% (10)	13% (43)	37% (118)	316
Ethnicity: White	10% (180)	12% (199)	5% (87)	6% (104)	15% (255)	52% (896)	1722
Ethnicity: Hispanic	7% (24)	17% (58)	5% (17)	4% (15)	18% (64)	49% (172)	349

Continued on next page

Table MCEN2_13: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Greg Gutfeld

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	9% (201)	11% (248)	5% (112)	6% (135)	15% (330)	53% (1174)	2200
Ethnicity: Black	5% (15)	10% (26)	7% (18)	8% (23)	15% (40)	55% (152)	274
Ethnicity: Other	3% (6)	11% (23)	3% (6)	4% (8)	17% (35)	62% (126)	204
All Christian	13% (136)	15% (160)	5% (50)	6% (64)	12% (131)	49% (529)	1070
All Non-Christian	9% (11)	24% (30)	6% (7)	5% (6)	13% (16)	42% (52)	122
Atheist	4% (3)	5% (4)	2% (2)	9% (8)	18% (16)	63% (57)	90
Agnostic/Nothing in particular	5% (25)	5% (29)	5% (26)	7% (39)	18% (96)	60% (320)	536
Something Else	7% (26)	6% (25)	7% (26)	5% (18)	19% (71)	57% (217)	383
Religious Non-Protestant/Catholic	9% (13)	23% (32)	5% (7)	6% (8)	15% (21)	41% (57)	137
Evangelical	15% (103)	15% (100)	7% (47)	5% (35)	14% (93)	44% (301)	679
Non-Evangelical	7% (55)	10% (77)	4% (28)	6% (46)	14% (102)	58% (433)	741
Community: Urban	12% (86)	16% (121)	6% (43)	7% (53)	14% (105)	45% (334)	742
Community: Suburban	9% (81)	9% (87)	5% (42)	5% (49)	16% (150)	56% (523)	932
Community: Rural	6% (33)	8% (40)	5% (27)	6% (33)	14% (76)	60% (317)	526
Employ: Private Sector	13% (84)	18% (113)	6% (36)	6% (41)	15% (93)	42% (269)	635
Employ: Government	10% (15)	17% (25)	5% (7)	8% (12)	20% (29)	40% (59)	147
Employ: Self-Employed	10% (21)	10% (22)	8% (17)	10% (21)	12% (25)	50% (104)	210
Employ: Homemaker	8% (13)	9% (15)	4% (6)	2% (4)	21% (34)	57% (93)	164
Employ: Student	1% (1)	12% (12)	6% (6)	4% (4)	14% (15)	63% (65)	103
Employ: Retired	11% (56)	7% (34)	3% (15)	6% (32)	14% (73)	59% (299)	509
Employ: Unemployed	2% (7)	6% (18)	6% (18)	6% (16)	13% (37)	66% (187)	283
Employ: Other	3% (4)	6% (8)	5% (7)	4% (6)	16% (24)	66% (99)	149
Military HH: Yes	13% (49)	9% (37)	5% (21)	7% (28)	17% (65)	49% (189)	390
Military HH: No	8% (151)	12% (212)	5% (90)	6% (107)	15% (265)	54% (985)	1810
RD/WT: Right Direction	15% (104)	18% (122)	9% (57)	5% (31)	15% (99)	39% (258)	671
RD/WT: Wrong Track	6% (97)	8% (127)	4% (54)	7% (104)	15% (231)	60% (916)	1529
Trump Job Approve	17% (149)	15% (133)	6% (53)	5% (46)	13% (118)	43% (378)	877
Trump Job Disapprove	4% (48)	9% (113)	4% (55)	7% (88)	15% (188)	60% (745)	1238

Continued on next page

Table MCEN2_13: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?
Greg Gutfeld

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	9% (201)	11% (248)	5% (112)	6% (135)	15% (330)	53% (1174)	2200
Trump Job Strongly Approve	23% (123)	14% (77)	6% (34)	5% (27)	12% (63)	40% (212)	536
Trump Job Somewhat Approve	8% (26)	16% (56)	6% (19)	6% (20)	16% (54)	49% (166)	341
Trump Job Somewhat Disapprove	5% (14)	13% (36)	10% (28)	4% (13)	20% (56)	48% (137)	285
Trump Job Strongly Disapprove	4% (34)	8% (76)	3% (27)	8% (76)	14% (132)	64% (608)	953
Favorable of Trump	18% (153)	15% (134)	6% (50)	5% (43)	13% (115)	43% (380)	874
Unfavorable of Trump	4% (45)	9% (106)	5% (55)	7% (88)	16% (195)	60% (740)	1229
Very Favorable of Trump	23% (122)	14% (77)	6% (34)	4% (19)	11% (61)	42% (227)	540
Somewhat Favorable of Trump	9% (31)	17% (57)	5% (16)	7% (24)	16% (54)	46% (152)	334
Somewhat Unfavorable of Trump	4% (9)	12% (27)	8% (19)	5% (11)	18% (42)	53% (123)	230
Very Unfavorable of Trump	4% (36)	8% (80)	4% (36)	8% (77)	15% (153)	62% (617)	999
#1 Issue: Economy	10% (89)	13% (114)	6% (49)	5% (42)	16% (139)	50% (438)	870
#1 Issue: Security	22% (46)	13% (27)	5% (9)	3% (7)	17% (35)	41% (86)	210
#1 Issue: Health Care	6% (23)	12% (48)	3% (13)	9% (34)	15% (59)	55% (213)	390
#1 Issue: Medicare / Social Security	7% (19)	9% (23)	4% (10)	5% (14)	12% (32)	63% (164)	262
#1 Issue: Women's Issues	5% (6)	3% (3)	6% (7)	7% (9)	13% (15)	66% (81)	122
#1 Issue: Education	8% (9)	17% (17)	12% (13)	4% (4)	14% (15)	45% (47)	104
#1 Issue: Energy	4% (4)	11% (9)	6% (6)	12% (11)	19% (17)	47% (43)	90
#1 Issue: Other	4% (6)	4% (6)	3% (5)	10% (15)	12% (18)	68% (103)	152
2018 House Vote: Democrat	8% (58)	13% (97)	4% (31)	9% (67)	14% (104)	53% (403)	760
2018 House Vote: Republican	18% (106)	16% (95)	6% (37)	6% (33)	13% (74)	40% (235)	581
2016 Vote: Hillary Clinton	7% (51)	12% (89)	4% (30)	8% (60)	16% (112)	53% (380)	722
2016 Vote: Donald Trump	18% (121)	16% (110)	5% (35)	4% (30)	13% (83)	43% (286)	665
2016 Vote: Other	5% (4)	4% (3)	5% (4)	6% (5)	12% (10)	69% (60)	87
2016 Vote: Didn't Vote	3% (25)	6% (46)	6% (42)	6% (40)	17% (124)	62% (448)	725
Voted in 2014: Yes	13% (158)	13% (157)	5% (57)	7% (86)	13% (156)	50% (607)	1220
Voted in 2014: No	4% (43)	9% (92)	6% (55)	5% (49)	18% (174)	58% (567)	980
2012 Vote: Barack Obama	8% (65)	11% (98)	4% (37)	8% (66)	14% (120)	55% (478)	864
2012 Vote: Mitt Romney	19% (85)	15% (66)	5% (24)	6% (28)	11% (50)	43% (188)	442
2012 Vote: Other	14% (9)	8% (5)	3% (2)	6% (4)	18% (11)	51% (31)	60
2012 Vote: Didn't Vote	5% (41)	10% (80)	6% (49)	4% (37)	18% (149)	57% (477)	832

Continued on next page

Table MCEN2_13: Do you have a favorable or unfavorable opinion of each of the following late-night talk show hosts?

Greg Gutfeld

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	9% (201)	11% (248)	5% (112)	6% (135)	15% (330)	53% (1174)	2200
4-Region: Northeast	10% (41)	15% (58)	5% (20)	5% (21)	16% (63)	48% (191)	394
4-Region: Midwest	7% (34)	8% (38)	5% (24)	6% (26)	15% (69)	59% (271)	462
4-Region: South	8% (69)	11% (94)	5% (43)	7% (55)	15% (124)	53% (439)	824
4-Region: West	11% (56)	11% (59)	5% (25)	6% (32)	14% (74)	53% (273)	520
Watches SNL live at least monthly	11% (92)	21% (167)	9% (73)	9% (72)	16% (128)	34% (280)	811
Watches SNL after airs at least monthly	13% (96)	21% (162)	9% (71)	7% (56)	17% (130)	32% (241)	755
Watches SNL live or after at least monthly	10% (100)	19% (184)	8% (83)	8% (82)	17% (165)	38% (375)	988
Watches SNL at least weekly	15% (76)	23% (119)	7% (35)	8% (42)	13% (68)	33% (168)	507
Watches late night live at least monthly	11% (88)	21% (165)	8% (65)	8% (67)	15% (118)	37% (290)	794
Watches late night after airs at least monthly	12% (90)	21% (160)	10% (73)	8% (60)	15% (110)	34% (259)	751
Watches late night live or after at least monthly	10% (98)	18% (175)	8% (81)	8% (78)	15% (143)	41% (394)	969
Watches late night live at least weekly	15% (65)	23% (94)	6% (26)	8% (35)	12% (50)	35% (148)	419
Watches late night after airs at least weekly	18% (68)	24% (90)	6% (24)	8% (28)	12% (43)	32% (117)	371
Watches late night live or after at least weekly	14% (78)	22% (121)	7% (38)	8% (47)	12% (68)	37% (207)	559
Watching more SNL live post-election	16% (66)	26% (110)	9% (38)	8% (36)	17% (70)	24% (102)	421
Watching more SNL after post-election	16% (67)	27% (114)	10% (43)	8% (34)	14% (61)	26% (111)	430
Watching more SNL live or after post-election	14% (75)	24% (131)	10% (52)	8% (43)	17% (91)	27% (148)	540
Watching more late night live post-election	16% (65)	25% (102)	10% (41)	8% (31)	15% (61)	25% (102)	403
Watching more late night after post-election	16% (69)	25% (108)	11% (45)	8% (36)	14% (59)	26% (113)	430
Watching more late night live or after post-election	15% (79)	23% (123)	11% (61)	9% (46)	14% (78)	29% (154)	540
Watching less SNL live post-election	9% (33)	15% (53)	9% (32)	9% (30)	12% (40)	46% (159)	347
Watching less SNL after post-election	10% (31)	16% (51)	7% (23)	9% (28)	14% (45)	43% (134)	313
Watching less SNL live or after post-election	10% (42)	16% (67)	8% (36)	9% (38)	14% (60)	43% (182)	425
Watching less late night live post-election	9% (35)	16% (61)	7% (27)	10% (40)	12% (46)	47% (182)	390
Watching less late night after post-election	9% (34)	17% (61)	7% (26)	10% (37)	16% (57)	40% (145)	360
Watching less late night live or after post-election	9% (44)	17% (83)	8% (38)	11% (54)	14% (68)	42% (211)	498
Late night hosts are more liberal	12% (130)	11% (125)	5% (54)	7% (82)	13% (139)	52% (566)	1097
Late night hosts are more conservative	14% (49)	20% (67)	8% (28)	6% (19)	16% (55)	36% (123)	340
SNL is more liberal	14% (150)	13% (137)	5% (55)	7% (78)	12% (128)	50% (539)	1087
SNL is more conservative	14% (24)	24% (41)	12% (21)	10% (17)	13% (23)	28% (49)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN3: Generally, do you think late-night talk show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	50%	(1097)	15%	(340)	11%	(240)	24%	(523)	2200
Gender: Male	54%	(570)	19%	(199)	12%	(130)	15%	(162)	1062
Gender: Female	46%	(527)	12%	(141)	10%	(109)	32%	(360)	1138
Age: 18-34	40%	(264)	19%	(125)	15%	(100)	25%	(166)	655
Age: 35-44	41%	(147)	24%	(86)	14%	(51)	21%	(75)	358
Age: 45-64	53%	(400)	14%	(104)	8%	(58)	25%	(189)	751
Age: 65+	66%	(287)	6%	(25)	7%	(31)	21%	(93)	436
GenZers: 1997-2012	39%	(107)	11%	(31)	15%	(41)	34%	(94)	274
Millennials: 1981-1996	42%	(253)	26%	(155)	15%	(88)	17%	(104)	599
GenXers: 1965-1980	49%	(258)	15%	(81)	10%	(51)	26%	(139)	529
Baby Boomers: 1946-1964	60%	(423)	9%	(67)	8%	(56)	23%	(160)	706
PID: Dem (no lean)	51%	(469)	15%	(134)	12%	(108)	22%	(201)	912
PID: Ind (no lean)	40%	(259)	11%	(68)	15%	(95)	34%	(219)	640
PID: Rep (no lean)	57%	(369)	21%	(139)	6%	(37)	16%	(103)	648
PID/Gender: Dem Men	55%	(241)	17%	(73)	14%	(60)	15%	(64)	438
PID/Gender: Dem Women	48%	(228)	13%	(61)	10%	(48)	29%	(137)	474
PID/Gender: Ind Men	49%	(139)	14%	(39)	18%	(52)	19%	(53)	283
PID/Gender: Ind Women	34%	(120)	8%	(29)	12%	(43)	46%	(165)	357
PID/Gender: Rep Men	56%	(190)	26%	(87)	5%	(18)	13%	(45)	341
PID/Gender: Rep Women	58%	(179)	17%	(51)	6%	(19)	19%	(58)	307
Ideo: Liberal (1-3)	70%	(478)	9%	(61)	7%	(46)	14%	(98)	683
Ideo: Moderate (4)	36%	(222)	17%	(102)	22%	(136)	25%	(155)	615
Ideo: Conservative (5-7)	55%	(376)	25%	(171)	5%	(35)	15%	(106)	688
Educ: < College	46%	(690)	14%	(219)	11%	(163)	29%	(440)	1512
Educ: Bachelors degree	59%	(260)	17%	(75)	11%	(49)	14%	(60)	444
Educ: Post-grad	61%	(148)	19%	(46)	11%	(28)	9%	(22)	244
Income: Under 50k	45%	(555)	13%	(158)	12%	(145)	30%	(371)	1230
Income: 50k-100k	55%	(362)	20%	(129)	8%	(53)	17%	(110)	654
Income: 100k+	57%	(180)	17%	(53)	13%	(41)	13%	(42)	316
Ethnicity: White	53%	(906)	15%	(256)	10%	(180)	22%	(379)	1722
Ethnicity: Hispanic	39%	(137)	26%	(91)	11%	(39)	24%	(83)	349

Continued on next page

Table MCEN3: Generally, do you think late-night talk show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	50%	(1097)	15%	(340)	11%	(240)	24%	(523)	2200
Ethnicity: Black	38%	(104)	22%	(59)	13%	(36)	27%	(75)	274
Ethnicity: Other	43%	(87)	13%	(26)	11%	(23)	34%	(69)	204
All Christian	54%	(578)	18%	(192)	10%	(108)	18%	(192)	1070
All Non-Christian	49%	(60)	21%	(25)	9%	(10)	21%	(26)	122
Atheist	63%	(57)	13%	(12)	7%	(6)	17%	(15)	90
Agnostic/Nothing in particular	45%	(242)	10%	(56)	14%	(76)	30%	(162)	536
Something Else	42%	(161)	14%	(55)	10%	(39)	33%	(127)	383
Religious Non-Protestant/Catholic	51%	(69)	20%	(27)	8%	(12)	21%	(29)	137
Evangelical	49%	(331)	22%	(148)	9%	(64)	20%	(135)	679
Non-Evangelical	53%	(390)	13%	(94)	11%	(81)	24%	(177)	741
Community: Urban	45%	(333)	20%	(147)	13%	(93)	23%	(170)	742
Community: Suburban	53%	(498)	14%	(132)	10%	(91)	23%	(211)	932
Community: Rural	51%	(267)	12%	(62)	10%	(55)	27%	(142)	526
Employ: Private Sector	52%	(332)	20%	(130)	12%	(76)	15%	(97)	635
Employ: Government	50%	(74)	21%	(32)	12%	(17)	17%	(24)	147
Employ: Self-Employed	46%	(97)	21%	(44)	9%	(18)	24%	(51)	210
Employ: Homemaker	44%	(73)	15%	(25)	15%	(24)	25%	(42)	164
Employ: Student	38%	(39)	10%	(11)	15%	(15)	37%	(38)	103
Employ: Retired	62%	(317)	7%	(36)	8%	(39)	23%	(117)	509
Employ: Unemployed	38%	(108)	15%	(43)	14%	(39)	33%	(93)	283
Employ: Other	39%	(58)	13%	(19)	7%	(11)	41%	(61)	149
Military HH: Yes	53%	(205)	17%	(66)	7%	(29)	23%	(90)	390
Military HH: No	49%	(892)	15%	(275)	12%	(211)	24%	(432)	1810
RD/WT: Right Direction	45%	(303)	24%	(164)	11%	(74)	19%	(130)	671
RD/WT: Wrong Track	52%	(794)	12%	(177)	11%	(165)	26%	(393)	1529
Trump Job Approve	55%	(479)	21%	(180)	8%	(67)	17%	(151)	877
Trump Job Disapprove	49%	(602)	13%	(157)	13%	(164)	26%	(316)	1238

Continued on next page

Table MCEN3: Generally, do you think late-night talk show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	50%	(1097)	15%	(340)	11%	(240)	24%	(523)	2200
Trump Job Strongly Approve	57%	(306)	22%	(119)	7%	(38)	14%	(73)	536
Trump Job Somewhat Approve	51%	(173)	18%	(61)	9%	(29)	23%	(78)	341
Trump Job Somewhat Disapprove	39%	(111)	19%	(55)	14%	(40)	28%	(80)	285
Trump Job Strongly Disapprove	52%	(491)	11%	(102)	13%	(124)	25%	(236)	953
Favorable of Trump	54%	(476)	21%	(184)	7%	(65)	17%	(150)	874
Unfavorable of Trump	50%	(614)	11%	(140)	13%	(160)	26%	(315)	1229
Very Favorable of Trump	56%	(304)	22%	(118)	7%	(40)	15%	(79)	540
Somewhat Favorable of Trump	51%	(172)	20%	(66)	8%	(25)	21%	(71)	334
Somewhat Unfavorable of Trump	45%	(103)	13%	(29)	15%	(34)	28%	(64)	230
Very Unfavorable of Trump	51%	(511)	11%	(111)	13%	(126)	25%	(252)	999
#1 Issue: Economy	49%	(426)	19%	(162)	10%	(83)	23%	(199)	870
#1 Issue: Security	51%	(108)	24%	(50)	10%	(21)	15%	(32)	210
#1 Issue: Health Care	49%	(191)	14%	(54)	14%	(55)	23%	(90)	390
#1 Issue: Medicare / Social Security	49%	(127)	11%	(29)	12%	(31)	29%	(75)	262
#1 Issue: Women's Issues	51%	(62)	8%	(10)	10%	(12)	31%	(38)	122
#1 Issue: Education	48%	(50)	21%	(22)	14%	(15)	17%	(18)	104
#1 Issue: Energy	57%	(51)	12%	(10)	9%	(8)	23%	(21)	90
#1 Issue: Other	54%	(82)	3%	(4)	10%	(15)	33%	(50)	152
2018 House Vote: Democrat	54%	(414)	14%	(104)	12%	(90)	20%	(152)	760
2018 House Vote: Republican	60%	(347)	21%	(120)	8%	(47)	12%	(68)	581
2016 Vote: Hillary Clinton	53%	(379)	13%	(93)	12%	(88)	22%	(162)	722
2016 Vote: Donald Trump	59%	(395)	21%	(141)	7%	(46)	12%	(82)	665
2016 Vote: Other	49%	(43)	10%	(9)	12%	(10)	29%	(25)	87
2016 Vote: Didn't Vote	38%	(279)	13%	(98)	13%	(95)	35%	(253)	725
Voted in 2014: Yes	57%	(693)	16%	(200)	9%	(111)	18%	(215)	1220
Voted in 2014: No	41%	(404)	14%	(140)	13%	(128)	31%	(308)	980
2012 Vote: Barack Obama	51%	(439)	15%	(130)	12%	(106)	22%	(189)	864
2012 Vote: Mitt Romney	67%	(295)	17%	(74)	5%	(22)	12%	(51)	442
2012 Vote: Other	51%	(31)	17%	(10)	9%	(5)	23%	(14)	60
2012 Vote: Didn't Vote	40%	(332)	15%	(126)	13%	(106)	32%	(269)	832

Continued on next page

Table MCEN3: Generally, do you think late-night talk show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	50%	(1097)	15%	(340)	11%	(240)	24%	(523)	2200
4-Region: Northeast	51%	(201)	19%	(76)	12%	(47)	18%	(69)	394
4-Region: Midwest	49%	(228)	10%	(44)	13%	(61)	28%	(129)	462
4-Region: South	50%	(415)	15%	(125)	10%	(82)	25%	(202)	824
4-Region: West	49%	(253)	18%	(95)	9%	(49)	24%	(122)	520
Watches SNL live at least monthly	49%	(400)	24%	(191)	13%	(104)	14%	(117)	811
Watches SNL after airs at least monthly	47%	(354)	24%	(184)	14%	(103)	15%	(114)	755
Watches SNL live or after at least monthly	49%	(486)	22%	(215)	14%	(134)	16%	(153)	988
Watches SNL at least weekly	51%	(257)	22%	(111)	13%	(65)	15%	(75)	507
Watches late night live at least monthly	49%	(392)	24%	(189)	13%	(101)	14%	(112)	794
Watches late night after airs at least monthly	47%	(354)	25%	(189)	14%	(105)	14%	(104)	751
Watches late night live or after at least monthly	50%	(484)	21%	(207)	13%	(130)	15%	(148)	969
Watches late night live at least weekly	54%	(227)	23%	(96)	13%	(53)	10%	(43)	419
Watches late night after airs at least weekly	48%	(177)	27%	(99)	12%	(43)	14%	(52)	371
Watches late night live or after at least weekly	51%	(286)	24%	(131)	13%	(70)	13%	(71)	559
Watching more SNL live post-election	47%	(197)	27%	(115)	15%	(63)	11%	(47)	421
Watching more SNL after post-election	49%	(209)	25%	(108)	16%	(67)	10%	(45)	430
Watching more SNL live or after post-election	47%	(256)	26%	(140)	15%	(82)	12%	(63)	540
Watching more late night live post-election	49%	(198)	26%	(104)	14%	(55)	12%	(47)	403
Watching more late night after post-election	47%	(204)	26%	(113)	15%	(63)	12%	(50)	430
Watching more late night live or after post-election	47%	(256)	25%	(136)	14%	(78)	13%	(71)	540
Watching less SNL live post-election	49%	(169)	20%	(70)	12%	(41)	19%	(66)	347
Watching less SNL after post-election	48%	(149)	22%	(68)	11%	(34)	20%	(62)	313
Watching less SNL live or after post-election	47%	(202)	22%	(95)	11%	(48)	19%	(80)	425
Watching less late night live post-election	53%	(205)	20%	(76)	13%	(49)	15%	(59)	390
Watching less late night after post-election	48%	(174)	22%	(78)	12%	(43)	18%	(66)	360
Watching less late night live or after post-election	49%	(246)	22%	(108)	13%	(64)	16%	(81)	498
Late night hosts are more liberal	100%	(1097)	—	(0)	—	(0)	—	(0)	1097
Late night hosts are more conservative	—	(0)	100%	(340)	—	(0)	—	(0)	340
SNL is more liberal	78%	(843)	11%	(122)	6%	(61)	6%	(61)	1087
SNL is more conservative	22%	(39)	63%	(110)	6%	(10)	9%	(16)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_1: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Jimmy Kimmel

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	46%	(1023)	9%	(207)	8%	(173)	36%	(797)	2200
Gender: Male	51%	(541)	11%	(122)	11%	(112)	27%	(287)	1062
Gender: Female	42%	(482)	8%	(86)	5%	(61)	45%	(510)	1138
Age: 18-34	38%	(250)	12%	(80)	10%	(63)	40%	(263)	655
Age: 35-44	40%	(143)	19%	(67)	12%	(44)	29%	(103)	358
Age: 45-64	49%	(370)	6%	(48)	7%	(53)	37%	(280)	751
Age: 65+	60%	(260)	3%	(12)	3%	(14)	35%	(151)	436
GenZers: 1997-2012	37%	(102)	8%	(22)	5%	(14)	50%	(136)	274
Millennials: 1981-1996	40%	(243)	17%	(103)	13%	(76)	30%	(178)	599
GenXers: 1965-1980	42%	(222)	11%	(57)	9%	(46)	38%	(203)	529
Baby Boomers: 1946-1964	58%	(408)	3%	(23)	5%	(36)	34%	(238)	706
PID: Dem (no lean)	45%	(414)	14%	(123)	7%	(65)	34%	(309)	912
PID: Ind (no lean)	40%	(256)	7%	(42)	9%	(55)	45%	(287)	640
PID: Rep (no lean)	54%	(353)	6%	(42)	8%	(52)	31%	(201)	648
PID/Gender: Dem Men	45%	(196)	17%	(73)	9%	(39)	30%	(130)	438
PID/Gender: Dem Women	46%	(218)	11%	(51)	5%	(26)	38%	(179)	474
PID/Gender: Ind Men	51%	(145)	6%	(17)	12%	(34)	31%	(87)	283
PID/Gender: Ind Women	31%	(111)	7%	(25)	6%	(21)	56%	(200)	357
PID/Gender: Rep Men	59%	(200)	9%	(32)	11%	(39)	20%	(70)	341
PID/Gender: Rep Women	50%	(153)	3%	(10)	4%	(14)	43%	(131)	307
Ideo: Liberal (1-3)	59%	(404)	10%	(69)	8%	(56)	23%	(155)	683
Ideo: Moderate (4)	39%	(239)	10%	(59)	9%	(54)	43%	(263)	615
Ideo: Conservative (5-7)	53%	(366)	9%	(65)	6%	(45)	31%	(213)	688
Educ: < College	43%	(644)	8%	(114)	7%	(109)	43%	(646)	1512
Educ: Bachelors degree	55%	(246)	11%	(50)	9%	(40)	24%	(107)	444
Educ: Post-grad	55%	(133)	18%	(44)	10%	(23)	18%	(44)	244
Income: Under 50k	41%	(509)	7%	(89)	7%	(85)	44%	(546)	1230
Income: 50k-100k	51%	(334)	11%	(69)	9%	(56)	30%	(194)	654
Income: 100k+	57%	(179)	15%	(49)	10%	(31)	18%	(57)	316
Ethnicity: White	49%	(836)	9%	(148)	8%	(139)	35%	(599)	1722

Continued on next page

Table MCEN4_1: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?
Jimmy Kimmel

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	46%	(1023)	9%	(207)	8%	(173)	36%	(797)	2200
Ethnicity: Hispanic	41%	(142)	14%	(49)	11%	(39)	34%	(119)	349
Ethnicity: Black	38%	(103)	16%	(43)	9%	(24)	38%	(104)	274
Ethnicity: Other	41%	(83)	8%	(16)	5%	(10)	46%	(94)	204
All Christian	51%	(548)	11%	(114)	8%	(81)	31%	(328)	1070
All Non-Christian	49%	(60)	17%	(21)	8%	(10)	26%	(32)	122
Atheist	64%	(57)	2%	(1)	8%	(7)	26%	(23)	90
Agnostic/Nothing in particular	40%	(216)	7%	(39)	8%	(40)	45%	(240)	536
Something Else	37%	(142)	8%	(32)	9%	(35)	46%	(174)	383
Religious Non-Protestant/Catholic	50%	(68)	15%	(21)	8%	(11)	27%	(37)	137
Evangelical	47%	(319)	12%	(83)	9%	(63)	32%	(214)	679
Non-Evangelical	48%	(356)	8%	(56)	7%	(51)	38%	(278)	741
Community: Urban	41%	(302)	17%	(123)	12%	(88)	31%	(229)	742
Community: Suburban	52%	(487)	6%	(52)	7%	(61)	36%	(332)	932
Community: Rural	44%	(234)	6%	(32)	4%	(24)	45%	(236)	526
Employ: Private Sector	50%	(319)	14%	(87)	11%	(67)	26%	(163)	635
Employ: Government	48%	(70)	14%	(21)	10%	(14)	28%	(41)	147
Employ: Self-Employed	38%	(80)	12%	(26)	12%	(25)	38%	(79)	210
Employ: Homemaker	39%	(64)	10%	(16)	3%	(6)	48%	(78)	164
Employ: Student	41%	(42)	2%	(3)	9%	(9)	48%	(49)	103
Employ: Retired	56%	(287)	3%	(15)	4%	(18)	37%	(190)	509
Employ: Unemployed	42%	(118)	9%	(25)	8%	(23)	41%	(117)	283
Employ: Other	29%	(44)	10%	(15)	7%	(10)	53%	(79)	149
Military HH: Yes	51%	(198)	11%	(42)	7%	(26)	32%	(124)	390
Military HH: No	46%	(825)	9%	(166)	8%	(147)	37%	(673)	1810
RD/WT: Right Direction	42%	(285)	15%	(101)	11%	(74)	31%	(211)	671
RD/WT: Wrong Track	48%	(738)	7%	(106)	6%	(99)	38%	(586)	1529
Trump Job Approve	51%	(448)	9%	(82)	9%	(77)	31%	(269)	877
Trump Job Disapprove	46%	(565)	10%	(121)	7%	(92)	37%	(461)	1238

Continued on next page

Table MCEN4_1: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Jimmy Kimmel

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	46%	(1023)	9%	(207)	8%	(173)	36%	(797)	2200
Trump Job Strongly Approve	58%	(308)	9%	(47)	8%	(44)	25%	(136)	536
Trump Job Somewhat Approve	41%	(140)	10%	(35)	10%	(33)	39%	(133)	341
Trump Job Somewhat Disapprove	40%	(113)	14%	(39)	8%	(24)	38%	(108)	285
Trump Job Strongly Disapprove	47%	(452)	9%	(81)	7%	(68)	37%	(353)	953
Favorable of Trump	51%	(445)	9%	(83)	9%	(75)	31%	(272)	874
Unfavorable of Trump	46%	(568)	10%	(117)	7%	(87)	37%	(457)	1229
Very Favorable of Trump	56%	(300)	9%	(47)	9%	(48)	27%	(145)	540
Somewhat Favorable of Trump	43%	(145)	11%	(36)	8%	(27)	38%	(127)	334
Somewhat Unfavorable of Trump	42%	(97)	11%	(24)	9%	(21)	38%	(88)	230
Very Unfavorable of Trump	47%	(472)	9%	(93)	7%	(66)	37%	(369)	999
#1 Issue: Economy	47%	(409)	10%	(84)	8%	(70)	35%	(308)	870
#1 Issue: Security	55%	(116)	11%	(23)	7%	(15)	26%	(56)	210
#1 Issue: Health Care	43%	(166)	10%	(38)	9%	(34)	39%	(152)	390
#1 Issue: Medicare / Social Security	42%	(111)	7%	(18)	6%	(16)	45%	(117)	262
#1 Issue: Women's Issues	50%	(61)	8%	(9)	7%	(9)	35%	(42)	122
#1 Issue: Education	43%	(44)	17%	(17)	11%	(12)	29%	(31)	104
#1 Issue: Energy	48%	(43)	14%	(12)	9%	(8)	30%	(27)	90
#1 Issue: Other	47%	(71)	4%	(6)	6%	(9)	43%	(65)	152
2018 House Vote: Democrat	51%	(385)	12%	(92)	7%	(54)	30%	(229)	760
2018 House Vote: Republican	56%	(325)	9%	(55)	9%	(51)	26%	(150)	581
2016 Vote: Hillary Clinton	49%	(351)	12%	(88)	7%	(48)	33%	(235)	722
2016 Vote: Donald Trump	56%	(372)	8%	(55)	8%	(51)	28%	(186)	665
2016 Vote: Other	49%	(42)	6%	(5)	6%	(5)	40%	(35)	87
2016 Vote: Didn't Vote	35%	(256)	8%	(59)	9%	(68)	47%	(341)	725
Voted in 2014: Yes	55%	(666)	11%	(129)	6%	(75)	29%	(351)	1220
Voted in 2014: No	36%	(357)	8%	(79)	10%	(98)	46%	(446)	980

Continued on next page

Table MCEN4_1: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Jimmy Kimmel

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	46%	(1023)	9%	(207)	8%	(173)	36%	(797)	2200
2012 Vote: Barack Obama	48%	(418)	12%	(105)	9%	(73)	31%	(268)	864
2012 Vote: Mitt Romney	63%	(277)	5%	(23)	4%	(20)	27%	(121)	442
2012 Vote: Other	56%	(34)	6%	(3)	4%	(3)	34%	(21)	60
2012 Vote: Didn't Vote	35%	(293)	9%	(75)	9%	(77)	47%	(388)	832
4-Region: Northeast	50%	(195)	13%	(50)	9%	(35)	29%	(113)	394
4-Region: Midwest	45%	(208)	8%	(39)	7%	(30)	40%	(185)	462
4-Region: South	46%	(382)	9%	(75)	7%	(61)	37%	(306)	824
4-Region: West	46%	(238)	8%	(44)	9%	(46)	37%	(193)	520
Watches SNL live at least monthly	48%	(386)	18%	(149)	12%	(96)	22%	(180)	811
Watches SNL after airs at least monthly	48%	(361)	19%	(144)	12%	(94)	21%	(157)	755
Watches SNL live or after at least monthly	49%	(482)	17%	(166)	11%	(112)	23%	(227)	988
Watches SNL at least weekly	48%	(242)	19%	(96)	14%	(70)	20%	(99)	507
Watches late night live at least monthly	47%	(374)	20%	(158)	13%	(102)	20%	(160)	794
Watches late night after airs at least monthly	48%	(358)	20%	(148)	13%	(95)	20%	(152)	751
Watches late night live or after at least monthly	49%	(472)	18%	(172)	12%	(116)	22%	(209)	969
Watches late night live at least weekly	51%	(214)	19%	(80)	13%	(53)	17%	(72)	419
Watches late night after airs at least weekly	48%	(180)	21%	(78)	12%	(46)	18%	(67)	371
Watches late night live or after at least weekly	50%	(281)	19%	(106)	12%	(69)	18%	(102)	559
Watching more SNL live post-election	47%	(198)	24%	(103)	14%	(58)	15%	(62)	421
Watching more SNL after post-election	47%	(201)	23%	(101)	15%	(65)	15%	(63)	430
Watching more SNL live or after post-election	46%	(251)	23%	(123)	15%	(79)	16%	(87)	540
Watching more late night live post-election	50%	(200)	24%	(97)	12%	(48)	14%	(58)	403
Watching more late night after post-election	51%	(219)	21%	(90)	14%	(60)	14%	(62)	430
Watching more late night live or after post-election	50%	(269)	22%	(116)	13%	(73)	15%	(82)	540
Watching less SNL live post-election	48%	(167)	12%	(41)	10%	(33)	30%	(105)	347
Watching less SNL after post-election	49%	(155)	13%	(40)	8%	(26)	29%	(92)	313
Watching less SNL live or after post-election	46%	(197)	15%	(63)	11%	(45)	28%	(119)	425
Watching less late night live post-election	50%	(196)	13%	(50)	10%	(41)	27%	(103)	390
Watching less late night after post-election	46%	(164)	15%	(54)	11%	(39)	29%	(103)	360

Continued on next page

Table MCEN4_1: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?**Jimmy Kimmel*

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	46%	(1023)	9%	(207)	8%	(173)	36%	(797)	2200
Watching less late night live or after post-election	47%	(233)	16%	(79)	11%	(55)	26%	(132)	498
Late night hosts are more liberal	73%	(806)	7%	(75)	4%	(46)	16%	(171)	1097
Late night hosts are more conservative	34%	(115)	28%	(97)	10%	(35)	27%	(93)	340
SNL is more liberal	72%	(787)	8%	(85)	5%	(54)	15%	(161)	1087
SNL is more conservative	30%	(52)	42%	(74)	14%	(24)	15%	(26)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_2: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Stephen Colbert

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	41%	(901)	11%	(236)	8%	(165)	41%	(898)	2200
Gender: Male	49%	(525)	14%	(149)	9%	(93)	28%	(296)	1062
Gender: Female	33%	(376)	8%	(87)	6%	(72)	53%	(602)	1138
Age: 18-34	28%	(182)	14%	(92)	10%	(64)	48%	(317)	655
Age: 35-44	34%	(121)	21%	(74)	12%	(45)	33%	(117)	358
Age: 45-64	46%	(348)	8%	(58)	5%	(36)	41%	(308)	751
Age: 65+	57%	(249)	3%	(12)	5%	(20)	36%	(155)	436
GenZers: 1997-2012	22%	(60)	7%	(20)	9%	(24)	62%	(170)	274
Millennials: 1981-1996	34%	(207)	20%	(121)	12%	(71)	34%	(201)	599
GenXers: 1965-1980	36%	(191)	13%	(68)	6%	(32)	45%	(238)	529
Baby Boomers: 1946-1964	56%	(398)	3%	(23)	5%	(36)	35%	(249)	706
PID: Dem (no lean)	39%	(351)	14%	(126)	8%	(74)	40%	(361)	912
PID: Ind (no lean)	36%	(234)	7%	(43)	8%	(48)	49%	(316)	640
PID: Rep (no lean)	49%	(316)	10%	(67)	7%	(43)	34%	(221)	648
PID/Gender: Dem Men	43%	(188)	17%	(75)	9%	(41)	30%	(133)	438
PID/Gender: Dem Women	34%	(163)	11%	(51)	7%	(33)	48%	(228)	474
PID/Gender: Ind Men	51%	(144)	8%	(23)	8%	(22)	33%	(94)	283
PID/Gender: Ind Women	25%	(90)	5%	(19)	7%	(26)	62%	(222)	357
PID/Gender: Rep Men	57%	(193)	15%	(50)	9%	(29)	20%	(68)	341
PID/Gender: Rep Women	40%	(123)	6%	(17)	4%	(14)	50%	(153)	307
Ideo: Liberal (1-3)	52%	(352)	12%	(82)	8%	(54)	29%	(195)	683
Ideo: Moderate (4)	31%	(191)	13%	(82)	7%	(45)	48%	(297)	615
Ideo: Conservative (5-7)	50%	(344)	10%	(67)	7%	(49)	33%	(228)	688
Educ: < College	35%	(536)	9%	(134)	7%	(106)	49%	(736)	1512
Educ: Bachelors degree	52%	(232)	14%	(60)	8%	(36)	26%	(115)	444
Educ: Post-grad	55%	(133)	17%	(42)	9%	(22)	19%	(46)	244
Income: Under 50k	35%	(429)	8%	(104)	7%	(82)	50%	(615)	1230
Income: 50k-100k	48%	(317)	12%	(77)	8%	(51)	32%	(210)	654
Income: 100k+	49%	(155)	18%	(55)	10%	(32)	23%	(73)	316
Ethnicity: White	45%	(769)	10%	(179)	7%	(128)	37%	(645)	1722

Continued on next page

Table MCEN4_2: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Stephen Colbert

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	41%	(901)	11%	(236)	8%	(165)	41%	(898)	2200
Ethnicity: Hispanic	30%	(103)	16%	(55)	11%	(38)	44%	(154)	349
Ethnicity: Black	26%	(72)	17%	(46)	8%	(23)	49%	(134)	274
Ethnicity: Other	29%	(60)	6%	(11)	7%	(14)	58%	(119)	204
All Christian	45%	(481)	13%	(142)	7%	(77)	35%	(370)	1070
All Non-Christian	40%	(49)	18%	(22)	6%	(8)	36%	(44)	122
Atheist	58%	(52)	4%	(3)	8%	(7)	30%	(27)	90
Agnostic/Nothing in particular	37%	(200)	6%	(31)	9%	(49)	48%	(257)	536
Something Else	31%	(119)	10%	(38)	6%	(25)	52%	(200)	383
Religious Non-Protestant/Catholic	41%	(57)	17%	(23)	7%	(9)	35%	(48)	137
Evangelical	40%	(270)	15%	(102)	9%	(63)	36%	(244)	679
Non-Evangelical	43%	(319)	10%	(71)	5%	(37)	42%	(314)	741
Community: Urban	33%	(244)	17%	(129)	11%	(84)	38%	(285)	742
Community: Suburban	47%	(439)	7%	(64)	6%	(55)	40%	(374)	932
Community: Rural	42%	(218)	8%	(42)	5%	(27)	45%	(239)	526
Employ: Private Sector	45%	(288)	17%	(108)	9%	(58)	28%	(181)	635
Employ: Government	36%	(53)	17%	(25)	8%	(12)	38%	(56)	147
Employ: Self-Employed	37%	(78)	14%	(29)	10%	(22)	38%	(81)	210
Employ: Homemaker	33%	(54)	7%	(12)	7%	(12)	53%	(86)	164
Employ: Student	22%	(23)	8%	(8)	8%	(8)	61%	(63)	103
Employ: Retired	57%	(289)	3%	(14)	4%	(23)	36%	(183)	509
Employ: Unemployed	28%	(79)	9%	(25)	7%	(20)	56%	(158)	283
Employ: Other	23%	(35)	9%	(14)	7%	(10)	61%	(90)	149
Military HH: Yes	46%	(181)	14%	(56)	6%	(25)	33%	(128)	390
Military HH: No	40%	(720)	10%	(180)	8%	(140)	43%	(770)	1810
RD/WT: Right Direction	37%	(251)	20%	(131)	10%	(69)	33%	(220)	671
RD/WT: Wrong Track	43%	(650)	7%	(105)	6%	(96)	44%	(678)	1529
Trump Job Approve	48%	(418)	12%	(103)	7%	(60)	34%	(295)	877
Trump Job Disapprove	38%	(474)	10%	(128)	8%	(101)	43%	(536)	1238

Continued on next page

Table MCEN4_2: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?
Stephen Colbert

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	41%	(901)	11%	(236)	8%	(165)	41%	(898)	2200
Trump Job Strongly Approve	53%	(285)	11%	(59)	6%	(34)	29%	(158)	536
Trump Job Somewhat Approve	39%	(133)	13%	(44)	8%	(26)	40%	(137)	341
Trump Job Somewhat Disapprove	30%	(85)	15%	(42)	9%	(25)	47%	(133)	285
Trump Job Strongly Disapprove	41%	(389)	9%	(86)	8%	(75)	42%	(403)	953
Favorable of Trump	47%	(414)	11%	(95)	7%	(64)	35%	(302)	874
Unfavorable of Trump	39%	(478)	11%	(132)	7%	(88)	43%	(531)	1229
Very Favorable of Trump	53%	(289)	10%	(52)	6%	(34)	31%	(165)	540
Somewhat Favorable of Trump	37%	(125)	13%	(43)	9%	(30)	41%	(137)	334
Somewhat Unfavorable of Trump	35%	(81)	12%	(27)	6%	(14)	47%	(108)	230
Very Unfavorable of Trump	40%	(397)	11%	(105)	7%	(74)	42%	(423)	999
#1 Issue: Economy	39%	(341)	12%	(108)	7%	(58)	42%	(363)	870
#1 Issue: Security	53%	(110)	10%	(21)	8%	(16)	30%	(62)	210
#1 Issue: Health Care	44%	(170)	10%	(38)	8%	(30)	39%	(151)	390
#1 Issue: Medicare / Social Security	42%	(109)	8%	(20)	6%	(17)	44%	(115)	262
#1 Issue: Women's Issues	24%	(30)	10%	(13)	12%	(14)	53%	(65)	122
#1 Issue: Education	33%	(35)	16%	(17)	13%	(13)	38%	(40)	104
#1 Issue: Energy	47%	(42)	14%	(13)	8%	(8)	31%	(28)	90
#1 Issue: Other	42%	(64)	4%	(6)	6%	(9)	48%	(74)	152
2018 House Vote: Democrat	47%	(358)	14%	(103)	8%	(62)	31%	(237)	760
2018 House Vote: Republican	54%	(312)	12%	(70)	8%	(45)	27%	(154)	581
2016 Vote: Hillary Clinton	45%	(323)	13%	(94)	9%	(62)	34%	(243)	722
2016 Vote: Donald Trump	53%	(355)	11%	(73)	6%	(41)	30%	(197)	665
2016 Vote: Other	50%	(44)	2%	(2)	9%	(8)	39%	(34)	87
2016 Vote: Didn't Vote	25%	(180)	9%	(66)	8%	(54)	59%	(424)	725
Voted in 2014: Yes	51%	(624)	12%	(141)	8%	(92)	30%	(363)	1220
Voted in 2014: No	28%	(277)	10%	(95)	7%	(73)	55%	(535)	980

Continued on next page

Table MCEN4_2: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Stephen Colbert

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	41%	(901)	11%	(236)	8%	(165)	41%	(898)	2200
2012 Vote: Barack Obama	45%	(386)	13%	(109)	8%	(73)	34%	(296)	864
2012 Vote: Mitt Romney	58%	(256)	9%	(41)	5%	(22)	28%	(123)	442
2012 Vote: Other	56%	(34)	6%	(4)	5%	(3)	32%	(19)	60
2012 Vote: Didn't Vote	27%	(224)	10%	(83)	8%	(66)	55%	(459)	832
4-Region: Northeast	45%	(175)	14%	(54)	9%	(35)	33%	(129)	394
4-Region: Midwest	42%	(193)	8%	(39)	5%	(22)	45%	(208)	462
4-Region: South	40%	(333)	9%	(74)	8%	(69)	42%	(348)	824
4-Region: West	38%	(199)	13%	(69)	7%	(38)	41%	(214)	520
Watches SNL live at least monthly	42%	(338)	21%	(170)	13%	(105)	24%	(198)	811
Watches SNL after airs at least monthly	42%	(317)	20%	(155)	13%	(100)	24%	(183)	755
Watches SNL live or after at least monthly	43%	(424)	19%	(187)	12%	(114)	27%	(262)	988
Watches SNL at least weekly	45%	(228)	19%	(99)	13%	(65)	23%	(116)	507
Watches late night live at least monthly	42%	(331)	21%	(169)	13%	(105)	24%	(189)	794
Watches late night after airs at least monthly	40%	(301)	21%	(157)	13%	(99)	26%	(195)	751
Watches late night live or after at least monthly	42%	(410)	19%	(189)	12%	(114)	26%	(256)	969
Watches late night live at least weekly	48%	(201)	21%	(88)	13%	(54)	18%	(76)	419
Watches late night after airs at least weekly	44%	(164)	19%	(70)	15%	(54)	22%	(82)	371
Watches late night live or after at least weekly	46%	(259)	20%	(110)	13%	(72)	21%	(118)	559
Watching more SNL live post-election	42%	(175)	24%	(101)	15%	(64)	19%	(80)	421
Watching more SNL after post-election	42%	(181)	22%	(95)	14%	(58)	22%	(95)	430
Watching more SNL live or after post-election	42%	(227)	22%	(116)	15%	(80)	22%	(116)	540
Watching more late night live post-election	42%	(168)	21%	(84)	17%	(68)	21%	(84)	403
Watching more late night after post-election	41%	(177)	23%	(100)	14%	(60)	22%	(93)	430
Watching more late night live or after post-election	41%	(223)	21%	(116)	15%	(82)	22%	(119)	540
Watching less SNL live post-election	39%	(136)	14%	(48)	9%	(33)	37%	(130)	347
Watching less SNL after post-election	38%	(119)	18%	(55)	8%	(26)	36%	(113)	313
Watching less SNL live or after post-election	39%	(166)	16%	(69)	11%	(45)	34%	(145)	425
Watching less late night live post-election	43%	(169)	16%	(64)	8%	(31)	32%	(126)	390
Watching less late night after post-election	36%	(130)	15%	(56)	12%	(43)	37%	(132)	360

Continued on next page

Table MCEN4_2: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Stephen Colbert

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	41%	(901)	11%	(236)	8%	(165)	41%	(898)	2200
Watching less late night live or after post-election	40%	(199)	17%	(85)	11%	(53)	32%	(161)	498
Late night hosts are more liberal	66%	(719)	9%	(98)	3%	(38)	22%	(242)	1097
Late night hosts are more conservative	29%	(98)	29%	(100)	11%	(39)	31%	(105)	340
SNL is more liberal	66%	(713)	10%	(104)	4%	(47)	21%	(223)	1087
SNL is more conservative	23%	(41)	36%	(64)	20%	(35)	20%	(36)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_3: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
 James Corden

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	28%	(624)	10%	(210)	8%	(186)	54%	(1179)	2200
Gender: Male	33%	(354)	13%	(134)	10%	(106)	44%	(467)	1062
Gender: Female	24%	(270)	7%	(76)	7%	(80)	63%	(712)	1138
Age: 18-34	27%	(176)	14%	(89)	11%	(71)	49%	(319)	655
Age: 35-44	29%	(102)	19%	(67)	11%	(38)	42%	(150)	358
Age: 45-64	29%	(219)	6%	(44)	7%	(50)	58%	(438)	751
Age: 65+	29%	(127)	2%	(9)	6%	(28)	62%	(272)	436
GenZers: 1997-2012	27%	(74)	7%	(19)	10%	(27)	56%	(154)	274
Millennials: 1981-1996	29%	(173)	19%	(117)	11%	(64)	41%	(246)	599
GenXers: 1965-1980	27%	(141)	10%	(52)	7%	(37)	56%	(298)	529
Baby Boomers: 1946-1964	31%	(218)	3%	(20)	8%	(58)	58%	(410)	706
PID: Dem (no lean)	30%	(272)	12%	(110)	8%	(74)	50%	(456)	912
PID: Ind (no lean)	22%	(138)	7%	(46)	10%	(67)	61%	(390)	640
PID: Rep (no lean)	33%	(214)	8%	(54)	7%	(46)	51%	(333)	648
PID/Gender: Dem Men	35%	(152)	15%	(65)	8%	(36)	42%	(186)	438
PID/Gender: Dem Women	25%	(120)	9%	(45)	8%	(38)	57%	(271)	474
PID/Gender: Ind Men	27%	(77)	8%	(24)	14%	(40)	50%	(143)	283
PID/Gender: Ind Women	17%	(61)	6%	(23)	8%	(27)	69%	(247)	357
PID/Gender: Rep Men	37%	(126)	13%	(45)	9%	(31)	41%	(139)	341
PID/Gender: Rep Women	29%	(89)	3%	(9)	5%	(15)	63%	(195)	307
Ideo: Liberal (1-3)	37%	(255)	11%	(73)	10%	(71)	42%	(285)	683
Ideo: Moderate (4)	22%	(135)	11%	(68)	9%	(55)	58%	(357)	615
Ideo: Conservative (5-7)	33%	(227)	8%	(56)	7%	(47)	52%	(357)	688
Educ: < College	24%	(370)	8%	(126)	7%	(107)	60%	(910)	1512
Educ: Bachelors degree	38%	(167)	10%	(44)	11%	(49)	41%	(184)	444
Educ: Post-grad	36%	(88)	16%	(40)	13%	(31)	35%	(85)	244
Income: Under 50k	24%	(297)	8%	(98)	7%	(90)	61%	(745)	1230
Income: 50k-100k	31%	(202)	10%	(65)	9%	(56)	51%	(331)	654
Income: 100k+	40%	(126)	15%	(47)	13%	(40)	33%	(103)	316
Ethnicity: White	29%	(506)	10%	(165)	8%	(143)	53%	(908)	1722

Continued on next page

Table MCEN4_3: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

James Corden

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	28%	(624)	10%	(210)	8%	(186)	54%	(1179)	2200
Ethnicity: Hispanic	27%	(95)	20%	(70)	8%	(27)	45%	(158)	349
Ethnicity: Black	21%	(59)	13%	(35)	10%	(27)	56%	(154)	274
Ethnicity: Other	29%	(60)	5%	(10)	8%	(16)	58%	(118)	204
All Christian	29%	(314)	11%	(121)	9%	(95)	50%	(540)	1070
All Non-Christian	30%	(36)	16%	(20)	10%	(12)	44%	(54)	122
Atheist	30%	(26)	11%	(10)	8%	(7)	52%	(46)	90
Agnostic/Nothing in particular	30%	(163)	5%	(27)	7%	(35)	58%	(310)	536
Something Else	22%	(85)	8%	(32)	10%	(37)	60%	(228)	383
Religious Non-Protestant/Catholic	30%	(41)	16%	(22)	9%	(12)	45%	(62)	137
Evangelical	29%	(197)	13%	(91)	10%	(68)	48%	(322)	679
Non-Evangelical	26%	(191)	8%	(56)	9%	(63)	58%	(431)	741
Community: Urban	27%	(198)	16%	(116)	12%	(91)	46%	(338)	742
Community: Suburban	32%	(296)	6%	(55)	7%	(69)	55%	(512)	932
Community: Rural	25%	(130)	8%	(40)	5%	(27)	63%	(329)	526
Employ: Private Sector	35%	(220)	13%	(84)	11%	(70)	41%	(261)	635
Employ: Government	31%	(45)	14%	(20)	17%	(24)	39%	(57)	147
Employ: Self-Employed	24%	(51)	15%	(31)	10%	(22)	51%	(106)	210
Employ: Homemaker	27%	(44)	8%	(13)	3%	(4)	63%	(103)	164
Employ: Student	32%	(33)	7%	(7)	6%	(6)	55%	(57)	103
Employ: Retired	29%	(149)	2%	(12)	6%	(29)	63%	(320)	509
Employ: Unemployed	21%	(60)	10%	(29)	7%	(19)	62%	(176)	283
Employ: Other	15%	(22)	9%	(14)	9%	(13)	67%	(100)	149
Military HH: Yes	27%	(105)	11%	(44)	7%	(29)	55%	(213)	390
Military HH: No	29%	(519)	9%	(167)	9%	(158)	53%	(966)	1810
RD/WT: Right Direction	29%	(195)	17%	(111)	10%	(65)	45%	(300)	671
RD/WT: Wrong Track	28%	(430)	6%	(99)	8%	(121)	58%	(879)	1529
Trump Job Approve	32%	(278)	11%	(96)	7%	(65)	50%	(438)	877
Trump Job Disapprove	27%	(337)	9%	(110)	10%	(119)	54%	(673)	1238

Continued on next page

Table MCEN4_3: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

James Corden

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	28%	(624)	10%	(210)	8%	(186)	54%	(1179)	2200
Trump Job Strongly Approve	35%	(186)	11%	(57)	8%	(41)	47%	(252)	536
Trump Job Somewhat Approve	27%	(93)	11%	(38)	7%	(24)	54%	(186)	341
Trump Job Somewhat Disapprove	22%	(62)	14%	(41)	11%	(32)	53%	(149)	285
Trump Job Strongly Disapprove	29%	(275)	7%	(69)	9%	(86)	55%	(523)	953
Favorable of Trump	32%	(278)	11%	(95)	7%	(63)	50%	(438)	874
Unfavorable of Trump	27%	(335)	9%	(111)	9%	(111)	55%	(672)	1229
Very Favorable of Trump	36%	(194)	9%	(50)	7%	(37)	48%	(259)	540
Somewhat Favorable of Trump	25%	(84)	13%	(45)	8%	(26)	54%	(180)	334
Somewhat Unfavorable of Trump	25%	(57)	10%	(24)	9%	(21)	55%	(127)	230
Very Unfavorable of Trump	28%	(278)	9%	(87)	9%	(90)	55%	(545)	999
#1 Issue: Economy	28%	(243)	10%	(90)	7%	(65)	54%	(472)	870
#1 Issue: Security	36%	(75)	11%	(23)	10%	(20)	44%	(92)	210
#1 Issue: Health Care	27%	(104)	9%	(36)	9%	(35)	55%	(215)	390
#1 Issue: Medicare / Social Security	24%	(63)	5%	(13)	9%	(23)	62%	(162)	262
#1 Issue: Women's Issues	28%	(34)	11%	(13)	7%	(9)	54%	(66)	122
#1 Issue: Education	23%	(24)	23%	(24)	16%	(17)	38%	(40)	104
#1 Issue: Energy	42%	(38)	10%	(9)	6%	(6)	41%	(37)	90
#1 Issue: Other	29%	(43)	1%	(2)	8%	(12)	63%	(95)	152
2018 House Vote: Democrat	33%	(248)	11%	(82)	9%	(69)	48%	(361)	760
2018 House Vote: Republican	33%	(193)	11%	(62)	8%	(44)	49%	(282)	581
2016 Vote: Hillary Clinton	30%	(219)	11%	(76)	10%	(74)	49%	(352)	722
2016 Vote: Donald Trump	33%	(219)	9%	(62)	7%	(47)	51%	(337)	665
2016 Vote: Other	33%	(29)	5%	(4)	5%	(4)	57%	(50)	87
2016 Vote: Didn't Vote	22%	(156)	9%	(68)	8%	(61)	61%	(439)	725
Voted in 2014: Yes	32%	(391)	10%	(125)	8%	(99)	50%	(605)	1220
Voted in 2014: No	24%	(233)	9%	(85)	9%	(88)	59%	(574)	980

Continued on next page

Table MCEN4_3: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
James Corden

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	28%	(624)	10%	(210)	8%	(186)	54%	(1179)	2200
2012 Vote: Barack Obama	30%	(262)	11%	(97)	9%	(81)	49%	(425)	864
2012 Vote: Mitt Romney	36%	(157)	6%	(25)	6%	(26)	53%	(233)	442
2012 Vote: Other	35%	(21)	4%	(3)	7%	(4)	54%	(33)	60
2012 Vote: Didn't Vote	22%	(183)	10%	(85)	9%	(75)	59%	(489)	832
4-Region: Northeast	33%	(131)	12%	(45)	11%	(44)	44%	(173)	394
4-Region: Midwest	26%	(120)	6%	(29)	7%	(33)	61%	(281)	462
4-Region: South	28%	(228)	8%	(67)	8%	(62)	57%	(466)	824
4-Region: West	28%	(145)	13%	(68)	9%	(48)	50%	(259)	520
Watches SNL live at least monthly	34%	(278)	19%	(156)	12%	(100)	34%	(278)	811
Watches SNL after airs at least monthly	34%	(258)	21%	(161)	12%	(94)	32%	(242)	755
Watches SNL live or after at least monthly	33%	(331)	18%	(179)	12%	(118)	36%	(360)	988
Watches SNL at least weekly	37%	(188)	19%	(94)	15%	(76)	29%	(149)	507
Watches late night live at least monthly	35%	(281)	19%	(152)	13%	(102)	33%	(259)	794
Watches late night after airs at least monthly	34%	(257)	21%	(161)	12%	(90)	32%	(243)	751
Watches late night live or after at least monthly	35%	(340)	18%	(172)	12%	(116)	35%	(340)	969
Watches late night live at least weekly	41%	(172)	20%	(84)	13%	(53)	26%	(110)	419
Watches late night after airs at least weekly	38%	(140)	21%	(77)	15%	(56)	26%	(97)	371
Watches late night live or after at least weekly	39%	(216)	20%	(111)	14%	(77)	28%	(155)	559
Watching more SNL live post-election	35%	(147)	27%	(114)	13%	(56)	25%	(104)	421
Watching more SNL after post-election	36%	(156)	26%	(111)	12%	(52)	26%	(111)	430
Watching more SNL live or after post-election	35%	(187)	25%	(135)	13%	(71)	27%	(147)	540
Watching more late night live post-election	41%	(165)	23%	(93)	11%	(42)	26%	(103)	403
Watching more late night after post-election	38%	(164)	25%	(108)	13%	(55)	24%	(104)	430
Watching more late night live or after post-election	37%	(202)	24%	(130)	12%	(65)	27%	(143)	540
Watching less SNL live post-election	31%	(109)	11%	(39)	10%	(34)	48%	(165)	347
Watching less SNL after post-election	31%	(96)	14%	(43)	9%	(28)	47%	(146)	313
Watching less SNL live or after post-election	30%	(130)	14%	(62)	11%	(47)	44%	(187)	425
Watching less late night live post-election	28%	(110)	15%	(58)	12%	(47)	45%	(175)	390
Watching less late night after post-election	26%	(92)	17%	(61)	10%	(36)	48%	(172)	360

Continued on next page

Table MCEN4_3: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

James Corden

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	28%	(624)	10%	(210)	8%	(186)	54%	(1179)	2200
Watching less late night live or after post-election	27%	(134)	17%	(85)	12%	(61)	44%	(218)	498
Late night hosts are more liberal	44%	(480)	7%	(74)	6%	(69)	43%	(474)	1097
Late night hosts are more conservative	25%	(85)	30%	(102)	9%	(32)	36%	(121)	340
SNL is more liberal	46%	(495)	7%	(80)	7%	(80)	40%	(432)	1087
SNL is more conservative	22%	(39)	46%	(80)	11%	(19)	21%	(37)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_4: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?
Jimmy Fallon

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	42%	(923)	10%	(222)	10%	(218)	38%	(837)	2200
Gender: Male	45%	(479)	12%	(130)	11%	(117)	32%	(335)	1062
Gender: Female	39%	(444)	8%	(91)	9%	(101)	44%	(502)	1138
Age: 18-34	34%	(221)	12%	(81)	15%	(95)	39%	(258)	655
Age: 35-44	37%	(131)	19%	(68)	13%	(46)	31%	(113)	358
Age: 45-64	45%	(340)	8%	(60)	7%	(54)	40%	(297)	751
Age: 65+	53%	(231)	3%	(13)	5%	(23)	39%	(170)	436
GenZers: 1997-2012	30%	(83)	9%	(25)	12%	(32)	49%	(135)	274
Millennials: 1981-1996	36%	(216)	18%	(106)	16%	(94)	30%	(183)	599
GenXers: 1965-1980	42%	(223)	10%	(54)	9%	(47)	39%	(206)	529
Baby Boomers: 1946-1964	50%	(356)	5%	(35)	6%	(44)	38%	(271)	706
PID: Dem (no lean)	39%	(358)	14%	(132)	9%	(83)	37%	(339)	912
PID: Ind (no lean)	36%	(228)	5%	(34)	13%	(84)	46%	(294)	640
PID: Rep (no lean)	52%	(337)	9%	(56)	8%	(52)	31%	(204)	648
PID/Gender: Dem Men	38%	(164)	18%	(77)	9%	(40)	36%	(157)	438
PID/Gender: Dem Women	41%	(193)	12%	(55)	9%	(43)	38%	(182)	474
PID/Gender: Ind Men	43%	(122)	5%	(15)	15%	(41)	37%	(105)	283
PID/Gender: Ind Women	30%	(106)	5%	(19)	12%	(42)	53%	(190)	357
PID/Gender: Rep Men	57%	(193)	11%	(38)	11%	(36)	22%	(74)	341
PID/Gender: Rep Women	47%	(144)	6%	(18)	5%	(16)	42%	(130)	307
Ideo: Liberal (1-3)	53%	(362)	11%	(73)	12%	(80)	25%	(169)	683
Ideo: Moderate (4)	33%	(200)	11%	(67)	11%	(69)	45%	(279)	615
Ideo: Conservative (5-7)	50%	(343)	10%	(72)	8%	(54)	32%	(219)	688
Educ: < College	38%	(575)	9%	(130)	9%	(135)	44%	(672)	1512
Educ: Bachelors degree	50%	(221)	12%	(52)	12%	(52)	27%	(118)	444
Educ: Post-grad	52%	(126)	16%	(40)	13%	(31)	19%	(47)	244
Income: Under 50k	37%	(458)	8%	(99)	9%	(106)	46%	(567)	1230
Income: 50k-100k	48%	(313)	11%	(69)	10%	(68)	31%	(203)	654
Income: 100k+	48%	(152)	17%	(53)	14%	(44)	21%	(67)	316
Ethnicity: White	44%	(759)	10%	(164)	10%	(176)	36%	(623)	1722

Continued on next page

Table MCEN4_4: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Jimmy Fallon

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	42%	(923)	10%	(222)	10%	(218)	38%	(837)	2200
Ethnicity: Hispanic	38%	(132)	13%	(47)	15%	(52)	34%	(119)	349
Ethnicity: Black	31%	(86)	15%	(42)	9%	(25)	44%	(121)	274
Ethnicity: Other	38%	(78)	8%	(16)	9%	(17)	45%	(92)	204
All Christian	46%	(496)	11%	(120)	10%	(106)	33%	(348)	1070
All Non-Christian	36%	(44)	20%	(24)	8%	(10)	36%	(44)	122
Atheist	53%	(47)	3%	(2)	16%	(15)	29%	(26)	90
Agnostic/Nothing in particular	38%	(205)	6%	(31)	9%	(50)	47%	(249)	536
Something Else	34%	(131)	11%	(44)	10%	(38)	44%	(170)	383
Religious Non-Protestant/Catholic	37%	(51)	19%	(27)	9%	(12)	35%	(48)	137
Evangelical	44%	(297)	14%	(97)	10%	(69)	32%	(216)	679
Non-Evangelical	43%	(315)	8%	(60)	10%	(72)	40%	(294)	741
Community: Urban	35%	(261)	15%	(115)	14%	(105)	35%	(261)	742
Community: Suburban	48%	(445)	8%	(71)	9%	(80)	36%	(335)	932
Community: Rural	41%	(217)	7%	(35)	6%	(33)	46%	(241)	526
Employ: Private Sector	47%	(299)	13%	(81)	13%	(82)	27%	(173)	635
Employ: Government	37%	(54)	21%	(30)	12%	(18)	30%	(44)	147
Employ: Self-Employed	38%	(80)	13%	(28)	13%	(27)	36%	(75)	210
Employ: Homemaker	39%	(63)	8%	(14)	7%	(11)	46%	(76)	164
Employ: Student	32%	(33)	5%	(5)	16%	(16)	48%	(49)	103
Employ: Retired	50%	(256)	5%	(27)	5%	(24)	40%	(202)	509
Employ: Unemployed	34%	(96)	8%	(22)	11%	(30)	48%	(136)	283
Employ: Other	28%	(41)	10%	(14)	7%	(11)	56%	(82)	149
Military HH: Yes	46%	(180)	11%	(44)	8%	(30)	35%	(135)	390
Military HH: No	41%	(743)	10%	(178)	10%	(188)	39%	(702)	1810
RD/WT: Right Direction	44%	(293)	15%	(98)	11%	(75)	31%	(205)	671
RD/WT: Wrong Track	41%	(630)	8%	(124)	9%	(143)	41%	(632)	1529
Trump Job Approve	50%	(439)	9%	(82)	9%	(80)	31%	(275)	877
Trump Job Disapprove	38%	(473)	11%	(138)	11%	(132)	40%	(495)	1238

Continued on next page

Table MCEN4_4: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?
Jimmy Fallon

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	42%	(923)	10%	(222)	10%	(218)	38%	(837)	2200
Trump Job Strongly Approve	56%	(300)	10%	(52)	8%	(45)	26%	(140)	536
Trump Job Somewhat Approve	41%	(140)	9%	(31)	11%	(36)	40%	(135)	341
Trump Job Somewhat Disapprove	32%	(91)	16%	(46)	12%	(34)	40%	(113)	285
Trump Job Strongly Disapprove	40%	(382)	10%	(91)	10%	(98)	40%	(382)	953
Favorable of Trump	49%	(429)	10%	(87)	9%	(83)	32%	(276)	874
Unfavorable of Trump	39%	(484)	11%	(130)	10%	(128)	40%	(487)	1229
Very Favorable of Trump	56%	(305)	8%	(44)	8%	(45)	27%	(146)	540
Somewhat Favorable of Trump	37%	(123)	13%	(43)	11%	(38)	39%	(130)	334
Somewhat Unfavorable of Trump	38%	(88)	9%	(22)	10%	(23)	42%	(97)	230
Very Unfavorable of Trump	40%	(396)	11%	(109)	11%	(105)	39%	(389)	999
#1 Issue: Economy	43%	(371)	10%	(91)	8%	(73)	38%	(335)	870
#1 Issue: Security	50%	(105)	12%	(25)	13%	(27)	25%	(52)	210
#1 Issue: Health Care	39%	(152)	10%	(41)	10%	(40)	40%	(157)	390
#1 Issue: Medicare / Social Security	37%	(98)	9%	(22)	10%	(25)	44%	(116)	262
#1 Issue: Women's Issues	43%	(52)	9%	(12)	13%	(15)	35%	(43)	122
#1 Issue: Education	36%	(38)	17%	(17)	13%	(14)	34%	(35)	104
#1 Issue: Energy	49%	(44)	6%	(6)	9%	(8)	36%	(33)	90
#1 Issue: Other	41%	(63)	5%	(7)	10%	(15)	44%	(67)	152
2018 House Vote: Democrat	44%	(331)	13%	(98)	11%	(80)	33%	(252)	760
2018 House Vote: Republican	57%	(334)	10%	(57)	8%	(45)	25%	(145)	581
2016 Vote: Hillary Clinton	41%	(300)	14%	(100)	10%	(74)	34%	(248)	722
2016 Vote: Donald Trump	55%	(368)	9%	(57)	9%	(56)	28%	(183)	665
2016 Vote: Other	42%	(37)	9%	(8)	5%	(4)	44%	(38)	87
2016 Vote: Didn't Vote	30%	(218)	8%	(57)	11%	(83)	51%	(367)	725
Voted in 2014: Yes	49%	(592)	12%	(145)	9%	(107)	31%	(377)	1220
Voted in 2014: No	34%	(331)	8%	(77)	11%	(111)	47%	(461)	980

Continued on next page

Table MCEN4_4: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Jimmy Fallon

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	42%	(923)	10%	(222)	10%	(218)	38%	(837)	2200
2012 Vote: Barack Obama	42%	(361)	14%	(119)	10%	(85)	35%	(300)	864
2012 Vote: Mitt Romney	59%	(259)	6%	(26)	7%	(32)	28%	(125)	442
2012 Vote: Other	54%	(33)	2%	(1)	5%	(3)	39%	(24)	60
2012 Vote: Didn't Vote	32%	(269)	9%	(75)	12%	(99)	47%	(389)	832
4-Region: Northeast	44%	(171)	16%	(61)	10%	(38)	31%	(123)	394
4-Region: Midwest	39%	(178)	8%	(35)	10%	(45)	44%	(204)	462
4-Region: South	43%	(351)	8%	(70)	10%	(82)	39%	(321)	824
4-Region: West	43%	(222)	11%	(56)	10%	(53)	36%	(190)	520
Watches SNL live at least monthly	41%	(333)	20%	(159)	15%	(121)	24%	(198)	811
Watches SNL after airs at least monthly	43%	(321)	20%	(153)	15%	(115)	22%	(165)	755
Watches SNL live or after at least monthly	43%	(421)	18%	(180)	14%	(142)	25%	(245)	988
Watches SNL at least weekly	44%	(224)	19%	(97)	15%	(76)	22%	(110)	507
Watches late night live at least monthly	43%	(341)	20%	(162)	13%	(106)	23%	(185)	794
Watches late night after airs at least monthly	42%	(316)	20%	(153)	15%	(110)	23%	(172)	751
Watches late night live or after at least monthly	44%	(430)	18%	(173)	14%	(131)	24%	(235)	969
Watches late night live at least weekly	47%	(198)	22%	(93)	14%	(58)	17%	(70)	419
Watches late night after airs at least weekly	44%	(163)	22%	(81)	16%	(58)	19%	(69)	371
Watches late night live or after at least weekly	47%	(260)	21%	(116)	14%	(80)	18%	(103)	559
Watching more SNL live post-election	41%	(173)	28%	(116)	15%	(64)	16%	(68)	421
Watching more SNL after post-election	44%	(191)	23%	(97)	14%	(60)	19%	(82)	430
Watching more SNL live or after post-election	42%	(226)	25%	(135)	15%	(79)	19%	(100)	540
Watching more late night live post-election	43%	(173)	26%	(103)	13%	(52)	18%	(74)	403
Watching more late night after post-election	42%	(180)	23%	(98)	16%	(70)	19%	(83)	430
Watching more late night live or after post-election	42%	(227)	24%	(129)	15%	(80)	19%	(105)	540
Watching less SNL live post-election	42%	(145)	12%	(43)	10%	(35)	36%	(123)	347
Watching less SNL after post-election	40%	(124)	18%	(57)	10%	(31)	33%	(102)	313
Watching less SNL live or after post-election	40%	(169)	17%	(74)	11%	(49)	32%	(134)	425
Watching less late night live post-election	44%	(171)	16%	(61)	11%	(42)	30%	(116)	390
Watching less late night after post-election	40%	(145)	19%	(67)	10%	(37)	31%	(112)	360

Continued on next page

Table MCEN4_4: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Jimmy Fallon

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	42%	(923)	10%	(222)	10%	(218)	38%	(837)	2200
Watching less late night live or after post-election	41%	(202)	19%	(93)	12%	(59)	29%	(144)	498
Late night hosts are more liberal	67%	(736)	7%	(73)	7%	(79)	19%	(210)	1097
Late night hosts are more conservative	28%	(95)	33%	(114)	11%	(39)	27%	(93)	340
SNL is more liberal	66%	(713)	8%	(89)	8%	(92)	18%	(193)	1087
SNL is more conservative	25%	(43)	44%	(76)	14%	(24)	18%	(31)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_5: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Seth Meyers

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(718)	10%	(223)	7%	(156)	50%	(1103)	2200
Gender: Male	40%	(423)	13%	(138)	9%	(94)	38%	(408)	1062
Gender: Female	26%	(296)	7%	(85)	5%	(62)	61%	(695)	1138
Age: 18-34	25%	(161)	12%	(82)	10%	(68)	53%	(344)	655
Age: 35-44	31%	(111)	22%	(77)	10%	(37)	37%	(132)	358
Age: 45-64	37%	(280)	7%	(53)	5%	(37)	51%	(380)	751
Age: 65+	38%	(165)	2%	(11)	3%	(14)	56%	(246)	436
GenZers: 1997-2012	20%	(55)	6%	(15)	9%	(26)	65%	(177)	274
Millennials: 1981-1996	30%	(178)	20%	(118)	11%	(67)	39%	(236)	599
GenXers: 1965-1980	32%	(169)	12%	(63)	6%	(30)	51%	(267)	529
Baby Boomers: 1946-1964	41%	(292)	3%	(23)	5%	(32)	51%	(358)	706
PID: Dem (no lean)	33%	(300)	13%	(122)	7%	(60)	47%	(430)	912
PID: Ind (no lean)	26%	(168)	7%	(45)	7%	(45)	60%	(382)	640
PID: Rep (no lean)	39%	(250)	9%	(56)	8%	(51)	45%	(290)	648
PID/Gender: Dem Men	39%	(170)	16%	(69)	8%	(33)	38%	(165)	438
PID/Gender: Dem Women	27%	(130)	11%	(52)	6%	(26)	56%	(265)	474
PID/Gender: Ind Men	35%	(100)	8%	(24)	8%	(22)	48%	(137)	283
PID/Gender: Ind Women	19%	(68)	6%	(21)	6%	(23)	69%	(245)	357
PID/Gender: Rep Men	45%	(152)	13%	(45)	11%	(38)	31%	(105)	341
PID/Gender: Rep Women	32%	(98)	4%	(12)	4%	(13)	60%	(185)	307
Ideo: Liberal (1-3)	43%	(291)	13%	(88)	7%	(49)	37%	(256)	683
Ideo: Moderate (4)	25%	(151)	10%	(61)	9%	(53)	57%	(351)	615
Ideo: Conservative (5-7)	39%	(265)	9%	(64)	6%	(42)	46%	(317)	688
Educ: < College	28%	(424)	8%	(124)	6%	(95)	57%	(869)	1512
Educ: Bachelors degree	43%	(190)	12%	(53)	8%	(37)	37%	(165)	444
Educ: Post-grad	43%	(105)	19%	(46)	10%	(24)	28%	(69)	244
Income: Under 50k	28%	(343)	7%	(86)	7%	(81)	59%	(720)	1230
Income: 50k-100k	37%	(245)	12%	(80)	7%	(45)	43%	(284)	654
Income: 100k+	41%	(130)	18%	(57)	9%	(30)	31%	(99)	316
Ethnicity: White	35%	(602)	10%	(171)	7%	(125)	48%	(823)	1722

Continued on next page

Table MCEN4_5: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Seth Meyers

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(718)	10%	(223)	7%	(156)	50%	(1103)	2200
Ethnicity: Hispanic	24%	(84)	17%	(60)	10%	(34)	49%	(171)	349
Ethnicity: Black	23%	(64)	15%	(42)	6%	(16)	56%	(153)	274
Ethnicity: Other	25%	(52)	5%	(10)	8%	(15)	62%	(127)	204
All Christian	36%	(384)	13%	(140)	7%	(74)	44%	(472)	1070
All Non-Christian	30%	(37)	21%	(25)	11%	(13)	39%	(47)	122
Atheist	49%	(44)	2%	(2)	8%	(7)	41%	(37)	90
Agnostic/Nothing in particular	31%	(168)	6%	(30)	6%	(30)	57%	(308)	536
Something Else	22%	(86)	7%	(26)	8%	(31)	63%	(240)	383
Religious Non-Protestant/Catholic	31%	(43)	20%	(27)	10%	(13)	40%	(54)	137
Evangelical	30%	(206)	14%	(97)	9%	(60)	46%	(315)	679
Non-Evangelical	34%	(255)	8%	(60)	6%	(45)	51%	(382)	741
Community: Urban	29%	(212)	18%	(133)	11%	(85)	42%	(313)	742
Community: Suburban	37%	(342)	7%	(66)	5%	(47)	51%	(477)	932
Community: Rural	31%	(165)	5%	(24)	5%	(25)	59%	(313)	526
Employ: Private Sector	40%	(255)	15%	(98)	8%	(50)	37%	(232)	635
Employ: Government	30%	(44)	17%	(26)	14%	(20)	39%	(57)	147
Employ: Self-Employed	28%	(60)	14%	(30)	8%	(16)	49%	(104)	210
Employ: Homemaker	30%	(49)	8%	(13)	3%	(4)	60%	(98)	164
Employ: Student	18%	(19)	11%	(11)	7%	(7)	64%	(66)	103
Employ: Retired	40%	(202)	3%	(13)	4%	(18)	54%	(276)	509
Employ: Unemployed	23%	(66)	6%	(18)	10%	(27)	61%	(172)	283
Employ: Other	16%	(24)	9%	(14)	9%	(13)	66%	(98)	149
Military HH: Yes	31%	(123)	14%	(53)	7%	(26)	48%	(188)	390
Military HH: No	33%	(596)	9%	(170)	7%	(130)	51%	(914)	1810
RD/WT: Right Direction	32%	(217)	17%	(116)	9%	(63)	41%	(274)	671
RD/WT: Wrong Track	33%	(501)	7%	(107)	6%	(93)	54%	(829)	1529
Trump Job Approve	36%	(317)	11%	(99)	7%	(64)	45%	(397)	877
Trump Job Disapprove	32%	(394)	10%	(120)	7%	(89)	51%	(636)	1238

Continued on next page

Table MCEN4_5: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Seth Meyers

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(718)	10%	(223)	7%	(156)	50%	(1103)	2200
Trump Job Strongly Approve	41%	(220)	10%	(56)	8%	(43)	40%	(217)	536
Trump Job Somewhat Approve	28%	(97)	13%	(43)	6%	(20)	53%	(180)	341
Trump Job Somewhat Disapprove	28%	(80)	14%	(39)	9%	(25)	49%	(140)	285
Trump Job Strongly Disapprove	33%	(314)	8%	(80)	7%	(64)	52%	(496)	953
Favorable of Trump	36%	(313)	11%	(95)	8%	(67)	46%	(399)	874
Unfavorable of Trump	32%	(399)	10%	(120)	7%	(81)	51%	(629)	1229
Very Favorable of Trump	42%	(224)	9%	(48)	8%	(41)	42%	(226)	540
Somewhat Favorable of Trump	27%	(89)	14%	(46)	8%	(26)	52%	(173)	334
Somewhat Unfavorable of Trump	31%	(72)	10%	(24)	8%	(18)	50%	(116)	230
Very Unfavorable of Trump	33%	(328)	10%	(96)	6%	(63)	51%	(513)	999
#1 Issue: Economy	33%	(283)	10%	(91)	7%	(60)	50%	(436)	870
#1 Issue: Security	38%	(79)	12%	(25)	7%	(15)	44%	(91)	210
#1 Issue: Health Care	33%	(128)	10%	(39)	7%	(29)	50%	(194)	390
#1 Issue: Medicare / Social Security	33%	(87)	6%	(15)	5%	(12)	56%	(147)	262
#1 Issue: Women's Issues	23%	(29)	14%	(17)	7%	(9)	55%	(67)	122
#1 Issue: Education	22%	(23)	22%	(23)	14%	(14)	42%	(44)	104
#1 Issue: Energy	42%	(38)	7%	(6)	11%	(10)	39%	(36)	90
#1 Issue: Other	34%	(51)	4%	(6)	4%	(7)	58%	(88)	152
2018 House Vote: Democrat	39%	(293)	14%	(103)	7%	(54)	41%	(310)	760
2018 House Vote: Republican	42%	(244)	11%	(67)	7%	(39)	40%	(231)	581
2016 Vote: Hillary Clinton	35%	(253)	14%	(103)	7%	(50)	44%	(317)	722
2016 Vote: Donald Trump	41%	(272)	9%	(63)	6%	(43)	43%	(286)	665
2016 Vote: Other	42%	(37)	3%	(3)	6%	(5)	49%	(43)	87
2016 Vote: Didn't Vote	22%	(156)	7%	(54)	8%	(58)	63%	(456)	725
Voted in 2014: Yes	39%	(475)	12%	(144)	7%	(79)	43%	(522)	1220
Voted in 2014: No	25%	(244)	8%	(79)	8%	(77)	59%	(581)	980

Continued on next page

Table MCEN4_5: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Seth Meyers

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(718)	10%	(223)	7%	(156)	50%	(1103)	2200
2012 Vote: Barack Obama	35%	(300)	14%	(123)	7%	(59)	44%	(383)	864
2012 Vote: Mitt Romney	44%	(196)	6%	(27)	5%	(24)	44%	(194)	442
2012 Vote: Other	40%	(24)	—	(0)	4%	(2)	57%	(34)	60
2012 Vote: Didn't Vote	24%	(198)	9%	(72)	8%	(71)	59%	(492)	832
4-Region: Northeast	36%	(141)	14%	(55)	11%	(43)	39%	(155)	394
4-Region: Midwest	31%	(144)	7%	(33)	5%	(25)	56%	(260)	462
4-Region: South	32%	(261)	8%	(69)	7%	(57)	53%	(437)	824
4-Region: West	33%	(172)	13%	(66)	6%	(32)	48%	(250)	520
Watches SNL live at least monthly	39%	(313)	21%	(167)	13%	(104)	28%	(227)	811
Watches SNL after airs at least monthly	37%	(278)	24%	(179)	12%	(93)	27%	(205)	755
Watches SNL live or after at least monthly	39%	(384)	19%	(192)	12%	(116)	30%	(297)	988
Watches SNL at least weekly	40%	(202)	22%	(114)	13%	(66)	25%	(125)	507
Watches late night live at least monthly	36%	(284)	22%	(175)	12%	(99)	30%	(236)	794
Watches late night after airs at least monthly	36%	(271)	23%	(172)	12%	(90)	29%	(220)	751
Watches late night live or after at least monthly	38%	(364)	19%	(182)	11%	(107)	33%	(316)	969
Watches late night live at least weekly	41%	(172)	23%	(96)	13%	(55)	23%	(96)	419
Watches late night after airs at least weekly	38%	(143)	25%	(93)	13%	(50)	23%	(86)	371
Watches late night live or after at least weekly	40%	(223)	22%	(124)	12%	(66)	26%	(146)	559
Watching more SNL live post-election	37%	(156)	30%	(127)	14%	(57)	19%	(81)	421
Watching more SNL after post-election	38%	(162)	29%	(125)	11%	(48)	22%	(95)	430
Watching more SNL live or after post-election	37%	(199)	28%	(151)	13%	(69)	22%	(121)	540
Watching more late night live post-election	35%	(142)	26%	(103)	15%	(61)	24%	(97)	403
Watching more late night after post-election	38%	(162)	26%	(113)	13%	(57)	23%	(99)	430
Watching more late night live or after post-election	37%	(199)	25%	(134)	13%	(73)	25%	(134)	540
Watching less SNL live post-election	33%	(114)	12%	(42)	9%	(30)	46%	(160)	347
Watching less SNL after post-election	34%	(106)	12%	(38)	11%	(34)	43%	(134)	313
Watching less SNL live or after post-election	33%	(140)	14%	(58)	11%	(49)	42%	(178)	425
Watching less late night live post-election	35%	(135)	17%	(65)	8%	(32)	40%	(158)	390
Watching less late night after post-election	30%	(106)	16%	(59)	12%	(45)	42%	(150)	360

Continued on next page

Table MCEN4_5: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Seth Meyers

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(718)	10%	(223)	7%	(156)	50%	(1103)	2200
Watching less late night live or after post-election	32%	(160)	18%	(91)	11%	(56)	38%	(192)	498
Late night hosts are more liberal	53%	(587)	7%	(75)	4%	(48)	35%	(387)	1097
Late night hosts are more conservative	20%	(70)	30%	(102)	12%	(40)	38%	(130)	340
SNL is more liberal	55%	(592)	9%	(95)	5%	(49)	32%	(350)	1087
SNL is more conservative	17%	(30)	40%	(70)	19%	(33)	24%	(43)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_6: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Lilly Singh

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	17%	(371)	7%	(154)	6%	(134)	70%	(1541)	2200
Gender: Male	22%	(230)	10%	(104)	7%	(78)	61%	(649)	1062
Gender: Female	12%	(141)	4%	(50)	5%	(56)	78%	(892)	1138
Age: 18-34	22%	(145)	10%	(63)	11%	(73)	57%	(374)	655
Age: 35-44	21%	(75)	17%	(62)	9%	(30)	53%	(190)	358
Age: 45-64	14%	(104)	4%	(27)	3%	(23)	80%	(597)	751
Age: 65+	11%	(47)	—	(2)	2%	(8)	87%	(379)	436
GenZers: 1997-2012	22%	(59)	6%	(16)	11%	(29)	62%	(169)	274
Millennials: 1981-1996	23%	(140)	15%	(91)	10%	(60)	52%	(309)	599
GenXers: 1965-1980	15%	(77)	7%	(39)	5%	(27)	73%	(386)	529
Baby Boomers: 1946-1964	12%	(83)	1%	(8)	2%	(18)	85%	(597)	706
PID: Dem (no lean)	17%	(155)	9%	(80)	7%	(61)	68%	(616)	912
PID: Ind (no lean)	12%	(74)	4%	(27)	7%	(43)	77%	(496)	640
PID: Rep (no lean)	22%	(141)	7%	(47)	5%	(31)	66%	(429)	648
PID/Gender: Dem Men	21%	(91)	13%	(57)	7%	(32)	59%	(258)	438
PID/Gender: Dem Women	14%	(64)	5%	(23)	6%	(29)	75%	(358)	474
PID/Gender: Ind Men	16%	(45)	5%	(13)	8%	(22)	72%	(203)	283
PID/Gender: Ind Women	8%	(29)	4%	(14)	6%	(21)	82%	(293)	357
PID/Gender: Rep Men	27%	(93)	10%	(34)	7%	(24)	55%	(189)	341
PID/Gender: Rep Women	16%	(48)	4%	(12)	2%	(6)	78%	(241)	307
Ideo: Liberal (1-3)	21%	(144)	8%	(53)	7%	(47)	64%	(439)	683
Ideo: Moderate (4)	13%	(78)	7%	(43)	7%	(46)	73%	(447)	615
Ideo: Conservative (5-7)	20%	(136)	8%	(52)	4%	(28)	69%	(472)	688
Educ: < College	15%	(233)	4%	(61)	6%	(83)	75%	(1135)	1512
Educ: Bachelors degree	18%	(79)	13%	(58)	6%	(27)	63%	(281)	444
Educ: Post-grad	24%	(59)	15%	(36)	10%	(24)	51%	(125)	244
Income: Under 50k	15%	(180)	4%	(55)	5%	(55)	76%	(940)	1230
Income: 50k-100k	18%	(117)	9%	(58)	7%	(48)	66%	(432)	654
Income: 100k+	24%	(75)	13%	(41)	10%	(31)	53%	(169)	316
Ethnicity: White	16%	(280)	7%	(124)	6%	(101)	71%	(1216)	1722

Continued on next page

Table MCEN4_6: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Lilly Singh

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	17%	(371)	7%	(154)	6%	(134)	70%	(1541)	2200
Ethnicity: Hispanic	21%	(73)	10%	(34)	11%	(39)	58%	(203)	349
Ethnicity: Black	18%	(50)	8%	(22)	8%	(23)	65%	(179)	274
Ethnicity: Other	20%	(41)	4%	(8)	5%	(10)	71%	(145)	204
All Christian	19%	(201)	9%	(93)	6%	(63)	67%	(713)	1070
All Non-Christian	24%	(29)	15%	(18)	9%	(11)	52%	(64)	122
Atheist	10%	(9)	4%	(3)	5%	(5)	81%	(73)	90
Agnostic/Nothing in particular	16%	(84)	3%	(17)	6%	(31)	75%	(404)	536
Something Else	13%	(48)	6%	(23)	6%	(25)	75%	(287)	383
Religious Non-Protestant/Catholic	23%	(32)	14%	(20)	8%	(11)	54%	(74)	137
Evangelical	21%	(144)	11%	(76)	8%	(54)	60%	(404)	679
Non-Evangelical	14%	(101)	4%	(32)	4%	(32)	78%	(576)	741
Community: Urban	20%	(150)	13%	(95)	8%	(60)	59%	(436)	742
Community: Suburban	16%	(146)	4%	(39)	5%	(50)	75%	(698)	932
Community: Rural	14%	(75)	4%	(21)	5%	(24)	77%	(407)	526
Employ: Private Sector	23%	(147)	11%	(72)	8%	(51)	58%	(365)	635
Employ: Government	22%	(32)	20%	(30)	6%	(9)	52%	(77)	147
Employ: Self-Employed	25%	(53)	9%	(19)	8%	(17)	57%	(120)	210
Employ: Homemaker	13%	(22)	3%	(5)	7%	(11)	77%	(126)	164
Employ: Student	19%	(19)	4%	(4)	8%	(9)	69%	(71)	103
Employ: Retired	11%	(56)	1%	(6)	1%	(5)	87%	(442)	509
Employ: Unemployed	11%	(31)	4%	(10)	7%	(21)	78%	(221)	283
Employ: Other	7%	(11)	6%	(9)	8%	(11)	79%	(118)	149
Military HH: Yes	19%	(72)	7%	(28)	4%	(16)	70%	(273)	390
Military HH: No	16%	(299)	7%	(126)	7%	(118)	70%	(1267)	1810
RD/WT: Right Direction	23%	(153)	12%	(84)	8%	(51)	57%	(383)	671
RD/WT: Wrong Track	14%	(218)	5%	(71)	5%	(83)	76%	(1157)	1529
Trump Job Approve	22%	(192)	8%	(68)	7%	(59)	64%	(558)	877
Trump Job Disapprove	14%	(173)	7%	(84)	6%	(73)	73%	(908)	1238

Continued on next page

Table MCEN4_6: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Lilly Singh

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	17%	(371)	7%	(154)	6%	(134)	70%	(1541)	2200
Trump Job Strongly Approve	27%	(143)	8%	(44)	6%	(30)	60%	(319)	536
Trump Job Somewhat Approve	15%	(50)	7%	(23)	8%	(29)	70%	(239)	341
Trump Job Somewhat Disapprove	16%	(44)	11%	(32)	8%	(22)	65%	(186)	285
Trump Job Strongly Disapprove	14%	(129)	5%	(52)	5%	(50)	76%	(722)	953
Favorable of Trump	22%	(190)	8%	(68)	6%	(56)	64%	(560)	874
Unfavorable of Trump	14%	(177)	6%	(79)	6%	(69)	74%	(904)	1229
Very Favorable of Trump	25%	(136)	8%	(42)	5%	(29)	62%	(333)	540
Somewhat Favorable of Trump	16%	(54)	8%	(26)	8%	(27)	68%	(227)	334
Somewhat Unfavorable of Trump	17%	(39)	9%	(20)	5%	(10)	70%	(160)	230
Very Unfavorable of Trump	14%	(138)	6%	(59)	6%	(59)	74%	(744)	999
#1 Issue: Economy	19%	(166)	7%	(60)	6%	(50)	68%	(595)	870
#1 Issue: Security	20%	(43)	11%	(23)	4%	(8)	64%	(136)	210
#1 Issue: Health Care	14%	(54)	8%	(30)	6%	(25)	72%	(280)	390
#1 Issue: Medicare / Social Security	9%	(25)	4%	(11)	4%	(10)	83%	(216)	262
#1 Issue: Women's Issues	22%	(27)	9%	(11)	9%	(11)	61%	(74)	122
#1 Issue: Education	19%	(20)	14%	(15)	15%	(16)	52%	(54)	104
#1 Issue: Energy	20%	(18)	6%	(6)	11%	(10)	63%	(57)	90
#1 Issue: Other	13%	(19)	—	(0)	2%	(3)	85%	(129)	152
2018 House Vote: Democrat	17%	(131)	9%	(70)	6%	(43)	68%	(516)	760
2018 House Vote: Republican	24%	(140)	8%	(44)	5%	(31)	63%	(366)	581
2016 Vote: Hillary Clinton	15%	(111)	9%	(65)	5%	(37)	70%	(509)	722
2016 Vote: Donald Trump	22%	(145)	7%	(45)	5%	(34)	66%	(441)	665
2016 Vote: Other	19%	(17)	4%	(3)	5%	(5)	72%	(63)	87
2016 Vote: Didn't Vote	13%	(97)	6%	(41)	8%	(58)	73%	(528)	725
Voted in 2014: Yes	19%	(226)	8%	(97)	5%	(59)	69%	(838)	1220
Voted in 2014: No	15%	(145)	6%	(57)	8%	(75)	72%	(703)	980

Continued on next page

Table MCEN4_6: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Lilly Singh

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	17%	(371)	7%	(154)	6%	(134)	70%	(1541)	2200
2012 Vote: Barack Obama	14%	(121)	9%	(75)	7%	(58)	71%	(610)	864
2012 Vote: Mitt Romney	23%	(103)	4%	(19)	2%	(10)	70%	(309)	442
2012 Vote: Other	27%	(16)	2%	(1)	5%	(3)	67%	(40)	60
2012 Vote: Didn't Vote	16%	(130)	7%	(57)	8%	(63)	70%	(581)	832
4-Region: Northeast	20%	(81)	12%	(47)	9%	(34)	59%	(232)	394
4-Region: Midwest	11%	(53)	6%	(28)	4%	(18)	78%	(363)	462
4-Region: South	16%	(134)	6%	(50)	7%	(57)	71%	(583)	824
4-Region: West	20%	(103)	6%	(29)	5%	(24)	70%	(363)	520
Watches SNL live at least monthly	24%	(197)	16%	(132)	11%	(89)	49%	(394)	811
Watches SNL after airs at least monthly	25%	(187)	17%	(128)	12%	(92)	46%	(347)	755
Watches SNL live or after at least monthly	22%	(222)	14%	(143)	10%	(103)	53%	(521)	988
Watches SNL at least weekly	28%	(140)	17%	(86)	13%	(66)	43%	(216)	507
Watches late night live at least monthly	23%	(186)	16%	(124)	11%	(89)	50%	(396)	794
Watches late night after airs at least monthly	27%	(201)	17%	(127)	11%	(86)	45%	(338)	751
Watches late night live or after at least monthly	23%	(227)	14%	(134)	10%	(100)	52%	(508)	969
Watches late night live at least weekly	27%	(112)	17%	(71)	12%	(52)	44%	(184)	419
Watches late night after airs at least weekly	28%	(104)	17%	(65)	14%	(50)	41%	(152)	371
Watches late night live or after at least weekly	25%	(140)	16%	(87)	12%	(70)	47%	(262)	559
Watching more SNL live post-election	31%	(129)	22%	(91)	12%	(49)	36%	(152)	421
Watching more SNL after post-election	30%	(127)	20%	(87)	13%	(55)	38%	(161)	430
Watching more SNL live or after post-election	28%	(151)	20%	(109)	12%	(62)	40%	(218)	540
Watching more late night live post-election	29%	(117)	22%	(88)	13%	(54)	36%	(144)	403
Watching more late night after post-election	28%	(121)	21%	(91)	13%	(58)	37%	(161)	430
Watching more late night live or after post-election	28%	(150)	20%	(106)	14%	(75)	39%	(209)	540
Watching less SNL live post-election	22%	(76)	9%	(33)	9%	(31)	60%	(207)	347
Watching less SNL after post-election	25%	(77)	11%	(36)	8%	(25)	56%	(175)	313
Watching less SNL live or after post-election	23%	(98)	12%	(52)	10%	(42)	55%	(233)	425
Watching less late night live post-election	22%	(87)	10%	(40)	8%	(29)	60%	(233)	390
Watching less late night after post-election	23%	(82)	11%	(39)	10%	(35)	57%	(205)	360

Continued on next page

Table MCEN4_6: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Lilly Singh

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	17%	(371)	7%	(154)	6%	(134)	70%	(1541)	2200
Watching less late night live or after post-election	23%	(116)	11%	(57)	9%	(47)	56%	(279)	498
Late night hosts are more liberal	24%	(265)	4%	(49)	4%	(43)	67%	(740)	1097
Late night hosts are more conservative	20%	(68)	24%	(83)	10%	(34)	46%	(155)	340
SNL is more liberal	25%	(267)	6%	(64)	4%	(49)	65%	(707)	1087
SNL is more conservative	17%	(29)	38%	(67)	16%	(27)	30%	(52)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_7: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
 Conan O'Brien

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(726)	11%	(233)	10%	(214)	47%	(1028)	2200
Gender: Male	38%	(408)	13%	(139)	13%	(140)	35%	(375)	1062
Gender: Female	28%	(318)	8%	(93)	7%	(74)	57%	(652)	1138
Age: 18-34	25%	(164)	12%	(79)	14%	(90)	49%	(323)	655
Age: 35-44	32%	(115)	23%	(83)	12%	(43)	33%	(117)	358
Age: 45-64	36%	(267)	8%	(60)	8%	(58)	49%	(367)	751
Age: 65+	41%	(181)	3%	(12)	5%	(23)	51%	(220)	436
GenZers: 1997-2012	19%	(53)	8%	(23)	10%	(27)	62%	(171)	274
Millennials: 1981-1996	31%	(185)	19%	(113)	15%	(91)	35%	(210)	599
GenXers: 1965-1980	32%	(167)	13%	(66)	9%	(46)	47%	(249)	529
Baby Boomers: 1946-1964	41%	(288)	4%	(28)	7%	(48)	48%	(341)	706
PID: Dem (no lean)	32%	(292)	14%	(127)	8%	(70)	46%	(422)	912
PID: Ind (no lean)	28%	(177)	6%	(39)	11%	(73)	55%	(351)	640
PID: Rep (no lean)	40%	(256)	10%	(66)	11%	(71)	39%	(255)	648
PID/Gender: Dem Men	35%	(155)	17%	(76)	9%	(42)	38%	(165)	438
PID/Gender: Dem Women	29%	(137)	11%	(51)	6%	(28)	54%	(257)	474
PID/Gender: Ind Men	38%	(107)	6%	(16)	15%	(43)	42%	(118)	283
PID/Gender: Ind Women	20%	(70)	6%	(23)	9%	(31)	65%	(233)	357
PID/Gender: Rep Men	43%	(146)	14%	(47)	16%	(55)	27%	(92)	341
PID/Gender: Rep Women	36%	(110)	6%	(19)	5%	(15)	53%	(162)	307
Ideo: Liberal (1-3)	40%	(276)	13%	(87)	10%	(66)	37%	(254)	683
Ideo: Moderate (4)	24%	(150)	13%	(78)	10%	(60)	53%	(328)	615
Ideo: Conservative (5-7)	41%	(285)	9%	(62)	10%	(71)	39%	(270)	688
Educ: < College	30%	(455)	8%	(125)	9%	(130)	53%	(802)	1512
Educ: Bachelors degree	38%	(168)	14%	(63)	12%	(54)	36%	(158)	444
Educ: Post-grad	42%	(103)	18%	(44)	12%	(30)	27%	(67)	244
Income: Under 50k	30%	(366)	8%	(92)	8%	(103)	54%	(668)	1230
Income: 50k-100k	36%	(239)	13%	(83)	10%	(67)	41%	(265)	654
Income: 100k+	38%	(121)	18%	(57)	14%	(44)	30%	(95)	316
Ethnicity: White	35%	(604)	10%	(170)	10%	(173)	45%	(775)	1722

Continued on next page

Table MCEN4_7: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?
Conan O'Brien

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(726)	11%	(233)	10%	(214)	47%	(1028)	2200
Ethnicity: Hispanic	26%	(90)	14%	(48)	17%	(60)	43%	(151)	349
Ethnicity: Black	26%	(70)	18%	(50)	8%	(23)	48%	(131)	274
Ethnicity: Other	25%	(51)	7%	(13)	9%	(18)	59%	(121)	204
All Christian	36%	(388)	12%	(128)	11%	(113)	41%	(441)	1070
All Non-Christian	33%	(40)	18%	(22)	7%	(9)	42%	(51)	122
Atheist	40%	(36)	5%	(4)	13%	(12)	41%	(37)	90
Agnostic/Nothing in particular	30%	(163)	6%	(31)	8%	(42)	56%	(301)	536
Something Else	26%	(99)	12%	(48)	10%	(38)	52%	(198)	383
Religious Non-Protestant/Catholic	35%	(48)	17%	(23)	7%	(9)	41%	(57)	137
Evangelical	34%	(229)	16%	(109)	11%	(77)	39%	(264)	679
Non-Evangelical	33%	(243)	8%	(62)	10%	(73)	49%	(363)	741
Community: Urban	28%	(204)	17%	(128)	13%	(99)	42%	(310)	742
Community: Suburban	37%	(348)	7%	(69)	9%	(84)	46%	(432)	932
Community: Rural	33%	(174)	7%	(36)	6%	(31)	54%	(286)	526
Employ: Private Sector	36%	(226)	17%	(105)	13%	(82)	35%	(222)	635
Employ: Government	30%	(44)	19%	(29)	13%	(18)	38%	(56)	147
Employ: Self-Employed	38%	(80)	11%	(23)	10%	(20)	42%	(88)	210
Employ: Homemaker	29%	(47)	8%	(13)	6%	(10)	57%	(94)	164
Employ: Student	23%	(24)	6%	(7)	13%	(14)	57%	(59)	103
Employ: Retired	41%	(208)	4%	(18)	5%	(28)	50%	(256)	509
Employ: Unemployed	26%	(73)	6%	(18)	11%	(32)	57%	(162)	283
Employ: Other	16%	(24)	14%	(21)	8%	(11)	62%	(92)	149
Military HH: Yes	39%	(151)	9%	(35)	10%	(40)	42%	(164)	390
Military HH: No	32%	(575)	11%	(197)	10%	(174)	48%	(864)	1810
RD/WT: Right Direction	34%	(230)	16%	(105)	13%	(84)	37%	(252)	671
RD/WT: Wrong Track	32%	(496)	8%	(128)	8%	(130)	51%	(776)	1529
Trump Job Approve	39%	(341)	11%	(98)	11%	(98)	39%	(340)	877
Trump Job Disapprove	30%	(375)	11%	(130)	9%	(112)	50%	(620)	1238

Continued on next page

Table MCEN4_7: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?
Conan O'Brien

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(726)	11%	(233)	10%	(214)	47%	(1028)	2200
Trump Job Strongly Approve	44%	(235)	12%	(64)	9%	(50)	35%	(187)	536
Trump Job Somewhat Approve	31%	(106)	10%	(34)	14%	(47)	45%	(153)	341
Trump Job Somewhat Disapprove	24%	(67)	15%	(43)	15%	(41)	47%	(133)	285
Trump Job Strongly Disapprove	32%	(308)	9%	(87)	7%	(71)	51%	(487)	953
Favorable of Trump	38%	(335)	11%	(99)	11%	(99)	39%	(342)	874
Unfavorable of Trump	31%	(383)	11%	(130)	8%	(104)	50%	(612)	1229
Very Favorable of Trump	44%	(238)	10%	(56)	10%	(53)	36%	(193)	540
Somewhat Favorable of Trump	29%	(97)	13%	(42)	14%	(45)	45%	(149)	334
Somewhat Unfavorable of Trump	28%	(65)	15%	(35)	10%	(23)	46%	(107)	230
Very Unfavorable of Trump	32%	(317)	10%	(95)	8%	(81)	51%	(506)	999
#1 Issue: Economy	34%	(299)	10%	(90)	11%	(96)	44%	(385)	870
#1 Issue: Security	43%	(91)	13%	(27)	8%	(17)	36%	(75)	210
#1 Issue: Health Care	30%	(117)	12%	(46)	8%	(31)	50%	(195)	390
#1 Issue: Medicare / Social Security	32%	(84)	6%	(16)	7%	(19)	55%	(143)	262
#1 Issue: Women's Issues	26%	(31)	12%	(14)	7%	(9)	56%	(68)	122
#1 Issue: Education	24%	(25)	22%	(22)	19%	(19)	36%	(38)	104
#1 Issue: Energy	38%	(34)	11%	(10)	11%	(10)	40%	(37)	90
#1 Issue: Other	29%	(44)	4%	(7)	8%	(13)	58%	(88)	152
2018 House Vote: Democrat	35%	(265)	14%	(110)	9%	(68)	42%	(318)	760
2018 House Vote: Republican	44%	(255)	11%	(65)	12%	(72)	33%	(189)	581
2016 Vote: Hillary Clinton	33%	(240)	15%	(107)	8%	(55)	44%	(320)	722
2016 Vote: Donald Trump	44%	(292)	9%	(57)	12%	(78)	36%	(238)	665
2016 Vote: Other	38%	(33)	2%	(2)	13%	(11)	47%	(41)	87
2016 Vote: Didn't Vote	22%	(161)	9%	(66)	10%	(70)	59%	(428)	725
Voted in 2014: Yes	39%	(476)	12%	(146)	10%	(122)	39%	(477)	1220
Voted in 2014: No	25%	(250)	9%	(87)	9%	(92)	56%	(551)	980

Continued on next page

Table MCEN4_7: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?
Conan O'Brien

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(726)	11%	(233)	10%	(214)	47%	(1028)	2200
2012 Vote: Barack Obama	33%	(281)	14%	(121)	10%	(87)	43%	(375)	864
2012 Vote: Mitt Romney	48%	(212)	6%	(29)	10%	(43)	36%	(157)	442
2012 Vote: Other	42%	(26)	1%	(0)	8%	(5)	49%	(30)	60
2012 Vote: Didn't Vote	25%	(205)	10%	(82)	9%	(79)	56%	(465)	832
4-Region: Northeast	31%	(123)	14%	(54)	13%	(51)	42%	(166)	394
4-Region: Midwest	29%	(132)	9%	(40)	8%	(37)	55%	(253)	462
4-Region: South	35%	(285)	10%	(81)	9%	(74)	47%	(385)	824
4-Region: West	36%	(186)	11%	(58)	10%	(53)	43%	(224)	520
Watches SNL live at least monthly	33%	(266)	21%	(171)	15%	(123)	31%	(252)	811
Watches SNL after airs at least monthly	35%	(266)	21%	(162)	16%	(118)	28%	(209)	755
Watches SNL live or after at least monthly	34%	(334)	19%	(192)	14%	(139)	33%	(323)	988
Watches SNL at least weekly	35%	(177)	22%	(110)	15%	(74)	29%	(146)	507
Watches late night live at least monthly	34%	(267)	21%	(166)	15%	(121)	30%	(240)	794
Watches late night after airs at least monthly	34%	(258)	21%	(161)	15%	(115)	29%	(217)	751
Watches late night live or after at least monthly	34%	(329)	19%	(182)	14%	(140)	33%	(317)	969
Watches late night live at least weekly	34%	(141)	24%	(102)	15%	(63)	27%	(113)	419
Watches late night after airs at least weekly	35%	(131)	23%	(84)	16%	(58)	26%	(98)	371
Watches late night live or after at least weekly	35%	(197)	21%	(119)	14%	(79)	29%	(164)	559
Watching more SNL live post-election	35%	(148)	25%	(104)	19%	(78)	22%	(91)	421
Watching more SNL after post-election	34%	(148)	25%	(106)	18%	(77)	23%	(99)	430
Watching more SNL live or after post-election	34%	(184)	24%	(132)	17%	(94)	24%	(130)	540
Watching more late night live post-election	34%	(136)	30%	(122)	13%	(51)	23%	(94)	403
Watching more late night after post-election	34%	(147)	26%	(112)	16%	(71)	23%	(100)	430
Watching more late night live or after post-election	33%	(179)	26%	(142)	16%	(84)	25%	(135)	540
Watching less SNL live post-election	34%	(117)	18%	(61)	9%	(30)	40%	(139)	347
Watching less SNL after post-election	35%	(111)	18%	(58)	8%	(25)	38%	(119)	313
Watching less SNL live or after post-election	34%	(143)	19%	(82)	10%	(43)	37%	(157)	425
Watching less late night live post-election	37%	(145)	13%	(49)	14%	(53)	36%	(142)	390
Watching less late night after post-election	33%	(119)	16%	(58)	13%	(45)	38%	(139)	360

Continued on next page

Table MCEN4_7: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
 Conan O'Brien

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	33%	(726)	11%	(233)	10%	(214)	47%	(1028)	2200
Watching less late night live or after post-election	34%	(169)	16%	(79)	15%	(73)	36%	(178)	498
Late night hosts are more liberal	52%	(574)	8%	(91)	7%	(82)	32%	(351)	1097
Late night hosts are more conservative	26%	(88)	28%	(94)	12%	(42)	34%	(117)	340
SNL is more liberal	53%	(573)	10%	(106)	8%	(92)	29%	(315)	1087
SNL is more conservative	24%	(42)	43%	(75)	17%	(31)	16%	(28)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_8: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Samantha Bee

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(590)	8%	(177)	6%	(129)	59%	(1305)	2200
Gender: Male	33%	(352)	10%	(110)	8%	(86)	48%	(514)	1062
Gender: Female	21%	(238)	6%	(66)	4%	(43)	69%	(791)	1138
Age: 18-34	18%	(119)	12%	(79)	9%	(58)	61%	(399)	655
Age: 35-44	28%	(101)	16%	(57)	11%	(39)	45%	(160)	358
Age: 45-64	31%	(235)	5%	(35)	3%	(23)	61%	(458)	751
Age: 65+	31%	(135)	1%	(6)	2%	(8)	66%	(287)	436
GenZers: 1997-2012	12%	(34)	7%	(19)	4%	(12)	76%	(208)	274
Millennials: 1981-1996	25%	(151)	16%	(96)	12%	(73)	47%	(279)	599
GenXers: 1965-1980	29%	(155)	9%	(45)	5%	(26)	57%	(303)	529
Baby Boomers: 1946-1964	33%	(232)	2%	(15)	2%	(17)	63%	(442)	706
PID: Dem (no lean)	29%	(264)	10%	(90)	6%	(55)	55%	(502)	912
PID: Ind (no lean)	19%	(125)	6%	(38)	5%	(33)	69%	(445)	640
PID: Rep (no lean)	31%	(201)	8%	(49)	6%	(41)	55%	(358)	648
PID/Gender: Dem Men	35%	(154)	12%	(53)	8%	(35)	45%	(196)	438
PID/Gender: Dem Women	23%	(111)	8%	(37)	4%	(20)	65%	(307)	474
PID/Gender: Ind Men	27%	(76)	6%	(17)	6%	(18)	61%	(172)	283
PID/Gender: Ind Women	14%	(48)	6%	(21)	4%	(15)	76%	(273)	357
PID/Gender: Rep Men	36%	(122)	12%	(40)	10%	(33)	43%	(146)	341
PID/Gender: Rep Women	26%	(79)	3%	(8)	3%	(8)	69%	(211)	307
Ideo: Liberal (1-3)	37%	(254)	9%	(59)	6%	(43)	48%	(327)	683
Ideo: Moderate (4)	20%	(121)	9%	(53)	7%	(40)	65%	(400)	615
Ideo: Conservative (5-7)	31%	(211)	8%	(55)	5%	(34)	57%	(389)	688
Educ: < College	23%	(340)	6%	(86)	5%	(79)	67%	(1007)	1512
Educ: Bachelors degree	34%	(153)	12%	(52)	6%	(27)	48%	(212)	444
Educ: Post-grad	40%	(96)	16%	(39)	9%	(23)	35%	(85)	244
Income: Under 50k	22%	(270)	6%	(72)	4%	(54)	68%	(833)	1230
Income: 50k-100k	32%	(207)	9%	(58)	6%	(41)	53%	(348)	654
Income: 100k+	36%	(113)	15%	(46)	11%	(34)	39%	(123)	316
Ethnicity: White	28%	(489)	8%	(138)	6%	(104)	58%	(992)	1722

Continued on next page

Table MCEN4_8: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Samantha Bee

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(590)	8%	(177)	6%	(129)	59%	(1305)	2200
Ethnicity: Hispanic	18%	(64)	13%	(47)	9%	(33)	59%	(205)	349
Ethnicity: Black	22%	(62)	11%	(31)	5%	(14)	61%	(167)	274
Ethnicity: Other	19%	(40)	4%	(8)	5%	(10)	72%	(146)	204
All Christian	30%	(325)	9%	(96)	7%	(76)	54%	(573)	1070
All Non-Christian	28%	(34)	14%	(17)	8%	(10)	50%	(61)	122
Atheist	28%	(25)	6%	(5)	5%	(5)	60%	(54)	90
Agnostic/Nothing in particular	25%	(132)	6%	(32)	3%	(17)	66%	(354)	536
Something Else	19%	(74)	7%	(26)	5%	(21)	68%	(262)	383
Religious Non-Protestant/Catholic	29%	(40)	14%	(19)	7%	(10)	50%	(69)	137
Evangelical	27%	(184)	12%	(81)	9%	(61)	52%	(352)	679
Non-Evangelical	27%	(203)	5%	(35)	5%	(36)	63%	(467)	741
Community: Urban	26%	(195)	13%	(95)	9%	(69)	52%	(383)	742
Community: Suburban	29%	(270)	6%	(51)	5%	(43)	61%	(567)	932
Community: Rural	24%	(125)	6%	(30)	3%	(17)	67%	(355)	526
Employ: Private Sector	34%	(216)	12%	(78)	9%	(57)	45%	(284)	635
Employ: Government	31%	(46)	14%	(21)	7%	(10)	48%	(70)	147
Employ: Self-Employed	26%	(55)	9%	(18)	13%	(27)	53%	(110)	210
Employ: Homemaker	21%	(34)	8%	(13)	2%	(4)	69%	(113)	164
Employ: Student	11%	(11)	7%	(7)	4%	(5)	78%	(80)	103
Employ: Retired	32%	(161)	1%	(5)	1%	(7)	66%	(336)	509
Employ: Unemployed	16%	(47)	8%	(22)	5%	(14)	71%	(201)	283
Employ: Other	14%	(21)	8%	(12)	3%	(5)	75%	(111)	149
Military HH: Yes	27%	(107)	10%	(39)	6%	(22)	57%	(222)	390
Military HH: No	27%	(483)	8%	(138)	6%	(107)	60%	(1082)	1810
RD/WT: Right Direction	26%	(173)	12%	(83)	8%	(56)	54%	(359)	671
RD/WT: Wrong Track	27%	(417)	6%	(94)	5%	(73)	62%	(946)	1529
Trump Job Approve	30%	(265)	9%	(80)	7%	(62)	54%	(469)	877
Trump Job Disapprove	26%	(320)	7%	(93)	5%	(63)	62%	(762)	1238

Continued on next page

Table MCEN4_8: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Samantha Bee

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(590)	8%	(177)	6%	(129)	59%	(1305)	2200
Trump Job Strongly Approve	35%	(187)	10%	(53)	6%	(35)	49%	(261)	536
Trump Job Somewhat Approve	23%	(78)	8%	(28)	8%	(28)	61%	(208)	341
Trump Job Somewhat Disapprove	19%	(55)	12%	(33)	7%	(21)	62%	(175)	285
Trump Job Strongly Disapprove	28%	(265)	6%	(59)	4%	(42)	62%	(587)	953
Favorable of Trump	30%	(263)	8%	(73)	7%	(62)	55%	(477)	874
Unfavorable of Trump	26%	(322)	8%	(93)	5%	(55)	62%	(758)	1229
Very Favorable of Trump	35%	(187)	7%	(40)	7%	(35)	51%	(278)	540
Somewhat Favorable of Trump	23%	(75)	10%	(33)	8%	(27)	60%	(199)	334
Somewhat Unfavorable of Trump	22%	(51)	9%	(20)	4%	(10)	65%	(150)	230
Very Unfavorable of Trump	27%	(271)	7%	(73)	5%	(46)	61%	(609)	999
#1 Issue: Economy	26%	(227)	7%	(64)	6%	(56)	60%	(523)	870
#1 Issue: Security	33%	(70)	7%	(15)	6%	(14)	53%	(112)	210
#1 Issue: Health Care	25%	(96)	11%	(41)	8%	(29)	57%	(224)	390
#1 Issue: Medicare / Social Security	27%	(72)	5%	(14)	2%	(6)	65%	(170)	262
#1 Issue: Women's Issues	20%	(25)	9%	(11)	4%	(5)	66%	(80)	122
#1 Issue: Education	26%	(27)	22%	(23)	6%	(6)	47%	(49)	104
#1 Issue: Energy	28%	(25)	8%	(7)	9%	(9)	55%	(50)	90
#1 Issue: Other	32%	(49)	1%	(2)	2%	(4)	64%	(98)	152
2018 House Vote: Democrat	34%	(255)	10%	(74)	6%	(45)	51%	(385)	760
2018 House Vote: Republican	35%	(203)	9%	(53)	7%	(38)	49%	(287)	581
2016 Vote: Hillary Clinton	31%	(223)	10%	(75)	6%	(40)	53%	(383)	722
2016 Vote: Donald Trump	34%	(226)	7%	(44)	7%	(44)	53%	(351)	665
2016 Vote: Other	29%	(25)	4%	(3)	3%	(3)	64%	(55)	87
2016 Vote: Didn't Vote	16%	(115)	7%	(54)	6%	(41)	71%	(514)	725
Voted in 2014: Yes	33%	(409)	9%	(109)	6%	(69)	52%	(634)	1220
Voted in 2014: No	19%	(182)	7%	(68)	6%	(60)	68%	(671)	980

Continued on next page

Table MCEN4_8: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Samantha Bee

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(590)	8%	(177)	6%	(129)	59%	(1305)	2200
2012 Vote: Barack Obama	30%	(255)	10%	(83)	7%	(61)	54%	(465)	864
2012 Vote: Mitt Romney	36%	(158)	7%	(29)	3%	(14)	54%	(240)	442
2012 Vote: Other	34%	(21)	4%	(2)	3%	(2)	60%	(36)	60
2012 Vote: Didn't Vote	19%	(155)	7%	(62)	6%	(52)	68%	(564)	832
4-Region: Northeast	31%	(122)	10%	(41)	9%	(34)	50%	(198)	394
4-Region: Midwest	23%	(107)	6%	(29)	4%	(20)	66%	(307)	462
4-Region: South	27%	(222)	7%	(55)	6%	(49)	61%	(499)	824
4-Region: West	27%	(140)	10%	(52)	5%	(26)	58%	(301)	520
Watches SNL live at least monthly	32%	(256)	18%	(142)	11%	(88)	40%	(325)	811
Watches SNL after airs at least monthly	31%	(237)	19%	(145)	12%	(88)	38%	(285)	755
Watches SNL live or after at least monthly	31%	(304)	16%	(154)	11%	(105)	43%	(426)	988
Watches SNL at least weekly	33%	(169)	18%	(90)	13%	(66)	36%	(183)	507
Watches late night live at least monthly	30%	(242)	18%	(142)	11%	(87)	41%	(323)	794
Watches late night after airs at least monthly	31%	(232)	19%	(146)	12%	(87)	38%	(287)	751
Watches late night live or after at least monthly	30%	(292)	16%	(156)	10%	(97)	44%	(424)	969
Watches late night live at least weekly	35%	(146)	17%	(72)	13%	(55)	35%	(146)	419
Watches late night after airs at least weekly	33%	(121)	20%	(73)	15%	(54)	33%	(122)	371
Watches late night live or after at least weekly	33%	(183)	17%	(97)	12%	(68)	38%	(210)	559
Watching more SNL live post-election	34%	(145)	21%	(89)	14%	(60)	30%	(127)	421
Watching more SNL after post-election	33%	(141)	22%	(93)	13%	(57)	32%	(139)	430
Watching more SNL live or after post-election	33%	(179)	20%	(108)	13%	(69)	34%	(184)	540
Watching more late night live post-election	36%	(143)	21%	(84)	12%	(50)	31%	(125)	403
Watching more late night after post-election	33%	(141)	21%	(91)	13%	(57)	33%	(142)	430
Watching more late night live or after post-election	32%	(173)	21%	(112)	13%	(69)	34%	(186)	540
Watching less SNL live post-election	29%	(101)	11%	(39)	7%	(25)	52%	(181)	347
Watching less SNL after post-election	28%	(88)	11%	(34)	8%	(26)	53%	(164)	313
Watching less SNL live or after post-election	29%	(123)	12%	(50)	10%	(41)	50%	(211)	425
Watching less late night live post-election	28%	(108)	13%	(51)	8%	(33)	51%	(198)	390
Watching less late night after post-election	25%	(91)	13%	(46)	9%	(34)	53%	(190)	360

Continued on next page

Table MCEN4_8: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Samantha Bee

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(590)	8%	(177)	6%	(129)	59%	(1305)	2200
Watching less late night live or after post-election	27%	(132)	14%	(72)	9%	(47)	50%	(247)	498
Late night hosts are more liberal	42%	(461)	6%	(62)	3%	(31)	50%	(544)	1097
Late night hosts are more conservative	22%	(75)	24%	(81)	11%	(37)	43%	(147)	340
SNL is more liberal	44%	(477)	6%	(63)	4%	(40)	47%	(507)	1087
SNL is more conservative	21%	(37)	35%	(61)	19%	(33)	25%	(43)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_9: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Trevor Noah

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	36%	(785)	8%	(175)	6%	(131)	50%	(1108)	2200
Gender: Male	42%	(450)	11%	(115)	8%	(83)	39%	(414)	1062
Gender: Female	29%	(335)	5%	(61)	4%	(49)	61%	(694)	1138
Age: 18-34	32%	(209)	10%	(64)	10%	(68)	48%	(315)	655
Age: 35-44	38%	(135)	18%	(63)	8%	(27)	37%	(133)	358
Age: 45-64	38%	(284)	6%	(43)	3%	(24)	53%	(400)	751
Age: 65+	36%	(157)	1%	(6)	3%	(12)	60%	(261)	436
GenZers: 1997-2012	27%	(75)	6%	(16)	8%	(21)	59%	(162)	274
Millennials: 1981-1996	38%	(225)	15%	(90)	11%	(63)	37%	(221)	599
GenXers: 1965-1980	33%	(175)	10%	(54)	4%	(23)	52%	(276)	529
Baby Boomers: 1946-1964	40%	(285)	2%	(14)	3%	(22)	54%	(384)	706
PID: Dem (no lean)	41%	(370)	11%	(97)	6%	(56)	43%	(388)	912
PID: Ind (no lean)	31%	(198)	5%	(30)	5%	(34)	59%	(379)	640
PID: Rep (no lean)	34%	(217)	7%	(48)	6%	(41)	53%	(342)	648
PID/Gender: Dem Men	44%	(192)	14%	(60)	8%	(33)	35%	(153)	438
PID/Gender: Dem Women	37%	(178)	8%	(38)	5%	(23)	50%	(235)	474
PID/Gender: Ind Men	41%	(116)	5%	(16)	6%	(17)	48%	(135)	283
PID/Gender: Ind Women	23%	(82)	4%	(15)	5%	(17)	68%	(244)	357
PID/Gender: Rep Men	42%	(142)	12%	(39)	10%	(33)	37%	(127)	341
PID/Gender: Rep Women	24%	(75)	3%	(8)	3%	(9)	70%	(215)	307
Ideo: Liberal (1-3)	54%	(368)	7%	(47)	6%	(42)	33%	(227)	683
Ideo: Moderate (4)	26%	(162)	10%	(59)	8%	(51)	56%	(343)	615
Ideo: Conservative (5-7)	35%	(243)	9%	(60)	4%	(29)	52%	(356)	688
Educ: < College	30%	(460)	6%	(87)	5%	(78)	59%	(888)	1512
Educ: Bachelors degree	48%	(211)	12%	(51)	7%	(29)	34%	(152)	444
Educ: Post-grad	47%	(114)	15%	(37)	10%	(24)	28%	(68)	244
Income: Under 50k	31%	(380)	5%	(65)	4%	(53)	60%	(732)	1230
Income: 50k-100k	41%	(268)	10%	(65)	8%	(51)	41%	(270)	654
Income: 100k+	43%	(137)	14%	(46)	9%	(27)	34%	(106)	316
Ethnicity: White	36%	(617)	8%	(133)	6%	(97)	51%	(875)	1722

Continued on next page

Table MCEN4_9: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Trevor Noah

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	36%	(785)	8%	(175)	6%	(131)	50%	(1108)	2200
Ethnicity: Hispanic	32%	(112)	14%	(49)	11%	(37)	43%	(151)	349
Ethnicity: Black	35%	(97)	11%	(30)	9%	(26)	44%	(121)	274
Ethnicity: Other	35%	(72)	6%	(12)	4%	(8)	55%	(112)	204
All Christian	38%	(402)	9%	(96)	7%	(73)	47%	(499)	1070
All Non-Christian	36%	(44)	8%	(10)	14%	(17)	42%	(52)	122
Atheist	58%	(52)	1%	(1)	3%	(2)	38%	(34)	90
Agnostic/Nothing in particular	35%	(190)	7%	(40)	4%	(22)	53%	(284)	536
Something Else	25%	(97)	7%	(29)	5%	(17)	63%	(240)	383
Religious Non-Protestant/Catholic	35%	(48)	9%	(13)	12%	(17)	43%	(60)	137
Evangelical	31%	(213)	12%	(81)	8%	(57)	48%	(328)	679
Non-Evangelical	38%	(278)	5%	(35)	4%	(33)	53%	(395)	741
Community: Urban	34%	(251)	15%	(109)	9%	(68)	42%	(314)	742
Community: Suburban	39%	(360)	5%	(49)	4%	(41)	52%	(482)	932
Community: Rural	33%	(174)	3%	(17)	4%	(22)	59%	(313)	526
Employ: Private Sector	45%	(287)	13%	(80)	8%	(49)	34%	(219)	635
Employ: Government	39%	(57)	12%	(18)	10%	(15)	39%	(57)	147
Employ: Self-Employed	34%	(71)	11%	(22)	11%	(23)	45%	(95)	210
Employ: Homemaker	26%	(42)	5%	(8)	5%	(8)	64%	(105)	164
Employ: Student	31%	(32)	11%	(11)	6%	(7)	52%	(53)	103
Employ: Retired	38%	(193)	2%	(10)	2%	(9)	58%	(297)	509
Employ: Unemployed	27%	(76)	6%	(16)	4%	(11)	64%	(181)	283
Employ: Other	18%	(27)	6%	(10)	7%	(10)	69%	(102)	149
Military HH: Yes	36%	(140)	10%	(37)	6%	(24)	48%	(189)	390
Military HH: No	36%	(645)	8%	(138)	6%	(107)	51%	(920)	1810
RD/WT: Right Direction	32%	(217)	15%	(99)	9%	(59)	44%	(297)	671
RD/WT: Wrong Track	37%	(568)	5%	(77)	5%	(73)	53%	(812)	1529
Trump Job Approve	35%	(308)	9%	(83)	6%	(52)	50%	(434)	877
Trump Job Disapprove	38%	(469)	7%	(88)	6%	(78)	49%	(604)	1238

Continued on next page

Table MCEN4_9: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Trevor Noah

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	36%	(785)	8%	(175)	6%	(131)	50%	(1108)	2200
Trump Job Strongly Approve	38%	(202)	10%	(52)	7%	(35)	46%	(247)	536
Trump Job Somewhat Approve	31%	(106)	9%	(31)	5%	(17)	55%	(187)	341
Trump Job Somewhat Disapprove	26%	(73)	7%	(21)	12%	(34)	55%	(157)	285
Trump Job Strongly Disapprove	41%	(396)	7%	(67)	5%	(44)	47%	(447)	953
Favorable of Trump	34%	(301)	9%	(76)	6%	(53)	51%	(444)	874
Unfavorable of Trump	39%	(477)	7%	(84)	6%	(72)	48%	(596)	1229
Very Favorable of Trump	37%	(200)	10%	(53)	5%	(30)	48%	(258)	540
Somewhat Favorable of Trump	30%	(100)	7%	(24)	7%	(24)	56%	(186)	334
Somewhat Unfavorable of Trump	34%	(79)	7%	(16)	7%	(15)	52%	(120)	230
Very Unfavorable of Trump	40%	(399)	7%	(67)	6%	(57)	48%	(476)	999
#1 Issue: Economy	35%	(309)	9%	(78)	7%	(57)	49%	(426)	870
#1 Issue: Security	34%	(72)	8%	(17)	7%	(14)	51%	(107)	210
#1 Issue: Health Care	38%	(149)	7%	(29)	6%	(23)	49%	(189)	390
#1 Issue: Medicare / Social Security	30%	(77)	5%	(14)	4%	(12)	61%	(159)	262
#1 Issue: Women's Issues	34%	(41)	7%	(9)	4%	(4)	55%	(67)	122
#1 Issue: Education	39%	(41)	14%	(15)	10%	(11)	36%	(37)	104
#1 Issue: Energy	44%	(40)	13%	(11)	8%	(7)	36%	(32)	90
#1 Issue: Other	36%	(55)	2%	(2)	3%	(4)	59%	(90)	152
2018 House Vote: Democrat	46%	(351)	10%	(76)	5%	(41)	38%	(291)	760
2018 House Vote: Republican	38%	(223)	9%	(54)	7%	(41)	45%	(263)	581
2016 Vote: Hillary Clinton	44%	(317)	11%	(80)	5%	(35)	40%	(290)	722
2016 Vote: Donald Trump	37%	(247)	7%	(45)	7%	(49)	49%	(323)	665
2016 Vote: Other	38%	(33)	4%	(3)	7%	(6)	51%	(45)	87
2016 Vote: Didn't Vote	26%	(186)	6%	(47)	6%	(41)	62%	(450)	725
Voted in 2014: Yes	42%	(512)	8%	(102)	6%	(72)	44%	(534)	1220
Voted in 2014: No	28%	(273)	7%	(73)	6%	(60)	59%	(574)	980

Continued on next page

Table MCEN4_9: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Trevor Noah

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	36%	(785)	8%	(175)	6%	(131)	50%	(1108)	2200
2012 Vote: Barack Obama	40%	(349)	11%	(93)	6%	(53)	43%	(369)	864
2012 Vote: Mitt Romney	42%	(184)	4%	(18)	5%	(21)	49%	(218)	442
2012 Vote: Other	38%	(23)	—	(0)	4%	(3)	58%	(35)	60
2012 Vote: Didn't Vote	27%	(228)	8%	(63)	7%	(54)	58%	(486)	832
4-Region: Northeast	38%	(148)	12%	(47)	7%	(29)	43%	(170)	394
4-Region: Midwest	32%	(147)	6%	(28)	3%	(16)	59%	(272)	462
4-Region: South	34%	(281)	8%	(63)	6%	(50)	52%	(430)	824
4-Region: West	40%	(209)	7%	(37)	7%	(37)	46%	(237)	520
Watches SNL live at least monthly	42%	(338)	17%	(142)	11%	(91)	30%	(241)	811
Watches SNL after airs at least monthly	41%	(308)	19%	(141)	12%	(88)	29%	(218)	755
Watches SNL live or after at least monthly	42%	(415)	16%	(156)	10%	(103)	32%	(315)	988
Watches SNL at least weekly	45%	(229)	17%	(86)	11%	(54)	27%	(139)	507
Watches late night live at least monthly	41%	(328)	17%	(132)	12%	(93)	30%	(242)	794
Watches late night after airs at least monthly	40%	(304)	19%	(144)	12%	(87)	29%	(217)	751
Watches late night live or after at least monthly	41%	(401)	16%	(152)	10%	(100)	33%	(315)	969
Watches late night live at least weekly	47%	(199)	16%	(66)	12%	(51)	25%	(103)	419
Watches late night after airs at least weekly	42%	(154)	19%	(72)	14%	(51)	25%	(94)	371
Watches late night live or after at least weekly	45%	(249)	16%	(92)	12%	(68)	27%	(150)	559
Watching more SNL live post-election	43%	(183)	20%	(83)	14%	(58)	23%	(97)	421
Watching more SNL after post-election	44%	(187)	21%	(88)	13%	(54)	23%	(100)	430
Watching more SNL live or after post-election	43%	(233)	20%	(105)	13%	(68)	25%	(134)	540
Watching more late night live post-election	43%	(172)	20%	(79)	12%	(47)	26%	(104)	403
Watching more late night after post-election	41%	(178)	22%	(94)	12%	(52)	25%	(107)	430
Watching more late night live or after post-election	41%	(221)	21%	(111)	12%	(63)	27%	(145)	540
Watching less SNL live post-election	36%	(126)	13%	(46)	8%	(27)	43%	(148)	347
Watching less SNL after post-election	35%	(109)	14%	(44)	7%	(23)	44%	(136)	313
Watching less SNL live or after post-election	35%	(148)	15%	(66)	9%	(40)	40%	(171)	425
Watching less late night live post-election	39%	(153)	11%	(44)	9%	(37)	40%	(157)	390
Watching less late night after post-election	33%	(119)	12%	(43)	10%	(37)	45%	(162)	360

Continued on next page

Table MCEN4_9: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Trevor Noah

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	36%	(785)	8%	(175)	6%	(131)	50%	(1108)	2200
Watching less late night live or after post-election	36%	(178)	14%	(68)	10%	(51)	40%	(201)	498
Late night hosts are more liberal	56%	(620)	5%	(58)	3%	(31)	35%	(389)	1097
Late night hosts are more conservative	25%	(85)	23%	(79)	13%	(44)	39%	(131)	340
SNL is more liberal	56%	(612)	6%	(67)	4%	(46)	33%	(361)	1087
SNL is more conservative	24%	(42)	37%	(64)	14%	(24)	25%	(44)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_10: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?
Bill Maher

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	35%	(766)	13%	(293)	5%	(120)	46%	(1021)	2200
Gender: Male	44%	(463)	16%	(165)	7%	(72)	34%	(362)	1062
Gender: Female	27%	(303)	11%	(128)	4%	(48)	58%	(659)	1138
Age: 18-34	22%	(143)	13%	(87)	8%	(52)	57%	(374)	655
Age: 35-44	31%	(111)	24%	(87)	9%	(32)	36%	(127)	358
Age: 45-64	40%	(299)	12%	(90)	4%	(27)	45%	(335)	751
Age: 65+	49%	(213)	7%	(29)	2%	(9)	42%	(185)	436
GenZers: 1997-2012	15%	(41)	9%	(25)	6%	(16)	70%	(191)	274
Millennials: 1981-1996	29%	(176)	20%	(118)	10%	(58)	41%	(248)	599
GenXers: 1965-1980	35%	(184)	16%	(86)	5%	(27)	44%	(232)	529
Baby Boomers: 1946-1964	45%	(320)	8%	(58)	2%	(18)	44%	(310)	706
PID: Dem (no lean)	31%	(286)	17%	(153)	6%	(58)	45%	(415)	912
PID: Ind (no lean)	29%	(187)	9%	(59)	6%	(39)	55%	(355)	640
PID: Rep (no lean)	45%	(292)	13%	(82)	4%	(23)	39%	(251)	648
PID/Gender: Dem Men	38%	(166)	19%	(81)	8%	(34)	36%	(157)	438
PID/Gender: Dem Women	25%	(120)	15%	(71)	5%	(24)	54%	(258)	474
PID/Gender: Ind Men	41%	(117)	11%	(30)	8%	(22)	40%	(114)	283
PID/Gender: Ind Women	20%	(71)	8%	(29)	5%	(17)	67%	(241)	357
PID/Gender: Rep Men	53%	(181)	16%	(54)	4%	(15)	27%	(91)	341
PID/Gender: Rep Women	36%	(112)	9%	(28)	3%	(8)	52%	(160)	307
Ideo: Liberal (1-3)	42%	(287)	15%	(101)	6%	(38)	38%	(256)	683
Ideo: Moderate (4)	25%	(152)	16%	(98)	7%	(43)	52%	(322)	615
Ideo: Conservative (5-7)	45%	(311)	12%	(80)	3%	(23)	40%	(273)	688
Educ: < College	30%	(458)	11%	(169)	5%	(71)	54%	(814)	1512
Educ: Bachelors degree	44%	(195)	17%	(75)	6%	(24)	34%	(149)	444
Educ: Post-grad	46%	(112)	20%	(49)	10%	(25)	24%	(58)	244
Income: Under 50k	29%	(358)	10%	(122)	5%	(55)	56%	(695)	1230
Income: 50k-100k	41%	(267)	17%	(111)	6%	(38)	36%	(238)	654
Income: 100k+	45%	(141)	19%	(60)	8%	(27)	28%	(89)	316
Ethnicity: White	38%	(646)	13%	(227)	5%	(93)	44%	(755)	1722

Continued on next page

Table MCEN4_10: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Bill Maher

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	35%	(766)	13%	(293)	5%	(120)	46%	(1021)	2200
Ethnicity: Hispanic	30%	(103)	17%	(59)	8%	(29)	45%	(158)	349
Ethnicity: Black	24%	(66)	16%	(43)	7%	(19)	53%	(146)	274
Ethnicity: Other	26%	(53)	11%	(23)	4%	(8)	59%	(120)	204
All Christian	40%	(431)	15%	(157)	6%	(60)	39%	(422)	1070
All Non-Christian	34%	(42)	19%	(23)	7%	(8)	40%	(49)	122
Atheist	43%	(39)	6%	(5)	8%	(7)	43%	(39)	90
Agnostic/Nothing in particular	31%	(164)	10%	(51)	5%	(29)	54%	(292)	536
Something Else	24%	(91)	15%	(56)	4%	(15)	58%	(220)	383
Religious Non-Protestant/Catholic	36%	(50)	18%	(25)	6%	(8)	39%	(54)	137
Evangelical	34%	(234)	17%	(119)	6%	(42)	42%	(284)	679
Non-Evangelical	37%	(273)	12%	(87)	5%	(34)	47%	(347)	741
Community: Urban	33%	(245)	18%	(131)	8%	(60)	41%	(306)	742
Community: Suburban	36%	(339)	12%	(111)	5%	(44)	47%	(439)	932
Community: Rural	35%	(183)	10%	(51)	3%	(16)	52%	(276)	526
Employ: Private Sector	38%	(240)	18%	(117)	7%	(47)	36%	(231)	635
Employ: Government	32%	(47)	19%	(27)	8%	(11)	42%	(62)	147
Employ: Self-Employed	37%	(78)	16%	(33)	8%	(16)	39%	(82)	210
Employ: Homemaker	30%	(48)	10%	(16)	5%	(8)	56%	(92)	164
Employ: Student	10%	(10)	14%	(15)	4%	(4)	72%	(74)	103
Employ: Retired	48%	(245)	7%	(37)	2%	(9)	43%	(219)	509
Employ: Unemployed	24%	(69)	13%	(38)	4%	(13)	58%	(164)	283
Employ: Other	20%	(30)	6%	(9)	8%	(12)	66%	(98)	149
Military HH: Yes	44%	(170)	14%	(53)	3%	(11)	40%	(156)	390
Military HH: No	33%	(596)	13%	(240)	6%	(109)	48%	(866)	1810
RD/WT: Right Direction	36%	(240)	19%	(129)	6%	(40)	39%	(261)	671
RD/WT: Wrong Track	34%	(525)	11%	(164)	5%	(80)	50%	(760)	1529
Trump Job Approve	43%	(377)	14%	(121)	6%	(49)	38%	(329)	877
Trump Job Disapprove	31%	(383)	13%	(165)	5%	(66)	50%	(624)	1238

Continued on next page

Table MCEN4_10: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Bill Maher

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	35%	(766)	13%	(293)	5%	(120)	46%	(1021)	2200
Trump Job Strongly Approve	51%	(272)	12%	(64)	5%	(27)	32%	(173)	536
Trump Job Somewhat Approve	31%	(106)	17%	(57)	7%	(22)	46%	(156)	341
Trump Job Somewhat Disapprove	25%	(72)	15%	(43)	7%	(20)	53%	(150)	285
Trump Job Strongly Disapprove	33%	(311)	13%	(122)	5%	(47)	50%	(474)	953
Favorable of Trump	42%	(369)	14%	(121)	6%	(50)	38%	(334)	874
Unfavorable of Trump	32%	(388)	13%	(161)	5%	(65)	50%	(615)	1229
Very Favorable of Trump	48%	(262)	12%	(66)	5%	(27)	34%	(186)	540
Somewhat Favorable of Trump	32%	(107)	17%	(55)	7%	(23)	44%	(148)	334
Somewhat Unfavorable of Trump	24%	(55)	15%	(33)	6%	(15)	55%	(127)	230
Very Unfavorable of Trump	33%	(333)	13%	(128)	5%	(51)	49%	(488)	999
#1 Issue: Economy	36%	(313)	13%	(113)	5%	(48)	46%	(397)	870
#1 Issue: Security	42%	(88)	13%	(28)	4%	(9)	41%	(85)	210
#1 Issue: Health Care	35%	(135)	17%	(64)	4%	(14)	45%	(176)	390
#1 Issue: Medicare / Social Security	37%	(96)	12%	(30)	3%	(9)	49%	(127)	262
#1 Issue: Women's Issues	21%	(26)	12%	(15)	8%	(10)	59%	(71)	122
#1 Issue: Education	20%	(21)	20%	(21)	18%	(19)	42%	(44)	104
#1 Issue: Energy	31%	(28)	15%	(13)	8%	(7)	46%	(41)	90
#1 Issue: Other	39%	(59)	6%	(9)	3%	(4)	52%	(80)	152
2018 House Vote: Democrat	38%	(292)	16%	(124)	7%	(50)	39%	(294)	760
2018 House Vote: Republican	52%	(299)	13%	(77)	4%	(26)	31%	(179)	581
2016 Vote: Hillary Clinton	37%	(264)	16%	(119)	6%	(44)	41%	(295)	722
2016 Vote: Donald Trump	49%	(328)	13%	(84)	4%	(28)	34%	(224)	665
2016 Vote: Other	32%	(28)	12%	(10)	4%	(3)	52%	(46)	87
2016 Vote: Didn't Vote	20%	(144)	11%	(80)	6%	(44)	63%	(456)	725
Voted in 2014: Yes	44%	(538)	15%	(181)	5%	(57)	36%	(444)	1220
Voted in 2014: No	23%	(228)	11%	(112)	6%	(63)	59%	(578)	980

Continued on next page

Table MCEN4_10: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Bill Maher

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	35%	(766)	13%	(293)	5%	(120)	46%	(1021)	2200
2012 Vote: Barack Obama	36%	(308)	17%	(147)	6%	(53)	41%	(356)	864
2012 Vote: Mitt Romney	55%	(242)	9%	(42)	2%	(9)	34%	(150)	442
2012 Vote: Other	49%	(30)	10%	(6)	1%	(1)	39%	(24)	60
2012 Vote: Didn't Vote	22%	(185)	12%	(97)	7%	(57)	59%	(492)	832
4-Region: Northeast	34%	(136)	17%	(67)	7%	(27)	42%	(164)	394
4-Region: Midwest	36%	(164)	10%	(46)	4%	(18)	51%	(235)	462
4-Region: South	34%	(276)	12%	(99)	5%	(45)	49%	(404)	824
4-Region: West	36%	(190)	16%	(82)	6%	(30)	42%	(218)	520
Watches SNL live at least monthly	37%	(297)	23%	(186)	10%	(79)	31%	(249)	811
Watches SNL after airs at least monthly	34%	(258)	25%	(189)	10%	(75)	31%	(233)	755
Watches SNL live or after at least monthly	36%	(352)	22%	(216)	9%	(89)	33%	(331)	988
Watches SNL at least weekly	36%	(183)	24%	(124)	11%	(58)	28%	(142)	507
Watches late night live at least monthly	36%	(284)	25%	(195)	10%	(78)	30%	(237)	794
Watches late night after airs at least monthly	33%	(247)	25%	(191)	10%	(77)	32%	(237)	751
Watches late night live or after at least monthly	35%	(340)	22%	(218)	9%	(89)	33%	(322)	969
Watches late night live at least weekly	40%	(169)	26%	(110)	11%	(48)	22%	(93)	419
Watches late night after airs at least weekly	34%	(127)	25%	(92)	12%	(46)	29%	(106)	371
Watches late night live or after at least weekly	38%	(214)	24%	(134)	11%	(60)	27%	(151)	559
Watching more SNL live post-election	37%	(156)	27%	(114)	11%	(47)	25%	(104)	421
Watching more SNL after post-election	37%	(160)	28%	(120)	8%	(36)	26%	(113)	430
Watching more SNL live or after post-election	36%	(194)	26%	(142)	10%	(54)	28%	(150)	540
Watching more late night live post-election	36%	(147)	28%	(111)	10%	(40)	26%	(104)	403
Watching more late night after post-election	37%	(158)	29%	(124)	9%	(40)	25%	(109)	430
Watching more late night live or after post-election	36%	(192)	27%	(148)	10%	(53)	27%	(147)	540
Watching less SNL live post-election	37%	(128)	17%	(58)	6%	(21)	40%	(140)	347
Watching less SNL after post-election	37%	(117)	17%	(54)	8%	(24)	38%	(118)	313
Watching less SNL live or after post-election	36%	(155)	19%	(80)	8%	(33)	37%	(157)	425
Watching less late night live post-election	39%	(151)	18%	(71)	6%	(25)	36%	(142)	390
Watching less late night after post-election	34%	(121)	16%	(58)	8%	(30)	42%	(152)	360

Continued on next page

Table MCEN4_10: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Bill Maher

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	35%	(766)	13%	(293)	5%	(120)	46%	(1021)	2200
Watching less late night live or after post-election	37%	(182)	19%	(94)	7%	(37)	37%	(185)	498
Late night hosts are more liberal	53%	(582)	13%	(141)	4%	(46)	30%	(329)	1097
Late night hosts are more conservative	27%	(92)	32%	(107)	7%	(25)	34%	(116)	340
SNL is more liberal	54%	(584)	14%	(149)	4%	(45)	28%	(309)	1087
SNL is more conservative	27%	(47)	41%	(71)	9%	(16)	24%	(42)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_11: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

John Oliver

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(592)	9%	(192)	5%	(118)	59%	(1298)	2200
Gender: Male	35%	(371)	12%	(128)	7%	(76)	46%	(486)	1062
Gender: Female	19%	(221)	6%	(63)	4%	(42)	71%	(812)	1138
Age: 18-34	24%	(157)	10%	(67)	8%	(55)	57%	(376)	655
Age: 35-44	27%	(97)	19%	(67)	8%	(28)	46%	(166)	358
Age: 45-64	28%	(207)	7%	(49)	4%	(27)	62%	(468)	751
Age: 65+	30%	(131)	2%	(8)	2%	(8)	66%	(289)	436
GenZers: 1997-2012	21%	(57)	6%	(15)	5%	(13)	69%	(188)	274
Millennials: 1981-1996	27%	(164)	16%	(97)	10%	(61)	46%	(277)	599
GenXers: 1965-1980	24%	(125)	11%	(57)	5%	(26)	61%	(321)	529
Baby Boomers: 1946-1964	32%	(225)	3%	(19)	2%	(17)	63%	(444)	706
PID: Dem (no lean)	29%	(260)	10%	(89)	6%	(58)	55%	(504)	912
PID: Ind (no lean)	22%	(140)	5%	(34)	6%	(37)	67%	(429)	640
PID: Rep (no lean)	30%	(191)	10%	(68)	4%	(23)	56%	(366)	648
PID/Gender: Dem Men	35%	(151)	12%	(53)	8%	(33)	46%	(201)	438
PID/Gender: Dem Women	23%	(109)	8%	(37)	5%	(25)	64%	(303)	474
PID/Gender: Ind Men	34%	(96)	7%	(19)	8%	(23)	51%	(145)	283
PID/Gender: Ind Women	12%	(45)	4%	(15)	4%	(14)	79%	(283)	357
PID/Gender: Rep Men	37%	(124)	17%	(57)	6%	(20)	41%	(140)	341
PID/Gender: Rep Women	22%	(67)	4%	(11)	1%	(3)	74%	(226)	307
Ideo: Liberal (1-3)	39%	(265)	11%	(73)	6%	(39)	45%	(306)	683
Ideo: Moderate (4)	19%	(119)	8%	(51)	7%	(41)	66%	(405)	615
Ideo: Conservative (5-7)	29%	(200)	9%	(62)	5%	(31)	57%	(394)	688
Educ: < College	21%	(325)	7%	(99)	5%	(70)	67%	(1019)	1512
Educ: Bachelors degree	39%	(174)	12%	(52)	6%	(26)	43%	(191)	444
Educ: Post-grad	38%	(93)	17%	(41)	9%	(23)	36%	(88)	244
Income: Under 50k	21%	(261)	6%	(77)	5%	(56)	68%	(836)	1230
Income: 50k-100k	32%	(212)	11%	(75)	5%	(34)	51%	(332)	654
Income: 100k+	38%	(119)	13%	(40)	9%	(28)	41%	(129)	316
Ethnicity: White	29%	(493)	9%	(152)	5%	(91)	57%	(987)	1722

Continued on next page

Table MCEN4_11: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
John Oliver

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(592)	9%	(192)	5%	(118)	59%	(1298)	2200
Ethnicity: Hispanic	23%	(81)	15%	(52)	9%	(32)	53%	(185)	349
Ethnicity: Black	18%	(49)	10%	(28)	6%	(18)	65%	(180)	274
Ethnicity: Other	25%	(50)	6%	(12)	5%	(10)	64%	(131)	204
All Christian	29%	(311)	10%	(112)	7%	(70)	54%	(576)	1070
All Non-Christian	25%	(30)	13%	(16)	9%	(11)	54%	(66)	122
Atheist	39%	(35)	5%	(4)	3%	(2)	54%	(48)	90
Agnostic/Nothing in particular	28%	(150)	6%	(31)	4%	(20)	62%	(335)	536
Something Else	17%	(65)	8%	(29)	4%	(16)	71%	(273)	383
Religious Non-Protestant/Catholic	25%	(35)	12%	(16)	8%	(11)	55%	(76)	137
Evangelical	25%	(169)	12%	(85)	7%	(47)	56%	(379)	679
Non-Evangelical	27%	(198)	7%	(54)	5%	(38)	61%	(452)	741
Community: Urban	26%	(196)	14%	(101)	8%	(61)	52%	(383)	742
Community: Suburban	29%	(270)	7%	(65)	4%	(34)	60%	(563)	932
Community: Rural	24%	(126)	5%	(26)	4%	(23)	67%	(352)	526
Employ: Private Sector	36%	(230)	13%	(83)	9%	(55)	42%	(267)	635
Employ: Government	29%	(43)	15%	(23)	9%	(14)	46%	(68)	147
Employ: Self-Employed	25%	(53)	11%	(24)	7%	(14)	56%	(119)	210
Employ: Homemaker	20%	(33)	8%	(14)	2%	(3)	70%	(115)	164
Employ: Student	21%	(21)	5%	(5)	3%	(3)	72%	(74)	103
Employ: Retired	28%	(145)	2%	(12)	2%	(8)	68%	(344)	509
Employ: Unemployed	18%	(50)	6%	(17)	5%	(13)	72%	(203)	283
Employ: Other	12%	(17)	10%	(15)	5%	(8)	73%	(109)	149
Military HH: Yes	27%	(104)	11%	(44)	6%	(23)	56%	(219)	390
Military HH: No	27%	(488)	8%	(147)	5%	(95)	60%	(1079)	1810
RD/WT: Right Direction	25%	(169)	15%	(102)	8%	(55)	51%	(345)	671
RD/WT: Wrong Track	28%	(423)	6%	(90)	4%	(63)	62%	(953)	1529
Trump Job Approve	29%	(252)	10%	(85)	5%	(46)	56%	(494)	877
Trump Job Disapprove	27%	(337)	8%	(103)	6%	(69)	59%	(729)	1238

Continued on next page

Table MCEN4_11: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

John Oliver

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(592)	9%	(192)	5%	(118)	59%	(1298)	2200
Trump Job Strongly Approve	33%	(178)	10%	(53)	4%	(21)	53%	(283)	536
Trump Job Somewhat Approve	21%	(73)	9%	(32)	7%	(25)	62%	(210)	341
Trump Job Somewhat Disapprove	21%	(59)	14%	(41)	8%	(22)	57%	(163)	285
Trump Job Strongly Disapprove	29%	(278)	7%	(62)	5%	(47)	59%	(566)	953
Favorable of Trump	27%	(240)	10%	(87)	5%	(44)	58%	(503)	874
Unfavorable of Trump	28%	(339)	8%	(103)	5%	(64)	59%	(724)	1229
Very Favorable of Trump	31%	(169)	11%	(57)	3%	(17)	55%	(297)	540
Somewhat Favorable of Trump	21%	(71)	9%	(30)	8%	(27)	62%	(206)	334
Somewhat Unfavorable of Trump	24%	(55)	10%	(22)	6%	(14)	60%	(139)	230
Very Unfavorable of Trump	28%	(284)	8%	(81)	5%	(49)	59%	(585)	999
#1 Issue: Economy	27%	(231)	9%	(80)	5%	(42)	59%	(517)	870
#1 Issue: Security	32%	(66)	7%	(15)	6%	(12)	55%	(116)	210
#1 Issue: Health Care	29%	(114)	11%	(42)	6%	(25)	53%	(208)	390
#1 Issue: Medicare / Social Security	24%	(62)	4%	(10)	4%	(12)	68%	(178)	262
#1 Issue: Women's Issues	23%	(28)	6%	(7)	6%	(8)	64%	(78)	122
#1 Issue: Education	21%	(22)	21%	(22)	8%	(8)	50%	(52)	104
#1 Issue: Energy	29%	(26)	10%	(9)	7%	(6)	54%	(49)	90
#1 Issue: Other	27%	(41)	4%	(6)	3%	(5)	66%	(100)	152
2018 House Vote: Democrat	34%	(256)	11%	(80)	7%	(54)	49%	(370)	760
2018 House Vote: Republican	31%	(179)	12%	(70)	5%	(26)	53%	(305)	581
2016 Vote: Hillary Clinton	32%	(231)	10%	(71)	6%	(47)	52%	(372)	722
2016 Vote: Donald Trump	30%	(197)	10%	(69)	5%	(34)	55%	(365)	665
2016 Vote: Other	32%	(28)	6%	(5)	3%	(3)	59%	(52)	87
2016 Vote: Didn't Vote	19%	(134)	6%	(47)	5%	(35)	70%	(509)	725
Voted in 2014: Yes	32%	(391)	10%	(118)	5%	(67)	53%	(644)	1220
Voted in 2014: No	21%	(201)	7%	(73)	5%	(51)	67%	(654)	980

Continued on next page

Table MCEN4_11: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
John Oliver

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(592)	9%	(192)	5%	(118)	59%	(1298)	2200
2012 Vote: Barack Obama	29%	(251)	11%	(95)	7%	(64)	53%	(455)	864
2012 Vote: Mitt Romney	34%	(151)	7%	(30)	2%	(10)	57%	(251)	442
2012 Vote: Other	33%	(20)	4%	(3)	—	(0)	63%	(38)	60
2012 Vote: Didn't Vote	20%	(170)	8%	(64)	5%	(44)	67%	(555)	832
4-Region: Northeast	33%	(129)	12%	(48)	7%	(27)	48%	(190)	394
4-Region: Midwest	21%	(97)	8%	(39)	3%	(14)	68%	(312)	462
4-Region: South	27%	(223)	6%	(53)	6%	(46)	61%	(502)	824
4-Region: West	28%	(143)	10%	(51)	6%	(31)	57%	(294)	520
Watches SNL live at least monthly	34%	(279)	19%	(157)	10%	(82)	36%	(293)	811
Watches SNL after airs at least monthly	35%	(261)	21%	(157)	10%	(78)	34%	(260)	755
Watches SNL live or after at least monthly	34%	(339)	17%	(171)	9%	(92)	39%	(387)	988
Watches SNL at least weekly	36%	(183)	19%	(98)	12%	(63)	32%	(163)	507
Watches late night live at least monthly	34%	(267)	19%	(151)	10%	(78)	37%	(298)	794
Watches late night after airs at least monthly	34%	(258)	20%	(154)	11%	(79)	35%	(260)	751
Watches late night live or after at least monthly	34%	(327)	17%	(168)	9%	(89)	40%	(385)	969
Watches late night live at least weekly	36%	(152)	21%	(90)	11%	(47)	31%	(129)	419
Watches late night after airs at least weekly	36%	(135)	22%	(81)	12%	(45)	30%	(110)	371
Watches late night live or after at least weekly	36%	(201)	19%	(108)	11%	(64)	33%	(186)	559
Watching more SNL live post-election	36%	(150)	26%	(108)	10%	(43)	29%	(121)	421
Watching more SNL after post-election	37%	(157)	24%	(101)	11%	(47)	29%	(124)	430
Watching more SNL live or after post-election	36%	(193)	23%	(124)	10%	(56)	31%	(167)	540
Watching more late night live post-election	36%	(144)	24%	(98)	9%	(37)	31%	(123)	403
Watching more late night after post-election	35%	(149)	24%	(105)	11%	(48)	30%	(129)	430
Watching more late night live or after post-election	34%	(186)	24%	(129)	11%	(57)	31%	(168)	540
Watching less SNL live post-election	30%	(103)	10%	(36)	8%	(26)	52%	(181)	347
Watching less SNL after post-election	29%	(91)	13%	(41)	6%	(18)	52%	(162)	313
Watching less SNL live or after post-election	30%	(129)	13%	(57)	8%	(34)	48%	(206)	425
Watching less late night live post-election	30%	(115)	12%	(48)	8%	(31)	50%	(196)	390
Watching less late night after post-election	26%	(95)	14%	(51)	8%	(29)	51%	(185)	360

Continued on next page

Table MCEN4_11: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

John Oliver

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(592)	9%	(192)	5%	(118)	59%	(1298)	2200
Watching less late night live or after post-election	29%	(144)	15%	(76)	9%	(42)	47%	(236)	498
Late night hosts are more liberal	41%	(451)	7%	(73)	3%	(31)	49%	(541)	1097
Late night hosts are more conservative	21%	(70)	25%	(86)	11%	(38)	43%	(147)	340
SNL is more liberal	44%	(476)	7%	(77)	3%	(35)	46%	(499)	1087
SNL is more conservative	17%	(30)	40%	(71)	16%	(27)	27%	(47)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_12: And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?

Andy Cohen

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(597)	8%	(184)	7%	(153)	58%	(1266)	2200
Gender: Male	31%	(331)	11%	(112)	9%	(100)	49%	(518)	1062
Gender: Female	23%	(266)	6%	(72)	5%	(53)	66%	(748)	1138
Age: 18-34	23%	(153)	9%	(61)	9%	(59)	58%	(382)	655
Age: 35-44	30%	(106)	20%	(71)	12%	(42)	39%	(138)	358
Age: 45-64	30%	(226)	6%	(43)	5%	(38)	59%	(444)	751
Age: 65+	25%	(111)	2%	(10)	3%	(14)	69%	(302)	436
GenZers: 1997-2012	18%	(49)	3%	(8)	7%	(18)	73%	(199)	274
Millennials: 1981-1996	29%	(172)	17%	(104)	12%	(70)	42%	(253)	599
GenXers: 1965-1980	29%	(153)	9%	(49)	6%	(30)	56%	(296)	529
Baby Boomers: 1946-1964	29%	(203)	3%	(21)	5%	(34)	64%	(448)	706
PID: Dem (no lean)	28%	(256)	11%	(102)	6%	(57)	55%	(497)	912
PID: Ind (no lean)	20%	(127)	4%	(27)	7%	(47)	69%	(439)	640
PID: Rep (no lean)	33%	(214)	8%	(55)	8%	(49)	51%	(330)	648
PID/Gender: Dem Men	30%	(132)	13%	(58)	8%	(36)	48%	(211)	438
PID/Gender: Dem Women	26%	(124)	9%	(44)	4%	(21)	60%	(286)	474
PID/Gender: Ind Men	27%	(77)	5%	(13)	9%	(26)	59%	(168)	283
PID/Gender: Ind Women	14%	(50)	4%	(14)	6%	(22)	76%	(271)	357
PID/Gender: Rep Men	36%	(122)	12%	(41)	11%	(39)	41%	(139)	341
PID/Gender: Rep Women	30%	(92)	4%	(14)	3%	(10)	62%	(191)	307
Ideo: Liberal (1-3)	35%	(242)	9%	(63)	8%	(51)	48%	(326)	683
Ideo: Moderate (4)	21%	(128)	9%	(55)	8%	(50)	62%	(382)	615
Ideo: Conservative (5-7)	31%	(217)	9%	(60)	6%	(43)	54%	(369)	688
Educ: < College	25%	(374)	6%	(93)	6%	(90)	63%	(956)	1512
Educ: Bachelors degree	31%	(138)	10%	(46)	8%	(37)	50%	(222)	444
Educ: Post-grad	34%	(84)	19%	(45)	11%	(26)	36%	(89)	244
Income: Under 50k	24%	(296)	5%	(65)	6%	(70)	65%	(798)	1230
Income: 50k-100k	30%	(193)	10%	(67)	8%	(53)	52%	(341)	654
Income: 100k+	34%	(107)	16%	(51)	10%	(30)	40%	(127)	316
Ethnicity: White	28%	(484)	8%	(142)	7%	(124)	56%	(972)	1722

Continued on next page

Table MCEN4_12: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Andy Cohen

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(597)	8%	(184)	7%	(153)	58%	(1266)	2200
Ethnicity: Hispanic	26%	(91)	14%	(48)	9%	(32)	51%	(179)	349
Ethnicity: Black	25%	(67)	11%	(31)	8%	(23)	55%	(152)	274
Ethnicity: Other	22%	(45)	5%	(11)	3%	(6)	70%	(142)	204
All Christian	31%	(329)	11%	(119)	7%	(73)	51%	(549)	1070
All Non-Christian	29%	(35)	12%	(15)	13%	(16)	46%	(56)	122
Atheist	17%	(16)	2%	(2)	6%	(6)	74%	(66)	90
Agnostic/Nothing in particular	25%	(132)	5%	(28)	5%	(26)	65%	(350)	536
Something Else	22%	(84)	5%	(21)	9%	(33)	64%	(245)	383
Religious Non-Protestant/Catholic	29%	(40)	12%	(17)	12%	(16)	47%	(64)	137
Evangelical	28%	(191)	14%	(95)	9%	(64)	48%	(329)	679
Non-Evangelical	29%	(213)	5%	(40)	5%	(40)	61%	(448)	741
Community: Urban	28%	(211)	14%	(104)	10%	(73)	48%	(353)	742
Community: Suburban	27%	(256)	6%	(56)	6%	(52)	61%	(568)	932
Community: Rural	25%	(130)	4%	(24)	5%	(28)	66%	(345)	526
Employ: Private Sector	34%	(215)	14%	(91)	9%	(60)	42%	(269)	635
Employ: Government	32%	(47)	16%	(24)	9%	(13)	42%	(62)	147
Employ: Self-Employed	27%	(57)	10%	(21)	9%	(20)	54%	(113)	210
Employ: Homemaker	19%	(31)	6%	(10)	4%	(7)	70%	(115)	164
Employ: Student	15%	(16)	7%	(7)	8%	(9)	69%	(71)	103
Employ: Retired	26%	(134)	2%	(12)	4%	(18)	68%	(345)	509
Employ: Unemployed	26%	(72)	4%	(10)	5%	(15)	66%	(186)	283
Employ: Other	16%	(23)	6%	(8)	9%	(13)	70%	(104)	149
Military HH: Yes	28%	(110)	8%	(33)	8%	(33)	55%	(215)	390
Military HH: No	27%	(486)	8%	(151)	7%	(121)	58%	(1052)	1810
RD/WT: Right Direction	29%	(196)	13%	(90)	9%	(59)	49%	(326)	671
RD/WT: Wrong Track	26%	(401)	6%	(94)	6%	(95)	61%	(940)	1529
Trump Job Approve	32%	(281)	9%	(80)	8%	(67)	51%	(449)	877
Trump Job Disapprove	25%	(309)	8%	(101)	7%	(84)	60%	(744)	1238

Continued on next page

Table MCEN4_12: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Andy Cohen

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(597)	8%	(184)	7%	(153)	58%	(1266)	2200
Trump Job Strongly Approve	36%	(194)	8%	(43)	8%	(45)	47%	(253)	536
Trump Job Somewhat Approve	25%	(86)	11%	(36)	6%	(22)	58%	(196)	341
Trump Job Somewhat Disapprove	21%	(61)	12%	(35)	10%	(29)	56%	(160)	285
Trump Job Strongly Disapprove	26%	(248)	7%	(66)	6%	(55)	61%	(583)	953
Favorable of Trump	32%	(276)	10%	(84)	7%	(59)	52%	(456)	874
Unfavorable of Trump	26%	(314)	8%	(99)	6%	(75)	60%	(742)	1229
Very Favorable of Trump	35%	(187)	9%	(50)	7%	(40)	49%	(264)	540
Somewhat Favorable of Trump	27%	(89)	10%	(34)	6%	(19)	57%	(192)	334
Somewhat Unfavorable of Trump	21%	(47)	11%	(25)	9%	(21)	60%	(137)	230
Very Unfavorable of Trump	27%	(266)	7%	(74)	5%	(54)	61%	(605)	999
#1 Issue: Economy	30%	(259)	9%	(75)	6%	(50)	56%	(487)	870
#1 Issue: Security	32%	(67)	9%	(20)	9%	(20)	49%	(103)	210
#1 Issue: Health Care	30%	(117)	7%	(29)	6%	(23)	57%	(220)	390
#1 Issue: Medicare / Social Security	20%	(51)	5%	(14)	7%	(18)	68%	(179)	262
#1 Issue: Women's Issues	25%	(30)	10%	(12)	7%	(9)	58%	(70)	122
#1 Issue: Education	25%	(26)	17%	(18)	17%	(18)	41%	(43)	104
#1 Issue: Energy	13%	(12)	11%	(10)	13%	(12)	62%	(56)	90
#1 Issue: Other	22%	(33)	4%	(7)	3%	(4)	71%	(108)	152
2018 House Vote: Democrat	30%	(226)	11%	(87)	7%	(50)	52%	(396)	760
2018 House Vote: Republican	36%	(208)	9%	(51)	8%	(48)	47%	(275)	581
2016 Vote: Hillary Clinton	30%	(216)	10%	(75)	7%	(52)	52%	(379)	722
2016 Vote: Donald Trump	33%	(217)	9%	(61)	6%	(43)	52%	(344)	665
2016 Vote: Other	28%	(25)	3%	(2)	4%	(4)	65%	(56)	87
2016 Vote: Didn't Vote	19%	(139)	6%	(45)	7%	(54)	67%	(487)	725
Voted in 2014: Yes	31%	(384)	10%	(119)	7%	(81)	52%	(637)	1220
Voted in 2014: No	22%	(212)	7%	(65)	7%	(73)	64%	(629)	980

Continued on next page

Table MCEN4_12: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Andy Cohen

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(597)	8%	(184)	7%	(153)	58%	(1266)	2200
2012 Vote: Barack Obama	28%	(245)	11%	(99)	8%	(67)	52%	(453)	864
2012 Vote: Mitt Romney	38%	(166)	5%	(21)	5%	(21)	53%	(233)	442
2012 Vote: Other	30%	(18)	2%	(1)	5%	(3)	63%	(38)	60
2012 Vote: Didn't Vote	20%	(167)	7%	(61)	7%	(62)	65%	(542)	832
4-Region: Northeast	29%	(115)	12%	(46)	8%	(32)	51%	(200)	394
4-Region: Midwest	24%	(110)	6%	(28)	6%	(26)	65%	(298)	462
4-Region: South	27%	(222)	8%	(62)	7%	(60)	58%	(480)	824
4-Region: West	29%	(149)	9%	(49)	7%	(36)	55%	(287)	520
Watches SNL live at least monthly	35%	(281)	17%	(138)	12%	(96)	36%	(295)	811
Watches SNL after airs at least monthly	35%	(261)	18%	(137)	12%	(94)	35%	(263)	755
Watches SNL live or after at least monthly	33%	(331)	15%	(152)	11%	(113)	40%	(393)	988
Watches SNL at least weekly	34%	(173)	19%	(94)	14%	(70)	34%	(170)	507
Watches late night live at least monthly	34%	(272)	18%	(141)	12%	(95)	36%	(285)	794
Watches late night after airs at least monthly	33%	(251)	18%	(136)	12%	(93)	36%	(271)	751
Watches late night live or after at least monthly	33%	(322)	15%	(147)	11%	(109)	40%	(391)	969
Watches late night live at least weekly	37%	(157)	19%	(78)	11%	(46)	33%	(138)	419
Watches late night after airs at least weekly	36%	(134)	20%	(74)	14%	(51)	30%	(112)	371
Watches late night live or after at least weekly	34%	(192)	18%	(98)	12%	(68)	36%	(200)	559
Watching more SNL live post-election	37%	(158)	24%	(100)	12%	(52)	27%	(112)	421
Watching more SNL after post-election	37%	(157)	23%	(101)	11%	(48)	29%	(124)	430
Watching more SNL live or after post-election	35%	(189)	22%	(119)	13%	(68)	30%	(164)	540
Watching more late night live post-election	39%	(159)	23%	(93)	12%	(49)	25%	(103)	403
Watching more late night after post-election	38%	(162)	22%	(94)	13%	(57)	27%	(118)	430
Watching more late night live or after post-election	36%	(197)	21%	(113)	13%	(71)	29%	(159)	540
Watching less SNL live post-election	31%	(108)	9%	(33)	9%	(31)	51%	(175)	347
Watching less SNL after post-election	32%	(101)	11%	(34)	9%	(29)	48%	(149)	313
Watching less SNL live or after post-election	31%	(131)	11%	(48)	11%	(46)	47%	(199)	425
Watching less late night live post-election	34%	(132)	11%	(42)	9%	(35)	46%	(181)	390
Watching less late night after post-election	30%	(108)	12%	(44)	9%	(34)	48%	(174)	360

Continued on next page

Table MCEN4_12: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Andy Cohen

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	27%	(597)	8%	(184)	7%	(153)	58%	(1266)	2200
Watching less late night live or after post-election	31%	(153)	13%	(64)	11%	(56)	45%	(225)	498
Late night hosts are more liberal	42%	(460)	6%	(63)	5%	(55)	47%	(518)	1097
Late night hosts are more conservative	23%	(78)	27%	(90)	10%	(35)	40%	(137)	340
SNL is more liberal	42%	(461)	8%	(83)	6%	(64)	44%	(478)	1087
SNL is more conservative	25%	(44)	34%	(59)	16%	(28)	26%	(45)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN4_13: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Greg Gutfeld

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	11%	(234)	18%	(406)	6%	(137)	65%	(1423)	2200
Gender: Male	15%	(158)	23%	(245)	9%	(90)	54%	(568)	1062
Gender: Female	7%	(77)	14%	(161)	4%	(46)	75%	(855)	1138
Age: 18-34	14%	(88)	13%	(82)	10%	(64)	64%	(421)	655
Age: 35-44	17%	(59)	21%	(74)	11%	(40)	52%	(184)	358
Age: 45-64	8%	(62)	19%	(139)	3%	(25)	70%	(524)	751
Age: 65+	6%	(24)	25%	(111)	2%	(8)	67%	(293)	436
GenZers: 1997-2012	9%	(24)	8%	(22)	9%	(25)	74%	(202)	274
Millennials: 1981-1996	18%	(106)	19%	(111)	11%	(64)	53%	(318)	599
GenXers: 1965-1980	10%	(55)	17%	(90)	6%	(29)	67%	(354)	529
Baby Boomers: 1946-1964	6%	(42)	22%	(158)	2%	(18)	69%	(488)	706
PID: Dem (no lean)	10%	(91)	16%	(142)	7%	(60)	68%	(619)	912
PID: Ind (no lean)	8%	(51)	13%	(83)	5%	(35)	74%	(471)	640
PID: Rep (no lean)	14%	(92)	28%	(182)	6%	(41)	51%	(333)	648
PID/Gender: Dem Men	15%	(64)	20%	(86)	8%	(36)	57%	(252)	438
PID/Gender: Dem Women	6%	(27)	12%	(55)	5%	(24)	77%	(367)	474
PID/Gender: Ind Men	12%	(33)	19%	(54)	7%	(19)	63%	(178)	283
PID/Gender: Ind Women	5%	(18)	8%	(29)	4%	(16)	82%	(293)	357
PID/Gender: Rep Men	18%	(61)	31%	(106)	10%	(35)	41%	(139)	341
PID/Gender: Rep Women	10%	(31)	25%	(76)	2%	(6)	63%	(194)	307
Ideo: Liberal (1-3)	13%	(89)	15%	(103)	7%	(46)	65%	(445)	683
Ideo: Moderate (4)	8%	(51)	15%	(90)	7%	(43)	70%	(430)	615
Ideo: Conservative (5-7)	13%	(86)	30%	(209)	5%	(37)	52%	(356)	688
Educ: < College	8%	(119)	16%	(241)	6%	(83)	71%	(1069)	1512
Educ: Bachelors degree	16%	(70)	22%	(96)	6%	(28)	56%	(249)	444
Educ: Post-grad	18%	(45)	28%	(68)	10%	(25)	43%	(106)	244
Income: Under 50k	9%	(105)	14%	(175)	5%	(61)	72%	(889)	1230
Income: 50k-100k	12%	(77)	24%	(158)	6%	(42)	58%	(377)	654
Income: 100k+	17%	(52)	23%	(73)	11%	(34)	50%	(157)	316
Ethnicity: White	11%	(184)	20%	(347)	6%	(102)	63%	(1089)	1722

Continued on next page

Table MCEN4_13: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Greg Gutfeld

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	11%	(234)	18%	(406)	6%	(137)	65%	(1423)	2200
Ethnicity: Hispanic	13%	(47)	17%	(59)	10%	(34)	60%	(209)	349
Ethnicity: Black	12%	(33)	14%	(40)	9%	(24)	65%	(178)	274
Ethnicity: Other	9%	(17)	10%	(20)	5%	(11)	77%	(156)	204
All Christian	14%	(150)	24%	(252)	6%	(64)	56%	(604)	1070
All Non-Christian	16%	(20)	21%	(26)	9%	(11)	54%	(65)	122
Atheist	3%	(3)	11%	(10)	4%	(3)	81%	(73)	90
Agnostic/Nothing in particular	7%	(39)	12%	(63)	5%	(28)	76%	(406)	536
Something Else	6%	(22)	15%	(56)	8%	(30)	72%	(275)	383
Religious Non-Protestant/Catholic	17%	(24)	21%	(29)	8%	(11)	54%	(74)	137
Evangelical	16%	(108)	23%	(154)	8%	(57)	53%	(360)	679
Non-Evangelical	8%	(57)	20%	(145)	5%	(37)	68%	(502)	741
Community: Urban	14%	(101)	23%	(169)	8%	(61)	55%	(411)	742
Community: Suburban	9%	(82)	18%	(164)	5%	(49)	68%	(637)	932
Community: Rural	10%	(51)	14%	(73)	5%	(27)	71%	(375)	526
Employ: Private Sector	16%	(104)	22%	(141)	8%	(52)	53%	(338)	635
Employ: Government	18%	(26)	17%	(24)	11%	(17)	54%	(80)	147
Employ: Self-Employed	11%	(22)	22%	(46)	11%	(23)	57%	(119)	210
Employ: Homemaker	10%	(16)	18%	(30)	2%	(4)	70%	(114)	164
Employ: Student	6%	(7)	6%	(6)	8%	(8)	80%	(82)	103
Employ: Retired	8%	(40)	22%	(112)	1%	(7)	69%	(350)	509
Employ: Unemployed	6%	(17)	11%	(32)	4%	(12)	78%	(222)	283
Employ: Other	2%	(2)	9%	(14)	9%	(14)	80%	(118)	149
Military HH: Yes	14%	(56)	23%	(88)	5%	(18)	58%	(228)	390
Military HH: No	10%	(178)	18%	(318)	7%	(118)	66%	(1195)	1810
RD/WT: Right Direction	14%	(97)	27%	(180)	8%	(53)	51%	(341)	671
RD/WT: Wrong Track	9%	(137)	15%	(227)	5%	(83)	71%	(1082)	1529
Trump Job Approve	14%	(126)	29%	(251)	6%	(51)	51%	(448)	877
Trump Job Disapprove	8%	(104)	12%	(153)	6%	(80)	73%	(902)	1238

Continued on next page

Table MCEN4_13: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Greg Gutfeld

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	11%	(234)	18%	(406)	6%	(137)	65%	(1423)	2200
Trump Job Strongly Approve	17%	(93)	32%	(172)	7%	(35)	44%	(236)	536
Trump Job Somewhat Approve	10%	(33)	23%	(79)	5%	(15)	62%	(213)	341
Trump Job Somewhat Disapprove	10%	(29)	15%	(43)	11%	(32)	64%	(181)	285
Trump Job Strongly Disapprove	8%	(75)	12%	(110)	5%	(48)	76%	(721)	953
Favorable of Trump	14%	(125)	29%	(250)	6%	(53)	51%	(446)	874
Unfavorable of Trump	8%	(103)	12%	(149)	6%	(71)	74%	(906)	1229
Very Favorable of Trump	16%	(88)	31%	(170)	7%	(36)	46%	(247)	540
Somewhat Favorable of Trump	11%	(37)	24%	(81)	5%	(17)	60%	(199)	334
Somewhat Unfavorable of Trump	10%	(24)	12%	(28)	8%	(18)	70%	(160)	230
Very Unfavorable of Trump	8%	(79)	12%	(121)	5%	(53)	75%	(746)	999
#1 Issue: Economy	12%	(103)	19%	(170)	7%	(59)	62%	(539)	870
#1 Issue: Security	14%	(30)	27%	(56)	7%	(15)	52%	(110)	210
#1 Issue: Health Care	10%	(41)	14%	(55)	6%	(25)	69%	(269)	390
#1 Issue: Medicare / Social Security	8%	(20)	19%	(49)	3%	(9)	70%	(184)	262
#1 Issue: Women's Issues	9%	(11)	11%	(13)	6%	(7)	74%	(90)	122
#1 Issue: Education	8%	(8)	32%	(34)	10%	(10)	50%	(52)	104
#1 Issue: Energy	15%	(14)	13%	(11)	10%	(9)	62%	(56)	90
#1 Issue: Other	6%	(9)	12%	(18)	2%	(3)	81%	(123)	152
2018 House Vote: Democrat	12%	(90)	17%	(128)	7%	(50)	65%	(491)	760
2018 House Vote: Republican	15%	(90)	32%	(189)	6%	(34)	46%	(269)	581
2016 Vote: Hillary Clinton	10%	(74)	17%	(123)	6%	(42)	67%	(483)	722
2016 Vote: Donald Trump	15%	(97)	30%	(199)	6%	(37)	50%	(331)	665
2016 Vote: Other	8%	(7)	16%	(14)	4%	(4)	72%	(63)	87
2016 Vote: Didn't Vote	8%	(55)	10%	(71)	7%	(53)	75%	(546)	725
Voted in 2014: Yes	13%	(159)	23%	(287)	5%	(63)	58%	(712)	1220
Voted in 2014: No	8%	(75)	12%	(120)	8%	(74)	73%	(711)	980

Continued on next page

Table MCEN4_13: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*
Greg Gutfeld

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	11%	(234)	18%	(406)	6%	(137)	65%	(1423)	2200
2012 Vote: Barack Obama	10%	(86)	17%	(144)	6%	(53)	67%	(581)	864
2012 Vote: Mitt Romney	15%	(64)	34%	(149)	3%	(12)	49%	(216)	442
2012 Vote: Other	14%	(8)	25%	(15)	4%	(2)	58%	(35)	60
2012 Vote: Didn't Vote	9%	(75)	12%	(97)	8%	(69)	71%	(591)	832
4-Region: Northeast	13%	(52)	20%	(79)	9%	(36)	58%	(227)	394
4-Region: Midwest	7%	(33)	15%	(70)	3%	(15)	74%	(344)	462
4-Region: South	11%	(92)	19%	(156)	7%	(54)	63%	(523)	824
4-Region: West	11%	(57)	19%	(101)	6%	(32)	63%	(330)	520
Watches SNL live at least monthly	17%	(137)	25%	(206)	10%	(84)	48%	(386)	811
Watches SNL after airs at least monthly	18%	(137)	25%	(189)	13%	(95)	44%	(334)	755
Watches SNL live or after at least monthly	15%	(150)	23%	(229)	11%	(106)	51%	(503)	988
Watches SNL at least weekly	19%	(96)	25%	(125)	11%	(58)	45%	(229)	507
Watches late night live at least monthly	17%	(139)	24%	(188)	10%	(83)	48%	(384)	794
Watches late night after airs at least monthly	18%	(137)	24%	(183)	12%	(90)	45%	(341)	751
Watches late night live or after at least monthly	16%	(151)	22%	(209)	10%	(102)	52%	(507)	969
Watches late night live at least weekly	19%	(81)	27%	(113)	11%	(45)	43%	(180)	419
Watches late night after airs at least weekly	22%	(81)	26%	(97)	11%	(40)	41%	(153)	371
Watches late night live or after at least weekly	18%	(103)	25%	(141)	10%	(55)	46%	(260)	559
Watching more SNL live post-election	25%	(105)	26%	(108)	13%	(54)	37%	(154)	421
Watching more SNL after post-election	25%	(107)	24%	(102)	13%	(55)	39%	(166)	430
Watching more SNL live or after post-election	22%	(121)	24%	(131)	12%	(66)	41%	(222)	540
Watching more late night live post-election	25%	(101)	25%	(102)	14%	(56)	36%	(144)	403
Watching more late night after post-election	24%	(105)	25%	(108)	13%	(57)	37%	(161)	430
Watching more late night live or after post-election	23%	(123)	24%	(130)	14%	(75)	39%	(211)	540
Watching less SNL live post-election	13%	(44)	24%	(82)	9%	(32)	54%	(188)	347
Watching less SNL after post-election	13%	(42)	25%	(77)	10%	(32)	52%	(162)	313
Watching less SNL live or after post-election	13%	(55)	24%	(104)	11%	(46)	52%	(220)	425
Watching less late night live post-election	13%	(50)	24%	(95)	8%	(32)	54%	(212)	390
Watching less late night after post-election	11%	(41)	26%	(93)	12%	(44)	51%	(182)	360

Continued on next page

Table MCEN4_13: *And specifically, would you say the following late-night show hosts tend to lean more liberal or conservative, or do you think they have no political lean?*

Greg Gutfeld

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
Adults	11%	(234)	18%	(406)	6%	(137)	65%	(1423)	2200
Watching less late night live or after post-election	13%	(66)	25%	(124)	11%	(53)	51%	(255)	498
Late night hosts are more liberal	14%	(153)	23%	(250)	4%	(43)	59%	(651)	1097
Late night hosts are more conservative	13%	(45)	34%	(117)	11%	(36)	42%	(143)	340
SNL is more liberal	15%	(161)	24%	(266)	4%	(49)	56%	(611)	1087
SNL is more conservative	15%	(25)	41%	(72)	20%	(35)	24%	(42)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_1: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Jimmy Kimmel, Jimmy Kimmel Live!

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	28%	(616)	21%	(454)	32%	(705)	19%	(425)	2200
Gender: Male	34%	(360)	21%	(218)	31%	(325)	15%	(159)	1062
Gender: Female	23%	(256)	21%	(236)	33%	(380)	23%	(266)	1138
Age: 18-34	32%	(211)	24%	(156)	22%	(146)	22%	(142)	655
Age: 35-44	34%	(121)	26%	(94)	23%	(81)	18%	(63)	358
Age: 45-64	24%	(181)	19%	(144)	36%	(272)	20%	(153)	751
Age: 65+	24%	(103)	14%	(60)	47%	(206)	15%	(68)	436
GenZers: 1997-2012	30%	(82)	18%	(49)	24%	(65)	28%	(78)	274
Millennials: 1981-1996	33%	(200)	28%	(170)	23%	(137)	15%	(93)	599
GenXers: 1965-1980	28%	(150)	21%	(113)	27%	(144)	23%	(122)	529
Baby Boomers: 1946-1964	24%	(171)	16%	(111)	43%	(306)	17%	(118)	706
PID: Dem (no lean)	43%	(395)	14%	(131)	23%	(210)	19%	(175)	912
PID: Ind (no lean)	20%	(130)	22%	(138)	34%	(216)	24%	(156)	640
PID: Rep (no lean)	14%	(91)	28%	(185)	43%	(279)	14%	(94)	648
PID/Gender: Dem Men	49%	(215)	15%	(66)	21%	(94)	14%	(63)	438
PID/Gender: Dem Women	38%	(180)	14%	(65)	25%	(117)	24%	(112)	474
PID/Gender: Ind Men	25%	(72)	22%	(62)	33%	(93)	20%	(55)	283
PID/Gender: Ind Women	16%	(58)	21%	(76)	34%	(122)	28%	(101)	357
PID/Gender: Rep Men	21%	(72)	26%	(90)	40%	(138)	12%	(41)	341
PID/Gender: Rep Women	6%	(18)	31%	(95)	46%	(142)	17%	(53)	307
Ideo: Liberal (1-3)	48%	(330)	16%	(107)	20%	(139)	16%	(108)	683
Ideo: Moderate (4)	27%	(166)	21%	(129)	32%	(196)	20%	(124)	615
Ideo: Conservative (5-7)	14%	(99)	27%	(189)	45%	(307)	13%	(92)	688
Educ: < College	24%	(360)	20%	(295)	35%	(524)	22%	(333)	1512
Educ: Bachelors degree	35%	(153)	25%	(109)	26%	(117)	14%	(64)	444
Educ: Post-grad	42%	(102)	20%	(50)	26%	(64)	11%	(28)	244
Income: Under 50k	24%	(293)	18%	(218)	34%	(420)	24%	(299)	1230
Income: 50k-100k	32%	(207)	23%	(153)	30%	(198)	15%	(96)	654
Income: 100k+	37%	(117)	26%	(84)	27%	(86)	9%	(29)	316
Ethnicity: White	26%	(451)	22%	(381)	35%	(599)	17%	(291)	1722

Continued on next page

Table MCEN5_1: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Jimmy Kimmel, Jimmy Kimmel Live!

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	28%	(616)	21%	(454)	32%	(705)	19%	(425)	2200
Ethnicity: Hispanic	32%	(113)	24%	(83)	25%	(88)	19%	(66)	349
Ethnicity: Black	36%	(100)	14%	(39)	23%	(62)	27%	(73)	274
Ethnicity: Other	32%	(65)	17%	(34)	22%	(44)	30%	(61)	204
All Christian	28%	(296)	23%	(241)	35%	(372)	15%	(160)	1070
All Non-Christian	37%	(45)	17%	(21)	24%	(30)	22%	(26)	122
Atheist	36%	(33)	15%	(13)	34%	(31)	15%	(13)	90
Agnostic/Nothing in particular	28%	(147)	19%	(101)	27%	(147)	26%	(141)	536
Something Else	25%	(95)	20%	(78)	33%	(126)	22%	(84)	383
Religious Non-Protestant/Catholic	36%	(50)	16%	(22)	26%	(35)	22%	(30)	137
Evangelical	26%	(179)	24%	(160)	34%	(228)	17%	(112)	679
Non-Evangelical	27%	(203)	21%	(153)	35%	(260)	17%	(125)	741
Community: Urban	34%	(255)	23%	(174)	26%	(192)	16%	(121)	742
Community: Suburban	28%	(257)	21%	(195)	32%	(302)	19%	(178)	932
Community: Rural	20%	(104)	16%	(85)	40%	(212)	24%	(125)	526
Employ: Private Sector	35%	(225)	24%	(151)	26%	(166)	15%	(94)	635
Employ: Government	35%	(52)	21%	(30)	21%	(31)	23%	(34)	147
Employ: Self-Employed	29%	(62)	21%	(44)	32%	(68)	17%	(37)	210
Employ: Homemaker	10%	(17)	31%	(51)	32%	(53)	26%	(43)	164
Employ: Student	29%	(30)	23%	(23)	25%	(26)	23%	(24)	103
Employ: Retired	22%	(114)	16%	(82)	44%	(224)	17%	(88)	509
Employ: Unemployed	30%	(86)	18%	(51)	28%	(79)	24%	(67)	283
Employ: Other	20%	(30)	15%	(22)	39%	(58)	26%	(39)	149
Military HH: Yes	28%	(110)	19%	(74)	34%	(134)	18%	(71)	390
Military HH: No	28%	(506)	21%	(380)	32%	(571)	20%	(353)	1810
RD/WT: Right Direction	28%	(185)	27%	(178)	29%	(191)	17%	(116)	671
RD/WT: Wrong Track	28%	(431)	18%	(276)	34%	(514)	20%	(309)	1529
Trump Job Approve	17%	(147)	28%	(246)	41%	(358)	14%	(125)	877
Trump Job Disapprove	37%	(458)	16%	(197)	26%	(327)	21%	(255)	1238

Continued on next page

Table MCEN5_1: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Jimmy Kimmel, Jimmy Kimmel Live!

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	28%	(616)	21%	(454)	32%	(705)	19%	(425)	2200
Trump Job Strongly Approve	16%	(85)	30%	(162)	42%	(222)	12%	(67)	536
Trump Job Somewhat Approve	18%	(62)	25%	(84)	40%	(136)	17%	(59)	341
Trump Job Somewhat Disapprove	22%	(64)	26%	(75)	27%	(77)	24%	(68)	285
Trump Job Strongly Disapprove	41%	(394)	13%	(122)	26%	(250)	20%	(187)	953
Favorable of Trump	17%	(146)	28%	(246)	41%	(358)	14%	(124)	874
Unfavorable of Trump	37%	(454)	16%	(195)	26%	(326)	21%	(254)	1229
Very Favorable of Trump	15%	(81)	30%	(163)	42%	(225)	13%	(72)	540
Somewhat Favorable of Trump	20%	(65)	25%	(84)	40%	(133)	16%	(52)	334
Somewhat Unfavorable of Trump	24%	(55)	26%	(59)	29%	(66)	22%	(50)	230
Very Unfavorable of Trump	40%	(399)	14%	(136)	26%	(260)	20%	(204)	999
#1 Issue: Economy	27%	(234)	23%	(197)	33%	(284)	18%	(155)	870
#1 Issue: Security	19%	(40)	27%	(57)	44%	(92)	10%	(21)	210
#1 Issue: Health Care	38%	(146)	19%	(73)	23%	(91)	20%	(80)	390
#1 Issue: Medicare / Social Security	23%	(61)	17%	(45)	38%	(101)	21%	(56)	262
#1 Issue: Women's Issues	27%	(33)	23%	(27)	22%	(27)	29%	(35)	122
#1 Issue: Education	25%	(26)	21%	(22)	33%	(34)	22%	(23)	104
#1 Issue: Energy	39%	(35)	22%	(20)	23%	(21)	15%	(14)	90
#1 Issue: Other	27%	(41)	8%	(13)	37%	(56)	27%	(41)	152
2018 House Vote: Democrat	45%	(341)	15%	(116)	23%	(177)	16%	(125)	760
2018 House Vote: Republican	16%	(90)	28%	(164)	47%	(271)	10%	(56)	581
2016 Vote: Hillary Clinton	45%	(322)	15%	(110)	22%	(158)	18%	(133)	722
2016 Vote: Donald Trump	17%	(110)	29%	(191)	44%	(291)	11%	(73)	665
2016 Vote: Other	24%	(21)	19%	(17)	32%	(28)	25%	(22)	87
2016 Vote: Didn't Vote	22%	(163)	19%	(136)	32%	(228)	27%	(197)	725
Voted in 2014: Yes	31%	(384)	20%	(248)	34%	(412)	15%	(177)	1220
Voted in 2014: No	24%	(232)	21%	(207)	30%	(293)	25%	(247)	980

Continued on next page

Table MCEN5_1: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Jimmy Kimmel, Jimmy Kimmel Live!

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	28%	(616)	21%	(454)	32%	(705)	19%	(425)	2200
2012 Vote: Barack Obama	42%	(364)	17%	(147)	23%	(202)	18%	(152)	864
2012 Vote: Mitt Romney	13%	(59)	26%	(116)	50%	(219)	11%	(48)	442
2012 Vote: Other	2%	(1)	25%	(15)	49%	(30)	23%	(14)	60
2012 Vote: Didn't Vote	23%	(191)	21%	(176)	30%	(254)	25%	(211)	832
4-Region: Northeast	36%	(140)	22%	(88)	28%	(109)	14%	(57)	394
4-Region: Midwest	20%	(92)	22%	(104)	33%	(154)	24%	(112)	462
4-Region: South	27%	(223)	20%	(162)	34%	(278)	20%	(161)	824
4-Region: West	31%	(160)	19%	(101)	31%	(164)	18%	(95)	520
Watches SNL live at least monthly	48%	(387)	25%	(202)	16%	(131)	11%	(91)	811
Watches SNL after airs at least monthly	46%	(347)	26%	(199)	16%	(121)	12%	(89)	755
Watches SNL live or after at least monthly	46%	(458)	24%	(241)	17%	(165)	13%	(124)	988
Watches SNL at least weekly	49%	(247)	25%	(124)	16%	(82)	11%	(53)	507
Watches late night live at least monthly	47%	(376)	26%	(206)	16%	(128)	11%	(84)	794
Watches late night after airs at least monthly	46%	(345)	28%	(213)	16%	(118)	10%	(76)	751
Watches late night live or after at least monthly	46%	(448)	26%	(254)	17%	(160)	11%	(107)	969
Watches late night live at least weekly	51%	(215)	25%	(104)	15%	(63)	9%	(36)	419
Watches late night after airs at least weekly	50%	(184)	28%	(103)	15%	(55)	8%	(29)	371
Watches late night live or after at least weekly	49%	(273)	26%	(146)	16%	(90)	9%	(49)	559
Watching more SNL live post-election	57%	(239)	23%	(98)	13%	(53)	7%	(31)	421
Watching more SNL after post-election	52%	(224)	25%	(109)	14%	(59)	9%	(38)	430
Watching more SNL live or after post-election	53%	(285)	24%	(132)	14%	(77)	9%	(47)	540
Watching more late night live post-election	56%	(227)	24%	(95)	13%	(52)	7%	(29)	403
Watching more late night after post-election	54%	(233)	24%	(103)	14%	(61)	8%	(34)	430
Watching more late night live or after post-election	53%	(287)	24%	(127)	15%	(83)	8%	(42)	540
Watching less SNL live post-election	23%	(79)	29%	(100)	29%	(99)	20%	(68)	347
Watching less SNL after post-election	25%	(78)	28%	(89)	27%	(84)	20%	(61)	313
Watching less SNL live or after post-election	27%	(115)	29%	(122)	26%	(112)	18%	(76)	425
Watching less late night live post-election	23%	(88)	31%	(120)	28%	(111)	18%	(72)	390
Watching less late night after post-election	26%	(92)	28%	(101)	29%	(105)	17%	(62)	360

Continued on next page

Table MCEN5_1: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Jimmy Kimmel, Jimmy Kimmel Live!

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	28%	(616)	21%	(454)	32%	(705)	19%	(425)	2200
Watching less late night live or after post-election	27%	(135)	29%	(143)	28%	(138)	17%	(82)	498
Late night hosts are more liberal	32%	(353)	23%	(254)	35%	(385)	10%	(106)	1097
Late night hosts are more conservative	34%	(117)	25%	(85)	26%	(88)	15%	(51)	340
SNL is more liberal	34%	(367)	24%	(259)	33%	(360)	9%	(100)	1087
SNL is more conservative	41%	(73)	26%	(46)	22%	(38)	10%	(18)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_2: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Stephen Colbert, The Late Show with Stephen Colbert

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	27%	(588)	18%	(403)	34%	(742)	21%	(467)	2200
Gender: Male	33%	(355)	19%	(205)	31%	(326)	17%	(175)	1062
Gender: Female	20%	(233)	17%	(198)	37%	(416)	26%	(292)	1138
Age: 18-34	25%	(166)	19%	(128)	29%	(187)	27%	(175)	655
Age: 35-44	38%	(135)	23%	(81)	21%	(75)	19%	(67)	358
Age: 45-64	23%	(174)	19%	(140)	37%	(274)	22%	(163)	751
Age: 65+	26%	(113)	13%	(55)	47%	(206)	14%	(62)	436
GenZers: 1997-2012	21%	(58)	14%	(39)	31%	(86)	33%	(91)	274
Millennials: 1981-1996	33%	(197)	23%	(140)	25%	(147)	19%	(116)	599
GenXers: 1965-1980	26%	(135)	20%	(106)	29%	(153)	25%	(134)	529
Baby Boomers: 1946-1964	26%	(183)	15%	(105)	43%	(304)	16%	(114)	706
PID: Dem (no lean)	42%	(380)	13%	(117)	24%	(215)	22%	(199)	912
PID: Ind (no lean)	20%	(127)	18%	(112)	37%	(235)	26%	(166)	640
PID: Rep (no lean)	12%	(81)	27%	(174)	45%	(291)	16%	(102)	648
PID/Gender: Dem Men	50%	(220)	14%	(60)	19%	(84)	17%	(74)	438
PID/Gender: Dem Women	34%	(161)	12%	(57)	28%	(131)	26%	(125)	474
PID/Gender: Ind Men	26%	(75)	18%	(52)	35%	(99)	20%	(58)	283
PID/Gender: Ind Women	15%	(53)	17%	(61)	38%	(136)	30%	(108)	357
PID/Gender: Rep Men	18%	(61)	27%	(94)	42%	(142)	13%	(44)	341
PID/Gender: Rep Women	6%	(19)	26%	(80)	49%	(149)	19%	(58)	307
Ideo: Liberal (1-3)	49%	(338)	14%	(95)	19%	(131)	18%	(120)	683
Ideo: Moderate (4)	24%	(149)	19%	(116)	35%	(212)	22%	(138)	615
Ideo: Conservative (5-7)	14%	(94)	25%	(170)	47%	(322)	15%	(102)	688
Educ: < College	20%	(301)	17%	(261)	37%	(562)	26%	(388)	1512
Educ: Bachelors degree	38%	(170)	22%	(98)	27%	(122)	12%	(54)	444
Educ: Post-grad	48%	(117)	18%	(44)	24%	(59)	10%	(25)	244
Income: Under 50k	22%	(266)	14%	(178)	37%	(451)	27%	(336)	1230
Income: 50k-100k	32%	(210)	22%	(144)	31%	(202)	15%	(98)	654
Income: 100k+	36%	(112)	26%	(81)	28%	(89)	11%	(33)	316
Ethnicity: White	26%	(446)	20%	(344)	35%	(610)	19%	(321)	1722

Continued on next page

Table MCEN5_2: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Stephen Colbert, *The Late Show with Stephen Colbert*

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	27%	(588)	18%	(403)	34%	(742)	21%	(467)	2200
Ethnicity: Hispanic	27%	(93)	24%	(84)	26%	(90)	24%	(83)	349
Ethnicity: Black	32%	(88)	12%	(34)	26%	(72)	29%	(81)	274
Ethnicity: Other	26%	(54)	12%	(25)	29%	(60)	32%	(65)	204
All Christian	27%	(289)	21%	(221)	36%	(385)	16%	(174)	1070
All Non-Christian	37%	(45)	17%	(21)	26%	(32)	20%	(24)	122
Atheist	35%	(31)	11%	(10)	34%	(31)	20%	(18)	90
Agnostic/Nothing in particular	27%	(143)	16%	(88)	29%	(157)	27%	(147)	536
Something Else	21%	(80)	16%	(62)	36%	(137)	27%	(103)	383
Religious Non-Protestant/Catholic	35%	(48)	18%	(25)	27%	(37)	20%	(28)	137
Evangelical	24%	(160)	22%	(148)	35%	(240)	19%	(131)	679
Non-Evangelical	27%	(199)	18%	(131)	37%	(273)	19%	(138)	741
Community: Urban	34%	(251)	19%	(141)	27%	(203)	20%	(147)	742
Community: Suburban	26%	(242)	19%	(177)	35%	(330)	20%	(183)	932
Community: Rural	18%	(96)	16%	(85)	40%	(209)	26%	(137)	526
Employ: Private Sector	37%	(236)	20%	(127)	27%	(169)	16%	(103)	635
Employ: Government	34%	(51)	19%	(28)	21%	(31)	25%	(37)	147
Employ: Self-Employed	21%	(43)	28%	(59)	32%	(68)	19%	(39)	210
Employ: Homemaker	10%	(17)	26%	(43)	35%	(57)	29%	(47)	164
Employ: Student	23%	(24)	14%	(14)	38%	(39)	25%	(25)	103
Employ: Retired	25%	(125)	14%	(69)	45%	(231)	16%	(84)	509
Employ: Unemployed	24%	(69)	14%	(38)	32%	(90)	30%	(85)	283
Employ: Other	16%	(24)	15%	(23)	38%	(57)	31%	(46)	149
Military HH: Yes	27%	(104)	18%	(71)	37%	(143)	18%	(72)	390
Military HH: No	27%	(484)	18%	(332)	33%	(599)	22%	(395)	1810
RD/WT: Right Direction	25%	(171)	26%	(172)	31%	(210)	18%	(118)	671
RD/WT: Wrong Track	27%	(417)	15%	(231)	35%	(532)	23%	(349)	1529
Trump Job Approve	15%	(129)	27%	(235)	43%	(374)	16%	(138)	877
Trump Job Disapprove	36%	(451)	13%	(157)	28%	(350)	23%	(281)	1238

Continued on next page

Table MCEN5_2: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Stephen Colbert, The Late Show with Stephen Colbert

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	27%	(588)	18%	(403)	34%	(742)	21%	(467)	2200
Trump Job Strongly Approve	16%	(84)	27%	(144)	43%	(228)	15%	(80)	536
Trump Job Somewhat Approve	13%	(45)	27%	(91)	43%	(146)	17%	(59)	341
Trump Job Somewhat Disapprove	18%	(52)	23%	(66)	33%	(94)	26%	(73)	285
Trump Job Strongly Disapprove	42%	(399)	10%	(91)	27%	(256)	22%	(208)	953
Favorable of Trump	13%	(117)	26%	(231)	44%	(385)	16%	(141)	874
Unfavorable of Trump	37%	(455)	13%	(156)	28%	(338)	23%	(279)	1229
Very Favorable of Trump	14%	(74)	28%	(150)	43%	(233)	15%	(83)	540
Somewhat Favorable of Trump	13%	(43)	24%	(81)	45%	(152)	17%	(58)	334
Somewhat Unfavorable of Trump	24%	(54)	22%	(50)	34%	(78)	21%	(48)	230
Very Unfavorable of Trump	40%	(401)	11%	(106)	26%	(261)	23%	(231)	999
#1 Issue: Economy	23%	(199)	20%	(172)	35%	(306)	22%	(192)	870
#1 Issue: Security	19%	(40)	23%	(49)	45%	(94)	13%	(27)	210
#1 Issue: Health Care	39%	(154)	17%	(65)	23%	(90)	21%	(80)	390
#1 Issue: Medicare / Social Security	23%	(61)	15%	(38)	42%	(109)	20%	(54)	262
#1 Issue: Women's Issues	22%	(27)	19%	(23)	30%	(36)	29%	(35)	122
#1 Issue: Education	26%	(27)	24%	(25)	30%	(31)	20%	(21)	104
#1 Issue: Energy	39%	(35)	21%	(19)	22%	(20)	17%	(16)	90
#1 Issue: Other	30%	(45)	7%	(10)	36%	(54)	28%	(42)	152
2018 House Vote: Democrat	48%	(364)	13%	(101)	22%	(168)	17%	(128)	760
2018 House Vote: Republican	13%	(78)	26%	(150)	50%	(288)	11%	(65)	581
2016 Vote: Hillary Clinton	47%	(340)	12%	(87)	22%	(160)	19%	(135)	722
2016 Vote: Donald Trump	14%	(94)	27%	(176)	46%	(308)	13%	(87)	665
2016 Vote: Other	22%	(19)	17%	(15)	38%	(33)	23%	(20)	87
2016 Vote: Didn't Vote	18%	(134)	17%	(125)	33%	(241)	31%	(225)	725
Voted in 2014: Yes	33%	(402)	18%	(214)	35%	(421)	15%	(183)	1220
Voted in 2014: No	19%	(186)	19%	(189)	33%	(321)	29%	(284)	980

Continued on next page

Table MCEN5_2: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Stephen Colbert, *The Late Show with Stephen Colbert*

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	27%	(588)	18%	(403)	34%	(742)	21%	(467)	2200
2012 Vote: Barack Obama	44%	(381)	15%	(127)	24%	(205)	18%	(152)	864
2012 Vote: Mitt Romney	11%	(49)	24%	(104)	53%	(236)	12%	(52)	442
2012 Vote: Other	4%	(2)	27%	(16)	49%	(29)	21%	(12)	60
2012 Vote: Didn't Vote	19%	(155)	19%	(155)	33%	(271)	30%	(251)	832
4-Region: Northeast	35%	(138)	20%	(78)	27%	(104)	19%	(74)	394
4-Region: Midwest	21%	(99)	21%	(99)	33%	(154)	24%	(111)	462
4-Region: South	25%	(209)	16%	(135)	38%	(311)	21%	(169)	824
4-Region: West	27%	(143)	18%	(92)	33%	(173)	22%	(113)	520
Watches SNL live at least monthly	47%	(380)	23%	(186)	18%	(142)	13%	(103)	811
Watches SNL after airs at least monthly	46%	(346)	26%	(193)	16%	(120)	13%	(97)	755
Watches SNL live or after at least monthly	45%	(447)	23%	(225)	18%	(177)	14%	(140)	988
Watches SNL at least weekly	48%	(243)	24%	(122)	17%	(87)	11%	(55)	507
Watches late night live at least monthly	48%	(379)	25%	(196)	15%	(121)	12%	(98)	794
Watches late night after airs at least monthly	45%	(339)	26%	(195)	16%	(120)	13%	(97)	751
Watches late night live or after at least monthly	46%	(444)	24%	(234)	17%	(161)	13%	(130)	969
Watches late night live at least weekly	53%	(222)	25%	(104)	13%	(56)	9%	(38)	419
Watches late night after airs at least weekly	50%	(187)	25%	(91)	14%	(52)	11%	(41)	371
Watches late night live or after at least weekly	51%	(284)	24%	(136)	14%	(80)	11%	(59)	559
Watching more SNL live post-election	52%	(219)	22%	(95)	14%	(60)	11%	(47)	421
Watching more SNL after post-election	49%	(209)	25%	(106)	15%	(62)	12%	(52)	430
Watching more SNL live or after post-election	49%	(266)	23%	(122)	16%	(88)	12%	(64)	540
Watching more late night live post-election	55%	(222)	22%	(89)	13%	(52)	10%	(40)	403
Watching more late night after post-election	52%	(224)	22%	(95)	15%	(66)	11%	(46)	430
Watching more late night live or after post-election	52%	(281)	22%	(119)	15%	(83)	11%	(57)	540
Watching less SNL live post-election	22%	(78)	27%	(93)	29%	(99)	22%	(77)	347
Watching less SNL after post-election	24%	(75)	27%	(85)	26%	(82)	23%	(71)	313
Watching less SNL live or after post-election	27%	(114)	27%	(115)	26%	(109)	21%	(87)	425
Watching less late night live post-election	23%	(91)	31%	(121)	27%	(104)	19%	(74)	390
Watching less late night after post-election	21%	(74)	27%	(98)	30%	(109)	22%	(79)	360

Continued on next page

Table MCEN5_2: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Stephen Colbert, The Late Show with Stephen Colbert

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	27%	(588)	18%	(403)	34%	(742)	21%	(467)	2200
Watching less late night live or after post-election	26%	(131)	28%	(141)	27%	(134)	18%	(91)	498
Late night hosts are more liberal	34%	(372)	20%	(223)	35%	(381)	11%	(121)	1097
Late night hosts are more conservative	28%	(94)	21%	(73)	31%	(106)	20%	(68)	340
SNL is more liberal	35%	(378)	21%	(233)	34%	(374)	9%	(103)	1087
SNL is more conservative	41%	(72)	25%	(43)	18%	(31)	16%	(29)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_3: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
James Corden, The Late Late Show with James Corden

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	20%	(429)	19%	(411)	37%	(806)	25%	(554)	2200
Gender: Male	23%	(244)	19%	(202)	36%	(382)	22%	(233)	1062
Gender: Female	16%	(185)	18%	(208)	37%	(424)	28%	(321)	1138
Age: 18-34	22%	(142)	22%	(142)	28%	(183)	29%	(189)	655
Age: 35-44	29%	(102)	26%	(92)	25%	(91)	20%	(73)	358
Age: 45-64	17%	(125)	17%	(129)	40%	(300)	26%	(197)	751
Age: 65+	14%	(61)	11%	(48)	53%	(232)	22%	(96)	436
GenZers: 1997-2012	18%	(50)	18%	(49)	26%	(71)	38%	(104)	274
Millennials: 1981-1996	27%	(160)	26%	(155)	27%	(164)	20%	(119)	599
GenXers: 1965-1980	19%	(103)	19%	(99)	33%	(174)	29%	(153)	529
Baby Boomers: 1946-1964	15%	(108)	14%	(97)	49%	(343)	22%	(158)	706
PID: Dem (no lean)	31%	(285)	13%	(119)	29%	(263)	27%	(245)	912
PID: Ind (no lean)	12%	(75)	21%	(133)	39%	(252)	28%	(180)	640
PID: Rep (no lean)	11%	(69)	25%	(159)	45%	(291)	20%	(129)	648
PID/Gender: Dem Men	34%	(150)	14%	(60)	28%	(122)	24%	(106)	438
PID/Gender: Dem Women	28%	(135)	12%	(59)	30%	(141)	29%	(139)	474
PID/Gender: Ind Men	13%	(38)	21%	(59)	42%	(120)	23%	(66)	283
PID/Gender: Ind Women	11%	(38)	21%	(74)	37%	(132)	32%	(114)	357
PID/Gender: Rep Men	17%	(56)	25%	(84)	41%	(140)	18%	(61)	341
PID/Gender: Rep Women	4%	(13)	25%	(75)	49%	(151)	22%	(68)	307
Ideo: Liberal (1-3)	36%	(247)	13%	(91)	27%	(185)	24%	(161)	683
Ideo: Moderate (4)	18%	(108)	22%	(136)	37%	(225)	24%	(145)	615
Ideo: Conservative (5-7)	10%	(70)	23%	(157)	48%	(329)	19%	(132)	688
Educ: < College	15%	(232)	17%	(259)	39%	(591)	28%	(431)	1512
Educ: Bachelors degree	25%	(112)	23%	(102)	34%	(150)	18%	(80)	444
Educ: Post-grad	35%	(86)	20%	(50)	27%	(66)	18%	(43)	244
Income: Under 50k	16%	(195)	15%	(183)	39%	(480)	30%	(372)	1230
Income: 50k-100k	21%	(138)	22%	(145)	36%	(238)	20%	(133)	654
Income: 100k+	30%	(96)	26%	(83)	28%	(88)	16%	(49)	316
Ethnicity: White	19%	(321)	20%	(344)	38%	(659)	23%	(398)	1722

Continued on next page

Table MCEN5_3: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 James Corden, The Late Late Show with James Corden

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	20%	(429)	19%	(411)	37%	(806)	25%	(554)	2200
Ethnicity: Hispanic	23%	(80)	26%	(90)	27%	(95)	24%	(85)	349
Ethnicity: Black	24%	(66)	13%	(36)	31%	(86)	31%	(86)	274
Ethnicity: Other	21%	(42)	15%	(31)	30%	(61)	34%	(70)	204
All Christian	21%	(224)	20%	(218)	38%	(404)	21%	(223)	1070
All Non-Christian	23%	(28)	23%	(28)	29%	(35)	26%	(31)	122
Atheist	20%	(18)	10%	(9)	48%	(43)	23%	(20)	90
Agnostic/Nothing in particular	17%	(93)	18%	(95)	33%	(179)	32%	(169)	536
Something Else	18%	(67)	16%	(61)	38%	(144)	29%	(110)	383
Religious Non-Protestant/Catholic	23%	(32)	21%	(29)	29%	(40)	27%	(36)	137
Evangelical	22%	(147)	21%	(141)	36%	(246)	21%	(145)	679
Non-Evangelical	18%	(134)	18%	(133)	40%	(294)	24%	(180)	741
Community: Urban	28%	(205)	21%	(154)	30%	(223)	22%	(161)	742
Community: Suburban	17%	(156)	20%	(187)	38%	(354)	25%	(234)	932
Community: Rural	13%	(68)	13%	(70)	43%	(229)	30%	(159)	526
Employ: Private Sector	29%	(181)	22%	(141)	29%	(181)	21%	(132)	635
Employ: Government	32%	(47)	23%	(34)	23%	(33)	22%	(33)	147
Employ: Self-Employed	17%	(36)	22%	(46)	38%	(79)	23%	(49)	210
Employ: Homemaker	10%	(16)	28%	(46)	33%	(54)	30%	(49)	164
Employ: Student	15%	(16)	22%	(22)	34%	(35)	28%	(29)	103
Employ: Retired	14%	(71)	12%	(59)	51%	(261)	23%	(118)	509
Employ: Unemployed	13%	(37)	15%	(43)	37%	(105)	35%	(99)	283
Employ: Other	17%	(26)	13%	(19)	39%	(57)	31%	(47)	149
Military HH: Yes	16%	(62)	19%	(73)	40%	(155)	26%	(100)	390
Military HH: No	20%	(367)	19%	(338)	36%	(651)	25%	(454)	1810
RD/WT: Right Direction	22%	(148)	24%	(164)	32%	(215)	22%	(144)	671
RD/WT: Wrong Track	18%	(281)	16%	(247)	39%	(591)	27%	(410)	1529
Trump Job Approve	12%	(105)	25%	(221)	44%	(384)	19%	(166)	877
Trump Job Disapprove	25%	(312)	15%	(183)	32%	(402)	28%	(341)	1238

Continued on next page

Table MCEN5_3: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
James Corden, *The Late Late Show with James Corden*

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	20%	(429)	19%	(411)	37%	(806)	25%	(554)	2200
Trump Job Strongly Approve	12%	(64)	25%	(136)	45%	(244)	17%	(92)	536
Trump Job Somewhat Approve	12%	(42)	25%	(84)	41%	(140)	22%	(74)	341
Trump Job Somewhat Disapprove	17%	(47)	25%	(71)	31%	(87)	28%	(79)	285
Trump Job Strongly Disapprove	28%	(265)	12%	(112)	33%	(315)	27%	(262)	953
Favorable of Trump	12%	(106)	24%	(210)	45%	(396)	19%	(163)	874
Unfavorable of Trump	25%	(308)	15%	(185)	32%	(391)	28%	(345)	1229
Very Favorable of Trump	11%	(61)	24%	(129)	46%	(247)	19%	(104)	540
Somewhat Favorable of Trump	13%	(45)	24%	(81)	45%	(149)	18%	(59)	334
Somewhat Unfavorable of Trump	18%	(41)	23%	(53)	32%	(73)	27%	(63)	230
Very Unfavorable of Trump	27%	(267)	13%	(132)	32%	(318)	28%	(282)	999
#1 Issue: Economy	17%	(148)	20%	(178)	36%	(317)	26%	(227)	870
#1 Issue: Security	18%	(37)	23%	(49)	45%	(94)	14%	(30)	210
#1 Issue: Health Care	23%	(91)	17%	(65)	32%	(124)	28%	(110)	390
#1 Issue: Medicare / Social Security	16%	(43)	13%	(34)	45%	(118)	26%	(67)	262
#1 Issue: Women's Issues	21%	(25)	22%	(27)	28%	(34)	29%	(35)	122
#1 Issue: Education	28%	(29)	26%	(27)	25%	(26)	21%	(22)	104
#1 Issue: Energy	28%	(25)	24%	(21)	29%	(26)	19%	(18)	90
#1 Issue: Other	20%	(31)	6%	(9)	44%	(66)	30%	(46)	152
2018 House Vote: Democrat	35%	(265)	14%	(107)	29%	(223)	22%	(164)	760
2018 House Vote: Republican	11%	(64)	24%	(141)	49%	(285)	16%	(91)	581
2016 Vote: Hillary Clinton	34%	(248)	13%	(95)	29%	(208)	24%	(171)	722
2016 Vote: Donald Trump	11%	(74)	25%	(165)	48%	(316)	16%	(109)	665
2016 Vote: Other	14%	(12)	19%	(16)	39%	(34)	29%	(25)	87
2016 Vote: Didn't Vote	13%	(94)	18%	(134)	34%	(248)	34%	(249)	725
Voted in 2014: Yes	23%	(286)	18%	(223)	39%	(475)	19%	(237)	1220
Voted in 2014: No	15%	(143)	19%	(188)	34%	(332)	32%	(317)	980

Continued on next page

Table MCEN5_3: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 James Corden, The Late Late Show with James Corden

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	20%	(429)	19%	(411)	37%	(806)	25%	(554)	2200
2012 Vote: Barack Obama	30%	(258)	17%	(143)	31%	(265)	23%	(199)	864
2012 Vote: Mitt Romney	10%	(44)	21%	(93)	52%	(229)	17%	(76)	442
2012 Vote: Other	2%	(1)	25%	(15)	50%	(30)	23%	(14)	60
2012 Vote: Didn't Vote	15%	(126)	19%	(159)	34%	(281)	32%	(266)	832
4-Region: Northeast	26%	(103)	20%	(77)	31%	(122)	23%	(91)	394
4-Region: Midwest	14%	(66)	20%	(94)	37%	(172)	28%	(130)	462
4-Region: South	18%	(152)	18%	(149)	38%	(315)	25%	(208)	824
4-Region: West	21%	(108)	17%	(91)	38%	(197)	24%	(124)	520
Watches SNL live at least monthly	38%	(306)	27%	(217)	19%	(158)	16%	(131)	811
Watches SNL after airs at least monthly	38%	(288)	28%	(213)	19%	(143)	15%	(111)	755
Watches SNL live or after at least monthly	36%	(355)	26%	(252)	21%	(212)	17%	(169)	988
Watches SNL at least weekly	43%	(220)	25%	(124)	21%	(104)	12%	(59)	507
Watches late night live at least monthly	39%	(312)	27%	(211)	19%	(151)	15%	(120)	794
Watches late night after airs at least monthly	36%	(272)	29%	(218)	20%	(151)	15%	(111)	751
Watches late night live or after at least monthly	36%	(354)	26%	(257)	20%	(197)	17%	(161)	969
Watches late night live at least weekly	46%	(194)	25%	(103)	18%	(74)	11%	(48)	419
Watches late night after airs at least weekly	44%	(162)	28%	(105)	18%	(67)	10%	(36)	371
Watches late night live or after at least weekly	43%	(240)	26%	(145)	19%	(105)	12%	(69)	559
Watching more SNL live post-election	45%	(189)	25%	(106)	16%	(69)	13%	(57)	421
Watching more SNL after post-election	43%	(186)	27%	(117)	17%	(72)	13%	(54)	430
Watching more SNL live or after post-election	41%	(222)	27%	(146)	18%	(97)	14%	(75)	540
Watching more late night live post-election	49%	(196)	24%	(98)	14%	(58)	13%	(51)	403
Watching more late night after post-election	45%	(194)	26%	(110)	17%	(72)	13%	(54)	430
Watching more late night live or after post-election	44%	(237)	26%	(139)	16%	(89)	14%	(76)	540
Watching less SNL live post-election	19%	(64)	29%	(101)	30%	(102)	23%	(79)	347
Watching less SNL after post-election	19%	(59)	28%	(88)	29%	(90)	24%	(76)	313
Watching less SNL live or after post-election	21%	(88)	30%	(128)	27%	(114)	22%	(95)	425
Watching less late night live post-election	18%	(70)	31%	(122)	30%	(116)	21%	(82)	390
Watching less late night after post-election	18%	(66)	27%	(97)	32%	(116)	22%	(81)	360

Continued on next page

Table MCEN5_3: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
James Corden, *The Late Late Show with James Corden*

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	20%	(429)	19%	(411)	37%	(806)	25%	(554)	2200
Watching less late night live or after post-election	22%	(107)	29%	(146)	28%	(142)	21%	(103)	498
Late night hosts are more liberal	23%	(256)	19%	(212)	40%	(435)	18%	(195)	1097
Late night hosts are more conservative	24%	(81)	27%	(92)	31%	(105)	19%	(63)	340
SNL is more liberal	24%	(260)	21%	(231)	38%	(414)	17%	(182)	1087
SNL is more conservative	36%	(64)	32%	(56)	17%	(30)	14%	(25)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_4: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Jimmy Fallon, The Tonight Show Starring Jimmy Fallon

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	28%	(611)	21%	(467)	31%	(692)	20%	(430)	2200
Gender: Male	32%	(338)	21%	(221)	31%	(332)	16%	(171)	1062
Gender: Female	24%	(273)	22%	(246)	32%	(359)	23%	(259)	1138
Age: 18-34	32%	(212)	25%	(163)	19%	(128)	23%	(152)	655
Age: 35-44	37%	(133)	26%	(94)	21%	(76)	15%	(54)	358
Age: 45-64	23%	(171)	20%	(149)	37%	(275)	21%	(155)	751
Age: 65+	22%	(95)	14%	(60)	49%	(213)	16%	(68)	436
GenZers: 1997-2012	32%	(87)	22%	(59)	19%	(51)	28%	(77)	274
Millennials: 1981-1996	34%	(201)	28%	(169)	21%	(127)	17%	(102)	599
GenXers: 1965-1980	29%	(155)	21%	(110)	29%	(152)	21%	(111)	529
Baby Boomers: 1946-1964	22%	(156)	16%	(115)	44%	(308)	18%	(126)	706
PID: Dem (no lean)	41%	(376)	16%	(146)	23%	(205)	20%	(184)	912
PID: Ind (no lean)	21%	(134)	22%	(141)	33%	(214)	24%	(151)	640
PID: Rep (no lean)	16%	(101)	28%	(181)	42%	(272)	15%	(94)	648
PID/Gender: Dem Men	45%	(196)	16%	(71)	22%	(96)	17%	(74)	438
PID/Gender: Dem Women	38%	(180)	16%	(75)	23%	(109)	23%	(110)	474
PID/Gender: Ind Men	24%	(68)	20%	(57)	36%	(103)	20%	(56)	283
PID/Gender: Ind Women	18%	(66)	24%	(84)	31%	(112)	27%	(95)	357
PID/Gender: Rep Men	22%	(74)	27%	(93)	39%	(133)	12%	(41)	341
PID/Gender: Rep Women	9%	(27)	28%	(88)	45%	(139)	17%	(54)	307
Ideo: Liberal (1-3)	46%	(317)	16%	(108)	22%	(148)	16%	(110)	683
Ideo: Moderate (4)	27%	(167)	23%	(143)	29%	(181)	20%	(124)	615
Ideo: Conservative (5-7)	15%	(103)	27%	(186)	43%	(297)	15%	(101)	688
Educ: < College	24%	(367)	20%	(305)	33%	(500)	22%	(340)	1512
Educ: Bachelors degree	32%	(144)	25%	(113)	29%	(129)	13%	(58)	444
Educ: Post-grad	41%	(101)	20%	(49)	26%	(63)	13%	(32)	244
Income: Under 50k	24%	(291)	19%	(235)	33%	(401)	25%	(302)	1230
Income: 50k-100k	32%	(207)	23%	(152)	31%	(202)	14%	(93)	654
Income: 100k+	36%	(113)	25%	(80)	28%	(89)	11%	(34)	316
Ethnicity: White	26%	(453)	22%	(376)	35%	(598)	17%	(295)	1722

Continued on next page

Table MCEN5_4: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Jimmy Fallon, The Tonight Show Starring Jimmy Fallon

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	28%	(611)	21%	(467)	31%	(692)	20%	(430)	2200
Ethnicity: Hispanic	35%	(122)	23%	(80)	23%	(82)	19%	(66)	349
Ethnicity: Black	32%	(88)	19%	(52)	21%	(57)	28%	(78)	274
Ethnicity: Other	35%	(71)	19%	(39)	18%	(37)	28%	(57)	204
All Christian	28%	(294)	22%	(239)	34%	(369)	16%	(168)	1070
All Non-Christian	41%	(50)	15%	(19)	23%	(28)	21%	(25)	122
Atheist	34%	(30)	14%	(12)	34%	(31)	18%	(16)	90
Agnostic/Nothing in particular	27%	(146)	21%	(115)	27%	(146)	24%	(129)	536
Something Else	24%	(91)	22%	(83)	31%	(118)	24%	(91)	383
Religious Non-Protestant/Catholic	40%	(55)	15%	(21)	24%	(32)	21%	(29)	137
Evangelical	27%	(182)	22%	(152)	34%	(229)	17%	(115)	679
Non-Evangelical	26%	(191)	22%	(166)	34%	(249)	18%	(135)	741
Community: Urban	35%	(258)	22%	(164)	27%	(198)	17%	(123)	742
Community: Suburban	26%	(246)	22%	(208)	32%	(300)	19%	(178)	932
Community: Rural	20%	(107)	18%	(95)	37%	(194)	25%	(129)	526
Employ: Private Sector	36%	(231)	24%	(150)	26%	(166)	14%	(89)	635
Employ: Government	36%	(54)	22%	(32)	19%	(27)	23%	(34)	147
Employ: Self-Employed	26%	(55)	26%	(54)	32%	(67)	16%	(34)	210
Employ: Homemaker	20%	(33)	29%	(48)	27%	(44)	24%	(39)	164
Employ: Student	31%	(32)	23%	(24)	18%	(19)	27%	(28)	103
Employ: Retired	20%	(101)	16%	(79)	47%	(238)	18%	(91)	509
Employ: Unemployed	26%	(73)	21%	(58)	28%	(78)	26%	(73)	283
Employ: Other	22%	(33)	14%	(21)	35%	(52)	28%	(42)	149
Military HH: Yes	28%	(107)	19%	(73)	36%	(139)	18%	(70)	390
Military HH: No	28%	(504)	22%	(394)	31%	(552)	20%	(360)	1810
RD/WT: Right Direction	28%	(191)	26%	(175)	28%	(189)	17%	(116)	671
RD/WT: Wrong Track	27%	(420)	19%	(292)	33%	(503)	21%	(314)	1529
Trump Job Approve	19%	(164)	27%	(238)	39%	(342)	15%	(132)	877
Trump Job Disapprove	35%	(435)	17%	(216)	27%	(331)	21%	(256)	1238

Continued on next page

Table MCEN5_4: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Jimmy Fallon, The Tonight Show Starring Jimmy Fallon

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	28%	(611)	21%	(467)	31%	(692)	20%	(430)	2200
Trump Job Strongly Approve	19%	(101)	29%	(156)	40%	(212)	13%	(67)	536
Trump Job Somewhat Approve	19%	(63)	24%	(82)	38%	(131)	19%	(65)	341
Trump Job Somewhat Disapprove	22%	(63)	31%	(88)	26%	(73)	21%	(60)	285
Trump Job Strongly Disapprove	39%	(372)	13%	(128)	27%	(257)	21%	(196)	953
Favorable of Trump	18%	(155)	27%	(234)	41%	(357)	15%	(129)	874
Unfavorable of Trump	36%	(441)	17%	(211)	26%	(322)	21%	(255)	1229
Very Favorable of Trump	16%	(89)	27%	(148)	42%	(228)	14%	(76)	540
Somewhat Favorable of Trump	20%	(66)	26%	(86)	39%	(129)	16%	(53)	334
Somewhat Unfavorable of Trump	25%	(58)	29%	(67)	25%	(58)	20%	(47)	230
Very Unfavorable of Trump	38%	(384)	14%	(145)	26%	(263)	21%	(208)	999
#1 Issue: Economy	26%	(224)	23%	(199)	32%	(281)	19%	(166)	870
#1 Issue: Security	18%	(38)	27%	(58)	42%	(88)	13%	(27)	210
#1 Issue: Health Care	37%	(145)	18%	(69)	25%	(96)	20%	(79)	390
#1 Issue: Medicare / Social Security	22%	(58)	18%	(46)	39%	(102)	21%	(55)	262
#1 Issue: Women's Issues	29%	(36)	27%	(33)	16%	(20)	27%	(32)	122
#1 Issue: Education	34%	(35)	25%	(26)	24%	(25)	18%	(18)	104
#1 Issue: Energy	32%	(28)	26%	(23)	28%	(26)	14%	(13)	90
#1 Issue: Other	31%	(47)	8%	(12)	36%	(55)	25%	(38)	152
2018 House Vote: Democrat	44%	(335)	15%	(113)	25%	(187)	16%	(125)	760
2018 House Vote: Republican	15%	(89)	28%	(161)	46%	(269)	11%	(63)	581
2016 Vote: Hillary Clinton	44%	(316)	15%	(107)	23%	(163)	19%	(136)	722
2016 Vote: Donald Trump	16%	(109)	27%	(180)	44%	(294)	12%	(82)	665
2016 Vote: Other	17%	(15)	27%	(24)	31%	(27)	25%	(22)	87
2016 Vote: Didn't Vote	24%	(171)	21%	(155)	29%	(208)	26%	(190)	725
Voted in 2014: Yes	30%	(365)	20%	(245)	35%	(423)	15%	(186)	1220
Voted in 2014: No	25%	(246)	23%	(222)	27%	(269)	25%	(243)	980

Continued on next page

Table MCEN5_4: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Jimmy Fallon, The Tonight Show Starring Jimmy Fallon

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	28%	(611)	21%	(467)	31%	(692)	20%	(430)	2200
2012 Vote: Barack Obama	39%	(339)	17%	(148)	25%	(219)	18%	(158)	864
2012 Vote: Mitt Romney	13%	(58)	26%	(113)	50%	(220)	11%	(50)	442
2012 Vote: Other	2%	(1)	28%	(17)	45%	(27)	25%	(15)	60
2012 Vote: Didn't Vote	25%	(212)	23%	(189)	27%	(225)	25%	(206)	832
4-Region: Northeast	37%	(145)	20%	(79)	27%	(107)	16%	(61)	394
4-Region: Midwest	21%	(98)	22%	(100)	35%	(160)	23%	(104)	462
4-Region: South	26%	(218)	22%	(179)	32%	(261)	20%	(166)	824
4-Region: West	29%	(150)	21%	(109)	31%	(163)	19%	(98)	520
Watches SNL live at least monthly	49%	(401)	24%	(198)	14%	(117)	12%	(95)	811
Watches SNL after airs at least monthly	48%	(365)	28%	(212)	13%	(95)	11%	(83)	755
Watches SNL live or after at least monthly	48%	(471)	25%	(251)	14%	(143)	12%	(124)	988
Watches SNL at least weekly	54%	(274)	24%	(123)	12%	(63)	9%	(47)	507
Watches late night live at least monthly	51%	(401)	26%	(208)	13%	(102)	10%	(83)	794
Watches late night after airs at least monthly	48%	(358)	28%	(214)	14%	(106)	10%	(73)	751
Watches late night live or after at least monthly	48%	(468)	27%	(258)	14%	(138)	11%	(105)	969
Watches late night live at least weekly	57%	(237)	23%	(96)	12%	(52)	8%	(34)	419
Watches late night after airs at least weekly	56%	(206)	28%	(104)	9%	(34)	7%	(27)	371
Watches late night live or after at least weekly	54%	(303)	26%	(147)	12%	(64)	8%	(44)	559
Watching more SNL live post-election	56%	(237)	22%	(91)	12%	(52)	10%	(41)	421
Watching more SNL after post-election	55%	(235)	24%	(104)	12%	(51)	9%	(40)	430
Watching more SNL live or after post-election	53%	(288)	24%	(131)	12%	(67)	10%	(54)	540
Watching more late night live post-election	58%	(233)	24%	(98)	10%	(41)	8%	(31)	403
Watching more late night after post-election	57%	(245)	23%	(97)	11%	(45)	10%	(43)	430
Watching more late night live or after post-election	55%	(297)	24%	(132)	11%	(61)	9%	(51)	540
Watching less SNL live post-election	23%	(79)	32%	(112)	27%	(93)	18%	(63)	347
Watching less SNL after post-election	24%	(75)	31%	(96)	27%	(84)	18%	(58)	313
Watching less SNL live or after post-election	26%	(109)	32%	(137)	25%	(107)	17%	(72)	425
Watching less late night live post-election	25%	(97)	31%	(121)	27%	(104)	17%	(68)	390
Watching less late night after post-election	24%	(86)	31%	(111)	29%	(104)	17%	(60)	360

Continued on next page

Table MCEN5_4: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Jimmy Fallon, The Tonight Show Starring Jimmy Fallon

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	28%	(611)	21%	(467)	31%	(692)	20%	(430)	2200
Watching less late night live or after post-election	28%	(140)	31%	(155)	25%	(123)	16%	(80)	498
Late night hosts are more liberal	33%	(367)	23%	(252)	34%	(378)	9%	(100)	1097
Late night hosts are more conservative	30%	(101)	26%	(89)	27%	(91)	17%	(59)	340
SNL is more liberal	33%	(357)	25%	(273)	33%	(356)	9%	(100)	1087
SNL is more conservative	42%	(73)	26%	(46)	15%	(26)	17%	(30)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_5: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Seth Meyers, Late Night with Seth Meyers

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	22%	(480)	17%	(366)	37%	(822)	24%	(531)	2200
Gender: Male	28%	(301)	17%	(182)	35%	(377)	19%	(202)	1062
Gender: Female	16%	(179)	16%	(184)	39%	(446)	29%	(330)	1138
Age: 18-34	22%	(146)	18%	(119)	31%	(201)	29%	(189)	655
Age: 35-44	33%	(117)	22%	(79)	25%	(90)	20%	(72)	358
Age: 45-64	19%	(140)	16%	(120)	41%	(304)	25%	(186)	751
Age: 65+	18%	(77)	11%	(48)	52%	(227)	19%	(85)	436
GenZers: 1997-2012	16%	(45)	13%	(37)	33%	(91)	37%	(101)	274
Millennials: 1981-1996	30%	(178)	23%	(138)	27%	(159)	21%	(124)	599
GenXers: 1965-1980	22%	(118)	16%	(83)	34%	(182)	28%	(146)	529
Baby Boomers: 1946-1964	18%	(130)	14%	(97)	48%	(339)	20%	(139)	706
PID: Dem (no lean)	35%	(315)	10%	(93)	29%	(265)	26%	(239)	912
PID: Ind (no lean)	14%	(92)	19%	(121)	40%	(255)	27%	(172)	640
PID: Rep (no lean)	11%	(72)	24%	(153)	47%	(302)	19%	(121)	648
PID/Gender: Dem Men	43%	(188)	10%	(46)	26%	(112)	21%	(92)	438
PID/Gender: Dem Women	27%	(127)	10%	(47)	32%	(154)	31%	(146)	474
PID/Gender: Ind Men	20%	(56)	19%	(53)	41%	(116)	20%	(57)	283
PID/Gender: Ind Women	10%	(36)	19%	(68)	39%	(139)	32%	(115)	357
PID/Gender: Rep Men	17%	(57)	24%	(83)	44%	(149)	15%	(52)	341
PID/Gender: Rep Women	5%	(16)	23%	(69)	50%	(153)	22%	(69)	307
Ideo: Liberal (1-3)	39%	(268)	11%	(75)	28%	(192)	22%	(147)	683
Ideo: Moderate (4)	21%	(128)	19%	(119)	36%	(221)	24%	(147)	615
Ideo: Conservative (5-7)	11%	(78)	22%	(148)	49%	(335)	18%	(126)	688
Educ: < College	16%	(244)	15%	(234)	41%	(615)	28%	(419)	1512
Educ: Bachelors degree	31%	(136)	20%	(90)	32%	(140)	17%	(77)	444
Educ: Post-grad	41%	(99)	17%	(42)	28%	(67)	14%	(35)	244
Income: Under 50k	17%	(211)	14%	(178)	39%	(477)	30%	(364)	1230
Income: 50k-100k	25%	(161)	19%	(126)	37%	(242)	19%	(125)	654
Income: 100k+	34%	(108)	20%	(63)	33%	(104)	13%	(42)	316
Ethnicity: White	22%	(378)	18%	(312)	39%	(677)	21%	(355)	1722

Continued on next page

Table MCEN5_5: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Seth Meyers, Late Night with Seth Meyers

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	22%	(480)	17%	(366)	37%	(822)	24%	(531)	2200
Ethnicity: Hispanic	25%	(88)	20%	(70)	28%	(98)	27%	(93)	349
Ethnicity: Black	24%	(65)	10%	(28)	30%	(82)	36%	(100)	274
Ethnicity: Other	18%	(37)	13%	(26)	31%	(64)	38%	(77)	204
All Christian	23%	(243)	18%	(190)	40%	(426)	20%	(211)	1070
All Non-Christian	36%	(44)	15%	(18)	23%	(28)	26%	(32)	122
Atheist	28%	(25)	11%	(10)	45%	(40)	16%	(14)	90
Agnostic/Nothing in particular	21%	(114)	16%	(87)	33%	(177)	29%	(158)	536
Something Else	14%	(53)	16%	(62)	40%	(151)	30%	(116)	383
Religious Non-Protestant/Catholic	34%	(46)	16%	(22)	26%	(35)	25%	(34)	137
Evangelical	21%	(141)	20%	(133)	38%	(255)	22%	(149)	679
Non-Evangelical	20%	(145)	16%	(115)	42%	(310)	23%	(172)	741
Community: Urban	30%	(224)	18%	(136)	29%	(217)	22%	(164)	742
Community: Suburban	19%	(176)	17%	(158)	41%	(382)	23%	(216)	932
Community: Rural	15%	(79)	14%	(72)	43%	(224)	29%	(151)	526
Employ: Private Sector	32%	(202)	18%	(116)	31%	(196)	19%	(121)	635
Employ: Government	30%	(44)	20%	(30)	24%	(36)	25%	(37)	147
Employ: Self-Employed	21%	(45)	18%	(37)	37%	(78)	24%	(50)	210
Employ: Homemaker	9%	(15)	21%	(35)	40%	(66)	29%	(48)	164
Employ: Student	10%	(11)	18%	(19)	41%	(42)	30%	(31)	103
Employ: Retired	17%	(86)	13%	(65)	50%	(255)	20%	(104)	509
Employ: Unemployed	20%	(58)	16%	(45)	30%	(86)	33%	(94)	283
Employ: Other	13%	(20)	13%	(19)	43%	(63)	31%	(46)	149
Military HH: Yes	24%	(95)	14%	(56)	39%	(151)	23%	(88)	390
Military HH: No	21%	(385)	17%	(310)	37%	(672)	25%	(444)	1810
RD/WT: Right Direction	24%	(164)	22%	(149)	33%	(220)	21%	(138)	671
RD/WT: Wrong Track	21%	(316)	14%	(218)	39%	(603)	26%	(393)	1529
Trump Job Approve	13%	(117)	24%	(210)	45%	(392)	18%	(157)	877
Trump Job Disapprove	29%	(353)	12%	(147)	33%	(410)	26%	(327)	1238

Continued on next page

Table MCEN5_5: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Seth Meyers, Late Night with Seth Meyers

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	22%	(480)	17%	(366)	37%	(822)	24%	(531)	2200
Trump Job Strongly Approve	14%	(75)	25%	(134)	46%	(246)	15%	(81)	536
Trump Job Somewhat Approve	12%	(42)	22%	(75)	43%	(147)	22%	(77)	341
Trump Job Somewhat Disapprove	21%	(61)	17%	(48)	33%	(95)	29%	(81)	285
Trump Job Strongly Disapprove	31%	(292)	10%	(99)	33%	(316)	26%	(246)	953
Favorable of Trump	13%	(115)	23%	(199)	46%	(405)	18%	(155)	874
Unfavorable of Trump	29%	(358)	12%	(149)	32%	(393)	27%	(329)	1229
Very Favorable of Trump	11%	(61)	25%	(135)	47%	(256)	16%	(89)	540
Somewhat Favorable of Trump	16%	(54)	19%	(65)	45%	(149)	20%	(66)	334
Somewhat Unfavorable of Trump	20%	(45)	22%	(50)	34%	(79)	25%	(56)	230
Very Unfavorable of Trump	31%	(313)	10%	(99)	31%	(314)	27%	(273)	999
#1 Issue: Economy	20%	(174)	18%	(156)	38%	(327)	25%	(214)	870
#1 Issue: Security	18%	(37)	19%	(41)	49%	(102)	14%	(30)	210
#1 Issue: Health Care	30%	(116)	16%	(62)	30%	(117)	24%	(94)	390
#1 Issue: Medicare / Social Security	18%	(48)	13%	(35)	44%	(116)	24%	(62)	262
#1 Issue: Women's Issues	21%	(25)	20%	(25)	34%	(41)	25%	(31)	122
#1 Issue: Education	24%	(25)	18%	(19)	28%	(29)	30%	(31)	104
#1 Issue: Energy	24%	(22)	23%	(21)	35%	(31)	18%	(16)	90
#1 Issue: Other	21%	(32)	5%	(8)	39%	(59)	35%	(53)	152
2018 House Vote: Democrat	40%	(303)	11%	(84)	27%	(205)	22%	(168)	760
2018 House Vote: Republican	12%	(72)	24%	(139)	51%	(296)	13%	(73)	581
2016 Vote: Hillary Clinton	39%	(281)	11%	(76)	27%	(197)	23%	(168)	722
2016 Vote: Donald Trump	12%	(79)	24%	(161)	49%	(324)	15%	(100)	665
2016 Vote: Other	19%	(16)	15%	(13)	41%	(36)	26%	(22)	87
2016 Vote: Didn't Vote	14%	(103)	16%	(115)	37%	(266)	33%	(241)	725
Voted in 2014: Yes	27%	(324)	16%	(194)	38%	(469)	19%	(233)	1220
Voted in 2014: No	16%	(156)	18%	(172)	36%	(354)	30%	(298)	980

Continued on next page

Table MCEN5_5: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Seth Meyers, Late Night with Seth Meyers

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	22%	(480)	17%	(366)	37%	(822)	24%	(531)	2200
2012 Vote: Barack Obama	34%	(293)	14%	(119)	29%	(255)	23%	(198)	864
2012 Vote: Mitt Romney	11%	(50)	21%	(91)	53%	(236)	15%	(65)	442
2012 Vote: Other	3%	(2)	24%	(15)	47%	(28)	26%	(15)	60
2012 Vote: Didn't Vote	16%	(135)	17%	(142)	36%	(303)	30%	(253)	832
4-Region: Northeast	29%	(113)	18%	(71)	32%	(125)	21%	(84)	394
4-Region: Midwest	16%	(73)	19%	(89)	39%	(179)	26%	(121)	462
4-Region: South	20%	(166)	15%	(125)	40%	(328)	25%	(206)	824
4-Region: West	25%	(128)	16%	(81)	37%	(191)	23%	(120)	520
Watches SNL live at least monthly	43%	(348)	21%	(174)	21%	(168)	15%	(121)	811
Watches SNL after airs at least monthly	41%	(307)	24%	(179)	20%	(152)	15%	(117)	755
Watches SNL live or after at least monthly	40%	(399)	22%	(217)	21%	(206)	17%	(166)	988
Watches SNL at least weekly	45%	(229)	25%	(125)	17%	(87)	13%	(66)	507
Watches late night live at least monthly	43%	(339)	23%	(184)	18%	(145)	16%	(126)	794
Watches late night after airs at least monthly	41%	(307)	25%	(189)	19%	(144)	15%	(112)	751
Watches late night live or after at least monthly	40%	(385)	23%	(225)	20%	(197)	17%	(162)	969
Watches late night live at least weekly	49%	(205)	23%	(95)	15%	(64)	13%	(55)	419
Watches late night after airs at least weekly	45%	(167)	27%	(101)	15%	(57)	12%	(46)	371
Watches late night live or after at least weekly	45%	(253)	24%	(136)	16%	(92)	14%	(78)	559
Watching more SNL live post-election	49%	(208)	21%	(86)	17%	(71)	13%	(56)	421
Watching more SNL after post-election	47%	(203)	23%	(98)	17%	(74)	13%	(55)	430
Watching more SNL live or after post-election	47%	(255)	21%	(115)	18%	(96)	14%	(74)	540
Watching more late night live post-election	48%	(193)	22%	(88)	16%	(66)	14%	(55)	403
Watching more late night after post-election	46%	(199)	21%	(91)	17%	(74)	15%	(67)	430
Watching more late night live or after post-election	45%	(246)	22%	(117)	18%	(95)	15%	(82)	540
Watching less SNL live post-election	19%	(64)	25%	(86)	31%	(108)	25%	(88)	347
Watching less SNL after post-election	21%	(64)	26%	(81)	28%	(87)	26%	(80)	313
Watching less SNL live or after post-election	22%	(95)	25%	(108)	29%	(121)	24%	(101)	425
Watching less late night live post-election	21%	(82)	26%	(103)	30%	(117)	23%	(88)	390
Watching less late night after post-election	22%	(78)	24%	(86)	32%	(114)	23%	(83)	360

Continued on next page

Table MCEN5_5: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Seth Meyers, Late Night with Seth Meyers

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	22%	(480)	17%	(366)	37%	(822)	24%	(531)	2200
Watching less late night live or after post-election	25%	(123)	26%	(127)	28%	(141)	21%	(107)	498
Late night hosts are more liberal	27%	(297)	19%	(205)	39%	(427)	15%	(168)	1097
Late night hosts are more conservative	27%	(91)	19%	(65)	32%	(108)	22%	(76)	340
SNL is more liberal	28%	(299)	20%	(215)	39%	(427)	13%	(145)	1087
SNL is more conservative	38%	(66)	23%	(40)	22%	(38)	18%	(31)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_6: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Lilly Singh, A Little Late With Lilly Singh

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	12%	(265)	13%	(292)	42%	(933)	32%	(710)	2200
Gender: Male	16%	(171)	15%	(156)	40%	(428)	29%	(307)	1062
Gender: Female	8%	(94)	12%	(136)	44%	(505)	35%	(404)	1138
Age: 18-34	17%	(110)	18%	(121)	33%	(214)	32%	(210)	655
Age: 35-44	27%	(95)	15%	(54)	31%	(110)	27%	(98)	358
Age: 45-64	7%	(53)	11%	(82)	46%	(345)	36%	(271)	751
Age: 65+	2%	(8)	8%	(34)	60%	(264)	30%	(131)	436
GenZers: 1997-2012	14%	(39)	14%	(39)	35%	(96)	37%	(100)	274
Millennials: 1981-1996	22%	(131)	20%	(119)	31%	(188)	27%	(161)	599
GenXers: 1965-1980	14%	(73)	11%	(60)	38%	(199)	37%	(197)	529
Baby Boomers: 1946-1964	3%	(22)	9%	(66)	56%	(394)	32%	(224)	706
PID: Dem (no lean)	18%	(168)	11%	(96)	35%	(324)	36%	(324)	912
PID: Ind (no lean)	6%	(38)	13%	(84)	46%	(296)	35%	(223)	640
PID: Rep (no lean)	9%	(59)	17%	(112)	48%	(313)	25%	(163)	648
PID/Gender: Dem Men	24%	(104)	13%	(59)	32%	(142)	30%	(133)	438
PID/Gender: Dem Women	14%	(65)	8%	(37)	38%	(181)	40%	(191)	474
PID/Gender: Ind Men	8%	(23)	13%	(36)	47%	(132)	32%	(91)	283
PID/Gender: Ind Women	4%	(14)	13%	(47)	46%	(164)	37%	(132)	357
PID/Gender: Rep Men	13%	(44)	18%	(61)	45%	(153)	24%	(82)	341
PID/Gender: Rep Women	5%	(15)	17%	(52)	52%	(160)	26%	(81)	307
Ideo: Liberal (1-3)	20%	(135)	12%	(81)	34%	(229)	35%	(238)	683
Ideo: Moderate (4)	11%	(67)	13%	(79)	45%	(275)	32%	(194)	615
Ideo: Conservative (5-7)	8%	(58)	17%	(114)	51%	(352)	24%	(163)	688
Educ: < College	7%	(112)	12%	(187)	44%	(673)	36%	(541)	1512
Educ: Bachelors degree	18%	(81)	16%	(69)	41%	(183)	25%	(110)	444
Educ: Post-grad	29%	(71)	15%	(36)	32%	(77)	24%	(59)	244
Income: Under 50k	7%	(92)	12%	(143)	44%	(540)	37%	(455)	1230
Income: 50k-100k	14%	(92)	14%	(92)	44%	(288)	28%	(182)	654
Income: 100k+	26%	(81)	18%	(57)	33%	(104)	23%	(74)	316
Ethnicity: White	12%	(208)	14%	(239)	45%	(776)	29%	(500)	1722

Continued on next page

Table MCEN5_6: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Lilly Singh, A Little Late With Lilly Singh

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	12%	(265)	13%	(292)	42%	(933)	32%	(710)	2200
Ethnicity: Hispanic	18%	(63)	17%	(60)	31%	(107)	34%	(119)	349
Ethnicity: Black	13%	(36)	12%	(32)	36%	(98)	40%	(109)	274
Ethnicity: Other	10%	(21)	11%	(21)	29%	(60)	50%	(102)	204
All Christian	14%	(149)	14%	(152)	45%	(483)	27%	(286)	1070
All Non-Christian	26%	(31)	15%	(19)	27%	(33)	32%	(39)	122
Atheist	11%	(10)	6%	(6)	54%	(48)	29%	(26)	90
Agnostic/Nothing in particular	8%	(41)	13%	(68)	39%	(212)	40%	(215)	536
Something Else	9%	(35)	12%	(47)	41%	(157)	37%	(143)	383
Religious Non-Protestant/Catholic	25%	(34)	14%	(20)	31%	(43)	29%	(40)	137
Evangelical	17%	(117)	15%	(104)	40%	(272)	27%	(185)	679
Non-Evangelical	8%	(59)	13%	(93)	47%	(350)	32%	(239)	741
Community: Urban	22%	(165)	14%	(106)	34%	(250)	30%	(221)	742
Community: Suburban	8%	(72)	15%	(138)	46%	(425)	32%	(297)	932
Community: Rural	5%	(28)	9%	(49)	49%	(258)	36%	(192)	526
Employ: Private Sector	22%	(138)	15%	(98)	33%	(212)	29%	(187)	635
Employ: Government	24%	(35)	18%	(26)	28%	(41)	30%	(44)	147
Employ: Self-Employed	16%	(33)	17%	(36)	39%	(82)	28%	(58)	210
Employ: Homemaker	6%	(11)	18%	(30)	42%	(69)	33%	(54)	164
Employ: Student	8%	(8)	15%	(15)	46%	(47)	31%	(32)	103
Employ: Retired	1%	(7)	9%	(44)	59%	(298)	31%	(160)	509
Employ: Unemployed	7%	(18)	10%	(30)	42%	(119)	41%	(117)	283
Employ: Other	9%	(14)	9%	(13)	43%	(64)	39%	(58)	149
Military HH: Yes	12%	(47)	15%	(59)	39%	(152)	34%	(132)	390
Military HH: No	12%	(218)	13%	(233)	43%	(781)	32%	(578)	1810
RD/WT: Right Direction	21%	(139)	18%	(120)	35%	(235)	26%	(176)	671
RD/WT: Wrong Track	8%	(126)	11%	(172)	46%	(698)	35%	(534)	1529
Trump Job Approve	12%	(109)	18%	(155)	45%	(395)	25%	(217)	877
Trump Job Disapprove	12%	(149)	10%	(129)	41%	(512)	36%	(447)	1238

Continued on next page

Table MCEN5_6: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Lilly Singh, A Little Late With Lilly Singh

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	12%	(265)	13%	(292)	42%	(933)	32%	(710)	2200
Trump Job Strongly Approve	13%	(71)	18%	(99)	46%	(248)	22%	(118)	536
Trump Job Somewhat Approve	11%	(38)	16%	(56)	43%	(148)	29%	(99)	341
Trump Job Somewhat Disapprove	12%	(34)	15%	(44)	38%	(108)	35%	(99)	285
Trump Job Strongly Disapprove	12%	(116)	9%	(85)	42%	(404)	37%	(348)	953
Favorable of Trump	12%	(103)	18%	(155)	46%	(401)	25%	(215)	874
Unfavorable of Trump	12%	(153)	10%	(124)	41%	(502)	37%	(450)	1229
Very Favorable of Trump	11%	(60)	18%	(98)	47%	(253)	24%	(129)	540
Somewhat Favorable of Trump	13%	(43)	17%	(57)	44%	(148)	26%	(86)	334
Somewhat Unfavorable of Trump	12%	(27)	16%	(37)	39%	(90)	33%	(76)	230
Very Unfavorable of Trump	13%	(127)	9%	(87)	41%	(412)	37%	(374)	999
#1 Issue: Economy	13%	(110)	14%	(120)	41%	(356)	33%	(285)	870
#1 Issue: Security	14%	(29)	16%	(34)	51%	(107)	19%	(40)	210
#1 Issue: Health Care	13%	(52)	15%	(57)	36%	(138)	37%	(142)	390
#1 Issue: Medicare / Social Security	5%	(14)	9%	(23)	55%	(143)	31%	(82)	262
#1 Issue: Women's Issues	16%	(19)	18%	(22)	31%	(37)	36%	(43)	122
#1 Issue: Education	15%	(15)	19%	(19)	29%	(30)	38%	(40)	104
#1 Issue: Energy	17%	(15)	13%	(12)	41%	(37)	29%	(26)	90
#1 Issue: Other	7%	(11)	3%	(5)	56%	(85)	34%	(51)	152
2018 House Vote: Democrat	19%	(143)	10%	(74)	40%	(301)	32%	(242)	760
2018 House Vote: Republican	10%	(59)	18%	(106)	51%	(296)	21%	(120)	581
2016 Vote: Hillary Clinton	18%	(129)	9%	(68)	39%	(278)	34%	(247)	722
2016 Vote: Donald Trump	10%	(63)	18%	(118)	50%	(334)	22%	(149)	665
2016 Vote: Other	6%	(6)	10%	(8)	49%	(43)	35%	(31)	87
2016 Vote: Didn't Vote	9%	(66)	13%	(97)	38%	(278)	39%	(283)	725
Voted in 2014: Yes	14%	(167)	13%	(154)	46%	(562)	28%	(337)	1220
Voted in 2014: No	10%	(98)	14%	(139)	38%	(371)	38%	(373)	980

Continued on next page

Table MCEN5_6: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Lilly Singh, A Little Late With Lilly Singh

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	12%	(265)	13%	(292)	42%	(933)	32%	(710)	2200
2012 Vote: Barack Obama	16%	(137)	11%	(94)	40%	(344)	33%	(289)	864
2012 Vote: Mitt Romney	7%	(29)	15%	(68)	55%	(242)	23%	(102)	442
2012 Vote: Other	3%	(2)	20%	(12)	55%	(33)	22%	(13)	60
2012 Vote: Didn't Vote	12%	(96)	14%	(118)	38%	(312)	37%	(306)	832
4-Region: Northeast	20%	(78)	14%	(55)	38%	(150)	28%	(111)	394
4-Region: Midwest	8%	(35)	13%	(60)	46%	(212)	34%	(155)	462
4-Region: South	11%	(89)	13%	(107)	44%	(362)	32%	(266)	824
4-Region: West	12%	(63)	14%	(70)	40%	(209)	34%	(178)	520
Watches SNL live at least monthly	27%	(223)	18%	(146)	27%	(223)	27%	(220)	811
Watches SNL after airs at least monthly	28%	(209)	20%	(153)	24%	(182)	28%	(210)	755
Watches SNL live or after at least monthly	24%	(237)	18%	(178)	28%	(278)	30%	(296)	988
Watches SNL at least weekly	31%	(158)	20%	(103)	25%	(126)	24%	(120)	507
Watches late night live at least monthly	27%	(218)	19%	(148)	28%	(222)	26%	(206)	794
Watches late night after airs at least monthly	28%	(211)	22%	(163)	25%	(191)	25%	(187)	751
Watches late night live or after at least monthly	24%	(236)	19%	(180)	29%	(278)	28%	(274)	969
Watches late night live at least weekly	34%	(141)	17%	(73)	25%	(104)	24%	(101)	419
Watches late night after airs at least weekly	35%	(130)	22%	(80)	19%	(72)	24%	(89)	371
Watches late night live or after at least weekly	30%	(170)	20%	(109)	23%	(128)	27%	(152)	559
Watching more SNL live post-election	38%	(162)	19%	(81)	21%	(87)	22%	(92)	421
Watching more SNL after post-election	38%	(163)	20%	(85)	22%	(93)	21%	(88)	430
Watching more SNL live or after post-election	35%	(189)	20%	(106)	23%	(123)	23%	(122)	540
Watching more late night live post-election	39%	(158)	19%	(78)	21%	(84)	21%	(83)	403
Watching more late night after post-election	37%	(160)	19%	(83)	21%	(92)	22%	(96)	430
Watching more late night live or after post-election	35%	(187)	19%	(102)	23%	(124)	24%	(128)	540
Watching less SNL live post-election	14%	(50)	21%	(73)	35%	(120)	30%	(104)	347
Watching less SNL after post-election	14%	(45)	21%	(67)	31%	(97)	33%	(104)	313
Watching less SNL live or after post-election	16%	(70)	22%	(94)	32%	(135)	30%	(126)	425
Watching less late night live post-election	12%	(46)	21%	(83)	37%	(145)	30%	(116)	390
Watching less late night after post-election	14%	(49)	20%	(72)	35%	(125)	32%	(114)	360

Continued on next page

Table MCEN5_6: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Lilly Singh, A Little Late With Lilly Singh

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	12%	(265)	13%	(292)	42%	(933)	32%	(710)	2200
Watching less late night live or after post-election	15%	(73)	20%	(100)	35%	(176)	30%	(149)	498
Late night hosts are more liberal	12%	(132)	14%	(150)	45%	(494)	29%	(321)	1097
Late night hosts are more conservative	24%	(81)	17%	(58)	37%	(127)	22%	(75)	340
SNL is more liberal	13%	(139)	15%	(164)	45%	(484)	28%	(299)	1087
SNL is more conservative	35%	(61)	21%	(37)	28%	(49)	16%	(28)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_7: How do you feel when each of the following late-night talk show hosts discusses politics on their show?

Conan O'Brien, Conan

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	21%	(455)	18%	(402)	37%	(814)	24%	(529)	2200
Gender: Male	26%	(281)	20%	(211)	34%	(357)	20%	(213)	1062
Gender: Female	15%	(174)	17%	(191)	40%	(457)	28%	(316)	1138
Age: 18-34	23%	(152)	20%	(134)	29%	(188)	28%	(182)	655
Age: 35-44	36%	(130)	24%	(84)	21%	(75)	19%	(68)	358
Age: 45-64	16%	(118)	18%	(134)	41%	(307)	25%	(191)	751
Age: 65+	12%	(54)	11%	(50)	56%	(244)	20%	(89)	436
GenZers: 1997-2012	16%	(45)	15%	(41)	31%	(84)	38%	(104)	274
Millennials: 1981-1996	31%	(184)	25%	(152)	25%	(150)	19%	(113)	599
GenXers: 1965-1980	24%	(125)	18%	(97)	31%	(165)	27%	(142)	529
Baby Boomers: 1946-1964	14%	(97)	14%	(97)	51%	(357)	22%	(154)	706
PID: Dem (no lean)	31%	(282)	13%	(121)	29%	(268)	26%	(241)	912
PID: Ind (no lean)	15%	(99)	19%	(121)	38%	(243)	28%	(177)	640
PID: Rep (no lean)	11%	(74)	25%	(160)	47%	(303)	17%	(111)	648
PID/Gender: Dem Men	37%	(164)	15%	(64)	26%	(114)	22%	(95)	438
PID/Gender: Dem Women	25%	(118)	12%	(56)	32%	(153)	31%	(146)	474
PID/Gender: Ind Men	22%	(61)	20%	(57)	35%	(99)	23%	(66)	283
PID/Gender: Ind Women	11%	(38)	18%	(64)	40%	(144)	31%	(111)	357
PID/Gender: Rep Men	17%	(56)	26%	(89)	42%	(144)	15%	(52)	341
PID/Gender: Rep Women	6%	(18)	23%	(71)	52%	(160)	19%	(59)	307
Ideo: Liberal (1-3)	35%	(240)	13%	(89)	29%	(199)	23%	(155)	683
Ideo: Moderate (4)	18%	(112)	20%	(122)	37%	(224)	26%	(157)	615
Ideo: Conservative (5-7)	12%	(85)	25%	(170)	47%	(321)	16%	(112)	688
Educ: < College	15%	(233)	17%	(264)	39%	(594)	28%	(421)	1512
Educ: Bachelors degree	30%	(134)	20%	(90)	34%	(151)	15%	(68)	444
Educ: Post-grad	36%	(88)	19%	(47)	28%	(69)	16%	(40)	244
Income: Under 50k	16%	(203)	15%	(189)	39%	(484)	29%	(354)	1230
Income: 50k-100k	23%	(150)	20%	(134)	36%	(236)	21%	(134)	654
Income: 100k+	32%	(102)	25%	(79)	30%	(94)	13%	(41)	316
Ethnicity: White	19%	(333)	20%	(345)	40%	(684)	21%	(360)	1722

Continued on next page

Table MCEN5_7: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Conan O'Brien, Conan

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	21%	(455)	18%	(402)	37%	(814)	24%	(529)	2200
Ethnicity: Hispanic	26%	(89)	20%	(70)	28%	(97)	27%	(93)	349
Ethnicity: Black	29%	(78)	12%	(32)	27%	(73)	33%	(91)	274
Ethnicity: Other	22%	(44)	12%	(25)	28%	(57)	38%	(78)	204
All Christian	21%	(223)	20%	(213)	39%	(420)	20%	(214)	1070
All Non-Christian	31%	(37)	21%	(26)	25%	(30)	23%	(28)	122
Atheist	34%	(30)	14%	(13)	37%	(33)	15%	(13)	90
Agnostic/Nothing in particular	18%	(97)	17%	(90)	33%	(179)	32%	(170)	536
Something Else	18%	(68)	16%	(60)	39%	(151)	27%	(104)	383
Religious Non-Protestant/Catholic	31%	(42)	21%	(28)	25%	(35)	23%	(32)	137
Evangelical	23%	(154)	20%	(137)	38%	(256)	19%	(132)	679
Non-Evangelical	17%	(127)	18%	(130)	41%	(305)	24%	(178)	741
Community: Urban	31%	(226)	20%	(145)	29%	(218)	21%	(153)	742
Community: Suburban	18%	(167)	18%	(170)	40%	(369)	24%	(226)	932
Community: Rural	12%	(61)	17%	(87)	43%	(227)	29%	(150)	526
Employ: Private Sector	31%	(196)	20%	(129)	30%	(188)	19%	(122)	635
Employ: Government	29%	(42)	23%	(34)	24%	(35)	24%	(35)	147
Employ: Self-Employed	20%	(41)	26%	(54)	35%	(73)	20%	(42)	210
Employ: Homemaker	7%	(12)	29%	(47)	36%	(58)	28%	(46)	164
Employ: Student	14%	(15)	19%	(19)	36%	(37)	31%	(32)	103
Employ: Retired	13%	(67)	13%	(64)	52%	(263)	23%	(116)	509
Employ: Unemployed	21%	(59)	13%	(36)	36%	(103)	30%	(85)	283
Employ: Other	15%	(23)	13%	(19)	38%	(57)	34%	(50)	149
Military HH: Yes	21%	(82)	18%	(69)	39%	(153)	22%	(85)	390
Military HH: No	21%	(373)	18%	(333)	37%	(661)	25%	(444)	1810
RD/WT: Right Direction	22%	(149)	26%	(172)	34%	(226)	18%	(124)	671
RD/WT: Wrong Track	20%	(306)	15%	(230)	38%	(588)	26%	(405)	1529
Trump Job Approve	15%	(131)	26%	(227)	42%	(372)	17%	(147)	877
Trump Job Disapprove	25%	(314)	13%	(166)	34%	(418)	27%	(339)	1238

Continued on next page

Table MCEN5_7: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Conan O'Brien, Conan

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	21%	(455)	18%	(402)	37%	(814)	24%	(529)	2200
Trump Job Strongly Approve	15%	(79)	27%	(143)	43%	(233)	15%	(81)	536
Trump Job Somewhat Approve	15%	(52)	24%	(83)	41%	(139)	19%	(66)	341
Trump Job Somewhat Disapprove	24%	(67)	23%	(66)	28%	(80)	25%	(72)	285
Trump Job Strongly Disapprove	26%	(247)	11%	(101)	35%	(338)	28%	(267)	953
Favorable of Trump	14%	(122)	25%	(223)	43%	(380)	17%	(149)	874
Unfavorable of Trump	26%	(323)	13%	(166)	33%	(407)	27%	(334)	1229
Very Favorable of Trump	14%	(73)	26%	(138)	45%	(242)	16%	(87)	540
Somewhat Favorable of Trump	14%	(48)	25%	(85)	41%	(138)	19%	(63)	334
Somewhat Unfavorable of Trump	26%	(59)	26%	(60)	27%	(62)	21%	(49)	230
Very Unfavorable of Trump	26%	(264)	11%	(105)	35%	(345)	28%	(285)	999
#1 Issue: Economy	20%	(178)	21%	(184)	34%	(300)	24%	(208)	870
#1 Issue: Security	19%	(39)	21%	(45)	48%	(101)	12%	(25)	210
#1 Issue: Health Care	25%	(96)	16%	(62)	33%	(129)	26%	(102)	390
#1 Issue: Medicare / Social Security	15%	(40)	13%	(35)	47%	(124)	24%	(62)	262
#1 Issue: Women's Issues	18%	(21)	19%	(23)	29%	(35)	35%	(42)	122
#1 Issue: Education	25%	(26)	22%	(23)	32%	(33)	21%	(22)	104
#1 Issue: Energy	30%	(27)	22%	(20)	26%	(23)	22%	(20)	90
#1 Issue: Other	18%	(27)	6%	(10)	45%	(68)	31%	(47)	152
2018 House Vote: Democrat	34%	(258)	13%	(98)	30%	(230)	23%	(173)	760
2018 House Vote: Republican	11%	(66)	26%	(153)	50%	(290)	12%	(72)	581
2016 Vote: Hillary Clinton	34%	(248)	11%	(81)	31%	(222)	24%	(171)	722
2016 Vote: Donald Trump	13%	(85)	27%	(177)	47%	(311)	14%	(91)	665
2016 Vote: Other	10%	(9)	19%	(17)	41%	(36)	30%	(26)	87
2016 Vote: Didn't Vote	15%	(111)	18%	(128)	34%	(244)	33%	(241)	725
Voted in 2014: Yes	24%	(298)	18%	(218)	39%	(478)	19%	(226)	1220
Voted in 2014: No	16%	(157)	19%	(184)	34%	(336)	31%	(303)	980

Continued on next page

Table MCEN5_7: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Conan O'Brien, Conan

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	21%	(455)	18%	(402)	37%	(814)	24%	(529)	2200
2012 Vote: Barack Obama	31%	(268)	15%	(128)	31%	(271)	23%	(197)	864
2012 Vote: Mitt Romney	10%	(43)	24%	(105)	53%	(232)	14%	(62)	442
2012 Vote: Other	2%	(1)	27%	(16)	50%	(30)	21%	(12)	60
2012 Vote: Didn't Vote	17%	(142)	18%	(153)	34%	(280)	31%	(258)	832
4-Region: Northeast	27%	(107)	19%	(74)	31%	(123)	23%	(89)	394
4-Region: Midwest	12%	(55)	20%	(93)	41%	(191)	27%	(124)	462
4-Region: South	21%	(172)	18%	(146)	38%	(315)	23%	(191)	824
4-Region: West	23%	(121)	17%	(89)	36%	(185)	24%	(125)	520
Watches SNL live at least monthly	39%	(318)	22%	(181)	22%	(180)	16%	(133)	811
Watches SNL after airs at least monthly	38%	(287)	24%	(184)	21%	(161)	16%	(124)	755
Watches SNL live or after at least monthly	36%	(355)	23%	(225)	23%	(231)	18%	(177)	988
Watches SNL at least weekly	42%	(215)	22%	(112)	21%	(107)	14%	(73)	507
Watches late night live at least monthly	38%	(304)	23%	(186)	22%	(176)	16%	(128)	794
Watches late night after airs at least monthly	39%	(292)	25%	(189)	21%	(155)	15%	(116)	751
Watches late night live or after at least monthly	37%	(356)	23%	(225)	22%	(218)	18%	(170)	969
Watches late night live at least weekly	44%	(184)	21%	(89)	22%	(92)	13%	(54)	419
Watches late night after airs at least weekly	44%	(165)	24%	(87)	18%	(68)	14%	(50)	371
Watches late night live or after at least weekly	41%	(228)	23%	(129)	22%	(120)	15%	(82)	559
Watching more SNL live post-election	48%	(203)	19%	(82)	19%	(80)	13%	(56)	421
Watching more SNL after post-election	48%	(205)	21%	(91)	18%	(76)	14%	(58)	430
Watching more SNL live or after post-election	45%	(242)	21%	(116)	19%	(105)	14%	(78)	540
Watching more late night live post-election	47%	(191)	19%	(78)	19%	(78)	14%	(57)	403
Watching more late night after post-election	48%	(206)	19%	(81)	19%	(83)	14%	(60)	430
Watching more late night live or after post-election	44%	(237)	20%	(109)	21%	(113)	15%	(81)	540
Watching less SNL live post-election	16%	(54)	26%	(90)	36%	(124)	23%	(79)	347
Watching less SNL after post-election	15%	(48)	27%	(86)	34%	(105)	24%	(74)	313
Watching less SNL live or after post-election	17%	(73)	28%	(120)	33%	(139)	22%	(92)	425
Watching less late night live post-election	15%	(60)	29%	(114)	34%	(134)	21%	(82)	390
Watching less late night after post-election	16%	(57)	27%	(97)	36%	(128)	22%	(78)	360

Continued on next page

Table MCEN5_7: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Conan O'Brien, Conan

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	21%	(455)	18%	(402)	37%	(814)	24%	(529)	2200
Watching less late night live or after post-election	17%	(86)	29%	(143)	34%	(168)	20%	(101)	498
Late night hosts are more liberal	23%	(257)	20%	(223)	40%	(444)	16%	(173)	1097
Late night hosts are more conservative	29%	(97)	21%	(72)	30%	(103)	20%	(67)	340
SNL is more liberal	26%	(277)	22%	(237)	38%	(417)	14%	(155)	1087
SNL is more conservative	38%	(67)	24%	(43)	23%	(41)	14%	(25)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_8: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Samantha Bee, Full Frontal with Samantha Bee

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	17%	(384)	14%	(313)	41%	(891)	28%	(612)	2200
Gender: Male	24%	(259)	14%	(150)	38%	(407)	23%	(246)	1062
Gender: Female	11%	(125)	14%	(163)	43%	(484)	32%	(366)	1138
Age: 18-34	18%	(118)	18%	(115)	31%	(206)	33%	(217)	655
Age: 35-44	31%	(111)	17%	(62)	27%	(96)	25%	(88)	358
Age: 45-64	15%	(111)	14%	(102)	44%	(332)	27%	(206)	751
Age: 65+	10%	(44)	8%	(34)	59%	(258)	23%	(101)	436
GenZers: 1997-2012	12%	(32)	15%	(40)	29%	(80)	44%	(122)	274
Millennials: 1981-1996	26%	(154)	20%	(117)	31%	(187)	24%	(142)	599
GenXers: 1965-1980	21%	(110)	14%	(73)	36%	(188)	30%	(157)	529
Baby Boomers: 1946-1964	11%	(81)	11%	(75)	54%	(381)	24%	(168)	706
PID: Dem (no lean)	28%	(259)	10%	(93)	31%	(283)	30%	(278)	912
PID: Ind (no lean)	8%	(53)	14%	(91)	46%	(294)	32%	(202)	640
PID: Rep (no lean)	11%	(72)	20%	(129)	49%	(315)	20%	(132)	648
PID/Gender: Dem Men	38%	(167)	10%	(43)	27%	(118)	25%	(110)	438
PID/Gender: Dem Women	19%	(92)	11%	(50)	35%	(164)	35%	(168)	474
PID/Gender: Ind Men	13%	(35)	13%	(37)	48%	(136)	26%	(74)	283
PID/Gender: Ind Women	5%	(18)	15%	(54)	44%	(158)	36%	(128)	357
PID/Gender: Rep Men	17%	(57)	21%	(70)	45%	(153)	18%	(61)	341
PID/Gender: Rep Women	5%	(15)	19%	(59)	53%	(162)	23%	(71)	307
Ideo: Liberal (1-3)	32%	(215)	12%	(81)	30%	(207)	26%	(179)	683
Ideo: Moderate (4)	14%	(85)	14%	(88)	42%	(260)	30%	(182)	615
Ideo: Conservative (5-7)	11%	(79)	18%	(126)	50%	(346)	20%	(137)	688
Educ: < College	11%	(172)	13%	(203)	43%	(654)	32%	(483)	1512
Educ: Bachelors degree	26%	(117)	16%	(71)	38%	(168)	20%	(88)	444
Educ: Post-grad	39%	(95)	16%	(40)	28%	(69)	16%	(40)	244
Income: Under 50k	12%	(152)	12%	(147)	42%	(515)	34%	(415)	1230
Income: 50k-100k	21%	(136)	15%	(98)	42%	(274)	22%	(147)	654
Income: 100k+	30%	(96)	21%	(68)	32%	(102)	16%	(50)	316
Ethnicity: White	18%	(312)	15%	(252)	43%	(744)	24%	(414)	1722

Continued on next page

Table MCEN5_8: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Samantha Bee, Full Frontal with Samantha Bee

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	17%	(384)	14%	(313)	41%	(891)	28%	(612)	2200
Ethnicity: Hispanic	24%	(84)	19%	(65)	26%	(92)	31%	(108)	349
Ethnicity: Black	18%	(50)	11%	(30)	30%	(82)	41%	(112)	274
Ethnicity: Other	10%	(21)	15%	(31)	32%	(65)	42%	(86)	204
All Christian	20%	(218)	16%	(167)	42%	(445)	22%	(240)	1070
All Non-Christian	28%	(35)	16%	(19)	30%	(37)	26%	(32)	122
Atheist	19%	(17)	4%	(4)	52%	(46)	25%	(22)	90
Agnostic/Nothing in particular	14%	(74)	13%	(68)	39%	(207)	35%	(187)	536
Something Else	11%	(40)	14%	(55)	41%	(156)	34%	(131)	383
Religious Non-Protestant/Catholic	28%	(39)	14%	(19)	31%	(42)	27%	(37)	137
Evangelical	21%	(139)	16%	(109)	40%	(271)	23%	(159)	679
Non-Evangelical	14%	(107)	15%	(113)	43%	(318)	27%	(203)	741
Community: Urban	26%	(193)	17%	(125)	31%	(230)	26%	(194)	742
Community: Suburban	16%	(147)	14%	(135)	43%	(397)	27%	(252)	932
Community: Rural	8%	(44)	10%	(53)	50%	(264)	31%	(165)	526
Employ: Private Sector	28%	(180)	19%	(118)	30%	(191)	23%	(145)	635
Employ: Government	27%	(40)	16%	(24)	29%	(43)	28%	(41)	147
Employ: Self-Employed	17%	(36)	23%	(47)	37%	(79)	23%	(48)	210
Employ: Homemaker	10%	(16)	16%	(26)	44%	(72)	30%	(49)	164
Employ: Student	7%	(7)	15%	(16)	39%	(40)	39%	(40)	103
Employ: Retired	10%	(53)	8%	(43)	57%	(290)	24%	(123)	509
Employ: Unemployed	11%	(32)	9%	(25)	39%	(112)	41%	(116)	283
Employ: Other	13%	(20)	10%	(15)	43%	(64)	33%	(50)	149
Military HH: Yes	18%	(72)	13%	(49)	42%	(166)	26%	(103)	390
Military HH: No	17%	(312)	15%	(264)	40%	(726)	28%	(509)	1810
RD/WT: Right Direction	21%	(141)	18%	(124)	38%	(253)	23%	(153)	671
RD/WT: Wrong Track	16%	(243)	12%	(189)	42%	(638)	30%	(459)	1529
Trump Job Approve	13%	(111)	20%	(178)	47%	(415)	20%	(172)	877
Trump Job Disapprove	22%	(269)	10%	(129)	36%	(447)	32%	(393)	1238

Continued on next page

Table MCEN5_8: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Samantha Bee, Full Frontal with Samantha Bee

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	17%	(384)	14%	(313)	41%	(891)	28%	(612)	2200
Trump Job Strongly Approve	14%	(72)	21%	(113)	49%	(260)	17%	(90)	536
Trump Job Somewhat Approve	11%	(39)	19%	(65)	45%	(155)	24%	(82)	341
Trump Job Somewhat Disapprove	17%	(47)	17%	(49)	35%	(98)	32%	(91)	285
Trump Job Strongly Disapprove	23%	(221)	8%	(81)	37%	(348)	32%	(303)	953
Favorable of Trump	12%	(108)	20%	(173)	48%	(422)	20%	(171)	874
Unfavorable of Trump	22%	(267)	11%	(131)	36%	(441)	32%	(390)	1229
Very Favorable of Trump	13%	(70)	21%	(112)	49%	(264)	18%	(95)	540
Somewhat Favorable of Trump	12%	(39)	18%	(61)	47%	(158)	23%	(76)	334
Somewhat Unfavorable of Trump	13%	(31)	18%	(42)	40%	(91)	29%	(66)	230
Very Unfavorable of Trump	24%	(237)	9%	(89)	35%	(349)	32%	(325)	999
#1 Issue: Economy	16%	(142)	15%	(134)	39%	(340)	29%	(253)	870
#1 Issue: Security	16%	(34)	17%	(37)	50%	(105)	16%	(34)	210
#1 Issue: Health Care	24%	(94)	15%	(58)	33%	(130)	27%	(107)	390
#1 Issue: Medicare / Social Security	12%	(31)	11%	(29)	51%	(134)	26%	(68)	262
#1 Issue: Women's Issues	15%	(18)	13%	(16)	33%	(40)	38%	(47)	122
#1 Issue: Education	18%	(19)	21%	(22)	31%	(33)	30%	(31)	104
#1 Issue: Energy	24%	(22)	10%	(9)	39%	(35)	26%	(24)	90
#1 Issue: Other	15%	(22)	5%	(8)	48%	(73)	32%	(48)	152
2018 House Vote: Democrat	30%	(231)	11%	(81)	33%	(248)	26%	(200)	760
2018 House Vote: Republican	13%	(73)	20%	(117)	52%	(303)	15%	(89)	581
2016 Vote: Hillary Clinton	29%	(210)	10%	(71)	34%	(242)	27%	(198)	722
2016 Vote: Donald Trump	12%	(81)	20%	(134)	50%	(331)	18%	(119)	665
2016 Vote: Other	9%	(8)	12%	(11)	49%	(43)	29%	(25)	87
2016 Vote: Didn't Vote	12%	(84)	13%	(97)	38%	(275)	37%	(269)	725
Voted in 2014: Yes	22%	(264)	14%	(167)	42%	(518)	22%	(272)	1220
Voted in 2014: No	12%	(120)	15%	(146)	38%	(373)	35%	(340)	980

Continued on next page

Table MCEN5_8: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Samantha Bee, Full Frontal with Samantha Bee

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	17%	(384)	14%	(313)	41%	(891)	28%	(612)	2200
2012 Vote: Barack Obama	27%	(232)	11%	(98)	35%	(299)	27%	(234)	864
2012 Vote: Mitt Romney	10%	(44)	18%	(80)	55%	(242)	17%	(76)	442
2012 Vote: Other	2%	(1)	17%	(10)	60%	(36)	22%	(13)	60
2012 Vote: Didn't Vote	13%	(106)	15%	(125)	38%	(312)	35%	(289)	832
4-Region: Northeast	26%	(104)	16%	(63)	33%	(129)	25%	(98)	394
4-Region: Midwest	12%	(53)	14%	(63)	45%	(207)	30%	(138)	462
4-Region: South	17%	(142)	14%	(115)	42%	(345)	27%	(222)	824
4-Region: West	16%	(85)	14%	(73)	40%	(210)	29%	(153)	520
Watches SNL live at least monthly	36%	(291)	20%	(160)	24%	(196)	20%	(164)	811
Watches SNL after airs at least monthly	37%	(278)	22%	(163)	22%	(169)	19%	(145)	755
Watches SNL live or after at least monthly	33%	(325)	19%	(189)	26%	(258)	22%	(216)	988
Watches SNL at least weekly	39%	(200)	21%	(108)	23%	(117)	16%	(83)	507
Watches late night live at least monthly	37%	(290)	19%	(154)	23%	(182)	21%	(167)	794
Watches late night after airs at least monthly	36%	(272)	23%	(175)	21%	(161)	19%	(144)	751
Watches late night live or after at least monthly	33%	(318)	20%	(194)	25%	(240)	22%	(217)	969
Watches late night live at least weekly	42%	(177)	18%	(76)	23%	(96)	17%	(70)	419
Watches late night after airs at least weekly	42%	(155)	23%	(86)	19%	(71)	16%	(58)	371
Watches late night live or after at least weekly	39%	(215)	21%	(116)	22%	(125)	18%	(102)	559
Watching more SNL live post-election	45%	(191)	20%	(84)	18%	(77)	16%	(69)	421
Watching more SNL after post-election	43%	(186)	21%	(90)	19%	(83)	17%	(71)	430
Watching more SNL live or after post-election	41%	(221)	20%	(109)	21%	(114)	18%	(96)	540
Watching more late night live post-election	46%	(186)	19%	(77)	18%	(73)	17%	(67)	403
Watching more late night after post-election	44%	(187)	21%	(89)	19%	(82)	17%	(72)	430
Watching more late night live or after post-election	43%	(230)	19%	(104)	20%	(109)	18%	(97)	540
Watching less SNL live post-election	18%	(61)	21%	(74)	33%	(115)	28%	(97)	347
Watching less SNL after post-election	15%	(48)	25%	(77)	32%	(100)	28%	(87)	313
Watching less SNL live or after post-election	19%	(82)	23%	(98)	31%	(133)	27%	(113)	425
Watching less late night live post-election	15%	(57)	23%	(90)	37%	(144)	25%	(99)	390
Watching less late night after post-election	14%	(51)	23%	(83)	35%	(125)	28%	(101)	360

Continued on next page

Table MCEN5_8: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Samantha Bee, Full Frontal with Samantha Bee

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	17%	(384)	14%	(313)	41%	(891)	28%	(612)	2200
Watching less late night live or after post-election	17%	(85)	22%	(109)	35%	(174)	26%	(130)	498
Late night hosts are more liberal	20%	(219)	15%	(162)	45%	(489)	21%	(227)	1097
Late night hosts are more conservative	26%	(90)	19%	(65)	33%	(112)	22%	(75)	340
SNL is more liberal	21%	(228)	16%	(170)	44%	(477)	20%	(212)	1087
SNL is more conservative	39%	(68)	22%	(39)	25%	(44)	14%	(24)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_9: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Trevor Noah, The Daily Show with Trevor Noah

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	24%	(538)	16%	(352)	36%	(791)	24%	(519)	2200
Gender: Male	30%	(324)	17%	(182)	34%	(365)	18%	(192)	1062
Gender: Female	19%	(214)	15%	(171)	37%	(426)	29%	(327)	1138
Age: 18-34	27%	(180)	20%	(131)	27%	(175)	26%	(170)	655
Age: 35-44	38%	(135)	21%	(74)	22%	(80)	19%	(68)	358
Age: 45-64	20%	(151)	15%	(114)	39%	(290)	26%	(197)	751
Age: 65+	17%	(72)	8%	(33)	56%	(246)	19%	(84)	436
GenZers: 1997-2012	24%	(65)	15%	(41)	27%	(75)	34%	(92)	274
Millennials: 1981-1996	34%	(202)	23%	(137)	25%	(147)	19%	(114)	599
GenXers: 1965-1980	25%	(130)	17%	(89)	31%	(165)	27%	(144)	529
Baby Boomers: 1946-1964	19%	(131)	11%	(77)	49%	(347)	21%	(151)	706
PID: Dem (no lean)	38%	(351)	12%	(109)	26%	(233)	24%	(219)	912
PID: Ind (no lean)	17%	(112)	15%	(97)	40%	(256)	27%	(176)	640
PID: Rep (no lean)	12%	(75)	23%	(147)	47%	(302)	19%	(124)	648
PID/Gender: Dem Men	47%	(205)	13%	(56)	23%	(100)	18%	(77)	438
PID/Gender: Dem Women	31%	(146)	11%	(52)	28%	(133)	30%	(142)	474
PID/Gender: Ind Men	21%	(60)	16%	(44)	41%	(116)	22%	(63)	283
PID/Gender: Ind Women	15%	(52)	15%	(53)	39%	(140)	31%	(112)	357
PID/Gender: Rep Men	17%	(59)	24%	(81)	44%	(150)	15%	(51)	341
PID/Gender: Rep Women	5%	(16)	21%	(66)	50%	(153)	24%	(73)	307
Ideo: Liberal (1-3)	45%	(309)	12%	(81)	23%	(160)	20%	(133)	683
Ideo: Moderate (4)	21%	(127)	17%	(106)	37%	(230)	25%	(152)	615
Ideo: Conservative (5-7)	13%	(88)	22%	(148)	48%	(327)	18%	(124)	688
Educ: < College	18%	(275)	15%	(230)	39%	(593)	27%	(414)	1512
Educ: Bachelors degree	35%	(155)	19%	(82)	31%	(136)	16%	(71)	444
Educ: Post-grad	44%	(108)	16%	(40)	25%	(62)	14%	(34)	244
Income: Under 50k	19%	(238)	13%	(158)	39%	(478)	29%	(356)	1230
Income: 50k-100k	29%	(191)	19%	(121)	34%	(223)	18%	(120)	654
Income: 100k+	34%	(108)	23%	(73)	29%	(91)	14%	(44)	316
Ethnicity: White	22%	(385)	17%	(296)	39%	(671)	21%	(370)	1722

Continued on next page

Table MCEN5_9: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Trevor Noah, The Daily Show with Trevor Noah

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	24%	(538)	16%	(352)	36%	(791)	24%	(519)	2200
Ethnicity: Hispanic	31%	(108)	23%	(79)	22%	(77)	25%	(86)	349
Ethnicity: Black	37%	(100)	12%	(32)	25%	(69)	27%	(73)	274
Ethnicity: Other	26%	(52)	12%	(25)	25%	(51)	37%	(76)	204
All Christian	24%	(262)	17%	(183)	38%	(411)	20%	(214)	1070
All Non-Christian	37%	(45)	20%	(24)	23%	(28)	20%	(25)	122
Atheist	32%	(29)	13%	(12)	40%	(36)	15%	(13)	90
Agnostic/Nothing in particular	26%	(140)	14%	(73)	32%	(173)	28%	(149)	536
Something Else	16%	(62)	16%	(61)	37%	(142)	31%	(118)	383
Religious Non-Protestant/Catholic	34%	(47)	19%	(26)	24%	(33)	22%	(30)	137
Evangelical	22%	(151)	18%	(124)	37%	(252)	22%	(152)	679
Non-Evangelical	22%	(164)	15%	(115)	39%	(289)	23%	(172)	741
Community: Urban	32%	(239)	19%	(142)	27%	(199)	22%	(162)	742
Community: Suburban	24%	(224)	15%	(144)	39%	(363)	21%	(200)	932
Community: Rural	14%	(74)	13%	(66)	44%	(229)	30%	(157)	526
Employ: Private Sector	36%	(229)	19%	(120)	27%	(170)	18%	(115)	635
Employ: Government	36%	(52)	18%	(27)	21%	(31)	25%	(37)	147
Employ: Self-Employed	23%	(48)	19%	(41)	38%	(79)	20%	(42)	210
Employ: Homemaker	13%	(21)	23%	(38)	35%	(57)	29%	(48)	164
Employ: Student	28%	(29)	19%	(19)	29%	(30)	24%	(25)	103
Employ: Retired	16%	(82)	10%	(51)	52%	(265)	22%	(111)	509
Employ: Unemployed	18%	(52)	14%	(39)	35%	(98)	33%	(95)	283
Employ: Other	16%	(23)	12%	(18)	42%	(62)	31%	(46)	149
Military HH: Yes	25%	(98)	15%	(59)	38%	(149)	21%	(84)	390
Military HH: No	24%	(440)	16%	(293)	35%	(642)	24%	(435)	1810
RD/WT: Right Direction	26%	(176)	22%	(147)	32%	(218)	19%	(130)	671
RD/WT: Wrong Track	24%	(361)	13%	(206)	37%	(573)	25%	(389)	1529
Trump Job Approve	16%	(139)	23%	(198)	44%	(384)	18%	(155)	877
Trump Job Disapprove	32%	(390)	12%	(149)	31%	(384)	25%	(315)	1238

Continued on next page

Table MCEN5_9: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Trevor Noah, The Daily Show with Trevor Noah

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	24%	(538)	16%	(352)	36%	(791)	24%	(519)	2200
Trump Job Strongly Approve	17%	(90)	23%	(125)	44%	(234)	16%	(87)	536
Trump Job Somewhat Approve	14%	(49)	21%	(73)	44%	(151)	20%	(68)	341
Trump Job Somewhat Disapprove	21%	(60)	17%	(49)	31%	(88)	31%	(87)	285
Trump Job Strongly Disapprove	35%	(330)	10%	(100)	31%	(296)	24%	(227)	953
Favorable of Trump	15%	(134)	22%	(195)	45%	(390)	18%	(155)	874
Unfavorable of Trump	32%	(393)	12%	(145)	31%	(376)	26%	(314)	1229
Very Favorable of Trump	14%	(78)	23%	(126)	44%	(240)	18%	(97)	540
Somewhat Favorable of Trump	17%	(56)	21%	(69)	45%	(150)	17%	(58)	334
Somewhat Unfavorable of Trump	21%	(48)	18%	(41)	35%	(80)	26%	(61)	230
Very Unfavorable of Trump	35%	(346)	10%	(104)	30%	(296)	25%	(254)	999
#1 Issue: Economy	24%	(209)	18%	(155)	34%	(300)	24%	(206)	870
#1 Issue: Security	15%	(32)	20%	(41)	48%	(100)	18%	(37)	210
#1 Issue: Health Care	32%	(125)	16%	(64)	28%	(109)	23%	(91)	390
#1 Issue: Medicare / Social Security	18%	(46)	11%	(28)	48%	(127)	23%	(61)	262
#1 Issue: Women's Issues	20%	(25)	18%	(22)	33%	(40)	28%	(34)	122
#1 Issue: Education	28%	(29)	19%	(20)	26%	(27)	27%	(28)	104
#1 Issue: Energy	33%	(29)	18%	(16)	30%	(27)	20%	(18)	90
#1 Issue: Other	28%	(42)	4%	(6)	40%	(60)	29%	(44)	152
2018 House Vote: Democrat	42%	(321)	12%	(93)	26%	(198)	20%	(149)	760
2018 House Vote: Republican	14%	(83)	22%	(127)	49%	(287)	15%	(84)	581
2016 Vote: Hillary Clinton	42%	(301)	11%	(79)	25%	(183)	22%	(158)	722
2016 Vote: Donald Trump	14%	(92)	22%	(149)	47%	(314)	17%	(110)	665
2016 Vote: Other	19%	(17)	14%	(12)	40%	(35)	27%	(24)	87
2016 Vote: Didn't Vote	18%	(127)	15%	(112)	36%	(259)	31%	(227)	725
Voted in 2014: Yes	28%	(343)	16%	(189)	38%	(461)	19%	(226)	1220
Voted in 2014: No	20%	(194)	17%	(163)	34%	(330)	30%	(293)	980

Continued on next page

Table MCEN5_9: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Trevor Noah, The Daily Show with Trevor Noah

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	24%	(538)	16%	(352)	36%	(791)	24%	(519)	2200
2012 Vote: Barack Obama	37%	(323)	13%	(110)	29%	(248)	21%	(183)	864
2012 Vote: Mitt Romney	11%	(51)	20%	(89)	53%	(235)	15%	(67)	442
2012 Vote: Other	3%	(2)	18%	(11)	56%	(34)	23%	(14)	60
2012 Vote: Didn't Vote	19%	(161)	17%	(142)	33%	(274)	31%	(255)	832
4-Region: Northeast	33%	(131)	16%	(63)	30%	(117)	21%	(83)	394
4-Region: Midwest	17%	(79)	17%	(80)	40%	(183)	26%	(120)	462
4-Region: South	23%	(193)	16%	(135)	37%	(309)	23%	(187)	824
4-Region: West	26%	(135)	14%	(75)	35%	(182)	25%	(129)	520
Watches SNL live at least monthly	44%	(361)	21%	(174)	19%	(154)	15%	(123)	811
Watches SNL after airs at least monthly	44%	(334)	24%	(185)	16%	(119)	16%	(117)	755
Watches SNL live or after at least monthly	42%	(419)	21%	(206)	20%	(197)	17%	(166)	988
Watches SNL at least weekly	47%	(241)	22%	(111)	17%	(85)	14%	(71)	507
Watches late night live at least monthly	46%	(367)	21%	(167)	17%	(134)	16%	(125)	794
Watches late night after airs at least monthly	44%	(332)	25%	(189)	16%	(118)	15%	(112)	751
Watches late night live or after at least monthly	43%	(414)	22%	(212)	18%	(176)	17%	(166)	969
Watches late night live at least weekly	51%	(212)	21%	(87)	17%	(70)	12%	(51)	419
Watches late night after airs at least weekly	48%	(176)	24%	(89)	16%	(58)	13%	(48)	371
Watches late night live or after at least weekly	47%	(262)	22%	(124)	17%	(97)	14%	(76)	559
Watching more SNL live post-election	55%	(230)	21%	(88)	12%	(52)	12%	(51)	421
Watching more SNL after post-election	52%	(225)	22%	(94)	13%	(56)	13%	(55)	430
Watching more SNL live or after post-election	52%	(280)	21%	(112)	14%	(74)	14%	(74)	540
Watching more late night live post-election	55%	(224)	18%	(72)	14%	(55)	13%	(52)	403
Watching more late night after post-election	52%	(225)	21%	(91)	14%	(62)	12%	(53)	430
Watching more late night live or after post-election	52%	(279)	20%	(107)	15%	(79)	14%	(74)	540
Watching less SNL live post-election	19%	(67)	26%	(90)	30%	(103)	25%	(86)	347
Watching less SNL after post-election	20%	(63)	27%	(84)	29%	(91)	24%	(75)	313
Watching less SNL live or after post-election	24%	(102)	26%	(110)	27%	(114)	23%	(99)	425
Watching less late night live post-election	20%	(77)	29%	(113)	30%	(117)	21%	(83)	390
Watching less late night after post-election	20%	(72)	27%	(96)	29%	(106)	24%	(87)	360

Continued on next page

Table MCEN5_9: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Trevor Noah, The Daily Show with Trevor Noah

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	24%	(538)	16%	(352)	36%	(791)	24%	(519)	2200
Watching less late night live or after post-election	24%	(119)	27%	(133)	28%	(139)	22%	(108)	498
Late night hosts are more liberal	30%	(332)	18%	(192)	37%	(408)	15%	(164)	1097
Late night hosts are more conservative	27%	(93)	21%	(70)	31%	(106)	21%	(71)	340
SNL is more liberal	30%	(330)	19%	(204)	37%	(402)	14%	(151)	1087
SNL is more conservative	39%	(69)	25%	(44)	24%	(41)	12%	(21)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_10: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Bill Maher, Real Time with Bill Maher

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	22%	(483)	16%	(356)	38%	(834)	24%	(527)	2200
Gender: Male	29%	(312)	18%	(186)	34%	(363)	19%	(200)	1062
Gender: Female	15%	(171)	15%	(170)	41%	(471)	29%	(327)	1138
Age: 18-34	19%	(122)	19%	(122)	33%	(215)	30%	(196)	655
Age: 35-44	33%	(117)	19%	(69)	25%	(90)	23%	(81)	358
Age: 45-64	21%	(158)	15%	(116)	41%	(307)	23%	(169)	751
Age: 65+	20%	(86)	11%	(48)	51%	(221)	19%	(81)	436
GenZers: 1997-2012	12%	(32)	15%	(40)	35%	(95)	39%	(108)	274
Millennials: 1981-1996	27%	(161)	22%	(132)	29%	(176)	22%	(130)	599
GenXers: 1965-1980	25%	(133)	16%	(85)	33%	(175)	26%	(136)	529
Baby Boomers: 1946-1964	21%	(146)	12%	(86)	47%	(334)	20%	(140)	706
PID: Dem (no lean)	34%	(309)	11%	(99)	30%	(275)	25%	(229)	912
PID: Ind (no lean)	15%	(94)	17%	(109)	40%	(258)	28%	(179)	640
PID: Rep (no lean)	13%	(81)	23%	(147)	46%	(300)	18%	(119)	648
PID/Gender: Dem Men	42%	(184)	12%	(54)	26%	(114)	20%	(86)	438
PID/Gender: Dem Women	26%	(125)	9%	(45)	34%	(162)	30%	(143)	474
PID/Gender: Ind Men	24%	(68)	17%	(49)	38%	(107)	21%	(59)	283
PID/Gender: Ind Women	7%	(26)	17%	(60)	42%	(151)	34%	(120)	357
PID/Gender: Rep Men	18%	(61)	24%	(83)	42%	(142)	16%	(55)	341
PID/Gender: Rep Women	7%	(20)	21%	(65)	51%	(158)	21%	(64)	307
Ideo: Liberal (1-3)	40%	(270)	12%	(79)	28%	(188)	21%	(145)	683
Ideo: Moderate (4)	18%	(112)	18%	(110)	41%	(250)	23%	(144)	615
Ideo: Conservative (5-7)	13%	(89)	22%	(151)	47%	(324)	18%	(124)	688
Educ: < College	17%	(256)	15%	(225)	40%	(611)	28%	(421)	1512
Educ: Bachelors degree	29%	(131)	19%	(84)	36%	(158)	16%	(71)	444
Educ: Post-grad	39%	(96)	19%	(47)	27%	(65)	15%	(36)	244
Income: Under 50k	16%	(195)	14%	(169)	40%	(491)	30%	(375)	1230
Income: 50k-100k	28%	(183)	18%	(118)	37%	(242)	17%	(111)	654
Income: 100k+	33%	(106)	22%	(69)	32%	(101)	13%	(41)	316
Ethnicity: White	21%	(357)	17%	(296)	41%	(709)	21%	(360)	1722

Continued on next page

Table MCEN5_10: How do you feel when each of the following late-night talk show hosts discusses politics on their show?

Bill Maher, Real Time with Bill Maher

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	22%	(483)	16%	(356)	38%	(834)	24%	(527)	2200
Ethnicity: Hispanic	25%	(89)	21%	(74)	27%	(95)	26%	(92)	349
Ethnicity: Black	30%	(83)	12%	(34)	25%	(69)	32%	(88)	274
Ethnicity: Other	21%	(43)	13%	(26)	27%	(56)	39%	(80)	204
All Christian	23%	(243)	19%	(198)	41%	(440)	18%	(189)	1070
All Non-Christian	34%	(42)	14%	(17)	31%	(38)	21%	(26)	122
Atheist	30%	(27)	9%	(8)	43%	(39)	17%	(15)	90
Agnostic/Nothing in particular	22%	(119)	13%	(68)	33%	(177)	32%	(171)	536
Something Else	14%	(52)	17%	(64)	37%	(140)	33%	(127)	383
Religious Non-Protestant/Catholic	32%	(44)	14%	(19)	34%	(47)	20%	(28)	137
Evangelical	21%	(139)	19%	(132)	38%	(260)	22%	(147)	679
Non-Evangelical	20%	(146)	17%	(128)	41%	(305)	22%	(162)	741
Community: Urban	32%	(240)	18%	(131)	29%	(215)	21%	(156)	742
Community: Suburban	19%	(181)	17%	(158)	40%	(370)	24%	(222)	932
Community: Rural	12%	(62)	13%	(66)	47%	(249)	28%	(150)	526
Employ: Private Sector	32%	(202)	18%	(114)	30%	(193)	20%	(126)	635
Employ: Government	26%	(39)	21%	(31)	28%	(41)	25%	(36)	147
Employ: Self-Employed	22%	(46)	19%	(39)	38%	(81)	21%	(44)	210
Employ: Homemaker	10%	(16)	25%	(41)	37%	(60)	28%	(46)	164
Employ: Student	13%	(13)	10%	(11)	42%	(44)	35%	(36)	103
Employ: Retired	19%	(98)	12%	(61)	50%	(254)	19%	(96)	509
Employ: Unemployed	17%	(50)	13%	(36)	34%	(97)	36%	(101)	283
Employ: Other	13%	(19)	15%	(22)	43%	(64)	29%	(43)	149
Military HH: Yes	23%	(89)	16%	(64)	40%	(156)	21%	(81)	390
Military HH: No	22%	(394)	16%	(291)	37%	(678)	25%	(447)	1810
RD/WT: Right Direction	24%	(158)	21%	(142)	36%	(240)	20%	(131)	671
RD/WT: Wrong Track	21%	(325)	14%	(214)	39%	(594)	26%	(396)	1529
Trump Job Approve	15%	(135)	22%	(192)	45%	(392)	18%	(158)	877
Trump Job Disapprove	28%	(343)	13%	(157)	34%	(417)	26%	(321)	1238

Continued on next page

Table MCEN5_10: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Bill Maher, Real Time with Bill Maher

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	22%	(483)	16%	(356)	38%	(834)	24%	(527)	2200
Trump Job Strongly Approve	17%	(89)	23%	(122)	45%	(241)	16%	(84)	536
Trump Job Somewhat Approve	13%	(45)	21%	(70)	44%	(151)	22%	(74)	341
Trump Job Somewhat Disapprove	21%	(60)	20%	(57)	32%	(91)	27%	(76)	285
Trump Job Strongly Disapprove	30%	(283)	10%	(100)	34%	(326)	26%	(245)	953
Favorable of Trump	15%	(131)	21%	(187)	46%	(399)	18%	(157)	874
Unfavorable of Trump	28%	(346)	12%	(151)	33%	(409)	26%	(323)	1229
Very Favorable of Trump	14%	(77)	23%	(125)	46%	(246)	17%	(92)	540
Somewhat Favorable of Trump	16%	(54)	19%	(62)	46%	(153)	20%	(65)	334
Somewhat Unfavorable of Trump	23%	(52)	20%	(46)	33%	(75)	25%	(57)	230
Very Unfavorable of Trump	29%	(294)	10%	(105)	33%	(334)	27%	(266)	999
#1 Issue: Economy	21%	(181)	18%	(154)	36%	(313)	26%	(222)	870
#1 Issue: Security	19%	(40)	17%	(36)	52%	(109)	12%	(25)	210
#1 Issue: Health Care	29%	(114)	17%	(66)	31%	(120)	23%	(89)	390
#1 Issue: Medicare / Social Security	18%	(48)	13%	(34)	44%	(116)	24%	(63)	262
#1 Issue: Women's Issues	16%	(20)	12%	(14)	40%	(49)	32%	(38)	122
#1 Issue: Education	22%	(23)	22%	(23)	29%	(30)	27%	(28)	104
#1 Issue: Energy	23%	(21)	20%	(19)	34%	(31)	22%	(20)	90
#1 Issue: Other	24%	(37)	6%	(9)	43%	(65)	27%	(41)	152
2018 House Vote: Democrat	38%	(288)	12%	(90)	30%	(228)	20%	(153)	760
2018 House Vote: Republican	14%	(80)	23%	(134)	50%	(288)	14%	(79)	581
2016 Vote: Hillary Clinton	39%	(281)	11%	(79)	29%	(213)	21%	(149)	722
2016 Vote: Donald Trump	13%	(84)	24%	(157)	48%	(316)	16%	(108)	665
2016 Vote: Other	16%	(14)	13%	(12)	43%	(38)	28%	(24)	87
2016 Vote: Didn't Vote	14%	(104)	15%	(108)	37%	(267)	34%	(246)	725
Voted in 2014: Yes	28%	(339)	16%	(200)	38%	(467)	17%	(213)	1220
Voted in 2014: No	15%	(144)	16%	(155)	37%	(367)	32%	(314)	980

Continued on next page

Table MCEN5_10: How do you feel when each of the following late-night talk show hosts discusses politics on their show?

Bill Maher, Real Time with Bill Maher

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	22%	(483)	16%	(356)	38%	(834)	24%	(527)	2200
2012 Vote: Barack Obama	35%	(305)	14%	(119)	30%	(262)	21%	(179)	864
2012 Vote: Mitt Romney	10%	(46)	20%	(90)	54%	(237)	16%	(69)	442
2012 Vote: Other	8%	(5)	18%	(11)	50%	(30)	24%	(14)	60
2012 Vote: Didn't Vote	15%	(127)	16%	(135)	37%	(304)	32%	(266)	832
4-Region: Northeast	29%	(115)	16%	(62)	33%	(132)	22%	(85)	394
4-Region: Midwest	16%	(74)	17%	(79)	40%	(183)	27%	(126)	462
4-Region: South	21%	(169)	16%	(136)	40%	(332)	23%	(187)	824
4-Region: West	24%	(124)	15%	(79)	36%	(187)	25%	(130)	520
Watches SNL live at least monthly	40%	(324)	21%	(173)	23%	(185)	16%	(129)	811
Watches SNL after airs at least monthly	37%	(278)	25%	(185)	23%	(175)	16%	(117)	755
Watches SNL live or after at least monthly	37%	(364)	21%	(211)	25%	(243)	17%	(170)	988
Watches SNL at least weekly	40%	(204)	24%	(121)	24%	(120)	12%	(62)	507
Watches late night live at least monthly	41%	(326)	22%	(175)	21%	(167)	16%	(127)	794
Watches late night after airs at least monthly	37%	(277)	26%	(192)	20%	(152)	17%	(130)	751
Watches late night live or after at least monthly	38%	(364)	22%	(215)	22%	(217)	18%	(172)	969
Watches late night live at least weekly	45%	(186)	22%	(90)	21%	(89)	13%	(54)	419
Watches late night after airs at least weekly	41%	(150)	28%	(105)	19%	(70)	12%	(46)	371
Watches late night live or after at least weekly	40%	(223)	24%	(132)	22%	(123)	14%	(81)	559
Watching more SNL live post-election	47%	(199)	20%	(85)	20%	(84)	12%	(52)	421
Watching more SNL after post-election	43%	(185)	23%	(97)	22%	(94)	13%	(54)	430
Watching more SNL live or after post-election	43%	(234)	21%	(115)	22%	(119)	13%	(72)	540
Watching more late night live post-election	45%	(183)	23%	(92)	21%	(83)	11%	(45)	403
Watching more late night after post-election	43%	(187)	22%	(96)	21%	(88)	14%	(59)	430
Watching more late night live or after post-election	43%	(233)	22%	(118)	22%	(117)	13%	(73)	540
Watching less SNL live post-election	19%	(66)	24%	(84)	31%	(109)	25%	(88)	347
Watching less SNL after post-election	18%	(57)	25%	(78)	31%	(97)	26%	(81)	313
Watching less SNL live or after post-election	20%	(85)	25%	(108)	30%	(129)	24%	(103)	425
Watching less late night live post-election	20%	(79)	24%	(94)	33%	(129)	22%	(87)	390
Watching less late night after post-election	20%	(71)	25%	(88)	33%	(117)	23%	(84)	360

Continued on next page

Table MCEN5_10: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Bill Maher, Real Time with Bill Maher

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	22%	(483)	16%	(356)	38%	(834)	24%	(527)	2200
Watching less late night live or after post-election	22%	(110)	24%	(120)	32%	(159)	22%	(109)	498
Late night hosts are more liberal	26%	(284)	17%	(191)	41%	(446)	16%	(177)	1097
Late night hosts are more conservative	27%	(93)	20%	(68)	32%	(110)	20%	(69)	340
SNL is more liberal	27%	(292)	18%	(199)	40%	(430)	15%	(166)	1087
SNL is more conservative	34%	(60)	27%	(47)	25%	(43)	14%	(24)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_11: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
John Oliver, Last Week Tonight with John Oliver

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	20%	(451)	14%	(310)	38%	(834)	28%	(606)	2200
Gender: Male	29%	(305)	15%	(164)	34%	(362)	22%	(230)	1062
Gender: Female	13%	(146)	13%	(146)	41%	(471)	33%	(376)	1138
Age: 18-34	24%	(155)	16%	(108)	28%	(185)	32%	(208)	655
Age: 35-44	32%	(115)	20%	(71)	24%	(85)	24%	(87)	358
Age: 45-64	16%	(119)	13%	(98)	42%	(318)	29%	(216)	751
Age: 65+	14%	(62)	8%	(33)	56%	(246)	22%	(95)	436
GenZers: 1997-2012	18%	(49)	14%	(37)	27%	(74)	42%	(114)	274
Millennials: 1981-1996	30%	(181)	20%	(118)	26%	(156)	24%	(144)	599
GenXers: 1965-1980	20%	(107)	14%	(72)	35%	(186)	31%	(164)	529
Baby Boomers: 1946-1964	15%	(103)	11%	(76)	52%	(365)	23%	(162)	706
PID: Dem (no lean)	32%	(288)	10%	(91)	28%	(259)	30%	(273)	912
PID: Ind (no lean)	13%	(85)	16%	(99)	40%	(254)	31%	(201)	640
PID: Rep (no lean)	12%	(77)	18%	(120)	49%	(320)	20%	(131)	648
PID/Gender: Dem Men	43%	(186)	12%	(53)	23%	(99)	23%	(99)	438
PID/Gender: Dem Women	22%	(102)	8%	(37)	34%	(160)	37%	(174)	474
PID/Gender: Ind Men	20%	(56)	17%	(49)	38%	(108)	25%	(70)	283
PID/Gender: Ind Women	8%	(29)	14%	(50)	41%	(146)	37%	(132)	357
PID/Gender: Rep Men	19%	(63)	18%	(62)	46%	(155)	18%	(61)	341
PID/Gender: Rep Women	5%	(14)	19%	(58)	54%	(165)	23%	(70)	307
Ideo: Liberal (1-3)	40%	(271)	11%	(75)	24%	(161)	26%	(176)	683
Ideo: Moderate (4)	16%	(100)	15%	(94)	39%	(241)	29%	(180)	615
Ideo: Conservative (5-7)	11%	(72)	19%	(129)	51%	(349)	20%	(137)	688
Educ: < College	14%	(218)	13%	(196)	41%	(625)	31%	(474)	1512
Educ: Bachelors degree	32%	(141)	16%	(69)	33%	(146)	20%	(87)	444
Educ: Post-grad	38%	(92)	18%	(45)	26%	(62)	18%	(45)	244
Income: Under 50k	15%	(183)	12%	(147)	40%	(490)	33%	(410)	1230
Income: 50k-100k	25%	(164)	15%	(101)	37%	(242)	22%	(146)	654
Income: 100k+	33%	(103)	20%	(62)	32%	(101)	16%	(50)	316
Ethnicity: White	20%	(347)	15%	(259)	41%	(700)	24%	(416)	1722

Continued on next page

Table MCEN5_11: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 John Oliver, Last Week Tonight with John Oliver

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	20%	(451)	14%	(310)	38%	(834)	28%	(606)	2200
Ethnicity: Hispanic	25%	(89)	18%	(63)	26%	(91)	30%	(106)	349
Ethnicity: Black	22%	(60)	12%	(34)	27%	(73)	39%	(107)	274
Ethnicity: Other	21%	(43)	8%	(17)	30%	(61)	41%	(83)	204
All Christian	21%	(223)	16%	(169)	42%	(445)	22%	(233)	1070
All Non-Christian	32%	(39)	16%	(20)	26%	(32)	26%	(32)	122
Atheist	33%	(30)	5%	(5)	42%	(38)	19%	(17)	90
Agnostic/Nothing in particular	20%	(109)	12%	(65)	33%	(174)	35%	(187)	536
Something Else	13%	(50)	13%	(51)	38%	(145)	36%	(137)	383
Religious Non-Protestant/Catholic	30%	(41)	16%	(22)	29%	(40)	25%	(34)	137
Evangelical	20%	(136)	16%	(108)	38%	(256)	26%	(178)	679
Non-Evangelical	17%	(127)	15%	(110)	43%	(319)	25%	(185)	741
Community: Urban	29%	(213)	17%	(124)	30%	(219)	25%	(186)	742
Community: Suburban	20%	(183)	14%	(127)	40%	(374)	27%	(248)	932
Community: Rural	10%	(55)	11%	(60)	46%	(240)	33%	(171)	526
Employ: Private Sector	33%	(206)	16%	(100)	29%	(186)	23%	(143)	635
Employ: Government	28%	(42)	21%	(31)	23%	(34)	27%	(40)	147
Employ: Self-Employed	20%	(42)	17%	(35)	39%	(81)	25%	(52)	210
Employ: Homemaker	9%	(15)	20%	(33)	40%	(66)	30%	(49)	164
Employ: Student	16%	(17)	14%	(15)	35%	(36)	34%	(35)	103
Employ: Retired	14%	(73)	9%	(47)	52%	(266)	24%	(123)	509
Employ: Unemployed	12%	(34)	12%	(34)	35%	(99)	41%	(117)	283
Employ: Other	15%	(22)	11%	(16)	43%	(64)	31%	(47)	149
Military HH: Yes	22%	(86)	15%	(58)	38%	(147)	25%	(99)	390
Military HH: No	20%	(364)	14%	(252)	38%	(686)	28%	(507)	1810
RD/WT: Right Direction	23%	(155)	20%	(134)	34%	(227)	23%	(154)	671
RD/WT: Wrong Track	19%	(295)	11%	(175)	40%	(606)	30%	(452)	1529
Trump Job Approve	14%	(121)	20%	(173)	46%	(403)	20%	(179)	877
Trump Job Disapprove	26%	(323)	10%	(129)	33%	(405)	31%	(381)	1238

Continued on next page

Table MCEN5_11: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
John Oliver, Last Week Tonight with John Oliver

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	20%	(451)	14%	(310)	38%	(834)	28%	(606)	2200
Trump Job Strongly Approve	15%	(79)	20%	(107)	48%	(255)	18%	(95)	536
Trump Job Somewhat Approve	12%	(42)	20%	(67)	44%	(148)	25%	(84)	341
Trump Job Somewhat Disapprove	22%	(61)	16%	(47)	32%	(91)	30%	(85)	285
Trump Job Strongly Disapprove	27%	(262)	9%	(82)	33%	(313)	31%	(296)	953
Favorable of Trump	13%	(117)	19%	(166)	48%	(416)	20%	(175)	874
Unfavorable of Trump	26%	(321)	10%	(128)	32%	(397)	31%	(384)	1229
Very Favorable of Trump	12%	(67)	19%	(100)	48%	(262)	21%	(111)	540
Somewhat Favorable of Trump	15%	(50)	20%	(66)	46%	(154)	19%	(64)	334
Somewhat Unfavorable of Trump	19%	(43)	21%	(47)	33%	(75)	28%	(65)	230
Very Unfavorable of Trump	28%	(279)	8%	(80)	32%	(321)	32%	(319)	999
#1 Issue: Economy	19%	(166)	15%	(134)	37%	(322)	28%	(248)	870
#1 Issue: Security	18%	(37)	16%	(34)	51%	(106)	16%	(33)	210
#1 Issue: Health Care	27%	(106)	16%	(64)	30%	(117)	26%	(103)	390
#1 Issue: Medicare / Social Security	14%	(36)	9%	(22)	51%	(133)	27%	(71)	262
#1 Issue: Women's Issues	18%	(22)	13%	(16)	32%	(39)	37%	(45)	122
#1 Issue: Education	29%	(30)	21%	(22)	22%	(23)	28%	(30)	104
#1 Issue: Energy	29%	(27)	15%	(14)	28%	(26)	27%	(24)	90
#1 Issue: Other	19%	(28)	3%	(5)	44%	(67)	34%	(52)	152
2018 House Vote: Democrat	35%	(265)	11%	(84)	29%	(219)	25%	(191)	760
2018 House Vote: Republican	15%	(86)	18%	(105)	52%	(300)	16%	(90)	581
2016 Vote: Hillary Clinton	34%	(245)	10%	(74)	28%	(205)	27%	(197)	722
2016 Vote: Donald Trump	14%	(95)	18%	(123)	49%	(327)	18%	(120)	665
2016 Vote: Other	14%	(12)	14%	(12)	44%	(38)	28%	(24)	87
2016 Vote: Didn't Vote	14%	(98)	14%	(101)	36%	(262)	36%	(264)	725
Voted in 2014: Yes	23%	(286)	14%	(166)	40%	(493)	23%	(275)	1220
Voted in 2014: No	17%	(164)	15%	(144)	35%	(341)	34%	(331)	980

Continued on next page

Table MCEN5_11: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 John Oliver, Last Week Tonight with John Oliver

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	20%	(451)	14%	(310)	38%	(834)	28%	(606)	2200
2012 Vote: Barack Obama	29%	(255)	13%	(108)	31%	(270)	27%	(231)	864
2012 Vote: Mitt Romney	12%	(51)	16%	(73)	55%	(243)	17%	(75)	442
2012 Vote: Other	3%	(2)	18%	(11)	55%	(33)	24%	(14)	60
2012 Vote: Didn't Vote	17%	(143)	14%	(118)	34%	(287)	34%	(285)	832
4-Region: Northeast	29%	(115)	14%	(55)	33%	(129)	24%	(95)	394
4-Region: Midwest	13%	(62)	13%	(61)	43%	(198)	31%	(142)	462
4-Region: South	18%	(151)	15%	(122)	40%	(327)	27%	(224)	824
4-Region: West	24%	(124)	14%	(72)	34%	(179)	28%	(145)	520
Watches SNL live at least monthly	40%	(325)	18%	(149)	22%	(177)	20%	(160)	811
Watches SNL after airs at least monthly	41%	(309)	21%	(159)	18%	(139)	20%	(149)	755
Watches SNL live or after at least monthly	37%	(366)	19%	(183)	22%	(221)	22%	(218)	988
Watches SNL at least weekly	43%	(217)	20%	(103)	21%	(108)	16%	(79)	507
Watches late night live at least monthly	41%	(324)	19%	(154)	19%	(153)	20%	(163)	794
Watches late night after airs at least monthly	41%	(308)	22%	(168)	18%	(133)	19%	(142)	751
Watches late night live or after at least monthly	38%	(366)	20%	(190)	21%	(201)	22%	(212)	969
Watches late night live at least weekly	46%	(192)	17%	(71)	18%	(77)	19%	(78)	419
Watches late night after airs at least weekly	45%	(168)	24%	(87)	15%	(54)	17%	(62)	371
Watches late night live or after at least weekly	43%	(238)	20%	(114)	18%	(99)	19%	(109)	559
Watching more SNL live post-election	49%	(206)	20%	(86)	15%	(64)	16%	(65)	421
Watching more SNL after post-election	49%	(209)	21%	(89)	16%	(68)	15%	(63)	430
Watching more SNL live or after post-election	47%	(251)	20%	(110)	17%	(90)	16%	(89)	540
Watching more late night live post-election	48%	(192)	17%	(70)	19%	(75)	16%	(65)	403
Watching more late night after post-election	44%	(190)	20%	(85)	19%	(80)	17%	(75)	430
Watching more late night live or after post-election	44%	(236)	19%	(101)	19%	(105)	18%	(99)	540
Watching less SNL live post-election	18%	(61)	21%	(71)	35%	(122)	26%	(92)	347
Watching less SNL after post-election	16%	(51)	24%	(75)	31%	(98)	29%	(90)	313
Watching less SNL live or after post-election	20%	(85)	23%	(97)	32%	(134)	26%	(110)	425
Watching less late night live post-election	19%	(73)	26%	(99)	30%	(117)	26%	(100)	390
Watching less late night after post-election	21%	(76)	23%	(82)	32%	(114)	25%	(89)	360

Continued on next page

Table MCEN5_11: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
John Oliver, Last Week Tonight with John Oliver

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	20%	(451)	14%	(310)	38%	(834)	28%	(606)	2200
Watching less late night live or after post-election	23%	(115)	23%	(116)	29%	(145)	24%	(122)	498
Late night hosts are more liberal	25%	(274)	15%	(168)	40%	(439)	20%	(216)	1097
Late night hosts are more conservative	28%	(94)	18%	(62)	29%	(98)	25%	(86)	340
SNL is more liberal	26%	(286)	16%	(170)	40%	(430)	19%	(201)	1087
SNL is more conservative	39%	(68)	24%	(43)	18%	(32)	18%	(32)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_12: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Andy Cohen, Watch What Happens Live with Andy Cohen

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(346)	16%	(360)	41%	(898)	27%	(596)	2200
Gender: Male	20%	(210)	16%	(173)	40%	(424)	24%	(255)	1062
Gender: Female	12%	(136)	16%	(187)	42%	(474)	30%	(341)	1138
Age: 18-34	18%	(120)	18%	(117)	33%	(217)	31%	(201)	655
Age: 35-44	29%	(105)	22%	(80)	27%	(95)	22%	(78)	358
Age: 45-64	12%	(93)	16%	(118)	44%	(328)	28%	(212)	751
Age: 65+	6%	(28)	10%	(45)	59%	(258)	24%	(105)	436
GenZers: 1997-2012	11%	(31)	15%	(42)	35%	(94)	39%	(106)	274
Millennials: 1981-1996	26%	(156)	22%	(132)	30%	(179)	22%	(132)	599
GenXers: 1965-1980	19%	(103)	16%	(82)	34%	(182)	31%	(162)	529
Baby Boomers: 1946-1964	8%	(54)	14%	(96)	55%	(387)	24%	(169)	706
PID: Dem (no lean)	25%	(225)	11%	(102)	34%	(313)	30%	(272)	912
PID: Ind (no lean)	8%	(53)	17%	(112)	44%	(281)	30%	(195)	640
PID: Rep (no lean)	11%	(68)	23%	(147)	47%	(304)	20%	(130)	648
PID/Gender: Dem Men	29%	(126)	11%	(49)	33%	(146)	27%	(116)	438
PID/Gender: Dem Women	21%	(98)	11%	(53)	35%	(167)	33%	(156)	474
PID/Gender: Ind Men	11%	(30)	18%	(51)	44%	(126)	27%	(76)	283
PID/Gender: Ind Women	6%	(23)	17%	(60)	43%	(155)	33%	(119)	357
PID/Gender: Rep Men	16%	(53)	21%	(73)	45%	(152)	18%	(63)	341
PID/Gender: Rep Women	5%	(15)	24%	(74)	49%	(152)	22%	(67)	307
Ideo: Liberal (1-3)	27%	(187)	13%	(88)	33%	(228)	26%	(180)	683
Ideo: Moderate (4)	13%	(78)	17%	(107)	42%	(257)	28%	(173)	615
Ideo: Conservative (5-7)	11%	(76)	21%	(141)	49%	(339)	19%	(132)	688
Educ: < College	12%	(175)	16%	(235)	43%	(647)	30%	(455)	1512
Educ: Bachelors degree	21%	(94)	17%	(77)	40%	(179)	21%	(94)	444
Educ: Post-grad	32%	(77)	19%	(48)	29%	(72)	19%	(48)	244
Income: Under 50k	12%	(143)	13%	(166)	43%	(531)	32%	(390)	1230
Income: 50k-100k	18%	(116)	18%	(120)	41%	(265)	23%	(153)	654
Income: 100k+	27%	(87)	23%	(74)	32%	(102)	17%	(53)	316
Ethnicity: White	15%	(259)	17%	(293)	44%	(762)	24%	(408)	1722

Continued on next page

Table MCEN5_12: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Andy Cohen, Watch What Happens Live with Andy Cohen

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(346)	16%	(360)	41%	(898)	27%	(596)	2200
Ethnicity: Hispanic	18%	(64)	21%	(72)	30%	(105)	31%	(109)	349
Ethnicity: Black	24%	(67)	13%	(36)	29%	(78)	34%	(93)	274
Ethnicity: Other	10%	(21)	15%	(31)	28%	(58)	46%	(95)	204
All Christian	17%	(182)	18%	(192)	44%	(466)	21%	(229)	1070
All Non-Christian	27%	(34)	18%	(22)	27%	(33)	27%	(33)	122
Atheist	17%	(15)	3%	(3)	47%	(42)	32%	(29)	90
Agnostic/Nothing in particular	13%	(72)	14%	(77)	39%	(211)	33%	(176)	536
Something Else	11%	(43)	17%	(66)	38%	(145)	34%	(128)	383
Religious Non-Protestant/Catholic	27%	(37)	17%	(23)	28%	(38)	28%	(39)	137
Evangelical	20%	(133)	19%	(130)	37%	(252)	24%	(163)	679
Non-Evangelical	11%	(85)	17%	(125)	47%	(346)	25%	(186)	741
Community: Urban	26%	(190)	18%	(133)	32%	(237)	24%	(182)	742
Community: Suburban	12%	(115)	17%	(154)	44%	(409)	27%	(254)	932
Community: Rural	8%	(41)	14%	(73)	48%	(251)	31%	(161)	526
Employ: Private Sector	26%	(164)	19%	(123)	34%	(216)	21%	(132)	635
Employ: Government	24%	(35)	22%	(32)	23%	(34)	31%	(46)	147
Employ: Self-Employed	16%	(33)	20%	(43)	43%	(91)	21%	(44)	210
Employ: Homemaker	9%	(14)	21%	(35)	40%	(66)	30%	(49)	164
Employ: Student	12%	(12)	15%	(16)	42%	(43)	31%	(32)	103
Employ: Retired	7%	(37)	11%	(58)	55%	(279)	27%	(135)	509
Employ: Unemployed	12%	(34)	13%	(37)	38%	(106)	37%	(106)	283
Employ: Other	10%	(16)	12%	(18)	43%	(63)	35%	(52)	149
Military HH: Yes	15%	(57)	15%	(57)	44%	(172)	26%	(103)	390
Military HH: No	16%	(289)	17%	(303)	40%	(725)	27%	(493)	1810
RD/WT: Right Direction	21%	(138)	21%	(140)	36%	(241)	23%	(152)	671
RD/WT: Wrong Track	14%	(209)	14%	(220)	43%	(657)	29%	(444)	1529
Trump Job Approve	11%	(101)	23%	(202)	45%	(398)	20%	(175)	877
Trump Job Disapprove	19%	(240)	12%	(151)	38%	(476)	30%	(372)	1238

Continued on next page

Table MCEN5_12: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Andy Cohen, Watch What Happens Live with Andy Cohen

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(346)	16%	(360)	41%	(898)	27%	(596)	2200
Trump Job Strongly Approve	12%	(67)	24%	(129)	45%	(242)	18%	(98)	536
Trump Job Somewhat Approve	10%	(34)	21%	(73)	46%	(156)	23%	(78)	341
Trump Job Somewhat Disapprove	18%	(51)	20%	(58)	34%	(96)	28%	(80)	285
Trump Job Strongly Disapprove	20%	(189)	10%	(93)	40%	(380)	31%	(291)	953
Favorable of Trump	12%	(109)	22%	(192)	46%	(405)	19%	(169)	874
Unfavorable of Trump	19%	(231)	13%	(155)	38%	(463)	31%	(380)	1229
Very Favorable of Trump	12%	(67)	24%	(128)	45%	(243)	19%	(103)	540
Somewhat Favorable of Trump	13%	(42)	19%	(64)	49%	(162)	20%	(66)	334
Somewhat Unfavorable of Trump	17%	(38)	21%	(49)	35%	(80)	27%	(63)	230
Very Unfavorable of Trump	19%	(193)	11%	(106)	38%	(383)	32%	(317)	999
#1 Issue: Economy	17%	(146)	17%	(150)	40%	(345)	26%	(229)	870
#1 Issue: Security	13%	(28)	25%	(53)	43%	(90)	18%	(39)	210
#1 Issue: Health Care	21%	(80)	13%	(50)	39%	(152)	27%	(107)	390
#1 Issue: Medicare / Social Security	7%	(19)	13%	(34)	49%	(128)	30%	(80)	262
#1 Issue: Women's Issues	17%	(21)	24%	(29)	29%	(35)	30%	(36)	122
#1 Issue: Education	17%	(17)	23%	(24)	32%	(34)	28%	(29)	104
#1 Issue: Energy	20%	(18)	12%	(11)	45%	(40)	23%	(21)	90
#1 Issue: Other	11%	(16)	5%	(7)	48%	(73)	37%	(56)	152
2018 House Vote: Democrat	27%	(207)	12%	(91)	36%	(272)	25%	(189)	760
2018 House Vote: Republican	11%	(64)	23%	(136)	51%	(297)	14%	(84)	581
2016 Vote: Hillary Clinton	26%	(191)	11%	(80)	35%	(250)	28%	(200)	722
2016 Vote: Donald Trump	11%	(75)	23%	(151)	49%	(329)	17%	(110)	665
2016 Vote: Other	9%	(8)	11%	(10)	51%	(44)	29%	(25)	87
2016 Vote: Didn't Vote	10%	(71)	16%	(118)	38%	(275)	36%	(261)	725
Voted in 2014: Yes	19%	(230)	17%	(204)	43%	(521)	22%	(266)	1220
Voted in 2014: No	12%	(116)	16%	(156)	38%	(377)	34%	(330)	980

Continued on next page

Table MCEN5_12: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Andy Cohen, Watch What Happens Live with Andy Cohen

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(346)	16%	(360)	41%	(898)	27%	(596)	2200
2012 Vote: Barack Obama	24%	(204)	15%	(128)	35%	(303)	27%	(230)	864
2012 Vote: Mitt Romney	8%	(37)	20%	(88)	55%	(243)	17%	(73)	442
2012 Vote: Other	2%	(1)	20%	(12)	56%	(34)	22%	(13)	60
2012 Vote: Didn't Vote	12%	(103)	16%	(132)	38%	(318)	34%	(279)	832
4-Region: Northeast	19%	(76)	19%	(76)	37%	(147)	24%	(95)	394
4-Region: Midwest	11%	(49)	17%	(80)	44%	(204)	28%	(129)	462
4-Region: South	16%	(135)	16%	(128)	42%	(343)	26%	(218)	824
4-Region: West	16%	(86)	15%	(76)	39%	(205)	30%	(154)	520
Watches SNL live at least monthly	34%	(275)	21%	(171)	26%	(211)	19%	(155)	811
Watches SNL after airs at least monthly	34%	(255)	23%	(174)	24%	(181)	19%	(146)	755
Watches SNL live or after at least monthly	30%	(296)	21%	(210)	28%	(272)	21%	(210)	988
Watches SNL at least weekly	38%	(193)	20%	(103)	24%	(120)	18%	(92)	507
Watches late night live at least monthly	35%	(276)	21%	(164)	25%	(201)	19%	(152)	794
Watches late night after airs at least monthly	34%	(252)	24%	(183)	24%	(177)	19%	(140)	751
Watches late night live or after at least monthly	31%	(296)	22%	(214)	27%	(259)	21%	(200)	969
Watches late night live at least weekly	41%	(174)	19%	(79)	25%	(103)	15%	(63)	419
Watches late night after airs at least weekly	42%	(156)	20%	(75)	20%	(75)	18%	(66)	371
Watches late night live or after at least weekly	36%	(202)	20%	(112)	26%	(143)	18%	(102)	559
Watching more SNL live post-election	44%	(186)	19%	(80)	20%	(84)	17%	(70)	421
Watching more SNL after post-election	44%	(187)	22%	(94)	19%	(80)	16%	(69)	430
Watching more SNL live or after post-election	40%	(217)	21%	(113)	21%	(114)	18%	(96)	540
Watching more late night live post-election	45%	(182)	22%	(87)	17%	(69)	16%	(65)	403
Watching more late night after post-election	42%	(181)	21%	(92)	20%	(85)	17%	(72)	430
Watching more late night live or after post-election	40%	(215)	22%	(120)	20%	(109)	18%	(96)	540
Watching less SNL live post-election	14%	(47)	23%	(81)	37%	(127)	26%	(91)	347
Watching less SNL after post-election	14%	(44)	24%	(77)	35%	(108)	27%	(85)	313
Watching less SNL live or after post-election	16%	(68)	25%	(106)	34%	(144)	25%	(107)	425
Watching less late night live post-election	14%	(55)	24%	(94)	38%	(147)	24%	(93)	390
Watching less late night after post-election	15%	(53)	21%	(76)	39%	(140)	25%	(91)	360

Continued on next page

Table MCEN5_12: *How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Andy Cohen, Watch What Happens Live with Andy Cohen*

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(346)	16%	(360)	41%	(898)	27%	(596)	2200
Watching less late night live or after post-election	17%	(84)	23%	(113)	37%	(184)	23%	(117)	498
Late night hosts are more liberal	16%	(179)	18%	(201)	45%	(495)	20%	(223)	1097
Late night hosts are more conservative	27%	(92)	17%	(58)	33%	(113)	22%	(77)	340
SNL is more liberal	18%	(200)	19%	(209)	44%	(478)	18%	(200)	1087
SNL is more conservative	35%	(61)	24%	(41)	21%	(38)	20%	(35)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN5_13: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Greg Gutfeld, *The Greg Gutfeld Show*

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(349)	13%	(294)	40%	(878)	31%	(679)	2200
Gender: Male	22%	(237)	13%	(143)	38%	(401)	26%	(280)	1062
Gender: Female	10%	(112)	13%	(151)	42%	(477)	35%	(399)	1138
Age: 18-34	15%	(100)	15%	(101)	36%	(239)	33%	(216)	655
Age: 35-44	26%	(91)	19%	(66)	29%	(102)	27%	(98)	358
Age: 45-64	13%	(95)	12%	(89)	43%	(322)	33%	(244)	751
Age: 65+	14%	(62)	9%	(38)	49%	(215)	28%	(121)	436
GenZers: 1997-2012	11%	(31)	13%	(36)	32%	(89)	43%	(118)	274
Millennials: 1981-1996	21%	(125)	19%	(113)	35%	(212)	25%	(150)	599
GenXers: 1965-1980	16%	(86)	13%	(67)	37%	(194)	34%	(181)	529
Baby Boomers: 1946-1964	13%	(90)	10%	(74)	48%	(338)	29%	(204)	706
PID: Dem (no lean)	17%	(152)	11%	(96)	36%	(329)	37%	(335)	912
PID: Ind (no lean)	9%	(59)	13%	(85)	45%	(291)	32%	(206)	640
PID: Rep (no lean)	21%	(138)	18%	(113)	40%	(259)	21%	(138)	648
PID/Gender: Dem Men	24%	(106)	12%	(52)	34%	(147)	30%	(133)	438
PID/Gender: Dem Women	10%	(46)	9%	(44)	38%	(181)	43%	(202)	474
PID/Gender: Ind Men	13%	(38)	12%	(33)	47%	(134)	28%	(78)	283
PID/Gender: Ind Women	6%	(22)	14%	(51)	44%	(156)	36%	(128)	357
PID/Gender: Rep Men	27%	(94)	17%	(58)	35%	(120)	20%	(69)	341
PID/Gender: Rep Women	14%	(44)	18%	(55)	45%	(139)	22%	(69)	307
Ideo: Liberal (1-3)	17%	(114)	13%	(86)	37%	(250)	34%	(233)	683
Ideo: Moderate (4)	12%	(75)	14%	(86)	43%	(263)	31%	(191)	615
Ideo: Conservative (5-7)	23%	(156)	16%	(108)	40%	(274)	22%	(150)	688
Educ: < College	11%	(174)	12%	(181)	42%	(641)	34%	(516)	1512
Educ: Bachelors degree	21%	(95)	16%	(72)	37%	(166)	25%	(111)	444
Educ: Post-grad	33%	(81)	17%	(40)	29%	(71)	21%	(52)	244
Income: Under 50k	11%	(135)	12%	(151)	41%	(506)	36%	(438)	1230
Income: 50k-100k	19%	(124)	13%	(88)	41%	(266)	27%	(176)	654
Income: 100k+	29%	(91)	17%	(55)	34%	(106)	20%	(64)	316
Ethnicity: White	17%	(291)	14%	(233)	42%	(722)	28%	(476)	1722

Continued on next page

Table MCEN5_13: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Greg Gutfeld, The Greg Gutfeld Show

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(349)	13%	(294)	40%	(878)	31%	(679)	2200
Ethnicity: Hispanic	18%	(62)	17%	(60)	30%	(106)	35%	(122)	349
Ethnicity: Black	13%	(36)	15%	(40)	33%	(91)	39%	(107)	274
Ethnicity: Other	11%	(22)	10%	(21)	32%	(65)	47%	(95)	204
All Christian	21%	(221)	14%	(155)	40%	(428)	25%	(266)	1070
All Non-Christian	22%	(27)	23%	(28)	25%	(31)	30%	(37)	122
Atheist	8%	(7)	6%	(5)	59%	(53)	27%	(24)	90
Agnostic/Nothing in particular	10%	(52)	9%	(49)	42%	(225)	39%	(210)	536
Something Else	11%	(42)	15%	(58)	37%	(141)	37%	(141)	383
Religious Non-Protestant/Catholic	21%	(29)	21%	(29)	29%	(40)	29%	(40)	137
Evangelical	23%	(158)	16%	(109)	34%	(232)	26%	(180)	679
Non-Evangelical	13%	(97)	14%	(102)	43%	(321)	30%	(221)	741
Community: Urban	21%	(157)	16%	(122)	33%	(242)	30%	(221)	742
Community: Suburban	14%	(132)	13%	(119)	44%	(405)	30%	(275)	932
Community: Rural	11%	(60)	10%	(53)	44%	(231)	35%	(183)	526
Employ: Private Sector	25%	(159)	15%	(98)	33%	(208)	27%	(170)	635
Employ: Government	17%	(24)	23%	(33)	30%	(44)	31%	(46)	147
Employ: Self-Employed	16%	(34)	18%	(38)	46%	(96)	20%	(42)	210
Employ: Homemaker	10%	(17)	17%	(27)	40%	(66)	33%	(53)	164
Employ: Student	13%	(14)	11%	(11)	38%	(39)	38%	(39)	103
Employ: Retired	13%	(66)	8%	(43)	49%	(248)	30%	(152)	509
Employ: Unemployed	8%	(24)	9%	(26)	39%	(110)	43%	(123)	283
Employ: Other	8%	(11)	12%	(17)	45%	(66)	36%	(54)	149
Military HH: Yes	18%	(69)	15%	(58)	38%	(148)	29%	(115)	390
Military HH: No	15%	(280)	13%	(236)	40%	(730)	31%	(564)	1810
RD/WT: Right Direction	24%	(160)	18%	(119)	33%	(219)	26%	(172)	671
RD/WT: Wrong Track	12%	(189)	11%	(175)	43%	(659)	33%	(506)	1529
Trump Job Approve	23%	(203)	17%	(147)	39%	(346)	21%	(180)	877
Trump Job Disapprove	11%	(141)	11%	(140)	41%	(503)	37%	(454)	1238

Continued on next page

Table MCEN5_13: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Greg Gutfeld, The Greg Gutfeld Show

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(349)	13%	(294)	40%	(878)	31%	(679)	2200
Trump Job Strongly Approve	28%	(151)	18%	(95)	37%	(196)	18%	(95)	536
Trump Job Somewhat Approve	15%	(52)	15%	(52)	44%	(150)	25%	(86)	341
Trump Job Somewhat Disapprove	10%	(29)	17%	(49)	39%	(111)	34%	(96)	285
Trump Job Strongly Disapprove	12%	(113)	10%	(91)	41%	(392)	38%	(358)	953
Favorable of Trump	24%	(209)	16%	(140)	40%	(346)	21%	(179)	874
Unfavorable of Trump	11%	(136)	11%	(137)	41%	(501)	37%	(455)	1229
Very Favorable of Trump	29%	(155)	16%	(85)	36%	(196)	19%	(105)	540
Somewhat Favorable of Trump	16%	(54)	16%	(55)	45%	(151)	22%	(74)	334
Somewhat Unfavorable of Trump	11%	(24)	18%	(42)	39%	(91)	32%	(73)	230
Very Unfavorable of Trump	11%	(112)	10%	(95)	41%	(410)	38%	(382)	999
#1 Issue: Economy	17%	(151)	14%	(125)	38%	(328)	31%	(266)	870
#1 Issue: Security	31%	(65)	13%	(27)	40%	(83)	17%	(35)	210
#1 Issue: Health Care	13%	(51)	15%	(59)	37%	(146)	34%	(134)	390
#1 Issue: Medicare / Social Security	10%	(27)	10%	(27)	49%	(128)	31%	(80)	262
#1 Issue: Women's Issues	10%	(12)	18%	(22)	34%	(42)	38%	(46)	122
#1 Issue: Education	18%	(18)	13%	(14)	36%	(38)	33%	(34)	104
#1 Issue: Energy	17%	(16)	12%	(11)	42%	(38)	29%	(26)	90
#1 Issue: Other	6%	(8)	6%	(10)	50%	(76)	38%	(58)	152
2018 House Vote: Democrat	18%	(139)	11%	(86)	38%	(286)	33%	(249)	760
2018 House Vote: Republican	22%	(130)	17%	(97)	44%	(258)	16%	(95)	581
2016 Vote: Hillary Clinton	17%	(123)	11%	(81)	37%	(269)	35%	(250)	722
2016 Vote: Donald Trump	23%	(155)	16%	(109)	41%	(273)	19%	(128)	665
2016 Vote: Other	8%	(7)	11%	(10)	51%	(45)	30%	(26)	87
2016 Vote: Didn't Vote	9%	(65)	13%	(93)	40%	(292)	38%	(275)	725
Voted in 2014: Yes	20%	(240)	13%	(155)	41%	(499)	27%	(327)	1220
Voted in 2014: No	11%	(109)	14%	(140)	39%	(379)	36%	(352)	980

Continued on next page

Table MCEN5_13: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
 Greg Gutfeld, The Greg Gutfeld Show

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	16%	(349)	13%	(294)	40%	(878)	31%	(679)	2200
2012 Vote: Barack Obama	16%	(139)	12%	(105)	38%	(332)	33%	(289)	864
2012 Vote: Mitt Romney	24%	(104)	14%	(62)	45%	(199)	17%	(77)	442
2012 Vote: Other	16%	(10)	10%	(6)	50%	(30)	23%	(14)	60
2012 Vote: Didn't Vote	11%	(95)	15%	(121)	38%	(317)	36%	(299)	832
4-Region: Northeast	20%	(77)	15%	(58)	36%	(144)	29%	(115)	394
4-Region: Midwest	12%	(56)	12%	(57)	44%	(204)	31%	(145)	462
4-Region: South	16%	(132)	14%	(118)	40%	(329)	30%	(245)	824
4-Region: West	16%	(85)	12%	(61)	39%	(201)	33%	(173)	520
Watches SNL live at least monthly	25%	(206)	19%	(157)	31%	(251)	24%	(198)	811
Watches SNL after airs at least monthly	27%	(202)	22%	(163)	27%	(201)	25%	(190)	755
Watches SNL live or after at least monthly	23%	(225)	19%	(188)	31%	(306)	27%	(270)	988
Watches SNL at least weekly	28%	(143)	22%	(112)	28%	(141)	22%	(111)	507
Watches late night live at least monthly	26%	(205)	21%	(165)	28%	(224)	25%	(200)	794
Watches late night after airs at least monthly	27%	(203)	23%	(172)	26%	(192)	25%	(185)	751
Watches late night live or after at least monthly	23%	(224)	20%	(192)	29%	(280)	28%	(272)	969
Watches late night live at least weekly	30%	(125)	20%	(83)	28%	(118)	22%	(93)	419
Watches late night after airs at least weekly	32%	(120)	24%	(87)	23%	(85)	21%	(78)	371
Watches late night live or after at least weekly	26%	(147)	21%	(119)	27%	(153)	25%	(140)	559
Watching more SNL live post-election	35%	(147)	20%	(85)	25%	(105)	20%	(85)	421
Watching more SNL after post-election	36%	(154)	21%	(92)	22%	(96)	20%	(88)	430
Watching more SNL live or after post-election	31%	(169)	21%	(111)	25%	(137)	23%	(122)	540
Watching more late night live post-election	37%	(151)	21%	(86)	23%	(91)	19%	(75)	403
Watching more late night after post-election	33%	(140)	22%	(93)	25%	(106)	21%	(91)	430
Watching more late night live or after post-election	32%	(172)	21%	(111)	25%	(137)	22%	(120)	540
Watching less SNL live post-election	17%	(60)	19%	(66)	34%	(118)	30%	(103)	347
Watching less SNL after post-election	18%	(58)	20%	(63)	32%	(99)	30%	(93)	313
Watching less SNL live or after post-election	18%	(76)	21%	(91)	31%	(134)	29%	(124)	425
Watching less late night live post-election	15%	(59)	20%	(79)	36%	(139)	29%	(114)	390
Watching less late night after post-election	22%	(78)	18%	(66)	33%	(118)	27%	(99)	360

Continued on next page

Table MCEN5_13: How do you feel when each of the following late-night talk show hosts discusses politics on their show?
Greg Gutfeld, *The Greg Gutfeld Show*

Demographic	I like it when they discuss politics		I don't like it when they discuss politics		I don't watch this show or clips of this show		Don't know / No opinion		Total N
Adults	16%	(349)	13%	(294)	40%	(878)	31%	(679)	2200
Watching less late night live or after post-election	18%	(91)	20%	(98)	34%	(169)	28%	(140)	498
Late night hosts are more liberal	19%	(213)	13%	(143)	42%	(457)	26%	(284)	1097
Late night hosts are more conservative	22%	(75)	18%	(60)	36%	(123)	24%	(83)	340
SNL is more liberal	22%	(239)	13%	(146)	40%	(437)	24%	(265)	1087
SNL is more conservative	30%	(53)	25%	(43)	32%	(56)	13%	(23)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN6: Which of the following is more likely to make you watch late-night shows or clips?

Demographic	Jokes about Democrats		Jokes about Republicans		Jokes that are not political		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	11%	(233)	23%	(505)	37%	(817)	29%	(645)	2200
Gender: Male	14%	(149)	28%	(297)	37%	(390)	21%	(226)	1062
Gender: Female	7%	(84)	18%	(208)	37%	(427)	37%	(420)	1138
Age: 18-34	14%	(91)	25%	(161)	33%	(219)	28%	(184)	655
Age: 35-44	16%	(55)	27%	(96)	35%	(126)	22%	(80)	358
Age: 45-64	9%	(65)	21%	(155)	40%	(301)	31%	(230)	751
Age: 65+	5%	(21)	21%	(93)	39%	(171)	35%	(151)	436
GenZers: 1997-2012	10%	(28)	28%	(78)	27%	(74)	34%	(93)	274
Millennials: 1981-1996	17%	(100)	24%	(145)	37%	(224)	22%	(130)	599
GenXers: 1965-1980	12%	(62)	22%	(116)	38%	(203)	28%	(148)	529
Baby Boomers: 1946-1964	6%	(39)	22%	(153)	40%	(286)	32%	(228)	706
PID: Dem (no lean)	11%	(104)	39%	(356)	24%	(217)	26%	(235)	912
PID: Ind (no lean)	5%	(29)	13%	(84)	44%	(285)	38%	(243)	640
PID: Rep (no lean)	15%	(100)	10%	(66)	49%	(315)	26%	(168)	648
PID/Gender: Dem Men	18%	(77)	44%	(191)	21%	(94)	17%	(76)	438
PID/Gender: Dem Women	6%	(27)	35%	(165)	26%	(123)	34%	(159)	474
PID/Gender: Ind Men	6%	(18)	18%	(50)	46%	(131)	30%	(84)	283
PID/Gender: Ind Women	3%	(11)	9%	(33)	43%	(154)	44%	(159)	357
PID/Gender: Rep Men	16%	(54)	16%	(56)	49%	(166)	19%	(66)	341
PID/Gender: Rep Women	15%	(46)	3%	(10)	49%	(149)	33%	(102)	307
Ideo: Liberal (1-3)	11%	(75)	42%	(287)	26%	(175)	21%	(146)	683
Ideo: Moderate (4)	10%	(62)	23%	(142)	38%	(234)	29%	(177)	615
Ideo: Conservative (5-7)	13%	(92)	10%	(66)	49%	(338)	28%	(192)	688
Educ: < College	8%	(126)	22%	(331)	36%	(549)	34%	(507)	1512
Educ: Bachelors degree	13%	(58)	24%	(108)	40%	(176)	23%	(102)	444
Educ: Post-grad	20%	(48)	28%	(67)	38%	(92)	15%	(37)	244
Income: Under 50k	8%	(99)	21%	(260)	34%	(423)	36%	(447)	1230
Income: 50k-100k	13%	(83)	24%	(154)	41%	(266)	23%	(151)	654
Income: 100k+	16%	(50)	29%	(92)	40%	(128)	15%	(47)	316
Ethnicity: White	11%	(183)	22%	(380)	39%	(671)	28%	(487)	1722
Ethnicity: Hispanic	15%	(51)	24%	(85)	30%	(105)	31%	(108)	349
Ethnicity: Black	11%	(31)	30%	(83)	28%	(77)	30%	(83)	274

Continued on next page

Table MCEN6: Which of the following is more likely to make you watch late-night shows or clips?

Demographic	Jokes about Democrats		Jokes about Republicans		Jokes that are not political		Don't know / No opinion		Total N
Adults	11%	(233)	23%	(505)	37%	(817)	29%	(645)	2200
Ethnicity: Other	9%	(19)	20%	(41)	34%	(69)	37%	(75)	204
All Christian	12%	(124)	23%	(249)	39%	(415)	26%	(281)	1070
All Non-Christian	22%	(27)	31%	(38)	25%	(31)	22%	(26)	122
Atheist	5%	(4)	36%	(32)	28%	(25)	32%	(29)	90
Agnostic/Nothing in particular	7%	(38)	22%	(117)	37%	(199)	34%	(182)	536
Something Else	10%	(39)	18%	(69)	38%	(147)	33%	(127)	383
Religious Non-Protestant/Catholic	23%	(31)	31%	(43)	26%	(35)	21%	(28)	137
Evangelical	14%	(97)	18%	(119)	41%	(278)	27%	(184)	679
Non-Evangelical	8%	(58)	26%	(192)	37%	(274)	29%	(217)	741
Community: Urban	16%	(116)	26%	(196)	34%	(250)	24%	(180)	742
Community: Suburban	9%	(80)	22%	(206)	40%	(372)	29%	(273)	932
Community: Rural	7%	(36)	20%	(103)	37%	(195)	36%	(192)	526
Employ: Private Sector	16%	(103)	26%	(164)	37%	(235)	21%	(133)	635
Employ: Government	17%	(25)	25%	(37)	34%	(50)	24%	(36)	147
Employ: Self-Employed	13%	(27)	22%	(46)	41%	(86)	24%	(51)	210
Employ: Homemaker	6%	(10)	8%	(12)	47%	(76)	40%	(66)	164
Employ: Student	3%	(3)	26%	(27)	40%	(41)	30%	(31)	103
Employ: Retired	5%	(24)	22%	(110)	39%	(200)	34%	(175)	509
Employ: Unemployed	10%	(28)	26%	(73)	29%	(82)	36%	(101)	283
Employ: Other	8%	(13)	25%	(37)	31%	(47)	35%	(52)	149
Military HH: Yes	12%	(45)	21%	(82)	39%	(153)	28%	(110)	390
Military HH: No	10%	(188)	23%	(423)	37%	(664)	30%	(536)	1810
RD/WT: Right Direction	19%	(130)	21%	(141)	35%	(235)	25%	(165)	671
RD/WT: Wrong Track	7%	(103)	24%	(365)	38%	(582)	31%	(480)	1529
Trump Job Approve	17%	(148)	10%	(86)	48%	(417)	26%	(226)	877
Trump Job Disapprove	6%	(79)	33%	(414)	31%	(378)	30%	(368)	1238
Trump Job Strongly Approve	20%	(105)	11%	(57)	46%	(244)	24%	(130)	536
Trump Job Somewhat Approve	13%	(44)	8%	(28)	51%	(173)	28%	(96)	341
Trump Job Somewhat Disapprove	11%	(31)	14%	(40)	43%	(122)	32%	(92)	285
Trump Job Strongly Disapprove	5%	(47)	39%	(374)	27%	(256)	29%	(276)	953

Continued on next page

Table MCEN6: Which of the following is more likely to make you watch late-night shows or clips?

Demographic	Jokes about Democrats		Jokes about Republicans		Jokes that are not political		Don't know / No opinion		Total N
Adults	11%	(233)	23%	(505)	37%	(817)	29%	(645)	2200
Favorable of Trump	17%	(153)	10%	(84)	48%	(418)	25%	(220)	874
Unfavorable of Trump	6%	(72)	34%	(414)	31%	(382)	29%	(361)	1229
Very Favorable of Trump	20%	(107)	10%	(51)	47%	(252)	24%	(130)	540
Somewhat Favorable of Trump	14%	(46)	10%	(32)	50%	(166)	27%	(90)	334
Somewhat Unfavorable of Trump	9%	(21)	12%	(27)	50%	(114)	30%	(68)	230
Very Unfavorable of Trump	5%	(51)	39%	(388)	27%	(268)	29%	(293)	999
#1 Issue: Economy	11%	(94)	21%	(183)	42%	(365)	26%	(229)	870
#1 Issue: Security	17%	(36)	12%	(25)	50%	(106)	20%	(43)	210
#1 Issue: Health Care	10%	(39)	30%	(118)	31%	(121)	29%	(112)	390
#1 Issue: Medicare / Social Security	9%	(23)	16%	(42)	36%	(95)	39%	(102)	262
#1 Issue: Women's Issues	12%	(15)	29%	(35)	28%	(34)	31%	(37)	122
#1 Issue: Education	16%	(17)	24%	(25)	36%	(38)	23%	(24)	104
#1 Issue: Energy	10%	(9)	34%	(30)	31%	(28)	26%	(23)	90
#1 Issue: Other	1%	(1)	31%	(46)	20%	(30)	49%	(75)	152
2018 House Vote: Democrat	10%	(76)	38%	(292)	26%	(201)	25%	(191)	760
2018 House Vote: Republican	15%	(87)	10%	(60)	53%	(309)	22%	(125)	581
2016 Vote: Hillary Clinton	10%	(70)	38%	(273)	27%	(193)	26%	(187)	722
2016 Vote: Donald Trump	13%	(86)	10%	(64)	54%	(362)	23%	(153)	665
2016 Vote: Other	3%	(2)	18%	(16)	43%	(37)	37%	(32)	87
2016 Vote: Didn't Vote	10%	(75)	21%	(152)	31%	(225)	38%	(273)	725
Voted in 2014: Yes	11%	(135)	25%	(307)	39%	(477)	25%	(302)	1220
Voted in 2014: No	10%	(97)	20%	(199)	35%	(340)	35%	(343)	980
2012 Vote: Barack Obama	10%	(87)	33%	(288)	32%	(273)	25%	(216)	864
2012 Vote: Mitt Romney	13%	(57)	9%	(41)	53%	(234)	25%	(110)	442
2012 Vote: Other	4%	(3)	2%	(1)	50%	(30)	44%	(27)	60
2012 Vote: Didn't Vote	10%	(86)	21%	(175)	34%	(279)	35%	(292)	832
4-Region: Northeast	15%	(61)	28%	(111)	33%	(130)	23%	(92)	394
4-Region: Midwest	9%	(43)	21%	(99)	39%	(180)	30%	(141)	462
4-Region: South	7%	(61)	22%	(179)	38%	(310)	33%	(274)	824
4-Region: West	13%	(68)	22%	(116)	38%	(198)	27%	(138)	520
Watches SNL live at least monthly	17%	(142)	37%	(302)	30%	(245)	15%	(122)	811

Continued on next page

Table MCEN6: Which of the following is more likely to make you watch late-night shows or clips?

Demographic	Jokes about Democrats		Jokes about Republicans		Jokes that are not political		Don't know / No opinion		Total N
Adults	11%	(233)	23%	(505)	37%	(817)	29%	(645)	2200
Watches SNL after airs at least monthly	19%	(140)	34%	(255)	32%	(240)	16%	(120)	755
Watches SNL live or after at least monthly	16%	(160)	36%	(355)	31%	(306)	17%	(167)	988
Watches SNL at least weekly	18%	(93)	38%	(193)	27%	(138)	16%	(83)	507
Watches late night live at least monthly	19%	(149)	35%	(276)	31%	(244)	16%	(125)	794
Watches late night after airs at least monthly	19%	(145)	33%	(246)	33%	(246)	15%	(115)	751
Watches late night live or after at least monthly	17%	(162)	34%	(328)	32%	(315)	17%	(164)	969
Watches late night live at least weekly	22%	(90)	37%	(155)	29%	(123)	12%	(51)	419
Watches late night after airs at least weekly	20%	(74)	35%	(129)	30%	(112)	15%	(56)	371
Watches late night live or after at least weekly	19%	(106)	36%	(198)	31%	(171)	15%	(83)	559
Watching more SNL live post-election	23%	(96)	40%	(168)	26%	(112)	11%	(46)	421
Watching more SNL after post-election	22%	(92)	36%	(154)	30%	(130)	12%	(53)	430
Watching more SNL live or after post-election	22%	(116)	38%	(206)	28%	(151)	12%	(67)	540
Watching more late night live post-election	25%	(102)	38%	(154)	26%	(103)	11%	(44)	403
Watching more late night after post-election	21%	(92)	39%	(166)	28%	(120)	12%	(52)	430
Watching more late night live or after post-election	22%	(118)	39%	(212)	26%	(142)	13%	(69)	540
Watching less SNL live post-election	14%	(50)	24%	(84)	38%	(131)	24%	(82)	347
Watching less SNL after post-election	17%	(52)	26%	(80)	35%	(111)	22%	(70)	313
Watching less SNL live or after post-election	17%	(73)	26%	(109)	35%	(149)	22%	(94)	425
Watching less late night live post-election	15%	(58)	25%	(97)	41%	(160)	19%	(75)	390
Watching less late night after post-election	17%	(63)	25%	(89)	36%	(128)	22%	(80)	360
Watching less late night live or after post-election	16%	(80)	27%	(134)	37%	(186)	20%	(99)	498
Late night hosts are more liberal	11%	(115)	27%	(302)	42%	(457)	20%	(223)	1097
Late night hosts are more conservative	24%	(81)	25%	(86)	31%	(106)	20%	(67)	340
SNL is more liberal	12%	(133)	28%	(300)	44%	(474)	17%	(180)	1087
SNL is more conservative	28%	(49)	39%	(68)	24%	(42)	9%	(16)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN7: Do you think Saturday Night Live is making political statements in their sketches?

Demographic	Yes, definitely	Yes, maybe	No, probably not	No, definitely not	Don't know / No opinion	Total N
Adults	48% (1054)	24% (521)	5% (99)	2% (47)	22% (478)	2200
Gender: Male	54% (572)	25% (265)	5% (53)	2% (21)	14% (152)	1062
Gender: Female	42% (483)	22% (256)	4% (47)	2% (26)	29% (327)	1138
Age: 18-34	36% (235)	29% (190)	8% (53)	3% (18)	24% (159)	655
Age: 35-44	45% (160)	32% (113)	5% (19)	4% (13)	15% (53)	358
Age: 45-64	52% (387)	22% (166)	3% (22)	1% (10)	22% (166)	751
Age: 65+	62% (272)	12% (52)	1% (6)	1% (6)	23% (101)	436
GenZers: 1997-2012	30% (82)	27% (74)	10% (28)	1% (3)	32% (86)	274
Millennials: 1981-1996	42% (249)	32% (189)	7% (40)	4% (22)	17% (99)	599
GenXers: 1965-1980	51% (271)	24% (125)	2% (11)	2% (9)	21% (113)	529
Baby Boomers: 1946-1964	58% (408)	17% (123)	3% (20)	1% (9)	21% (146)	706
PID: Dem (no lean)	45% (409)	29% (263)	5% (45)	2% (20)	19% (175)	912
PID: Ind (no lean)	42% (269)	21% (135)	5% (30)	2% (13)	30% (193)	640
PID: Rep (no lean)	58% (376)	19% (122)	4% (24)	2% (14)	17% (111)	648
PID/Gender: Dem Men	48% (209)	31% (135)	5% (23)	2% (8)	14% (62)	438
PID/Gender: Dem Women	42% (200)	27% (128)	5% (22)	3% (12)	24% (113)	474
PID/Gender: Ind Men	54% (152)	19% (55)	5% (14)	1% (3)	21% (59)	283
PID/Gender: Ind Women	33% (116)	23% (81)	5% (16)	3% (10)	38% (134)	357
PID/Gender: Rep Men	62% (210)	22% (75)	4% (15)	3% (10)	9% (31)	341
PID/Gender: Rep Women	54% (167)	15% (48)	3% (9)	1% (4)	26% (80)	307
Ideo: Liberal (1-3)	52% (356)	28% (191)	4% (28)	2% (11)	14% (97)	683
Ideo: Moderate (4)	40% (246)	31% (194)	6% (36)	2% (15)	20% (125)	615
Ideo: Conservative (5-7)	59% (409)	16% (107)	4% (27)	2% (16)	19% (128)	688
Educ: < College	45% (674)	22% (326)	5% (71)	2% (33)	27% (408)	1512
Educ: Bachelors degree	55% (245)	27% (120)	4% (17)	2% (9)	12% (53)	444
Educ: Post-grad	55% (135)	31% (76)	4% (10)	2% (5)	7% (18)	244
Income: Under 50k	42% (521)	22% (270)	5% (63)	2% (28)	28% (347)	1230
Income: 50k-100k	54% (355)	24% (158)	4% (24)	2% (16)	16% (102)	654
Income: 100k+	57% (179)	29% (93)	4% (12)	1% (3)	9% (29)	316
Ethnicity: White	51% (883)	23% (392)	4% (62)	2% (31)	21% (353)	1722
Ethnicity: Hispanic	39% (138)	26% (90)	8% (27)	4% (13)	23% (82)	349
Ethnicity: Black	37% (100)	28% (77)	8% (23)	3% (8)	24% (66)	274

Continued on next page

Table MCEN7: Do you think Saturday Night Live is making political statements in their sketches?

Demographic	Yes, definitely	Yes, maybe	No, probably not	No, definitely not	Don't know / No opinion	Total N
Adults	48% (1054)	24% (521)	5% (99)	2% (47)	22% (478)	2200
Ethnicity: Other	35% (71)	26% (52)	7% (14)	4% (8)	29% (59)	204
All Christian	52% (559)	25% (264)	4% (39)	2% (23)	17% (185)	1070
All Non-Christian	45% (55)	31% (38)	5% (6)	— (0)	18% (23)	122
Atheist	53% (47)	25% (23)	— (0)	— (0)	22% (20)	90
Agnostic/Nothing in particular	44% (234)	22% (116)	5% (28)	3% (14)	27% (144)	536
Something Else	41% (159)	21% (81)	7% (27)	2% (9)	28% (107)	383
Religious Non-Protestant/Catholic	46% (63)	32% (44)	4% (6)	— (0)	17% (24)	137
Evangelical	51% (348)	23% (155)	4% (25)	3% (18)	19% (132)	679
Non-Evangelical	48% (356)	24% (178)	5% (39)	2% (14)	21% (154)	741
Community: Urban	44% (325)	29% (217)	5% (34)	3% (22)	19% (143)	742
Community: Suburban	53% (490)	22% (205)	4% (38)	1% (9)	20% (190)	932
Community: Rural	45% (239)	19% (99)	5% (27)	3% (16)	28% (146)	526
Employ: Private Sector	52% (327)	29% (183)	4% (24)	2% (12)	14% (88)	635
Employ: Government	49% (72)	28% (41)	5% (8)	3% (4)	15% (22)	147
Employ: Self-Employed	49% (102)	17% (36)	9% (19)	1% (2)	25% (52)	210
Employ: Homemaker	46% (75)	21% (34)	5% (8)	2% (3)	27% (44)	164
Employ: Student	37% (38)	26% (26)	5% (5)	4% (4)	29% (30)	103
Employ: Retired	59% (300)	17% (85)	2% (8)	1% (6)	22% (110)	509
Employ: Unemployed	36% (101)	26% (73)	7% (20)	4% (13)	27% (76)	283
Employ: Other	27% (39)	29% (43)	5% (7)	2% (3)	38% (57)	149
Military HH: Yes	56% (220)	19% (73)	4% (17)	2% (9)	18% (71)	390
Military HH: No	46% (835)	25% (448)	5% (82)	2% (38)	23% (408)	1810
RD/WT: Right Direction	48% (320)	27% (183)	6% (39)	2% (13)	17% (117)	671
RD/WT: Wrong Track	48% (735)	22% (338)	4% (60)	2% (34)	24% (362)	1529
Trump Job Approve	57% (500)	19% (163)	3% (25)	2% (19)	19% (168)	877
Trump Job Disapprove	44% (540)	28% (345)	6% (71)	2% (25)	21% (256)	1238
Trump Job Strongly Approve	64% (341)	14% (74)	2% (11)	3% (15)	18% (95)	536
Trump Job Somewhat Approve	47% (160)	26% (89)	4% (14)	1% (4)	22% (74)	341
Trump Job Somewhat Disapprove	32% (92)	37% (105)	8% (23)	2% (6)	20% (58)	285
Trump Job Strongly Disapprove	47% (448)	25% (240)	5% (48)	2% (19)	21% (199)	953

Continued on next page

Table MCEN7: Do you think Saturday Night Live is making political statements in their sketches?

Demographic	Yes, definitely	Yes, maybe	No, probably not	No, definitely not	Don't know / No opinion	Total N
Adults	48% (1054)	24% (521)	5% (99)	2% (47)	22% (478)	2200
Favorable of Trump	57% (503)	18% (160)	3% (24)	2% (17)	20% (171)	874
Unfavorable of Trump	44% (540)	28% (344)	5% (66)	2% (25)	21% (255)	1229
Very Favorable of Trump	62% (336)	15% (80)	2% (12)	2% (12)	19% (101)	540
Somewhat Favorable of Trump	50% (167)	24% (79)	4% (13)	2% (5)	21% (70)	334
Somewhat Unfavorable of Trump	39% (89)	33% (76)	7% (15)	1% (3)	20% (46)	230
Very Unfavorable of Trump	45% (451)	27% (267)	5% (51)	2% (21)	21% (209)	999
#1 Issue: Economy	48% (417)	25% (214)	5% (40)	2% (21)	21% (179)	870
#1 Issue: Security	59% (124)	19% (39)	3% (7)	1% (3)	17% (37)	210
#1 Issue: Health Care	47% (184)	29% (112)	2% (7)	— (1)	22% (85)	390
#1 Issue: Medicare / Social Security	48% (126)	19% (50)	4% (10)	3% (8)	26% (67)	262
#1 Issue: Women's Issues	43% (52)	22% (26)	6% (8)	3% (3)	27% (32)	122
#1 Issue: Education	33% (35)	38% (40)	13% (14)	1% (1)	15% (15)	104
#1 Issue: Energy	51% (46)	19% (17)	6% (6)	8% (7)	16% (15)	90
#1 Issue: Other	47% (71)	15% (22)	5% (8)	1% (2)	32% (48)	152
2018 House Vote: Democrat	52% (398)	26% (197)	4% (27)	2% (16)	16% (121)	760
2018 House Vote: Republican	62% (363)	20% (118)	3% (16)	1% (9)	13% (76)	581
2016 Vote: Hillary Clinton	48% (345)	27% (195)	4% (32)	3% (20)	18% (130)	722
2016 Vote: Donald Trump	63% (418)	18% (123)	3% (17)	1% (8)	15% (98)	665
2016 Vote: Other	55% (48)	20% (18)	2% (2)	2% (2)	22% (19)	87
2016 Vote: Didn't Vote	33% (242)	26% (185)	7% (49)	2% (17)	32% (231)	725
Voted in 2014: Yes	57% (697)	23% (276)	3% (31)	2% (21)	16% (195)	1220
Voted in 2014: No	36% (358)	25% (245)	7% (68)	3% (25)	29% (284)	980
2012 Vote: Barack Obama	51% (444)	26% (221)	3% (24)	2% (18)	18% (158)	864
2012 Vote: Mitt Romney	63% (279)	16% (70)	3% (13)	2% (7)	16% (72)	442
2012 Vote: Other	58% (35)	16% (10)	— (0)	2% (1)	25% (15)	60
2012 Vote: Didn't Vote	35% (295)	26% (220)	8% (63)	2% (20)	28% (234)	832
4-Region: Northeast	49% (194)	24% (94)	6% (23)	3% (12)	18% (71)	394
4-Region: Midwest	49% (224)	25% (115)	4% (17)	— (2)	23% (105)	462
4-Region: South	47% (390)	22% (183)	4% (35)	2% (19)	24% (197)	824
4-Region: West	47% (247)	25% (130)	5% (25)	3% (14)	20% (105)	520
Watches SNL live at least monthly	51% (413)	33% (272)	5% (43)	2% (19)	8% (66)	811

Continued on next page

Table MCEN7: Do you think Saturday Night Live is making political statements in their sketches?

Demographic	Yes, definitely	Yes, maybe	No, probably not	No, definitely not	Don't know / No opinion	Total N
Adults	48% (1054)	24% (521)	5% (99)	2% (47)	22% (478)	2200
Watches SNL after airs at least monthly	50% (381)	32% (240)	7% (50)	2% (18)	9% (66)	755
Watches SNL live or after at least monthly	51% (508)	32% (314)	6% (58)	2% (21)	9% (87)	988
Watches SNL at least weekly	52% (262)	32% (162)	5% (27)	3% (17)	8% (40)	507
Watches late night live at least monthly	48% (379)	33% (265)	6% (51)	3% (24)	9% (75)	794
Watches late night after airs at least monthly	48% (360)	33% (245)	6% (48)	3% (25)	10% (73)	751
Watches late night live or after at least monthly	49% (476)	32% (306)	6% (61)	3% (29)	10% (97)	969
Watches late night live at least weekly	54% (226)	31% (131)	4% (18)	3% (14)	7% (31)	419
Watches late night after airs at least weekly	51% (188)	32% (119)	5% (18)	5% (20)	7% (25)	371
Watches late night live or after at least weekly	52% (292)	31% (172)	5% (30)	4% (23)	7% (41)	559
Watching more SNL live post-election	48% (202)	36% (152)	6% (26)	3% (13)	7% (28)	421
Watching more SNL after post-election	51% (219)	32% (139)	6% (27)	4% (15)	7% (29)	430
Watching more SNL live or after post-election	49% (265)	35% (187)	7% (36)	3% (16)	7% (36)	540
Watching more late night live post-election	48% (195)	35% (143)	5% (22)	3% (13)	7% (30)	403
Watching more late night after post-election	49% (210)	33% (143)	6% (27)	4% (19)	7% (32)	430
Watching more late night live or after post-election	48% (257)	35% (187)	6% (34)	4% (20)	8% (42)	540
Watching less SNL live post-election	50% (172)	26% (92)	5% (16)	2% (7)	17% (60)	347
Watching less SNL after post-election	46% (142)	30% (93)	4% (14)	2% (6)	19% (58)	313
Watching less SNL live or after post-election	48% (203)	29% (124)	5% (23)	2% (9)	16% (66)	425
Watching less late night live post-election	51% (199)	27% (105)	5% (19)	2% (9)	15% (58)	390
Watching less late night after post-election	46% (166)	30% (106)	6% (21)	1% (5)	17% (61)	360
Watching less late night live or after post-election	48% (237)	30% (150)	6% (30)	2% (10)	14% (71)	498
Late night hosts are more liberal	65% (710)	21% (231)	3% (36)	1% (13)	10% (107)	1097
Late night hosts are more conservative	44% (150)	32% (108)	8% (28)	2% (8)	14% (46)	340
SNL is more liberal	71% (777)	21% (230)	3% (29)	1% (15)	3% (36)	1087
SNL is more conservative	48% (84)	40% (71)	5% (9)	4% (6)	3% (6)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN8: *Would you say Saturday Night Live is incorporating too much, too little, or about the right amount of politics into their sketches?*

Demographic	Too much		Too little		About the right amount		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	30%	(664)	5%	(117)	36%	(785)	29%	(634)	2200
Gender: Male	33%	(353)	7%	(77)	39%	(419)	20%	(212)	1062
Gender: Female	27%	(311)	3%	(40)	32%	(366)	37%	(422)	1138
Age: 18-34	25%	(162)	8%	(52)	38%	(247)	30%	(194)	655
Age: 35-44	29%	(105)	8%	(27)	44%	(157)	19%	(68)	358
Age: 45-64	33%	(247)	4%	(31)	31%	(234)	32%	(239)	751
Age: 65+	34%	(150)	2%	(8)	34%	(146)	30%	(133)	436
GenZers: 1997-2012	20%	(54)	5%	(14)	39%	(107)	36%	(98)	274
Millennials: 1981-1996	30%	(180)	10%	(57)	39%	(233)	22%	(129)	599
GenXers: 1965-1980	31%	(163)	5%	(24)	36%	(190)	29%	(152)	529
Baby Boomers: 1946-1964	34%	(239)	3%	(20)	33%	(234)	30%	(212)	706
PID: Dem (no lean)	15%	(140)	8%	(76)	52%	(474)	24%	(222)	912
PID: Ind (no lean)	28%	(180)	3%	(17)	31%	(197)	38%	(246)	640
PID: Rep (no lean)	53%	(344)	4%	(24)	18%	(114)	26%	(166)	648
PID/Gender: Dem Men	17%	(75)	11%	(48)	55%	(239)	17%	(75)	438
PID/Gender: Dem Women	14%	(64)	6%	(28)	50%	(235)	31%	(147)	474
PID/Gender: Ind Men	35%	(98)	3%	(9)	33%	(94)	29%	(81)	283
PID/Gender: Ind Women	23%	(82)	2%	(8)	29%	(103)	46%	(165)	357
PID/Gender: Rep Men	53%	(180)	6%	(20)	25%	(86)	16%	(56)	341
PID/Gender: Rep Women	54%	(165)	1%	(4)	9%	(28)	36%	(110)	307
Ideo: Liberal (1-3)	16%	(112)	9%	(64)	55%	(377)	19%	(130)	683
Ideo: Moderate (4)	25%	(154)	5%	(33)	40%	(248)	29%	(179)	615
Ideo: Conservative (5-7)	53%	(363)	2%	(16)	18%	(126)	26%	(182)	688
Educ: < College	29%	(437)	4%	(63)	32%	(487)	35%	(525)	1512
Educ: Bachelors degree	34%	(149)	7%	(32)	41%	(182)	18%	(80)	444
Educ: Post-grad	32%	(78)	9%	(22)	47%	(116)	12%	(29)	244
Income: Under 50k	26%	(319)	4%	(51)	33%	(407)	37%	(454)	1230
Income: 50k-100k	33%	(219)	7%	(43)	39%	(253)	21%	(139)	654
Income: 100k+	40%	(126)	7%	(24)	39%	(124)	13%	(42)	316
Ethnicity: White	34%	(578)	5%	(81)	34%	(578)	28%	(484)	1722
Ethnicity: Hispanic	27%	(95)	8%	(29)	37%	(129)	27%	(96)	349
Ethnicity: Black	16%	(43)	10%	(26)	47%	(129)	28%	(77)	274

Continued on next page

Table MCEN8: *Would you say Saturday Night Live is incorporating too much, too little, or about the right amount of politics into their sketches?*

Demographic	Too much		Too little		About the right amount		Don't know / No opinion		Total N
Adults	30%	(664)	5%	(117)	36%	(785)	29%	(634)	2200
Ethnicity: Other	21%	(43)	5%	(10)	38%	(78)	36%	(73)	204
All Christian	34%	(363)	5%	(51)	37%	(400)	24%	(256)	1070
All Non-Christian	32%	(39)	6%	(8)	42%	(51)	20%	(25)	122
Atheist	19%	(17)	6%	(6)	47%	(42)	27%	(24)	90
Agnostic/Nothing in particular	24%	(131)	5%	(27)	36%	(193)	35%	(185)	536
Something Else	30%	(114)	7%	(26)	26%	(99)	37%	(143)	383
Religious Non-Protestant/Catholic	31%	(43)	7%	(9)	42%	(57)	20%	(28)	137
Evangelical	37%	(254)	7%	(48)	29%	(196)	27%	(181)	679
Non-Evangelical	29%	(212)	4%	(27)	39%	(291)	28%	(211)	741
Community: Urban	27%	(197)	9%	(68)	41%	(302)	24%	(175)	742
Community: Suburban	34%	(315)	3%	(32)	35%	(331)	27%	(254)	932
Community: Rural	29%	(153)	3%	(17)	29%	(152)	39%	(204)	526
Employ: Private Sector	33%	(209)	7%	(46)	43%	(271)	17%	(108)	635
Employ: Government	32%	(47)	9%	(14)	38%	(56)	21%	(31)	147
Employ: Self-Employed	34%	(71)	7%	(15)	27%	(56)	33%	(69)	210
Employ: Homemaker	36%	(59)	—	(1)	30%	(48)	34%	(56)	164
Employ: Student	20%	(20)	5%	(5)	43%	(45)	32%	(33)	103
Employ: Retired	35%	(178)	3%	(13)	32%	(163)	30%	(155)	509
Employ: Unemployed	20%	(58)	6%	(16)	34%	(96)	40%	(114)	283
Employ: Other	15%	(23)	5%	(7)	34%	(50)	46%	(69)	149
Military HH: Yes	38%	(149)	6%	(23)	30%	(117)	26%	(102)	390
Military HH: No	28%	(515)	5%	(94)	37%	(668)	29%	(532)	1810
RD/WT: Right Direction	37%	(250)	7%	(44)	31%	(208)	25%	(168)	671
RD/WT: Wrong Track	27%	(414)	5%	(73)	38%	(577)	30%	(466)	1529
Trump Job Approve	50%	(442)	4%	(38)	19%	(162)	27%	(234)	877
Trump Job Disapprove	17%	(210)	6%	(77)	49%	(609)	28%	(341)	1238
Trump Job Strongly Approve	56%	(300)	4%	(19)	16%	(88)	24%	(128)	536
Trump Job Somewhat Approve	42%	(142)	6%	(19)	22%	(75)	31%	(106)	341
Trump Job Somewhat Disapprove	34%	(97)	7%	(19)	32%	(90)	27%	(78)	285
Trump Job Strongly Disapprove	12%	(113)	6%	(58)	54%	(519)	28%	(263)	953

Continued on next page

Table MCEN8: *Would you say Saturday Night Live is incorporating too much, too little, or about the right amount of politics into their sketches?*

Demographic	Too much		Too little		About the right amount		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	30%	(664)	5%	(117)	36%	(785)	29%	(634)	2200
Favorable of Trump	51%	(443)	4%	(37)	18%	(158)	27%	(237)	874
Unfavorable of Trump	17%	(211)	6%	(74)	50%	(614)	27%	(332)	1229
Very Favorable of Trump	56%	(301)	2%	(13)	17%	(93)	25%	(134)	540
Somewhat Favorable of Trump	43%	(142)	7%	(24)	19%	(65)	31%	(103)	334
Somewhat Unfavorable of Trump	33%	(76)	5%	(12)	38%	(87)	24%	(55)	230
Very Unfavorable of Trump	13%	(135)	6%	(61)	53%	(527)	28%	(277)	999
#1 Issue: Economy	34%	(300)	5%	(43)	34%	(296)	27%	(232)	870
#1 Issue: Security	51%	(108)	5%	(11)	23%	(49)	20%	(43)	210
#1 Issue: Health Care	20%	(79)	7%	(26)	44%	(172)	29%	(113)	390
#1 Issue: Medicare / Social Security	27%	(72)	4%	(10)	35%	(92)	34%	(88)	262
#1 Issue: Women's Issues	21%	(26)	5%	(6)	33%	(40)	41%	(49)	122
#1 Issue: Education	30%	(31)	11%	(11)	36%	(37)	24%	(25)	104
#1 Issue: Energy	24%	(21)	5%	(5)	52%	(47)	19%	(17)	90
#1 Issue: Other	18%	(28)	4%	(6)	34%	(51)	44%	(67)	152
2018 House Vote: Democrat	16%	(120)	8%	(62)	56%	(422)	21%	(156)	760
2018 House Vote: Republican	59%	(341)	3%	(18)	18%	(105)	20%	(117)	581
2016 Vote: Hillary Clinton	13%	(95)	8%	(55)	55%	(401)	24%	(171)	722
2016 Vote: Donald Trump	58%	(384)	3%	(19)	18%	(117)	22%	(145)	665
2016 Vote: Other	29%	(25)	2%	(1)	38%	(33)	31%	(27)	87
2016 Vote: Didn't Vote	22%	(158)	6%	(41)	32%	(234)	40%	(292)	725
Voted in 2014: Yes	34%	(411)	6%	(68)	38%	(468)	22%	(273)	1220
Voted in 2014: No	26%	(254)	5%	(49)	32%	(316)	37%	(361)	980
2012 Vote: Barack Obama	18%	(154)	6%	(55)	50%	(436)	25%	(220)	864
2012 Vote: Mitt Romney	60%	(265)	3%	(12)	15%	(67)	22%	(98)	442
2012 Vote: Other	52%	(31)	—	(0)	9%	(6)	39%	(23)	60
2012 Vote: Didn't Vote	25%	(212)	6%	(50)	33%	(276)	35%	(293)	832
4-Region: Northeast	28%	(112)	6%	(24)	42%	(167)	23%	(91)	394
4-Region: Midwest	32%	(146)	4%	(19)	32%	(146)	33%	(151)	462
4-Region: South	30%	(244)	5%	(38)	34%	(281)	32%	(261)	824
4-Region: West	31%	(163)	7%	(36)	37%	(191)	25%	(130)	520
Watches SNL live at least monthly	26%	(209)	10%	(83)	55%	(443)	9%	(76)	811

Continued on next page

Table MCEN8: *Would you say Saturday Night Live is incorporating too much, too little, or about the right amount of politics into their sketches?*

Demographic	Too much		Too little		About the right amount		Don't know / No opinion		Total N
Adults	30%	(664)	5%	(117)	36%	(785)	29%	(634)	2200
Watches SNL after airs at least monthly	28%	(213)	9%	(70)	52%	(391)	11%	(82)	755
Watches SNL live or after at least monthly	26%	(256)	10%	(97)	53%	(526)	11%	(109)	988
Watches SNL at least weekly	24%	(122)	11%	(56)	57%	(288)	8%	(42)	507
Watches late night live at least monthly	27%	(214)	10%	(76)	52%	(412)	12%	(92)	794
Watches late night after airs at least monthly	28%	(211)	10%	(78)	47%	(354)	14%	(108)	751
Watches late night live or after at least monthly	27%	(259)	9%	(89)	50%	(483)	14%	(138)	969
Watches late night live at least weekly	26%	(110)	10%	(43)	54%	(227)	9%	(39)	419
Watches late night after airs at least weekly	27%	(101)	9%	(35)	52%	(195)	11%	(40)	371
Watches late night live or after at least weekly	26%	(146)	11%	(61)	52%	(292)	11%	(60)	559
Watching more SNL live post-election	24%	(102)	11%	(48)	58%	(245)	6%	(26)	421
Watching more SNL after post-election	26%	(113)	11%	(49)	55%	(237)	7%	(31)	430
Watching more SNL live or after post-election	25%	(134)	12%	(64)	56%	(305)	7%	(37)	540
Watching more late night live post-election	27%	(108)	12%	(48)	53%	(215)	8%	(32)	403
Watching more late night after post-election	26%	(112)	11%	(47)	53%	(227)	10%	(45)	430
Watching more late night live or after post-election	26%	(143)	11%	(59)	52%	(283)	10%	(55)	540
Watching less SNL live post-election	41%	(141)	10%	(34)	29%	(100)	21%	(71)	347
Watching less SNL after post-election	39%	(121)	9%	(29)	31%	(98)	21%	(65)	313
Watching less SNL live or after post-election	38%	(161)	10%	(44)	33%	(138)	19%	(81)	425
Watching less late night live post-election	38%	(149)	9%	(35)	35%	(135)	18%	(72)	390
Watching less late night after post-election	36%	(130)	10%	(37)	34%	(123)	19%	(70)	360
Watching less late night live or after post-election	36%	(181)	10%	(52)	35%	(175)	18%	(90)	498
Late night hosts are more liberal	39%	(432)	5%	(51)	40%	(440)	16%	(175)	1097
Late night hosts are more conservative	36%	(123)	12%	(40)	32%	(108)	20%	(69)	340
SNL is more liberal	47%	(506)	5%	(55)	40%	(434)	8%	(91)	1087
SNL is more conservative	31%	(54)	22%	(38)	40%	(71)	7%	(12)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN9: *Would you say 'Saturday Night Live' tends to lean more liberal or conservative, or do you think it has no political lean?*

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	49%	(1087)	8%	(175)	11%	(237)	32%	(701)	2200
Gender: Male	55%	(586)	11%	(117)	12%	(132)	21%	(227)	1062
Gender: Female	44%	(501)	5%	(58)	9%	(105)	42%	(474)	1138
Age: 18-34	41%	(267)	11%	(75)	15%	(98)	33%	(215)	655
Age: 35-44	43%	(152)	17%	(60)	14%	(50)	26%	(95)	358
Age: 45-64	53%	(395)	5%	(35)	8%	(61)	35%	(260)	751
Age: 65+	62%	(272)	1%	(5)	7%	(29)	30%	(131)	436
GenZers: 1997-2012	35%	(97)	8%	(23)	13%	(36)	43%	(118)	274
Millennials: 1981-1996	46%	(273)	15%	(92)	15%	(90)	24%	(144)	599
GenXers: 1965-1980	45%	(238)	9%	(49)	11%	(59)	35%	(183)	529
Baby Boomers: 1946-1964	61%	(433)	1%	(8)	7%	(47)	31%	(218)	706
PID: Dem (no lean)	50%	(460)	9%	(81)	12%	(112)	28%	(258)	912
PID: Ind (no lean)	40%	(258)	5%	(30)	12%	(75)	43%	(277)	640
PID: Rep (no lean)	57%	(369)	10%	(64)	8%	(50)	25%	(165)	648
PID/Gender: Dem Men	53%	(232)	12%	(51)	14%	(62)	21%	(92)	438
PID/Gender: Dem Women	48%	(227)	6%	(30)	11%	(50)	35%	(167)	474
PID/Gender: Ind Men	53%	(151)	6%	(18)	13%	(36)	28%	(78)	283
PID/Gender: Ind Women	30%	(107)	3%	(12)	11%	(39)	56%	(199)	357
PID/Gender: Rep Men	59%	(202)	14%	(48)	10%	(34)	17%	(56)	341
PID/Gender: Rep Women	54%	(167)	5%	(16)	5%	(16)	35%	(109)	307
Ideo: Liberal (1-3)	64%	(435)	7%	(48)	11%	(72)	19%	(129)	683
Ideo: Moderate (4)	40%	(245)	8%	(47)	17%	(105)	35%	(218)	615
Ideo: Conservative (5-7)	57%	(389)	10%	(72)	6%	(39)	27%	(188)	688
Educ: < College	44%	(658)	7%	(102)	11%	(161)	39%	(591)	1512
Educ: Bachelors degree	62%	(273)	9%	(42)	10%	(46)	18%	(82)	444
Educ: Post-grad	63%	(155)	13%	(32)	12%	(29)	12%	(28)	244
Income: Under 50k	41%	(505)	7%	(86)	11%	(132)	41%	(507)	1230
Income: 50k-100k	60%	(391)	8%	(55)	10%	(65)	22%	(143)	654
Income: 100k+	60%	(191)	11%	(35)	13%	(40)	16%	(51)	316
Ethnicity: White	52%	(892)	7%	(129)	10%	(174)	31%	(527)	1722
Ethnicity: Hispanic	40%	(140)	13%	(44)	14%	(48)	34%	(117)	349
Ethnicity: Black	39%	(108)	14%	(39)	13%	(35)	34%	(93)	274

Continued on next page

Table MCEN9: *Would you say 'Saturday Night Live' tends to lean more liberal or conservative, or do you think it has no political lean?*

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	49%	(1087)	8%	(175)	11%	(237)	32%	(701)	2200
Ethnicity: Other	43%	(87)	4%	(8)	14%	(28)	40%	(81)	204
All Christian	53%	(569)	9%	(95)	11%	(117)	27%	(289)	1070
All Non-Christian	56%	(68)	10%	(13)	11%	(13)	23%	(29)	122
Atheist	61%	(55)	5%	(4)	9%	(8)	26%	(23)	90
Agnostic/Nothing in particular	45%	(242)	5%	(25)	10%	(55)	40%	(214)	536
Something Else	40%	(153)	10%	(38)	12%	(44)	38%	(147)	383
Religious Non-Protestant/Catholic	56%	(76)	10%	(14)	10%	(14)	24%	(33)	137
Evangelical	49%	(333)	13%	(88)	10%	(69)	28%	(189)	679
Non-Evangelical	50%	(371)	6%	(42)	12%	(90)	32%	(238)	741
Community: Urban	43%	(322)	14%	(102)	14%	(101)	29%	(217)	742
Community: Suburban	55%	(512)	5%	(50)	10%	(91)	30%	(278)	932
Community: Rural	48%	(252)	4%	(23)	9%	(46)	39%	(205)	526
Employ: Private Sector	55%	(348)	11%	(68)	15%	(93)	20%	(126)	635
Employ: Government	48%	(70)	16%	(24)	10%	(15)	26%	(38)	147
Employ: Self-Employed	47%	(98)	12%	(26)	10%	(21)	31%	(65)	210
Employ: Homemaker	41%	(67)	5%	(8)	5%	(8)	49%	(80)	164
Employ: Student	41%	(42)	5%	(5)	15%	(16)	39%	(40)	103
Employ: Retired	61%	(309)	2%	(8)	6%	(30)	32%	(163)	509
Employ: Unemployed	35%	(98)	9%	(25)	14%	(41)	42%	(119)	283
Employ: Other	36%	(53)	7%	(11)	9%	(13)	48%	(71)	149
Military HH: Yes	54%	(210)	9%	(34)	8%	(30)	30%	(116)	390
Military HH: No	48%	(877)	8%	(141)	11%	(207)	32%	(585)	1810
RD/WT: Right Direction	46%	(310)	14%	(93)	12%	(79)	28%	(189)	671
RD/WT: Wrong Track	51%	(777)	5%	(82)	10%	(159)	33%	(511)	1529
Trump Job Approve	55%	(485)	10%	(88)	7%	(65)	27%	(239)	877
Trump Job Disapprove	48%	(592)	7%	(82)	14%	(170)	32%	(394)	1238
Trump Job Strongly Approve	60%	(321)	10%	(55)	7%	(40)	22%	(120)	536
Trump Job Somewhat Approve	48%	(164)	10%	(33)	7%	(25)	35%	(119)	341
Trump Job Somewhat Disapprove	41%	(117)	11%	(31)	17%	(48)	31%	(89)	285
Trump Job Strongly Disapprove	50%	(475)	5%	(51)	13%	(123)	32%	(305)	953

Continued on next page

Table MCEN9: *Would you say 'Saturday Night Live' tends to lean more liberal or conservative, or do you think it has no political lean?*

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	49%	(1087)	8%	(175)	11%	(237)	32%	(701)	2200
Favorable of Trump	55%	(484)	10%	(89)	7%	(60)	28%	(242)	874
Unfavorable of Trump	48%	(593)	6%	(73)	14%	(170)	32%	(393)	1229
Very Favorable of Trump	60%	(323)	10%	(54)	7%	(35)	24%	(128)	540
Somewhat Favorable of Trump	48%	(160)	11%	(36)	7%	(24)	34%	(114)	334
Somewhat Unfavorable of Trump	44%	(100)	9%	(22)	16%	(36)	31%	(72)	230
Very Unfavorable of Trump	49%	(493)	5%	(52)	13%	(134)	32%	(321)	999
#1 Issue: Economy	51%	(445)	8%	(70)	10%	(83)	31%	(272)	870
#1 Issue: Security	53%	(112)	13%	(27)	10%	(22)	23%	(49)	210
#1 Issue: Health Care	48%	(186)	8%	(30)	14%	(53)	31%	(120)	390
#1 Issue: Medicare / Social Security	48%	(126)	4%	(9)	10%	(25)	39%	(101)	262
#1 Issue: Women's Issues	42%	(52)	8%	(10)	11%	(14)	38%	(47)	122
#1 Issue: Education	44%	(46)	14%	(14)	17%	(18)	25%	(26)	104
#1 Issue: Energy	56%	(50)	11%	(10)	11%	(10)	22%	(20)	90
#1 Issue: Other	46%	(69)	2%	(4)	8%	(13)	44%	(66)	152
2018 House Vote: Democrat	54%	(410)	10%	(74)	12%	(93)	24%	(183)	760
2018 House Vote: Republican	63%	(367)	9%	(54)	9%	(52)	19%	(109)	581
2016 Vote: Hillary Clinton	52%	(374)	9%	(64)	13%	(94)	26%	(189)	722
2016 Vote: Donald Trump	63%	(422)	8%	(51)	8%	(55)	21%	(137)	665
2016 Vote: Other	53%	(47)	5%	(4)	11%	(9)	31%	(27)	87
2016 Vote: Didn't Vote	34%	(243)	8%	(55)	11%	(78)	48%	(348)	725
Voted in 2014: Yes	58%	(709)	8%	(104)	10%	(125)	23%	(283)	1220
Voted in 2014: No	39%	(378)	7%	(72)	11%	(113)	43%	(417)	980
2012 Vote: Barack Obama	51%	(443)	9%	(80)	12%	(108)	27%	(234)	864
2012 Vote: Mitt Romney	67%	(295)	6%	(25)	7%	(30)	21%	(92)	442
2012 Vote: Other	63%	(38)	1%	(1)	4%	(2)	33%	(20)	60
2012 Vote: Didn't Vote	37%	(310)	8%	(68)	12%	(98)	43%	(356)	832
4-Region: Northeast	50%	(197)	11%	(44)	13%	(49)	26%	(103)	394
4-Region: Midwest	48%	(222)	5%	(22)	9%	(43)	38%	(176)	462
4-Region: South	48%	(393)	8%	(64)	11%	(88)	34%	(279)	824
4-Region: West	53%	(275)	9%	(45)	11%	(57)	27%	(143)	520
Watches SNL live at least monthly	52%	(420)	16%	(134)	17%	(135)	15%	(123)	811

Continued on next page

Table MCEN9: *Would you say 'Saturday Night Live' tends to lean more liberal or conservative, or do you think it has no political lean?*

Demographic	More liberal		More conservative		No political lean		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	49%	(1087)	8%	(175)	11%	(237)	32%	(701)	2200
Watches SNL after airs at least monthly	51%	(387)	17%	(129)	16%	(119)	16%	(121)	755
Watches SNL live or after at least monthly	53%	(526)	14%	(142)	16%	(158)	16%	(163)	988
Watches SNL at least weekly	53%	(270)	15%	(78)	17%	(88)	14%	(71)	507
Watches late night live at least monthly	51%	(403)	16%	(124)	16%	(130)	17%	(137)	794
Watches late night after airs at least monthly	50%	(377)	17%	(129)	16%	(121)	17%	(125)	751
Watches late night live or after at least monthly	51%	(496)	14%	(137)	16%	(155)	19%	(181)	969
Watches late night live at least weekly	52%	(217)	17%	(71)	18%	(74)	14%	(57)	419
Watches late night after airs at least weekly	52%	(193)	18%	(66)	15%	(56)	15%	(55)	371
Watches late night live or after at least weekly	52%	(292)	16%	(92)	16%	(92)	15%	(83)	559
Watching more SNL live post-election	50%	(212)	20%	(83)	18%	(77)	12%	(49)	421
Watching more SNL after post-election	49%	(211)	21%	(89)	18%	(79)	12%	(51)	430
Watching more SNL live or after post-election	51%	(277)	19%	(104)	18%	(97)	11%	(62)	540
Watching more late night live post-election	50%	(200)	21%	(85)	16%	(66)	13%	(51)	403
Watching more late night after post-election	49%	(210)	21%	(90)	16%	(68)	15%	(63)	430
Watching more late night live or after post-election	49%	(263)	20%	(109)	16%	(89)	15%	(80)	540
Watching less SNL live post-election	52%	(179)	15%	(51)	8%	(27)	26%	(90)	347
Watching less SNL after post-election	54%	(168)	14%	(44)	8%	(26)	24%	(75)	313
Watching less SNL live or after post-election	52%	(222)	15%	(66)	9%	(37)	23%	(99)	425
Watching less late night live post-election	54%	(212)	13%	(50)	11%	(42)	22%	(85)	390
Watching less late night after post-election	52%	(186)	15%	(52)	11%	(39)	23%	(83)	360
Watching less late night live or after post-election	53%	(262)	15%	(75)	11%	(57)	21%	(104)	498
Late night hosts are more liberal	77%	(843)	4%	(39)	6%	(69)	13%	(147)	1097
Late night hosts are more conservative	36%	(122)	32%	(110)	9%	(31)	23%	(78)	340
SNL is more liberal	100%	(1087)	—	(0)	—	(0)	—	(0)	1087
SNL is more conservative	—	(0)	100%	(175)	—	(0)	—	(0)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN10_1: Do guest appearances from politicians make you more or less likely to watch the following?
 Saturday Night Live

Demographic	Much more likely	Somewhat more likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	13% (294)	20% (442)	10% (220)	22% (478)	35% (767)	2200
Gender: Male	18% (192)	24% (253)	11% (116)	20% (215)	27% (286)	1062
Gender: Female	9% (102)	17% (188)	9% (103)	23% (263)	42% (481)	1138
Age: 18-34	18% (115)	26% (168)	10% (68)	14% (94)	32% (210)	655
Age: 35-44	24% (85)	26% (93)	12% (41)	11% (39)	28% (99)	358
Age: 45-64	8% (63)	15% (114)	10% (76)	27% (202)	39% (296)	751
Age: 65+	7% (32)	15% (66)	8% (35)	33% (143)	37% (161)	436
GenZers: 1997-2012	15% (40)	26% (70)	10% (27)	10% (27)	40% (110)	274
Millennials: 1981-1996	21% (124)	27% (164)	11% (69)	15% (92)	25% (151)	599
GenXers: 1965-1980	14% (75)	15% (81)	12% (63)	19% (103)	39% (206)	529
Baby Boomers: 1946-1964	7% (48)	16% (115)	8% (56)	32% (223)	37% (264)	706
PID: Dem (no lean)	20% (183)	29% (261)	10% (91)	9% (86)	32% (292)	912
PID: Ind (no lean)	8% (48)	16% (103)	9% (60)	24% (152)	43% (276)	640
PID: Rep (no lean)	10% (63)	12% (77)	11% (69)	37% (240)	31% (199)	648
PID/Gender: Dem Men	27% (117)	33% (142)	9% (41)	9% (40)	22% (98)	438
PID/Gender: Dem Women	14% (66)	25% (119)	10% (49)	10% (46)	41% (194)	474
PID/Gender: Ind Men	10% (28)	18% (52)	11% (30)	20% (57)	41% (116)	283
PID/Gender: Ind Women	6% (20)	14% (52)	8% (30)	27% (96)	45% (160)	357
PID/Gender: Rep Men	14% (47)	17% (59)	13% (45)	35% (118)	21% (72)	341
PID/Gender: Rep Women	5% (17)	6% (18)	8% (24)	40% (121)	41% (127)	307
Ideo: Liberal (1-3)	23% (159)	31% (209)	10% (69)	9% (61)	27% (185)	683
Ideo: Moderate (4)	12% (72)	22% (136)	12% (74)	21% (130)	33% (203)	615
Ideo: Conservative (5-7)	8% (55)	12% (80)	10% (65)	37% (254)	34% (233)	688
Educ: < College	11% (160)	18% (274)	9% (130)	23% (340)	40% (607)	1512
Educ: Bachelors degree	16% (71)	25% (109)	14% (60)	22% (99)	24% (105)	444
Educ: Post-grad	26% (63)	24% (58)	12% (29)	16% (39)	23% (55)	244
Income: Under 50k	11% (140)	18% (216)	8% (92)	21% (261)	42% (520)	1230
Income: 50k-100k	13% (88)	23% (151)	13% (87)	24% (155)	27% (174)	654
Income: 100k+	21% (67)	23% (74)	13% (41)	20% (62)	23% (72)	316
Ethnicity: White	12% (202)	19% (335)	11% (181)	24% (413)	34% (590)	1722
Ethnicity: Hispanic	15% (53)	31% (107)	10% (34)	16% (56)	29% (100)	349

Continued on next page

Table MCEN10_1: Do guest appearances from politicians make you more or less likely to watch the following?
Saturday Night Live

Demographic	Much more likely	Somewhat more likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	13% (294)	20% (442)	10% (220)	22% (478)	35% (767)	2200
Ethnicity: Black	24% (66)	20% (54)	10% (26)	11% (30)	36% (98)	274
Ethnicity: Other	13% (27)	25% (52)	6% (12)	17% (34)	39% (79)	204
All Christian	14% (150)	20% (216)	11% (114)	25% (265)	30% (325)	1070
All Non-Christian	18% (22)	23% (28)	17% (21)	12% (14)	30% (37)	122
Atheist	9% (8)	23% (21)	9% (8)	13% (12)	46% (41)	90
Agnostic/Nothing in particular	14% (78)	18% (95)	9% (47)	17% (90)	42% (226)	536
Something Else	10% (37)	21% (81)	8% (30)	25% (97)	36% (138)	383
Religious Non-Protestant/Catholic	17% (23)	22% (30)	18% (25)	15% (21)	28% (38)	137
Evangelical	17% (112)	21% (145)	10% (69)	24% (163)	28% (189)	679
Non-Evangelical	9% (69)	20% (146)	9% (70)	25% (188)	36% (268)	741
Community: Urban	19% (144)	23% (173)	12% (90)	17% (125)	28% (210)	742
Community: Suburban	11% (106)	20% (189)	9% (85)	24% (222)	35% (331)	932
Community: Rural	8% (44)	15% (80)	9% (45)	25% (131)	43% (226)	526
Employ: Private Sector	18% (117)	25% (160)	13% (81)	19% (118)	25% (158)	635
Employ: Government	22% (32)	23% (34)	12% (18)	12% (17)	31% (45)	147
Employ: Self-Employed	12% (26)	20% (41)	10% (21)	25% (52)	33% (70)	210
Employ: Homemaker	14% (23)	12% (20)	4% (6)	25% (42)	45% (74)	164
Employ: Student	7% (7)	29% (30)	16% (16)	8% (8)	41% (42)	103
Employ: Retired	8% (43)	14% (73)	8% (38)	30% (154)	39% (201)	509
Employ: Unemployed	12% (33)	20% (56)	10% (28)	20% (55)	39% (111)	283
Employ: Other	9% (14)	18% (27)	7% (11)	21% (31)	45% (67)	149
Military HH: Yes	15% (57)	18% (69)	9% (36)	30% (116)	29% (111)	390
Military HH: No	13% (237)	21% (372)	10% (184)	20% (362)	36% (656)	1810
RD/WT: Right Direction	19% (128)	21% (143)	10% (66)	21% (141)	29% (193)	671
RD/WT: Wrong Track	11% (166)	20% (299)	10% (153)	22% (337)	38% (574)	1529
Trump Job Approve	10% (88)	15% (129)	10% (88)	34% (297)	31% (274)	877
Trump Job Disapprove	16% (199)	25% (305)	10% (129)	14% (170)	35% (434)	1238

Continued on next page

Table MCEN10_1: Do guest appearances from politicians make you more or less likely to watch the following?
 Saturday Night Live

Demographic	Much more likely	Somewhat more likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	13% (294)	20% (442)	10% (220)	22% (478)	35% (767)	2200
Trump Job Strongly Approve	10% (56)	12% (66)	8% (42)	39% (209)	30% (163)	536
Trump Job Somewhat Approve	10% (33)	19% (63)	14% (46)	26% (88)	33% (111)	341
Trump Job Somewhat Disapprove	14% (39)	22% (62)	14% (40)	18% (50)	33% (94)	285
Trump Job Strongly Disapprove	17% (160)	26% (243)	9% (89)	13% (120)	36% (340)	953
Favorable of Trump	11% (94)	14% (120)	9% (83)	34% (298)	32% (280)	874
Unfavorable of Trump	16% (195)	25% (308)	11% (129)	14% (174)	34% (423)	1229
Very Favorable of Trump	11% (60)	11% (61)	7% (36)	39% (209)	32% (175)	540
Somewhat Favorable of Trump	10% (35)	18% (59)	14% (47)	26% (88)	31% (105)	334
Somewhat Unfavorable of Trump	13% (29)	23% (54)	12% (28)	21% (48)	31% (70)	230
Very Unfavorable of Trump	17% (166)	25% (254)	10% (101)	13% (126)	35% (352)	999
#1 Issue: Economy	13% (115)	18% (155)	10% (86)	25% (215)	34% (298)	870
#1 Issue: Security	16% (33)	16% (34)	7% (15)	29% (62)	32% (66)	210
#1 Issue: Health Care	17% (66)	26% (100)	13% (51)	14% (56)	30% (117)	390
#1 Issue: Medicare / Social Security	8% (22)	15% (39)	6% (15)	30% (79)	41% (107)	262
#1 Issue: Women's Issues	16% (19)	18% (22)	13% (16)	14% (17)	39% (47)	122
#1 Issue: Education	10% (10)	29% (30)	18% (19)	15% (16)	27% (28)	104
#1 Issue: Energy	14% (12)	37% (33)	9% (8)	10% (9)	31% (28)	90
#1 Issue: Other	11% (17)	18% (28)	5% (8)	16% (25)	49% (75)	152
2018 House Vote: Democrat	21% (156)	29% (219)	10% (80)	11% (83)	29% (222)	760
2018 House Vote: Republican	9% (50)	13% (78)	12% (67)	39% (228)	27% (158)	581
2016 Vote: Hillary Clinton	21% (151)	29% (208)	9% (62)	9% (67)	32% (234)	722
2016 Vote: Donald Trump	7% (48)	13% (86)	12% (78)	40% (267)	28% (186)	665
2016 Vote: Other	12% (10)	16% (14)	15% (13)	18% (16)	40% (35)	87
2016 Vote: Didn't Vote	12% (84)	18% (133)	9% (67)	18% (128)	43% (312)	725
Voted in 2014: Yes	15% (186)	21% (258)	10% (123)	24% (294)	29% (358)	1220
Voted in 2014: No	11% (108)	19% (184)	10% (96)	19% (183)	42% (408)	980
2012 Vote: Barack Obama	19% (162)	27% (229)	10% (87)	13% (108)	32% (278)	864
2012 Vote: Mitt Romney	7% (32)	11% (50)	11% (51)	42% (185)	28% (124)	442
2012 Vote: Other	— (0)	6% (4)	7% (4)	46% (27)	42% (25)	60
2012 Vote: Didn't Vote	12% (101)	19% (157)	9% (78)	19% (157)	41% (339)	832

Continued on next page

Table MCEN10_1: Do guest appearances from politicians make you more or less likely to watch the following?
Saturday Night Live

Demographic	Much more likely	Somewhat more likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	13% (294)	20% (442)	10% (220)	22% (478)	35% (767)	2200
4-Region: Northeast	18% (72)	21% (84)	11% (45)	18% (70)	31% (123)	394
4-Region: Midwest	11% (49)	17% (79)	9% (44)	26% (119)	37% (172)	462
4-Region: South	13% (106)	19% (155)	9% (74)	22% (185)	37% (304)	824
4-Region: West	13% (67)	24% (124)	11% (57)	20% (104)	32% (168)	520
Watches SNL live at least monthly	27% (218)	33% (271)	15% (122)	10% (79)	15% (122)	811
Watches SNL after airs at least monthly	27% (205)	33% (252)	15% (116)	11% (83)	13% (100)	755
Watches SNL live or after at least monthly	25% (248)	32% (319)	15% (146)	11% (113)	16% (162)	988
Watches SNL at least weekly	35% (176)	33% (167)	10% (51)	9% (44)	13% (68)	507
Watches late night live at least monthly	26% (207)	34% (273)	15% (122)	10% (77)	15% (116)	794
Watches late night after airs at least monthly	26% (197)	33% (245)	16% (120)	11% (83)	14% (107)	751
Watches late night live or after at least monthly	24% (230)	32% (310)	15% (149)	11% (110)	18% (170)	969
Watches late night live at least weekly	33% (137)	34% (142)	12% (52)	7% (31)	14% (58)	419
Watches late night after airs at least weekly	34% (127)	30% (111)	13% (47)	11% (41)	12% (45)	371
Watches late night live or after at least weekly	29% (164)	32% (179)	13% (72)	10% (56)	16% (87)	559
Watching more SNL live post-election	35% (148)	36% (150)	13% (55)	7% (31)	9% (37)	421
Watching more SNL after post-election	37% (159)	35% (150)	12% (52)	7% (32)	9% (37)	430
Watching more SNL live or after post-election	34% (181)	35% (191)	14% (74)	8% (45)	9% (49)	540
Watching more late night live post-election	34% (136)	37% (150)	13% (52)	6% (26)	10% (40)	403
Watching more late night after post-election	33% (141)	34% (144)	13% (55)	9% (37)	12% (52)	430
Watching more late night live or after post-election	31% (166)	35% (189)	14% (77)	8% (44)	12% (64)	540
Watching less SNL live post-election	13% (45)	22% (76)	18% (61)	27% (95)	20% (70)	347
Watching less SNL after post-election	10% (32)	21% (66)	19% (59)	27% (84)	23% (73)	313
Watching less SNL live or after post-election	13% (56)	23% (97)	19% (83)	25% (106)	20% (83)	425
Watching less late night live post-election	13% (51)	22% (87)	17% (68)	26% (103)	21% (82)	390
Watching less late night after post-election	13% (48)	23% (81)	18% (64)	25% (90)	21% (77)	360
Watching less late night live or after post-election	14% (69)	25% (123)	18% (91)	23% (117)	20% (98)	498
Late night hosts are more liberal	15% (169)	21% (233)	11% (118)	26% (282)	27% (295)	1097
Late night hosts are more conservative	18% (62)	25% (84)	14% (47)	21% (71)	23% (77)	340
SNL is more liberal	16% (173)	21% (226)	12% (132)	27% (298)	24% (258)	1087
SNL is more conservative	25% (44)	40% (71)	14% (24)	10% (18)	10% (18)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN10_2: Do guest appearances from politicians make you more or less likely to watch the following?
 A late-night show

Demographic	Much more likely	Somewhat more likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	12% (262)	22% (479)	10% (219)	22% (474)	35% (765)	2200
Gender: Male	16% (167)	26% (276)	10% (111)	21% (220)	27% (288)	1062
Gender: Female	8% (96)	18% (202)	10% (109)	22% (254)	42% (477)	1138
Age: 18-34	15% (98)	28% (181)	11% (75)	13% (85)	33% (216)	655
Age: 35-44	22% (80)	27% (96)	11% (40)	13% (47)	27% (95)	358
Age: 45-64	7% (56)	17% (131)	9% (69)	27% (205)	39% (291)	751
Age: 65+	6% (28)	16% (71)	8% (35)	32% (138)	38% (164)	436
GenZers: 1997-2012	14% (38)	24% (66)	9% (24)	11% (29)	42% (116)	274
Millennials: 1981-1996	18% (107)	30% (178)	13% (80)	15% (88)	25% (148)	599
GenXers: 1965-1980	13% (67)	21% (109)	9% (50)	20% (105)	37% (198)	529
Baby Boomers: 1946-1964	6% (43)	16% (115)	8% (59)	31% (221)	38% (268)	706
PID: Dem (no lean)	17% (153)	30% (272)	11% (104)	9% (83)	33% (299)	912
PID: Ind (no lean)	9% (59)	18% (113)	8% (49)	24% (153)	42% (266)	640
PID: Rep (no lean)	8% (51)	14% (93)	10% (66)	37% (238)	31% (200)	648
PID/Gender: Dem Men	21% (93)	33% (143)	12% (54)	9% (39)	25% (109)	438
PID/Gender: Dem Women	13% (59)	27% (130)	11% (50)	9% (45)	40% (190)	474
PID/Gender: Ind Men	13% (38)	21% (60)	7% (19)	21% (59)	38% (107)	283
PID/Gender: Ind Women	6% (21)	15% (53)	8% (30)	26% (94)	45% (159)	357
PID/Gender: Rep Men	10% (35)	22% (74)	11% (37)	36% (122)	21% (73)	341
PID/Gender: Rep Women	5% (16)	6% (19)	9% (29)	38% (116)	42% (128)	307
Ideo: Liberal (1-3)	21% (142)	34% (230)	10% (69)	9% (59)	27% (182)	683
Ideo: Moderate (4)	10% (59)	25% (155)	12% (72)	20% (124)	33% (205)	615
Ideo: Conservative (5-7)	7% (48)	12% (82)	10% (67)	37% (252)	35% (238)	688
Educ: < College	9% (138)	19% (295)	9% (134)	22% (336)	40% (609)	1512
Educ: Bachelors degree	14% (63)	27% (120)	13% (57)	23% (102)	23% (102)	444
Educ: Post-grad	25% (61)	26% (64)	12% (29)	15% (37)	22% (53)	244
Income: Under 50k	9% (114)	19% (236)	8% (93)	21% (260)	43% (527)	1230
Income: 50k-100k	12% (81)	26% (170)	13% (86)	23% (148)	26% (169)	654
Income: 100k+	21% (68)	23% (73)	13% (40)	21% (66)	22% (70)	316
Ethnicity: White	11% (191)	21% (366)	10% (176)	24% (405)	34% (584)	1722
Ethnicity: Hispanic	13% (47)	29% (100)	14% (48)	15% (51)	30% (103)	349

Continued on next page

**Table MCEN10_2: Do guest appearances from politicians make you more or less likely to watch the following?
A late-night show**

Demographic	Much more likely	Somewhat more likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	12% (262)	22% (479)	10% (219)	22% (474)	35% (765)	2200
Ethnicity: Black	19% (51)	23% (62)	8% (23)	14% (38)	37% (100)	274
Ethnicity: Other	10% (21)	25% (51)	10% (20)	15% (31)	40% (81)	204
All Christian	13% (142)	22% (231)	10% (105)	25% (267)	30% (326)	1070
All Non-Christian	16% (19)	25% (30)	18% (22)	14% (17)	28% (34)	122
Atheist	5% (5)	28% (25)	5% (5)	15% (13)	46% (42)	90
Agnostic/Nothing in particular	12% (64)	21% (113)	10% (53)	16% (87)	41% (219)	536
Something Else	8% (32)	21% (80)	9% (35)	24% (91)	38% (144)	383
Religious Non-Protestant/Catholic	15% (20)	24% (33)	18% (24)	17% (23)	27% (36)	137
Evangelical	15% (104)	23% (153)	10% (66)	24% (161)	29% (194)	679
Non-Evangelical	9% (64)	20% (150)	10% (71)	25% (185)	36% (270)	741
Community: Urban	18% (134)	25% (184)	12% (87)	16% (120)	29% (217)	742
Community: Suburban	9% (86)	21% (197)	10% (96)	24% (220)	36% (332)	932
Community: Rural	8% (42)	19% (97)	7% (37)	25% (134)	41% (216)	526
Employ: Private Sector	17% (105)	29% (181)	13% (81)	19% (122)	23% (146)	635
Employ: Government	17% (25)	29% (43)	11% (16)	11% (16)	32% (47)	147
Employ: Self-Employed	14% (29)	18% (38)	10% (21)	25% (53)	34% (71)	210
Employ: Homemaker	8% (13)	16% (26)	8% (13)	23% (38)	45% (74)	164
Employ: Student	9% (10)	29% (30)	15% (15)	7% (7)	39% (40)	103
Employ: Retired	6% (33)	15% (79)	9% (44)	30% (152)	40% (202)	509
Employ: Unemployed	14% (39)	20% (56)	6% (18)	20% (57)	40% (113)	283
Employ: Other	6% (10)	18% (26)	8% (12)	19% (29)	48% (72)	149
Military HH: Yes	14% (56)	20% (77)	8% (32)	29% (115)	28% (110)	390
Military HH: No	11% (206)	22% (402)	10% (187)	20% (360)	36% (655)	1810
RD/WT: Right Direction	16% (109)	24% (162)	10% (68)	21% (142)	28% (190)	671
RD/WT: Wrong Track	10% (154)	21% (317)	10% (151)	22% (332)	38% (575)	1529
Trump Job Approve	10% (91)	16% (143)	9% (81)	33% (294)	31% (268)	877
Trump Job Disapprove	13% (166)	26% (328)	11% (136)	14% (171)	35% (437)	1238

Continued on next page

Table MCEN10_2: Do guest appearances from politicians make you more or less likely to watch the following?
 A late-night show

Demographic	Much more likely	Somewhat more likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	12% (262)	22% (479)	10% (219)	22% (474)	35% (765)	2200
Trump Job Strongly Approve	12% (63)	12% (67)	8% (40)	38% (205)	30% (161)	536
Trump Job Somewhat Approve	8% (28)	22% (76)	12% (41)	26% (89)	32% (107)	341
Trump Job Somewhat Disapprove	10% (27)	24% (68)	14% (39)	19% (54)	34% (96)	285
Trump Job Strongly Disapprove	15% (139)	27% (260)	10% (96)	12% (117)	36% (341)	953
Favorable of Trump	11% (96)	15% (131)	9% (82)	33% (290)	32% (277)	874
Unfavorable of Trump	13% (161)	27% (334)	11% (133)	14% (172)	35% (428)	1229
Very Favorable of Trump	11% (62)	12% (66)	7% (36)	38% (207)	31% (170)	540
Somewhat Favorable of Trump	10% (34)	19% (65)	14% (45)	25% (83)	32% (107)	334
Somewhat Unfavorable of Trump	9% (20)	23% (53)	15% (35)	21% (49)	32% (73)	230
Very Unfavorable of Trump	14% (142)	28% (281)	10% (99)	12% (123)	36% (355)	999
#1 Issue: Economy	11% (95)	21% (180)	10% (89)	24% (210)	34% (296)	870
#1 Issue: Security	14% (30)	13% (28)	9% (18)	32% (67)	32% (67)	210
#1 Issue: Health Care	16% (60)	30% (116)	9% (36)	15% (57)	31% (121)	390
#1 Issue: Medicare / Social Security	8% (20)	16% (42)	8% (22)	28% (73)	40% (104)	262
#1 Issue: Women's Issues	16% (19)	19% (23)	13% (15)	11% (13)	41% (50)	122
#1 Issue: Education	9% (10)	33% (35)	16% (17)	20% (21)	21% (22)	104
#1 Issue: Energy	12% (11)	28% (25)	13% (12)	9% (8)	38% (34)	90
#1 Issue: Other	11% (17)	19% (29)	7% (10)	16% (24)	47% (71)	152
2018 House Vote: Democrat	19% (141)	31% (234)	11% (84)	10% (79)	29% (222)	760
2018 House Vote: Republican	8% (45)	16% (94)	11% (66)	38% (221)	27% (155)	581
2016 Vote: Hillary Clinton	18% (126)	31% (220)	11% (76)	10% (69)	32% (230)	722
2016 Vote: Donald Trump	6% (41)	15% (102)	12% (81)	39% (256)	28% (184)	665
2016 Vote: Other	9% (8)	20% (17)	14% (12)	16% (14)	41% (35)	87
2016 Vote: Didn't Vote	12% (85)	19% (139)	7% (50)	19% (135)	44% (315)	725
Voted in 2014: Yes	13% (160)	22% (272)	11% (140)	24% (290)	29% (357)	1220
Voted in 2014: No	10% (102)	21% (207)	8% (79)	19% (184)	42% (408)	980
2012 Vote: Barack Obama	16% (135)	29% (247)	12% (108)	12% (108)	31% (267)	864
2012 Vote: Mitt Romney	6% (28)	13% (55)	9% (40)	43% (189)	29% (129)	442
2012 Vote: Other	— (0)	9% (6)	11% (6)	38% (23)	42% (26)	60
2012 Vote: Didn't Vote	12% (98)	21% (171)	8% (65)	19% (154)	41% (343)	832

Continued on next page

**Table MCEN10_2: Do guest appearances from politicians make you more or less likely to watch the following?
A late-night show**

Demographic	Much more likely	Somewhat more likely	Somewhat less likely	Much less likely	Don't know / No opinion	Total N
Adults	12% (262)	22% (479)	10% (219)	22% (474)	35% (765)	2200
4-Region: Northeast	19% (74)	24% (93)	9% (37)	18% (70)	30% (120)	394
4-Region: Midwest	9% (41)	20% (93)	9% (41)	25% (115)	37% (172)	462
4-Region: South	10% (86)	20% (169)	9% (76)	23% (190)	37% (304)	824
4-Region: West	12% (62)	24% (124)	13% (66)	19% (99)	32% (169)	520
Watches SNL live at least monthly	24% (195)	35% (286)	13% (107)	10% (84)	17% (140)	811
Watches SNL after airs at least monthly	24% (183)	35% (268)	15% (110)	11% (82)	15% (113)	755
Watches SNL live or after at least monthly	22% (217)	34% (336)	14% (138)	12% (117)	18% (181)	988
Watches SNL at least weekly	31% (160)	33% (169)	12% (60)	9% (45)	14% (73)	507
Watches late night live at least monthly	25% (200)	36% (282)	15% (122)	9% (73)	15% (117)	794
Watches late night after airs at least monthly	25% (186)	34% (259)	15% (113)	11% (80)	15% (113)	751
Watches late night live or after at least monthly	23% (222)	34% (327)	15% (144)	11% (109)	17% (167)	969
Watches late night live at least weekly	31% (131)	36% (151)	13% (54)	7% (29)	13% (54)	419
Watches late night after airs at least weekly	32% (118)	31% (115)	16% (59)	7% (28)	14% (51)	371
Watches late night live or after at least weekly	29% (162)	34% (188)	15% (82)	8% (47)	14% (81)	559
Watching more SNL live post-election	31% (130)	36% (152)	17% (70)	6% (24)	11% (45)	421
Watching more SNL after post-election	32% (138)	36% (156)	14% (58)	9% (39)	9% (39)	430
Watching more SNL live or after post-election	29% (157)	36% (195)	16% (85)	8% (45)	11% (58)	540
Watching more late night live post-election	32% (129)	36% (144)	16% (63)	6% (23)	11% (43)	403
Watching more late night after post-election	33% (140)	32% (136)	14% (61)	8% (34)	14% (59)	430
Watching more late night live or after post-election	29% (159)	34% (184)	16% (85)	8% (41)	13% (72)	540
Watching less SNL live post-election	12% (42)	22% (77)	13% (46)	30% (103)	23% (78)	347
Watching less SNL after post-election	11% (35)	22% (70)	17% (52)	26% (81)	24% (75)	313
Watching less SNL live or after post-election	13% (54)	24% (103)	15% (65)	26% (109)	22% (93)	425
Watching less late night live post-election	11% (45)	25% (96)	13% (49)	29% (113)	22% (87)	390
Watching less late night after post-election	10% (37)	25% (92)	15% (54)	27% (96)	23% (83)	360
Watching less late night live or after post-election	11% (57)	27% (134)	16% (77)	25% (126)	21% (104)	498
Late night hosts are more liberal	14% (151)	24% (266)	10% (109)	25% (278)	27% (293)	1097
Late night hosts are more conservative	14% (47)	28% (96)	15% (51)	19% (66)	24% (81)	340
SNL is more liberal	13% (143)	24% (263)	12% (127)	27% (292)	24% (261)	1087
SNL is more conservative	24% (42)	42% (73)	13% (23)	9% (16)	12% (21)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_1: Do you agree or disagree with the following statements?*Late-night hosts should be able to discuss political issues.*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	26% (313)	26% (312)	9% (114)	9% (113)	30% (357)	1210
Gender: Male	31% (183)	30% (174)	8% (50)	8% (49)	22% (130)	586
Gender: Female	21% (130)	22% (138)	10% (64)	10% (64)	36% (228)	624
Age: 18-34	25% (83)	27% (90)	11% (37)	8% (27)	28% (92)	329
Age: 35-44	32% (67)	33% (69)	14% (28)	4% (8)	17% (36)	209
Age: 45-64	24% (99)	24% (98)	8% (31)	10% (41)	34% (140)	408
Age: 65+	24% (64)	21% (55)	7% (18)	14% (38)	34% (89)	264
GenZers: 1997-2012	15% (21)	25% (35)	14% (19)	9% (12)	37% (51)	137
Millennials: 1981-1996	32% (107)	30% (100)	12% (39)	6% (18)	20% (66)	331
GenXers: 1965-1980	27% (76)	28% (79)	10% (27)	8% (23)	27% (76)	281
Baby Boomers: 1946-1964	25% (99)	22% (89)	6% (26)	13% (52)	34% (135)	402
PID: Dem (no lean)	38% (186)	27% (130)	9% (46)	3% (15)	23% (111)	489
PID: Ind (no lean)	19% (71)	26% (95)	8% (30)	10% (36)	37% (137)	369
PID: Rep (no lean)	16% (56)	25% (87)	11% (39)	18% (62)	31% (109)	352
PID/Gender: Dem Men	42% (101)	30% (74)	8% (20)	2% (5)	18% (43)	243
PID/Gender: Dem Women	35% (85)	23% (56)	10% (25)	4% (10)	28% (68)	246
PID/Gender: Ind Men	25% (43)	29% (49)	7% (12)	11% (18)	28% (48)	169
PID/Gender: Ind Women	14% (28)	23% (46)	9% (18)	9% (18)	45% (89)	200
PID/Gender: Rep Men	22% (39)	30% (51)	10% (17)	15% (26)	23% (39)	173
PID/Gender: Rep Women	9% (17)	20% (35)	12% (21)	20% (35)	39% (70)	179
Ideo: Liberal (1-3)	42% (160)	29% (110)	9% (33)	4% (16)	16% (62)	381
Ideo: Moderate (4)	24% (81)	29% (96)	11% (36)	7% (24)	29% (95)	332
Ideo: Conservative (5-7)	16% (61)	25% (96)	10% (38)	18% (68)	31% (117)	379
Educ: < College	22% (175)	23% (190)	9% (69)	10% (83)	36% (294)	811
Educ: Bachelors degree	31% (80)	29% (76)	12% (32)	9% (24)	18% (46)	258
Educ: Post-grad	41% (57)	33% (46)	9% (13)	5% (6)	13% (18)	140
Income: Under 50k	21% (142)	23% (154)	8% (56)	9% (58)	38% (254)	663
Income: 50k-100k	31% (115)	29% (108)	10% (36)	9% (34)	21% (78)	372
Income: 100k+	32% (56)	28% (49)	13% (22)	12% (21)	15% (25)	174
Ethnicity: White	25% (242)	26% (252)	10% (93)	10% (102)	29% (284)	973
Ethnicity: Hispanic	27% (49)	28% (51)	11% (19)	8% (15)	27% (49)	183

Continued on next page

Table MCEN11_1: Do you agree or disagree with the following statements?
Late-night hosts should be able to discuss political issues.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	26% (313)	26% (312)	9% (114)	9% (113)	30% (357)	1210
Ethnicity: Black	38% (53)	21% (29)	7% (10)	4% (5)	30% (43)	141
Ethnicity: Other	18% (17)	32% (31)	11% (11)	7% (6)	32% (31)	96
All Christian	25% (149)	28% (166)	9% (56)	11% (64)	27% (159)	595
All Non-Christian	22% (13)	41% (25)	16% (10)	3% (2)	19% (11)	61
Agnostic/Nothing in particular	29% (84)	21% (62)	9% (26)	7% (21)	33% (94)	287
Something Else	21% (46)	22% (48)	9% (19)	12% (26)	36% (79)	218
Religious Non-Protestant/Catholic	21% (15)	37% (26)	14% (10)	4% (3)	23% (17)	71
Evangelical	24% (90)	29% (108)	11% (40)	10% (38)	27% (101)	376
Non-Evangelical	24% (100)	25% (103)	8% (34)	12% (51)	31% (128)	417
Community: Urban	31% (127)	30% (123)	10% (42)	5% (22)	24% (98)	411
Community: Suburban	27% (134)	25% (123)	9% (45)	11% (52)	28% (138)	492
Community: Rural	17% (53)	21% (65)	9% (28)	13% (39)	40% (122)	307
Employ: Private Sector	34% (119)	32% (113)	10% (34)	7% (24)	18% (63)	354
Employ: Government	20% (15)	37% (28)	15% (11)	10% (8)	19% (15)	77
Employ: Self-Employed	26% (28)	25% (28)	10% (11)	8% (9)	30% (33)	109
Employ: Homemaker	19% (16)	30% (25)	2% (2)	5% (5)	42% (35)	83
Employ: Student	27% (16)	20% (12)	17% (10)	4% (2)	32% (19)	59
Employ: Retired	25% (71)	21% (61)	6% (16)	13% (37)	35% (102)	287
Employ: Unemployed	16% (26)	18% (28)	13% (20)	14% (22)	39% (62)	159
Employ: Other	27% (22)	19% (16)	11% (9)	7% (6)	36% (29)	82
Military HH: Yes	26% (53)	28% (56)	12% (23)	9% (17)	26% (53)	201
Military HH: No	26% (260)	25% (256)	9% (91)	10% (96)	30% (305)	1008
RD/WT: Right Direction	20% (71)	26% (94)	12% (43)	10% (37)	32% (113)	358
RD/WT: Wrong Track	28% (242)	26% (218)	8% (71)	9% (77)	29% (244)	852
Trump Job Approve	18% (84)	27% (129)	10% (47)	17% (81)	29% (139)	481
Trump Job Disapprove	34% (227)	26% (173)	10% (65)	5% (32)	27% (182)	678
Trump Job Strongly Approve	18% (53)	24% (71)	9% (26)	19% (57)	29% (87)	295
Trump Job Somewhat Approve	17% (31)	31% (58)	11% (21)	13% (24)	28% (52)	186
Trump Job Somewhat Disapprove	13% (20)	31% (46)	16% (24)	11% (17)	29% (42)	148
Trump Job Strongly Disapprove	39% (207)	24% (128)	8% (41)	3% (15)	26% (139)	530

Continued on next page

Table MCEN11_1: Do you agree or disagree with the following statements?
Late-night hosts should be able to discuss political issues.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	26% (313)	26% (312)	9% (114)	9% (113)	30% (357)	1210
Favorable of Trump	17% (78)	26% (121)	10% (47)	18% (85)	30% (140)	471
Unfavorable of Trump	34% (231)	27% (182)	9% (60)	4% (28)	26% (181)	682
Very Favorable of Trump	19% (53)	22% (62)	7% (20)	20% (57)	33% (94)	287
Somewhat Favorable of Trump	13% (25)	32% (59)	14% (27)	15% (28)	25% (46)	185
Somewhat Unfavorable of Trump	13% (14)	38% (41)	10% (10)	8% (8)	32% (34)	109
Very Unfavorable of Trump	38% (217)	25% (141)	9% (50)	3% (19)	25% (146)	573
#1 Issue: Economy	25% (124)	26% (128)	9% (44)	9% (46)	31% (151)	492
#1 Issue: Security	21% (24)	26% (30)	16% (18)	13% (15)	23% (26)	114
#1 Issue: Health Care	34% (68)	32% (64)	7% (15)	4% (9)	23% (46)	202
#1 Issue: Medicare / Social Security	24% (35)	21% (31)	5% (7)	12% (18)	38% (56)	147
#1 Issue: Women's Issues	23% (14)	17% (10)	12% (7)	13% (8)	34% (21)	62
#1 Issue: Education	25% (17)	31% (21)	18% (12)	10% (6)	17% (11)	67
#1 Issue: Energy	27% (13)	25% (13)	18% (9)	6% (3)	25% (12)	50
#1 Issue: Other	22% (17)	21% (16)	2% (2)	11% (8)	43% (33)	76
2018 House Vote: Democrat	42% (175)	27% (114)	10% (41)	3% (11)	19% (78)	419
2018 House Vote: Republican	17% (54)	26% (83)	11% (35)	18% (58)	27% (85)	316
2016 Vote: Hillary Clinton	41% (169)	27% (114)	9% (36)	3% (13)	20% (83)	415
2016 Vote: Donald Trump	17% (61)	27% (98)	11% (41)	18% (68)	27% (100)	367
2016 Vote: Didn't Vote	18% (68)	23% (90)	9% (37)	8% (31)	42% (161)	387
Voted in 2014: Yes	29% (201)	28% (195)	9% (61)	10% (71)	23% (158)	687
Voted in 2014: No	21% (111)	22% (117)	10% (53)	8% (43)	38% (199)	523
2012 Vote: Barack Obama	36% (177)	30% (149)	7% (35)	5% (27)	22% (110)	497
2012 Vote: Mitt Romney	14% (33)	25% (61)	12% (31)	21% (50)	28% (69)	244
2012 Vote: Didn't Vote	23% (100)	21% (91)	11% (48)	7% (31)	38% (167)	438
4-Region: Northeast	31% (65)	24% (50)	14% (28)	6% (13)	25% (51)	209
4-Region: Midwest	26% (67)	24% (64)	8% (21)	8% (22)	34% (89)	264
4-Region: South	23% (102)	27% (121)	7% (32)	13% (57)	31% (138)	450
4-Region: West	27% (79)	27% (77)	11% (32)	7% (21)	28% (79)	287
Watches SNL live at least monthly	39% (173)	33% (146)	13% (57)	4% (20)	11% (47)	442
Watches SNL after airs at least monthly	39% (154)	31% (124)	16% (63)	4% (18)	9% (37)	396

Continued on next page

Table MCEN11_1: Do you agree or disagree with the following statements?
Late-night hosts should be able to discuss political issues.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	26% (313)	26% (312)	9% (114)	9% (113)	30% (357)	1210
Watches SNL live or after at least monthly	38% (204)	32% (170)	13% (72)	4% (23)	12% (63)	531
Watches SNL at least weekly	43% (126)	31% (89)	11% (33)	4% (11)	11% (31)	290
Watches late night live at least monthly	40% (175)	31% (136)	13% (59)	5% (22)	11% (48)	440
Watches late night after airs at least monthly	38% (155)	31% (125)	14% (58)	6% (24)	10% (42)	404
Watches late night live or after at least monthly	38% (202)	30% (158)	13% (68)	6% (30)	14% (73)	531
Watches late night live at least weekly	46% (112)	32% (78)	11% (27)	2% (5)	9% (21)	243
Watches late night after airs at least weekly	44% (90)	32% (66)	12% (24)	6% (12)	7% (14)	206
Watches late night live or after at least weekly	44% (139)	30% (96)	12% (37)	5% (14)	9% (30)	317
Watching more SNL live post-election	44% (101)	35% (80)	12% (28)	3% (6)	6% (13)	228
Watching more SNL after post-election	40% (87)	39% (84)	14% (31)	2% (5)	5% (11)	219
Watching more SNL live or after post-election	41% (118)	35% (101)	14% (40)	3% (8)	7% (20)	287
Watching more late night live post-election	40% (90)	37% (84)	12% (27)	5% (11)	6% (14)	225
Watching more late night after post-election	39% (96)	33% (81)	14% (35)	5% (12)	10% (24)	248
Watching more late night live or after post-election	40% (123)	33% (101)	13% (39)	5% (15)	9% (27)	305
Watching less SNL live post-election	19% (36)	33% (62)	15% (28)	7% (14)	25% (47)	187
Watching less SNL after post-election	22% (37)	27% (46)	16% (27)	8% (15)	28% (48)	174
Watching less SNL live or after post-election	23% (54)	30% (70)	15% (35)	7% (16)	24% (55)	230
Watching less late night live post-election	20% (42)	31% (64)	16% (34)	7% (15)	25% (52)	207
Watching less late night after post-election	21% (40)	28% (53)	18% (34)	10% (19)	24% (46)	192
Watching less late night live or after post-election	24% (63)	30% (80)	16% (42)	8% (22)	22% (59)	265
Late night hosts are more liberal	32% (189)	29% (171)	9% (52)	14% (81)	17% (104)	597
Late night hosts are more conservative	26% (51)	28% (54)	15% (29)	4% (9)	27% (53)	196
SNL is more liberal	32% (186)	29% (169)	10% (60)	13% (75)	15% (88)	577
SNL is more conservative	29% (30)	34% (36)	19% (20)	7% (8)	10% (11)	103

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_2: Do you agree or disagree with the following statements?
I like it when late-night hosts discuss politics.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	15% (188)	22% (268)	14% (169)	24% (296)	25% (311)	1232
Gender: Male	17% (105)	26% (158)	14% (89)	22% (135)	21% (132)	619
Gender: Female	14% (84)	18% (109)	13% (80)	26% (161)	29% (180)	613
Age: 18-34	16% (59)	26% (96)	16% (59)	21% (77)	22% (81)	371
Age: 35-44	24% (45)	27% (50)	19% (35)	18% (34)	13% (24)	187
Age: 45-64	11% (50)	18% (78)	12% (55)	28% (126)	30% (134)	443
Age: 65+	15% (35)	19% (44)	9% (20)	26% (59)	31% (72)	230
GenZers: 1997-2012	11% (15)	29% (41)	17% (24)	18% (26)	26% (38)	145
Millennials: 1981-1996	20% (70)	24% (85)	17% (61)	21% (75)	17% (58)	349
GenXers: 1965-1980	14% (39)	23% (65)	14% (41)	25% (71)	25% (71)	287
Baby Boomers: 1946-1964	14% (58)	18% (71)	10% (42)	29% (116)	29% (117)	404
PID: Dem (no lean)	23% (123)	32% (167)	14% (72)	10% (55)	21% (109)	526
PID: Ind (no lean)	8% (26)	18% (56)	12% (37)	27% (85)	35% (107)	311
PID: Rep (no lean)	10% (40)	11% (45)	15% (60)	39% (156)	24% (94)	396
PID/Gender: Dem Men	24% (61)	36% (95)	13% (35)	8% (22)	18% (47)	260
PID/Gender: Dem Women	23% (61)	27% (72)	14% (38)	12% (33)	23% (62)	266
PID/Gender: Ind Men	8% (11)	23% (32)	11% (16)	25% (34)	33% (46)	139
PID/Gender: Ind Women	8% (14)	14% (24)	12% (21)	30% (51)	36% (61)	172
PID/Gender: Rep Men	14% (32)	15% (32)	17% (38)	36% (79)	18% (38)	220
PID/Gender: Rep Women	5% (8)	7% (13)	12% (22)	44% (77)	32% (56)	176
Ideo: Liberal (1-3)	28% (106)	35% (132)	14% (52)	8% (30)	15% (55)	375
Ideo: Moderate (4)	11% (38)	23% (77)	14% (47)	23% (77)	29% (96)	334
Ideo: Conservative (5-7)	10% (42)	12% (50)	15% (62)	39% (163)	25% (105)	423
Educ: < College	14% (117)	19% (160)	13% (106)	24% (205)	30% (250)	838
Educ: Bachelors degree	16% (42)	23% (60)	18% (45)	28% (72)	15% (39)	257
Educ: Post-grad	21% (29)	35% (48)	13% (18)	14% (19)	16% (22)	137
Income: Under 50k	14% (89)	19% (124)	12% (80)	23% (150)	32% (210)	654
Income: 50k-100k	18% (69)	22% (87)	16% (63)	25% (98)	19% (75)	392
Income: 100k+	16% (30)	30% (57)	14% (26)	25% (47)	14% (26)	186
Ethnicity: White	15% (142)	20% (187)	14% (137)	26% (245)	25% (243)	954
Ethnicity: Hispanic	18% (35)	23% (44)	22% (42)	20% (38)	18% (34)	194

Continued on next page

Table MCEN11_2: Do you agree or disagree with the following statements?
I like it when late-night hosts discuss politics.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	15% (188)	22% (268)	14% (169)	24% (296)	25% (311)	1232
Ethnicity: Black	17% (27)	33% (54)	11% (18)	14% (23)	25% (41)	163
Ethnicity: Other	17% (19)	23% (27)	12% (14)	24% (28)	24% (28)	115
All Christian	17% (101)	21% (128)	13% (81)	27% (167)	22% (131)	608
All Non-Christian	15% (10)	27% (19)	27% (19)	14% (10)	17% (12)	70
Atheist	24% (12)	22% (11)	11% (6)	11% (5)	32% (16)	50
Agnostic/Nothing in particular	16% (46)	21% (61)	13% (37)	19% (54)	32% (91)	288
Something Else	9% (19)	23% (49)	13% (27)	28% (61)	28% (61)	216
Religious Non-Protestant/Catholic	13% (10)	26% (21)	27% (22)	13% (10)	21% (17)	80
Evangelical	16% (61)	20% (78)	15% (58)	26% (99)	22% (86)	383
Non-Evangelical	13% (57)	22% (93)	11% (46)	30% (127)	24% (101)	422
Community: Urban	19% (75)	27% (110)	14% (56)	19% (75)	22% (88)	404
Community: Suburban	15% (77)	21% (113)	13% (71)	28% (146)	23% (123)	531
Community: Rural	12% (36)	15% (44)	14% (43)	25% (75)	34% (100)	297
Employ: Private Sector	21% (79)	28% (102)	14% (52)	22% (82)	15% (54)	369
Employ: Government	14% (13)	21% (19)	21% (20)	18% (16)	26% (24)	91
Employ: Self-Employed	8% (9)	23% (26)	20% (22)	30% (33)	19% (21)	110
Employ: Homemaker	13% (12)	14% (12)	15% (13)	26% (23)	31% (28)	88
Employ: Student	6% (4)	31% (18)	18% (11)	13% (8)	31% (18)	58
Employ: Retired	14% (40)	17% (48)	9% (25)	30% (86)	31% (91)	289
Employ: Unemployed	17% (25)	20% (30)	9% (13)	26% (38)	28% (40)	146
Employ: Other	9% (7)	18% (14)	17% (14)	13% (10)	44% (35)	81
Military HH: Yes	14% (32)	19% (44)	16% (37)	25% (58)	26% (59)	229
Military HH: No	16% (157)	22% (224)	13% (133)	24% (238)	25% (252)	1003
RD/WT: Right Direction	16% (60)	23% (84)	17% (62)	23% (86)	22% (82)	375
RD/WT: Wrong Track	15% (128)	21% (183)	12% (107)	24% (210)	27% (229)	858
Trump Job Approve	10% (54)	13% (66)	15% (76)	37% (192)	25% (130)	518
Trump Job Disapprove	19% (131)	29% (198)	13% (91)	14% (98)	24% (167)	686

Continued on next page

Table MCEN11_2: Do you agree or disagree with the following statements?
I like it when late-night hosts discuss politics.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	15% (188)	22% (268)	14% (169)	24% (296)	25% (311)	1232
Trump Job Strongly Approve	10% (32)	11% (33)	13% (39)	42% (127)	24% (73)	303
Trump Job Somewhat Approve	11% (23)	15% (33)	18% (38)	30% (65)	27% (57)	215
Trump Job Somewhat Disapprove	9% (15)	24% (38)	19% (31)	22% (36)	26% (43)	162
Trump Job Strongly Disapprove	22% (116)	31% (160)	11% (60)	12% (63)	24% (125)	523
Favorable of Trump	11% (57)	12% (64)	14% (71)	38% (196)	26% (134)	522
Unfavorable of Trump	19% (127)	30% (201)	14% (92)	14% (96)	23% (153)	668
Very Favorable of Trump	11% (36)	8% (25)	10% (30)	43% (133)	28% (85)	310
Somewhat Favorable of Trump	10% (21)	18% (38)	19% (41)	30% (63)	23% (48)	212
Somewhat Unfavorable of Trump	8% (10)	27% (35)	20% (25)	20% (26)	25% (32)	128
Very Unfavorable of Trump	22% (117)	31% (165)	12% (67)	13% (70)	22% (121)	540
#1 Issue: Economy	13% (62)	20% (96)	15% (73)	27% (134)	26% (126)	492
#1 Issue: Security	11% (14)	18% (23)	11% (14)	38% (48)	22% (29)	127
#1 Issue: Health Care	23% (45)	25% (48)	15% (29)	17% (32)	20% (39)	194
#1 Issue: Medicare / Social Security	18% (27)	17% (26)	10% (15)	20% (31)	35% (53)	153
#1 Issue: Women's Issues	22% (15)	20% (14)	13% (9)	17% (11)	28% (19)	68
#1 Issue: Education	2% (1)	32% (20)	26% (16)	23% (14)	18% (11)	62
#1 Issue: Energy	19% (11)	35% (20)	18% (10)	11% (6)	17% (10)	58
#1 Issue: Other	15% (12)	27% (21)	3% (3)	24% (19)	30% (24)	79
2018 House Vote: Democrat	26% (114)	33% (143)	14% (59)	8% (34)	19% (82)	432
2018 House Vote: Republican	9% (32)	13% (47)	16% (58)	40% (144)	21% (77)	357
2016 Vote: Hillary Clinton	24% (101)	32% (132)	14% (56)	8% (31)	23% (96)	416
2016 Vote: Donald Trump	9% (37)	12% (48)	14% (56)	42% (169)	22% (87)	397
2016 Vote: Didn't Vote	12% (46)	21% (77)	14% (52)	21% (80)	31% (116)	370
Voted in 2014: Yes	18% (125)	23% (166)	13% (96)	23% (167)	22% (159)	713
Voted in 2014: No	12% (63)	20% (101)	14% (73)	25% (129)	29% (152)	519
2012 Vote: Barack Obama	22% (106)	29% (141)	15% (75)	13% (62)	22% (107)	491
2012 Vote: Mitt Romney	9% (23)	13% (33)	10% (25)	44% (115)	24% (63)	259
2012 Vote: Didn't Vote	13% (59)	20% (90)	15% (65)	22% (99)	29% (129)	443

Continued on next page

Table MCEN11_2: Do you agree or disagree with the following statements?

I like it when late-night hosts discuss politics.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	15% (188)	22% (268)	14% (169)	24% (296)	25% (311)	1232
4-Region: Northeast	21% (51)	26% (64)	11% (27)	20% (49)	21% (52)	243
4-Region: Midwest	11% (29)	16% (40)	17% (43)	28% (71)	29% (75)	259
4-Region: South	13% (62)	22% (103)	13% (59)	24% (112)	27% (127)	463
4-Region: West	17% (46)	23% (61)	15% (40)	24% (64)	21% (58)	268
Watches SNL live at least monthly	29% (134)	32% (149)	18% (86)	11% (52)	10% (47)	468
Watches SNL after airs at least monthly	26% (113)	31% (137)	21% (94)	12% (51)	10% (46)	441
Watches SNL live or after at least monthly	26% (151)	31% (176)	19% (110)	13% (75)	10% (59)	571
Watches SNL at least weekly	35% (101)	30% (89)	16% (47)	9% (25)	10% (30)	293
Watches late night live at least monthly	29% (137)	31% (145)	19% (90)	13% (60)	9% (43)	475
Watches late night after airs at least monthly	25% (108)	32% (140)	20% (85)	12% (51)	11% (47)	432
Watches late night live or after at least monthly	27% (153)	30% (171)	19% (107)	14% (78)	11% (65)	574
Watches late night live at least weekly	37% (92)	30% (74)	17% (41)	9% (23)	7% (18)	249
Watches late night after airs at least weekly	32% (73)	31% (71)	20% (45)	9% (21)	8% (17)	228
Watches late night live or after at least weekly	33% (110)	29% (97)	19% (65)	11% (36)	9% (29)	337
Watching more SNL live post-election	33% (74)	36% (81)	18% (40)	7% (16)	6% (13)	224
Watching more SNL after post-election	30% (73)	36% (88)	19% (47)	8% (20)	6% (15)	243
Watching more SNL live or after post-election	29% (87)	36% (106)	20% (60)	8% (25)	6% (18)	296
Watching more late night live post-election	32% (73)	38% (87)	18% (40)	7% (16)	5% (11)	228
Watching more late night after post-election	33% (80)	35% (84)	19% (46)	7% (16)	7% (16)	242
Watching more late night live or after post-election	32% (99)	34% (104)	21% (64)	7% (21)	6% (18)	306
Watching less SNL live post-election	11% (20)	26% (51)	20% (39)	27% (52)	16% (30)	193
Watching less SNL after post-election	10% (17)	24% (41)	21% (35)	27% (45)	18% (30)	168
Watching less SNL live or after post-election	12% (28)	27% (65)	23% (55)	24% (59)	14% (35)	242
Watching less late night live post-election	13% (26)	25% (50)	19% (38)	29% (59)	15% (29)	202
Watching less late night after post-election	10% (20)	25% (49)	22% (45)	28% (55)	15% (30)	199
Watching less late night live or after post-election	13% (37)	27% (73)	21% (58)	27% (73)	12% (33)	273
Late night hosts are more liberal	19% (121)	26% (160)	13% (80)	30% (184)	12% (76)	620
Late night hosts are more conservative	18% (36)	22% (43)	19% (39)	20% (39)	21% (43)	200
SNL is more liberal	19% (113)	25% (153)	14% (88)	31% (189)	11% (65)	608
SNL is more conservative	29% (30)	32% (34)	23% (25)	8% (8)	8% (9)	107

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_3: Do you agree or disagree with the following statements?*I like it when late-night shows feature funny sketches with politicians.*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	20% (244)	24% (295)	10% (120)	17% (204)	29% (355)	1217
Gender: Male	24% (145)	29% (173)	11% (64)	15% (93)	22% (132)	607
Gender: Female	16% (99)	20% (122)	9% (56)	18% (110)	37% (223)	611
Age: 18-34	22% (81)	29% (107)	13% (47)	10% (36)	27% (100)	370
Age: 35-44	29% (55)	28% (54)	11% (20)	12% (22)	20% (39)	189
Age: 45-64	16% (65)	24% (97)	9% (38)	20% (82)	30% (122)	404
Age: 65+	17% (43)	15% (37)	6% (16)	25% (63)	37% (95)	255
GenZers: 1997-2012	23% (35)	26% (39)	8% (12)	11% (17)	33% (51)	153
Millennials: 1981-1996	24% (78)	29% (95)	16% (52)	10% (34)	22% (72)	331
GenXers: 1965-1980	19% (51)	29% (80)	9% (24)	17% (48)	27% (74)	276
Baby Boomers: 1946-1964	18% (74)	19% (75)	8% (31)	24% (94)	31% (125)	399
PID: Dem (no lean)	31% (152)	30% (147)	8% (40)	6% (31)	26% (128)	498
PID: Ind (no lean)	14% (50)	22% (81)	11% (38)	19% (67)	34% (124)	360
PID: Rep (no lean)	12% (42)	19% (67)	12% (42)	29% (105)	28% (102)	360
PID/Gender: Dem Men	36% (89)	33% (81)	8% (21)	5% (12)	19% (46)	250
PID/Gender: Dem Women	25% (63)	27% (66)	8% (19)	8% (19)	33% (82)	248
PID/Gender: Ind Men	16% (26)	25% (40)	12% (20)	19% (30)	29% (47)	162
PID/Gender: Ind Women	12% (24)	21% (41)	9% (19)	19% (37)	39% (77)	198
PID/Gender: Rep Men	15% (30)	27% (52)	12% (23)	26% (51)	20% (39)	195
PID/Gender: Rep Women	8% (12)	9% (15)	11% (19)	33% (54)	39% (64)	165
Ideo: Liberal (1-3)	32% (127)	34% (135)	8% (33)	5% (21)	20% (81)	396
Ideo: Moderate (4)	20% (66)	22% (73)	13% (42)	15% (47)	30% (97)	326
Ideo: Conservative (5-7)	12% (45)	20% (78)	10% (37)	30% (114)	28% (107)	380
Educ: < College	17% (144)	21% (178)	9% (78)	18% (157)	35% (293)	850
Educ: Bachelors degree	23% (53)	34% (79)	13% (30)	13% (31)	18% (41)	234
Educ: Post-grad	35% (46)	29% (38)	9% (12)	12% (16)	15% (20)	133
Income: Under 50k	18% (126)	23% (162)	7% (52)	16% (115)	35% (245)	699
Income: 50k-100k	20% (72)	24% (86)	13% (46)	18% (65)	24% (85)	353
Income: 100k+	28% (46)	29% (47)	13% (22)	15% (24)	15% (25)	165
Ethnicity: White	19% (183)	24% (230)	10% (94)	19% (187)	28% (266)	960
Ethnicity: Hispanic	14% (26)	29% (55)	13% (24)	16% (30)	28% (51)	185

Continued on next page

Table MCEN11_3: Do you agree or disagree with the following statements?
I like it when late-night shows feature funny sketches with politicians.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	20% (244)	24% (295)	10% (120)	17% (204)	29% (355)	1217
Ethnicity: Black	30% (46)	28% (43)	8% (13)	5% (7)	29% (45)	154
Ethnicity: Other	14% (14)	21% (22)	13% (13)	9% (10)	43% (44)	103
All Christian	19% (108)	24% (137)	11% (60)	20% (114)	26% (148)	567
All Non-Christian	34% (21)	35% (22)	10% (6)	8% (5)	13% (8)	62
Atheist	22% (13)	27% (16)	7% (4)	9% (5)	34% (20)	60
Agnostic/Nothing in particular	18% (56)	24% (75)	10% (30)	13% (40)	34% (105)	307
Something Else	21% (46)	20% (45)	9% (20)	18% (40)	33% (72)	222
Religious Non-Protestant/Catholic	30% (21)	36% (25)	9% (6)	10% (7)	15% (10)	69
Evangelical	18% (66)	25% (93)	12% (43)	20% (72)	26% (95)	369
Non-Evangelical	21% (83)	21% (83)	9% (35)	20% (79)	30% (121)	401
Community: Urban	25% (104)	28% (118)	10% (43)	11% (49)	26% (110)	424
Community: Suburban	18% (92)	25% (125)	10% (53)	19% (97)	28% (142)	509
Community: Rural	17% (48)	18% (52)	8% (24)	20% (58)	36% (102)	285
Employ: Private Sector	24% (83)	34% (117)	10% (33)	13% (46)	19% (66)	344
Employ: Government	23% (20)	26% (23)	15% (13)	12% (10)	25% (21)	87
Employ: Self-Employed	18% (22)	25% (30)	12% (14)	15% (18)	30% (36)	119
Employ: Homemaker	13% (10)	20% (16)	9% (7)	21% (17)	37% (29)	79
Employ: Student	18% (10)	24% (13)	17% (9)	13% (7)	28% (15)	54
Employ: Retired	17% (50)	16% (46)	6% (16)	25% (73)	37% (107)	293
Employ: Unemployed	21% (31)	18% (27)	14% (21)	17% (25)	30% (44)	148
Employ: Other	19% (18)	25% (24)	7% (7)	9% (8)	40% (37)	93
Military HH: Yes	17% (36)	22% (47)	11% (23)	21% (45)	29% (61)	211
Military HH: No	21% (208)	25% (248)	10% (97)	16% (159)	29% (294)	1006
RD/WT: Right Direction	22% (85)	27% (103)	9% (36)	14% (54)	28% (108)	385
RD/WT: Wrong Track	19% (159)	23% (192)	10% (85)	18% (150)	30% (247)	832
Trump Job Approve	12% (54)	21% (97)	12% (58)	28% (132)	27% (125)	466
Trump Job Disapprove	27% (188)	28% (193)	8% (56)	9% (64)	28% (197)	698

Continued on next page

Table MCEN11_3: Do you agree or disagree with the following statements?
I like it when late-night shows feature funny sketches with politicians.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	20% (244)	24% (295)	10% (120)	17% (204)	29% (355)	1217
Trump Job Strongly Approve	13% (39)	18% (53)	8% (23)	32% (95)	29% (87)	297
Trump Job Somewhat Approve	9% (16)	26% (43)	21% (35)	22% (37)	22% (38)	169
Trump Job Somewhat Disapprove	16% (26)	33% (55)	13% (22)	14% (22)	25% (41)	166
Trump Job Strongly Disapprove	30% (161)	26% (139)	7% (35)	8% (41)	29% (156)	532
Favorable of Trump	11% (52)	22% (101)	13% (58)	29% (131)	26% (118)	460
Unfavorable of Trump	26% (185)	27% (192)	8% (53)	10% (67)	29% (203)	699
Very Favorable of Trump	11% (33)	17% (49)	8% (23)	33% (96)	31% (92)	294
Somewhat Favorable of Trump	11% (19)	31% (52)	21% (36)	21% (35)	16% (26)	167
Somewhat Unfavorable of Trump	22% (27)	28% (35)	9% (11)	13% (17)	29% (36)	125
Very Unfavorable of Trump	27% (158)	27% (158)	7% (42)	9% (50)	29% (167)	575
#1 Issue: Economy	16% (74)	26% (118)	13% (61)	16% (73)	29% (136)	462
#1 Issue: Security	22% (26)	16% (19)	7% (8)	27% (32)	28% (33)	118
#1 Issue: Health Care	26% (59)	29% (64)	10% (21)	13% (30)	22% (50)	224
#1 Issue: Medicare / Social Security	22% (30)	14% (19)	7% (10)	21% (30)	36% (51)	141
#1 Issue: Women's Issues	14% (10)	20% (14)	12% (8)	16% (11)	38% (27)	71
#1 Issue: Education	22% (12)	39% (22)	8% (5)	15% (8)	16% (9)	57
#1 Issue: Energy	19% (10)	47% (24)	8% (4)	11% (6)	14% (7)	50
#1 Issue: Other	24% (23)	15% (15)	2% (2)	14% (13)	44% (42)	94
2018 House Vote: Democrat	32% (127)	30% (119)	9% (35)	6% (22)	24% (98)	402
2018 House Vote: Republican	11% (36)	22% (70)	12% (38)	29% (94)	26% (83)	321
2016 Vote: Hillary Clinton	32% (124)	32% (123)	6% (24)	5% (19)	24% (92)	382
2016 Vote: Donald Trump	9% (34)	21% (77)	13% (49)	32% (119)	26% (97)	376
2016 Vote: Didn't Vote	19% (79)	21% (85)	11% (44)	14% (58)	36% (147)	413
Voted in 2014: Yes	23% (156)	24% (163)	10% (68)	17% (119)	26% (176)	682
Voted in 2014: No	16% (88)	25% (132)	10% (52)	16% (85)	33% (179)	536
2012 Vote: Barack Obama	28% (133)	30% (140)	10% (46)	9% (44)	23% (107)	471
2012 Vote: Mitt Romney	9% (22)	17% (40)	11% (27)	33% (80)	30% (73)	242
2012 Vote: Didn't Vote	19% (87)	24% (109)	10% (44)	14% (65)	34% (158)	464

Continued on next page

**Table MCEN11_3: Do you agree or disagree with the following statements?
I like it when late-night shows feature funny sketches with politicians.**

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	20% (244)	24% (295)	10% (120)	17% (204)	29% (355)	1217
4-Region: Northeast	26% (56)	31% (66)	6% (13)	12% (27)	25% (54)	215
4-Region: Midwest	17% (41)	21% (52)	12% (31)	18% (45)	32% (80)	250
4-Region: South	18% (85)	24% (111)	8% (40)	19% (90)	30% (141)	467
4-Region: West	22% (61)	23% (65)	13% (38)	14% (41)	28% (80)	285
Watches SNL live at least monthly	39% (170)	35% (155)	12% (53)	7% (29)	8% (34)	441
Watches SNL after airs at least monthly	33% (138)	36% (148)	13% (56)	8% (33)	10% (39)	414
Watches SNL live or after at least monthly	36% (192)	34% (183)	13% (68)	8% (41)	10% (51)	536
Watches SNL at least weekly	38% (102)	38% (101)	9% (23)	7% (20)	8% (21)	267
Watches late night live at least monthly	33% (143)	39% (168)	13% (55)	7% (28)	10% (41)	435
Watches late night after airs at least monthly	29% (123)	36% (152)	15% (63)	10% (42)	10% (43)	423
Watches late night live or after at least monthly	31% (167)	35% (191)	14% (74)	9% (47)	12% (63)	542
Watches late night live at least weekly	39% (87)	41% (92)	8% (18)	5% (11)	7% (15)	223
Watches late night after airs at least weekly	36% (70)	39% (76)	9% (17)	11% (22)	5% (11)	196
Watches late night live or after at least weekly	38% (110)	38% (110)	9% (26)	8% (23)	8% (23)	292
Watching more SNL live post-election	40% (92)	39% (90)	10% (23)	4% (9)	8% (18)	233
Watching more SNL after post-election	36% (87)	42% (102)	12% (29)	4% (10)	5% (12)	240
Watching more SNL live or after post-election	39% (116)	38% (111)	12% (35)	4% (13)	7% (21)	295
Watching more late night live post-election	38% (84)	42% (94)	11% (25)	3% (7)	6% (13)	223
Watching more late night after post-election	36% (88)	38% (95)	11% (28)	6% (15)	9% (23)	249
Watching more late night live or after post-election	34% (102)	39% (116)	13% (38)	5% (16)	9% (26)	297
Watching less SNL live post-election	19% (37)	24% (46)	16% (32)	18% (36)	23% (46)	196
Watching less SNL after post-election	18% (32)	20% (37)	15% (26)	19% (34)	28% (51)	180
Watching less SNL live or after post-election	19% (46)	23% (54)	17% (41)	17% (40)	24% (56)	237
Watching less late night live post-election	19% (44)	23% (52)	16% (37)	18% (41)	23% (53)	226
Watching less late night after post-election	18% (37)	24% (49)	15% (31)	17% (36)	25% (51)	204
Watching less late night live or after post-election	19% (53)	26% (72)	16% (45)	16% (44)	23% (65)	281
Late night hosts are more liberal	22% (134)	27% (165)	11% (65)	21% (130)	20% (121)	615
Late night hosts are more conservative	24% (44)	26% (49)	12% (22)	15% (28)	23% (43)	185
SNL is more liberal	24% (143)	26% (155)	11% (68)	23% (141)	16% (99)	606
SNL is more conservative	29% (30)	43% (43)	16% (16)	3% (3)	9% (9)	101

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_4: Do you agree or disagree with the following statements?*I like it when late-night shows feature serious interviews with politicians.*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (199)	21% (257)	11% (139)	20% (248)	31% (381)	1224
Gender: Male	21% (124)	23% (134)	14% (79)	18% (107)	23% (136)	581
Gender: Female	12% (76)	19% (123)	9% (60)	22% (140)	38% (245)	644
Age: 18-34	18% (67)	21% (77)	16% (58)	15% (56)	30% (113)	370
Age: 35-44	23% (46)	28% (55)	8% (15)	17% (34)	23% (46)	196
Age: 45-64	12% (46)	20% (80)	11% (43)	23% (90)	34% (132)	390
Age: 65+	15% (41)	17% (46)	9% (23)	25% (68)	34% (91)	268
GenZers: 1997-2012	14% (21)	18% (27)	10% (15)	16% (23)	41% (61)	149
Millennials: 1981-1996	21% (69)	24% (79)	16% (52)	18% (60)	22% (72)	332
GenXers: 1965-1980	16% (43)	23% (63)	13% (35)	18% (49)	30% (83)	273
Baby Boomers: 1946-1964	14% (59)	19% (77)	9% (36)	26% (110)	32% (135)	418
PID: Dem (no lean)	21% (113)	27% (145)	12% (65)	12% (61)	27% (144)	527
PID: Ind (no lean)	12% (40)	19% (64)	10% (32)	23% (78)	37% (125)	338
PID: Rep (no lean)	13% (47)	14% (49)	12% (43)	30% (108)	31% (113)	360
PID/Gender: Dem Men	28% (71)	31% (77)	14% (36)	9% (22)	18% (44)	249
PID/Gender: Dem Women	15% (42)	24% (68)	10% (29)	14% (39)	36% (100)	278
PID/Gender: Ind Men	18% (25)	20% (28)	10% (14)	21% (29)	32% (45)	139
PID/Gender: Ind Women	8% (15)	18% (36)	9% (19)	25% (49)	40% (80)	199
PID/Gender: Rep Men	15% (29)	16% (30)	15% (30)	29% (56)	25% (48)	192
PID/Gender: Rep Women	11% (18)	11% (19)	8% (13)	31% (52)	39% (65)	167
Ideo: Liberal (1-3)	27% (104)	28% (109)	12% (46)	11% (42)	22% (85)	386
Ideo: Moderate (4)	15% (49)	23% (75)	12% (39)	21% (70)	29% (96)	329
Ideo: Conservative (5-7)	11% (45)	14% (56)	10% (41)	31% (121)	33% (128)	391
Educ: < College	13% (114)	19% (159)	12% (99)	19% (165)	37% (312)	849
Educ: Bachelors degree	20% (51)	23% (58)	10% (25)	25% (63)	21% (51)	248
Educ: Post-grad	27% (35)	32% (40)	12% (15)	15% (19)	14% (18)	127
Income: Under 50k	13% (86)	18% (122)	11% (74)	19% (133)	39% (268)	684
Income: 50k-100k	18% (66)	27% (99)	11% (42)	22% (81)	23% (84)	372
Income: 100k+	28% (48)	21% (36)	14% (23)	20% (33)	17% (29)	168
Ethnicity: White	16% (157)	21% (201)	11% (111)	21% (200)	31% (300)	969
Ethnicity: Hispanic	13% (26)	23% (46)	16% (31)	18% (37)	30% (59)	199

Continued on next page

Table MCEN11_4: Do you agree or disagree with the following statements?
I like it when late-night shows feature serious interviews with politicians.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (199)	21% (257)	11% (139)	20% (248)	31% (381)	1224
Ethnicity: Black	20% (29)	21% (29)	13% (18)	17% (23)	30% (42)	141
Ethnicity: Other	12% (14)	24% (27)	9% (10)	21% (24)	34% (39)	115
All Christian	19% (109)	22% (128)	11% (63)	22% (129)	27% (159)	586
All Non-Christian	20% (14)	27% (20)	18% (13)	9% (6)	27% (19)	73
Atheist	20% (11)	11% (6)	10% (6)	21% (12)	37% (21)	57
Agnostic/Nothing in particular	15% (46)	23% (72)	11% (35)	16% (50)	36% (114)	317
Something Else	10% (19)	16% (31)	12% (23)	26% (50)	35% (68)	191
Religious Non-Protestant/Catholic	18% (15)	30% (25)	17% (14)	10% (8)	25% (21)	82
Evangelical	19% (67)	18% (65)	9% (32)	27% (97)	26% (93)	355
Non-Evangelical	15% (59)	21% (85)	13% (52)	20% (79)	32% (131)	406
Community: Urban	21% (83)	23% (90)	14% (53)	17% (64)	25% (99)	390
Community: Suburban	14% (73)	22% (115)	12% (64)	22% (116)	30% (157)	526
Community: Rural	14% (43)	17% (53)	7% (22)	22% (67)	40% (124)	309
Employ: Private Sector	20% (70)	27% (95)	17% (58)	20% (69)	16% (57)	349
Employ: Government	15% (11)	18% (13)	16% (12)	16% (12)	35% (26)	74
Employ: Self-Employed	15% (17)	21% (25)	16% (18)	21% (24)	27% (31)	115
Employ: Homemaker	13% (13)	20% (19)	1% (1)	26% (25)	40% (38)	96
Employ: Student	17% (9)	18% (10)	10% (5)	16% (8)	39% (20)	52
Employ: Retired	15% (48)	18% (56)	9% (28)	22% (67)	36% (110)	307
Employ: Unemployed	12% (19)	19% (29)	7% (10)	17% (26)	44% (66)	150
Employ: Other	17% (14)	13% (11)	9% (7)	21% (17)	40% (33)	82
Military HH: Yes	18% (40)	18% (40)	14% (30)	18% (40)	32% (71)	221
Military HH: No	16% (159)	22% (217)	11% (109)	21% (207)	31% (310)	1004
RD/WT: Right Direction	18% (71)	20% (81)	13% (51)	21% (84)	28% (114)	402
RD/WT: Wrong Track	16% (128)	21% (176)	11% (88)	20% (163)	32% (267)	822
Trump Job Approve	12% (56)	16% (76)	11% (54)	30% (142)	31% (149)	477
Trump Job Disapprove	20% (142)	25% (172)	12% (81)	15% (101)	29% (202)	698

Continued on next page

Table MCEN11_4: Do you agree or disagree with the following statements?
I like it when late-night shows feature serious interviews with politicians.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (199)	21% (257)	11% (139)	20% (248)	31% (381)	1224
Trump Job Strongly Approve	12% (37)	14% (42)	9% (27)	33% (100)	31% (93)	299
Trump Job Somewhat Approve	10% (18)	19% (35)	15% (27)	24% (42)	31% (56)	178
Trump Job Somewhat Disapprove	11% (17)	23% (35)	18% (27)	17% (25)	31% (47)	151
Trump Job Strongly Disapprove	23% (125)	25% (137)	10% (54)	14% (76)	28% (155)	547
Favorable of Trump	12% (59)	16% (77)	10% (50)	30% (145)	32% (153)	484
Unfavorable of Trump	20% (137)	25% (175)	12% (85)	14% (100)	28% (197)	694
Very Favorable of Trump	13% (40)	11% (34)	7% (21)	34% (102)	35% (104)	302
Somewhat Favorable of Trump	10% (19)	24% (43)	16% (29)	23% (43)	27% (49)	183
Somewhat Unfavorable of Trump	14% (16)	23% (27)	17% (19)	18% (21)	28% (32)	115
Very Unfavorable of Trump	21% (121)	26% (148)	11% (66)	14% (79)	28% (165)	579
#1 Issue: Economy	14% (70)	20% (98)	12% (62)	23% (115)	31% (158)	503
#1 Issue: Security	21% (26)	16% (19)	11% (13)	24% (29)	27% (33)	120
#1 Issue: Health Care	21% (43)	31% (64)	9% (18)	11% (24)	29% (61)	211
#1 Issue: Medicare / Social Security	19% (28)	17% (25)	12% (18)	19% (29)	33% (49)	149
#1 Issue: Women's Issues	12% (9)	15% (11)	12% (9)	20% (15)	41% (29)	73
#1 Issue: Energy	19% (9)	27% (14)	10% (5)	26% (13)	18% (9)	50
#1 Issue: Other	16% (11)	17% (12)	8% (6)	16% (11)	43% (30)	70
2018 House Vote: Democrat	25% (108)	28% (118)	12% (52)	12% (51)	23% (98)	428
2018 House Vote: Republican	12% (42)	15% (52)	14% (47)	31% (105)	27% (93)	337
2016 Vote: Hillary Clinton	24% (96)	28% (112)	12% (48)	11% (44)	25% (98)	399
2016 Vote: Donald Trump	11% (40)	15% (56)	14% (54)	32% (122)	28% (105)	377
2016 Vote: Didn't Vote	14% (55)	18% (73)	8% (33)	18% (72)	42% (167)	399
Voted in 2014: Yes	19% (130)	22% (153)	12% (85)	21% (144)	26% (182)	694
Voted in 2014: No	13% (70)	20% (104)	10% (55)	20% (104)	37% (199)	530
2012 Vote: Barack Obama	22% (103)	29% (135)	13% (59)	12% (57)	25% (117)	471
2012 Vote: Mitt Romney	11% (30)	14% (39)	11% (29)	35% (96)	28% (77)	270
2012 Vote: Didn't Vote	15% (66)	17% (78)	11% (49)	19% (84)	38% (170)	447

Continued on next page

Table MCEN11_4: Do you agree or disagree with the following statements?
I like it when late-night shows feature serious interviews with politicians.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (199)	21% (257)	11% (139)	20% (248)	31% (381)	1224
4-Region: Northeast	22% (48)	24% (53)	12% (27)	18% (41)	23% (52)	221
4-Region: Midwest	13% (32)	18% (44)	13% (34)	20% (51)	36% (91)	252
4-Region: South	15% (69)	22% (104)	9% (42)	19% (86)	35% (164)	465
4-Region: West	17% (50)	19% (56)	13% (37)	24% (70)	26% (74)	287
Watches SNL live at least monthly	30% (127)	31% (130)	18% (74)	11% (48)	10% (42)	422
Watches SNL after airs at least monthly	30% (121)	28% (113)	19% (76)	13% (51)	10% (39)	399
Watches SNL live or after at least monthly	28% (149)	29% (153)	18% (95)	14% (71)	11% (59)	527
Watches SNL at least weekly	39% (101)	26% (67)	15% (38)	10% (26)	10% (25)	257
Watches late night live at least monthly	30% (127)	33% (139)	16% (68)	13% (55)	8% (34)	424
Watches late night after airs at least monthly	29% (114)	28% (111)	19% (76)	14% (54)	10% (40)	395
Watches late night live or after at least monthly	28% (145)	30% (154)	17% (88)	14% (75)	11% (57)	518
Watches late night live at least weekly	36% (77)	34% (72)	13% (29)	11% (23)	7% (14)	216
Watches late night after airs at least weekly	31% (63)	31% (62)	18% (36)	11% (21)	9% (17)	199
Watches late night live or after at least weekly	32% (97)	31% (92)	16% (48)	13% (38)	9% (26)	300
Watching more SNL live post-election	32% (75)	31% (72)	22% (50)	5% (12)	9% (22)	231
Watching more SNL after post-election	35% (83)	31% (74)	19% (44)	6% (14)	9% (21)	236
Watching more SNL live or after post-election	33% (98)	31% (92)	20% (61)	6% (19)	9% (28)	297
Watching more late night live post-election	35% (71)	35% (71)	15% (29)	7% (13)	9% (17)	203
Watching more late night after post-election	36% (85)	28% (67)	16% (37)	8% (18)	12% (29)	236
Watching more late night live or after post-election	32% (93)	31% (90)	16% (48)	9% (26)	12% (35)	291
Watching less SNL live post-election	18% (32)	23% (42)	13% (24)	22% (41)	24% (44)	182
Watching less SNL after post-election	10% (17)	22% (36)	18% (28)	24% (39)	26% (43)	163
Watching less SNL live or after post-election	16% (36)	24% (54)	17% (38)	20% (46)	23% (51)	224
Watching less late night live post-election	15% (32)	24% (52)	14% (31)	24% (51)	22% (46)	212
Watching less late night after post-election	10% (19)	24% (48)	23% (44)	21% (41)	22% (44)	197
Watching less late night live or after post-election	14% (40)	25% (67)	21% (56)	21% (57)	20% (54)	274
Late night hosts are more liberal	19% (118)	26% (162)	12% (74)	22% (140)	21% (130)	624
Late night hosts are more conservative	18% (34)	15% (28)	20% (37)	21% (39)	26% (48)	187
SNL is more liberal	19% (114)	26% (156)	12% (75)	26% (160)	17% (103)	608
SNL is more conservative	35% (29)	23% (19)	18% (15)	12% (10)	11% (10)	83

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_5: Do you agree or disagree with the following statements?
I like it when late-night shows feature political commentators or journalists as guests.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	14% (177)	21% (262)	11% (137)	22% (269)	32% (403)	1249
Gender: Male	18% (110)	25% (149)	13% (78)	19% (114)	26% (155)	606
Gender: Female	10% (67)	18% (113)	9% (59)	24% (156)	39% (248)	643
Age: 18-34	15% (58)	25% (95)	16% (59)	13% (48)	31% (118)	378
Age: 35-44	21% (43)	29% (60)	8% (17)	19% (38)	23% (48)	205
Age: 45-64	10% (41)	15% (64)	11% (45)	29% (123)	35% (144)	418
Age: 65+	14% (35)	18% (44)	7% (16)	24% (60)	37% (93)	248
GenZers: 1997-2012	13% (22)	18% (29)	11% (18)	15% (24)	42% (68)	160
Millennials: 1981-1996	19% (67)	30% (103)	15% (51)	16% (55)	21% (74)	350
GenXers: 1965-1980	10% (30)	19% (55)	11% (33)	24% (70)	35% (102)	291
Baby Boomers: 1946-1964	13% (51)	18% (70)	8% (32)	28% (110)	34% (135)	398
PID: Dem (no lean)	22% (115)	28% (145)	10% (51)	10% (53)	30% (155)	519
PID: Ind (no lean)	9% (33)	19% (69)	10% (38)	22% (83)	40% (148)	371
PID: Rep (no lean)	8% (29)	14% (49)	13% (48)	37% (133)	28% (100)	358
PID/Gender: Dem Men	27% (69)	32% (81)	11% (27)	7% (19)	23% (59)	255
PID/Gender: Dem Women	17% (46)	24% (64)	9% (24)	13% (35)	36% (96)	264
PID/Gender: Ind Men	12% (20)	21% (34)	13% (22)	20% (34)	34% (57)	167
PID/Gender: Ind Women	6% (13)	17% (34)	8% (16)	24% (49)	45% (91)	204
PID/Gender: Rep Men	11% (21)	18% (34)	16% (29)	33% (61)	21% (39)	183
PID/Gender: Rep Women	5% (8)	8% (15)	10% (18)	41% (72)	35% (61)	175
Ideo: Liberal (1-3)	28% (106)	33% (126)	12% (45)	8% (29)	21% (80)	386
Ideo: Moderate (4)	12% (43)	21% (77)	12% (43)	21% (78)	34% (123)	364
Ideo: Conservative (5-7)	7% (26)	13% (49)	11% (44)	39% (150)	30% (114)	384
Educ: < College	12% (104)	18% (156)	10% (86)	22% (192)	38% (330)	868
Educ: Bachelors degree	18% (43)	25% (61)	15% (36)	24% (57)	19% (46)	243
Educ: Post-grad	22% (31)	33% (45)	10% (14)	15% (20)	20% (27)	137
Income: Under 50k	12% (85)	19% (138)	8% (58)	20% (141)	41% (290)	712
Income: 50k-100k	16% (59)	20% (73)	15% (54)	25% (88)	23% (83)	357
Income: 100k+	19% (34)	29% (52)	14% (25)	22% (40)	17% (30)	180
Ethnicity: White	14% (133)	21% (206)	11% (109)	24% (235)	30% (298)	982
Ethnicity: Hispanic	14% (27)	24% (49)	13% (26)	22% (45)	27% (54)	202

Continued on next page

Table MCEN11_5: Do you agree or disagree with the following statements?
I like it when late-night shows feature political commentators or journalists as guests.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	14% (177)	21% (262)	11% (137)	22% (269)	32% (403)	1249
Ethnicity: Black	23% (38)	22% (37)	12% (20)	10% (17)	34% (58)	170
Ethnicity: Other	6% (5)	19% (19)	9% (8)	18% (17)	49% (47)	97
All Christian	17% (103)	20% (121)	11% (67)	25% (153)	27% (164)	609
All Non-Christian	15% (11)	31% (23)	20% (15)	4% (3)	30% (22)	74
Agnostic/Nothing in particular	14% (41)	21% (62)	9% (25)	17% (49)	40% (119)	297
Something Else	8% (18)	17% (38)	12% (27)	26% (60)	37% (84)	227
Religious Non-Protestant/Catholic	14% (11)	30% (24)	18% (15)	7% (5)	32% (26)	82
Evangelical	14% (53)	20% (78)	13% (52)	27% (104)	27% (104)	391
Non-Evangelical	15% (65)	18% (78)	10% (41)	25% (105)	32% (137)	426
Community: Urban	21% (89)	25% (105)	11% (49)	16% (69)	27% (114)	426
Community: Suburban	12% (62)	20% (106)	12% (61)	22% (117)	34% (180)	525
Community: Rural	9% (27)	17% (52)	9% (28)	28% (83)	37% (109)	298
Employ: Private Sector	19% (64)	26% (87)	16% (55)	19% (66)	20% (68)	341
Employ: Government	18% (16)	32% (28)	12% (11)	18% (16)	21% (18)	88
Employ: Self-Employed	15% (18)	23% (28)	14% (17)	17% (20)	31% (37)	120
Employ: Homemaker	11% (9)	11% (9)	8% (7)	32% (28)	38% (33)	86
Employ: Student	8% (5)	20% (12)	15% (9)	14% (8)	43% (26)	61
Employ: Retired	12% (38)	17% (53)	7% (20)	24% (75)	39% (120)	305
Employ: Unemployed	9% (16)	19% (33)	8% (14)	26% (44)	37% (63)	170
Employ: Other	14% (11)	15% (12)	6% (5)	15% (12)	49% (38)	78
Military HH: Yes	12% (26)	21% (44)	14% (30)	23% (50)	29% (63)	212
Military HH: No	15% (151)	21% (218)	10% (107)	21% (220)	33% (340)	1036
RD/WT: Right Direction	14% (56)	23% (90)	12% (48)	21% (83)	29% (114)	391
RD/WT: Wrong Track	14% (121)	20% (172)	10% (89)	22% (187)	34% (289)	857
Trump Job Approve	11% (55)	15% (74)	10% (51)	35% (176)	29% (145)	499
Trump Job Disapprove	17% (122)	26% (184)	12% (82)	13% (90)	32% (221)	698
Trump Job Strongly Approve	13% (39)	8% (24)	9% (26)	40% (122)	30% (92)	303
Trump Job Somewhat Approve	8% (16)	25% (49)	12% (24)	27% (53)	27% (53)	197
Trump Job Somewhat Disapprove	5% (8)	21% (33)	21% (33)	17% (27)	36% (57)	158
Trump Job Strongly Disapprove	21% (113)	28% (151)	9% (50)	12% (62)	30% (164)	540

Continued on next page

Table MCEN11_5: Do you agree or disagree with the following statements?
I like it when late-night shows feature political commentators or journalists as guests.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	14% (177)	21% (262)	11% (137)	22% (269)	32% (403)	1249
Favorable of Trump	11% (54)	14% (68)	10% (52)	36% (179)	29% (147)	502
Unfavorable of Trump	17% (118)	27% (188)	12% (80)	12% (84)	32% (218)	689
Very Favorable of Trump	13% (40)	10% (31)	7% (21)	40% (128)	31% (98)	318
Somewhat Favorable of Trump	8% (14)	20% (37)	17% (31)	28% (52)	27% (49)	184
Somewhat Unfavorable of Trump	8% (11)	25% (32)	17% (22)	16% (22)	34% (44)	131
Very Unfavorable of Trump	19% (108)	28% (156)	10% (58)	11% (63)	31% (173)	558
#1 Issue: Economy	13% (64)	20% (101)	14% (72)	23% (116)	31% (158)	510
#1 Issue: Security	8% (10)	15% (19)	13% (16)	33% (42)	31% (38)	125
#1 Issue: Health Care	19% (37)	27% (51)	10% (19)	17% (34)	27% (53)	194
#1 Issue: Medicare / Social Security	11% (16)	14% (22)	7% (11)	25% (38)	43% (65)	151
#1 Issue: Women's Issues	17% (13)	21% (16)	5% (4)	19% (15)	38% (29)	78
#1 Issue: Education	8% (4)	36% (19)	16% (8)	19% (10)	22% (12)	53
#1 Issue: Energy	26% (14)	32% (18)	3% (2)	16% (9)	22% (12)	55
#1 Issue: Other	23% (19)	19% (16)	6% (5)	8% (7)	44% (36)	83
2018 House Vote: Democrat	24% (106)	32% (143)	10% (44)	9% (39)	25% (113)	444
2018 House Vote: Republican	8% (25)	11% (37)	14% (46)	39% (127)	28% (90)	325
2016 Vote: Hillary Clinton	22% (95)	31% (133)	11% (46)	9% (37)	27% (114)	425
2016 Vote: Donald Trump	8% (27)	13% (45)	12% (44)	38% (136)	30% (106)	357
2016 Vote: Didn't Vote	12% (48)	17% (71)	10% (42)	20% (82)	42% (174)	417
Voted in 2014: Yes	16% (112)	23% (156)	11% (77)	23% (156)	27% (187)	687
Voted in 2014: No	12% (65)	19% (106)	11% (60)	20% (114)	38% (216)	562
2012 Vote: Barack Obama	19% (95)	30% (145)	12% (57)	13% (65)	25% (124)	485
2012 Vote: Mitt Romney	8% (21)	12% (30)	10% (25)	41% (104)	29% (74)	254
2012 Vote: Didn't Vote	13% (61)	18% (84)	11% (52)	19% (88)	40% (191)	476
4-Region: Northeast	18% (41)	28% (64)	11% (24)	16% (37)	27% (60)	226
4-Region: Midwest	10% (27)	20% (53)	12% (32)	24% (63)	34% (91)	265
4-Region: South	16% (75)	17% (81)	9% (40)	23% (107)	35% (166)	468
4-Region: West	12% (34)	22% (65)	14% (42)	22% (63)	30% (86)	290
Watches SNL live at least monthly	28% (129)	33% (150)	12% (53)	12% (57)	15% (68)	457
Watches SNL after airs at least monthly	26% (107)	33% (136)	16% (64)	13% (51)	12% (48)	407

Continued on next page

Table MCEN11_5: Do you agree or disagree with the following statements?
I like it when late-night shows feature political commentators or journalists as guests.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	14% (177)	21% (262)	11% (137)	22% (269)	32% (403)	1249
Watches SNL live or after at least monthly	26% (141)	32% (172)	14% (75)	13% (71)	16% (85)	544
Watches SNL at least weekly	36% (99)	34% (94)	9% (26)	7% (20)	14% (37)	276
Watches late night live at least monthly	29% (125)	32% (138)	14% (61)	13% (56)	13% (55)	434
Watches late night after airs at least monthly	28% (114)	32% (132)	14% (58)	14% (56)	12% (48)	409
Watches late night live or after at least monthly	27% (139)	31% (162)	13% (70)	14% (71)	15% (78)	519
Watches late night live at least weekly	37% (82)	35% (78)	12% (26)	6% (14)	10% (23)	223
Watches late night after airs at least weekly	35% (67)	32% (61)	11% (21)	12% (23)	11% (21)	193
Watches late night live or after at least weekly	34% (100)	32% (96)	12% (37)	10% (29)	12% (34)	297
Watching more SNL live post-election	35% (83)	38% (88)	16% (37)	4% (10)	7% (17)	235
Watching more SNL after post-election	31% (72)	39% (91)	13% (31)	8% (18)	8% (19)	231
Watching more SNL live or after post-election	32% (95)	37% (111)	16% (46)	7% (20)	8% (24)	296
Watching more late night live post-election	39% (79)	34% (70)	13% (26)	5% (11)	8% (17)	203
Watching more late night after post-election	32% (77)	35% (83)	13% (32)	10% (24)	10% (24)	241
Watching more late night live or after post-election	33% (93)	34% (98)	13% (37)	9% (25)	11% (31)	284
Watching less SNL live post-election	10% (17)	23% (41)	17% (30)	29% (52)	22% (39)	179
Watching less SNL after post-election	10% (17)	24% (41)	19% (32)	25% (43)	21% (35)	168
Watching less SNL live or after post-election	12% (27)	26% (56)	19% (41)	24% (53)	18% (40)	218
Watching less late night live post-election	12% (26)	25% (56)	18% (40)	27% (59)	19% (42)	223
Watching less late night after post-election	13% (24)	25% (47)	17% (31)	26% (49)	20% (37)	188
Watching less late night live or after post-election	12% (34)	27% (73)	19% (50)	24% (64)	18% (48)	269
Late night hosts are more liberal	18% (114)	24% (157)	10% (63)	25% (159)	23% (150)	643
Late night hosts are more conservative	16% (31)	29% (54)	16% (31)	20% (37)	19% (36)	188
SNL is more liberal	17% (111)	23% (148)	12% (78)	27% (175)	20% (124)	636
SNL is more conservative	24% (25)	39% (41)	13% (14)	14% (15)	10% (11)	105

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_6: Do you agree or disagree with the following statements?
I like it when late-night hosts give their personal opinion on political issues.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (205)	24% (302)	10% (125)	22% (270)	28% (343)	1245
Gender: Male	18% (105)	29% (165)	10% (59)	23% (131)	20% (113)	573
Gender: Female	15% (100)	20% (137)	10% (65)	21% (139)	34% (230)	672
Age: 18-34	19% (71)	31% (116)	11% (40)	14% (52)	26% (100)	379
Age: 35-44	24% (45)	29% (55)	15% (28)	12% (22)	19% (36)	186
Age: 45-64	12% (53)	20% (90)	8% (37)	26% (117)	33% (144)	442
Age: 65+	15% (35)	18% (42)	8% (19)	33% (79)	27% (63)	238
GenZers: 1997-2012	19% (32)	29% (49)	9% (15)	10% (17)	34% (57)	171
Millennials: 1981-1996	21% (64)	33% (103)	13% (40)	15% (46)	19% (58)	311
GenXers: 1965-1980	17% (55)	21% (68)	12% (37)	21% (67)	29% (93)	320
Baby Boomers: 1946-1964	11% (42)	19% (74)	8% (29)	33% (126)	30% (117)	388
PID: Dem (no lean)	27% (134)	34% (173)	9% (46)	7% (33)	23% (118)	503
PID: Ind (no lean)	11% (38)	23% (85)	9% (31)	22% (81)	35% (127)	362
PID: Rep (no lean)	9% (33)	12% (45)	13% (48)	41% (156)	26% (97)	379
PID/Gender: Dem Men	28% (63)	44% (99)	9% (21)	4% (9)	15% (33)	224
PID/Gender: Dem Women	25% (71)	26% (73)	9% (25)	9% (24)	30% (85)	279
PID/Gender: Ind Men	13% (20)	25% (39)	9% (15)	25% (39)	28% (43)	156
PID/Gender: Ind Women	9% (18)	22% (46)	8% (16)	20% (42)	41% (84)	207
PID/Gender: Rep Men	12% (23)	14% (27)	12% (24)	43% (83)	19% (37)	193
PID/Gender: Rep Women	6% (10)	10% (18)	13% (24)	39% (73)	33% (60)	186
Ideo: Liberal (1-3)	28% (106)	40% (151)	10% (37)	5% (19)	18% (69)	382
Ideo: Moderate (4)	17% (60)	24% (87)	12% (43)	18% (64)	29% (103)	358
Ideo: Conservative (5-7)	8% (32)	13% (50)	10% (38)	44% (168)	24% (93)	381
Educ: < College	15% (130)	21% (179)	9% (78)	22% (182)	33% (278)	848
Educ: Bachelors degree	16% (41)	31% (79)	12% (30)	24% (62)	17% (43)	254
Educ: Post-grad	24% (34)	31% (44)	12% (17)	18% (26)	15% (22)	143
Income: Under 50k	15% (105)	21% (150)	8% (57)	20% (141)	36% (251)	704
Income: 50k-100k	18% (63)	29% (102)	12% (41)	25% (88)	18% (64)	358
Income: 100k+	20% (37)	27% (50)	14% (26)	23% (42)	15% (28)	183
Ethnicity: White	16% (157)	22% (213)	10% (99)	25% (241)	27% (258)	968
Ethnicity: Hispanic	18% (35)	33% (65)	11% (22)	13% (26)	25% (50)	197

Continued on next page

Table MCEN11_6: Do you agree or disagree with the following statements?
I like it when late-night hosts give their personal opinion on political issues.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (205)	24% (302)	10% (125)	22% (270)	28% (343)	1245
Ethnicity: Black	21% (33)	32% (50)	10% (16)	8% (13)	28% (44)	155
Ethnicity: Other	13% (15)	33% (40)	8% (10)	13% (16)	33% (41)	122
All Christian	16% (97)	23% (143)	11% (68)	27% (164)	22% (137)	610
All Non-Christian	24% (16)	34% (23)	11% (8)	9% (6)	22% (15)	69
Agnostic/Nothing in particular	18% (54)	23% (72)	8% (25)	16% (49)	35% (106)	306
Something Else	13% (29)	22% (47)	9% (18)	22% (48)	34% (72)	214
Religious Non-Protestant/Catholic	22% (17)	32% (25)	12% (9)	10% (8)	23% (18)	77
Evangelical	15% (60)	22% (87)	14% (55)	23% (89)	26% (100)	392
Non-Evangelical	15% (63)	23% (97)	7% (30)	29% (121)	25% (104)	414
Community: Urban	20% (86)	31% (132)	11% (47)	15% (65)	23% (98)	428
Community: Suburban	14% (76)	24% (127)	9% (45)	28% (151)	25% (136)	535
Community: Rural	15% (42)	16% (44)	11% (32)	19% (55)	39% (109)	282
Employ: Private Sector	23% (79)	28% (98)	11% (39)	21% (73)	16% (55)	344
Employ: Government	19% (17)	30% (27)	11% (10)	15% (14)	25% (22)	90
Employ: Self-Employed	11% (13)	29% (37)	10% (13)	22% (28)	28% (36)	127
Employ: Homemaker	17% (15)	16% (14)	8% (7)	19% (16)	40% (35)	88
Employ: Student	12% (8)	23% (15)	11% (7)	20% (13)	35% (23)	66
Employ: Retired	11% (30)	20% (56)	6% (18)	32% (90)	30% (84)	278
Employ: Unemployed	18% (29)	24% (39)	12% (20)	16% (26)	31% (51)	165
Employ: Other	15% (13)	19% (17)	12% (11)	11% (10)	42% (37)	88
Military HH: Yes	14% (35)	27% (66)	9% (22)	23% (57)	27% (65)	245
Military HH: No	17% (170)	24% (237)	10% (103)	21% (213)	28% (278)	1000
RD/WT: Right Direction	17% (67)	26% (102)	12% (47)	21% (83)	24% (94)	392
RD/WT: Wrong Track	16% (138)	24% (201)	9% (78)	22% (188)	29% (249)	853
Trump Job Approve	9% (44)	17% (88)	11% (54)	37% (187)	26% (132)	506
Trump Job Disapprove	23% (158)	30% (207)	10% (65)	12% (79)	26% (176)	685
Trump Job Strongly Approve	11% (34)	13% (40)	6% (20)	44% (134)	25% (78)	305
Trump Job Somewhat Approve	5% (10)	24% (48)	17% (35)	26% (53)	27% (55)	201
Trump Job Somewhat Disapprove	14% (24)	29% (51)	14% (26)	19% (34)	24% (42)	176
Trump Job Strongly Disapprove	26% (134)	31% (156)	8% (40)	9% (45)	26% (134)	509

Continued on next page

Table MCEN11_6: Do you agree or disagree with the following statements?
I like it when late-night hosts give their personal opinion on political issues.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (205)	24% (302)	10% (125)	22% (270)	28% (343)	1245
Favorable of Trump	10% (49)	16% (82)	10% (52)	38% (194)	26% (134)	511
Unfavorable of Trump	23% (153)	31% (211)	10% (69)	11% (72)	26% (175)	680
Very Favorable of Trump	11% (34)	10% (30)	8% (25)	43% (133)	28% (86)	308
Somewhat Favorable of Trump	8% (16)	25% (51)	13% (27)	30% (60)	24% (48)	203
Somewhat Unfavorable of Trump	14% (19)	29% (39)	15% (20)	18% (24)	24% (32)	134
Very Unfavorable of Trump	25% (134)	31% (172)	9% (50)	9% (48)	26% (143)	546
#1 Issue: Economy	13% (62)	23% (112)	13% (64)	25% (121)	27% (132)	490
#1 Issue: Security	9% (11)	19% (22)	7% (9)	37% (44)	28% (32)	118
#1 Issue: Health Care	26% (60)	32% (73)	8% (19)	12% (28)	22% (50)	230
#1 Issue: Medicare / Social Security	17% (24)	16% (23)	7% (11)	25% (37)	35% (51)	146
#1 Issue: Women's Issues	18% (12)	20% (13)	5% (3)	21% (13)	36% (23)	63
#1 Issue: Education	15% (10)	36% (23)	17% (11)	12% (8)	21% (13)	65
#1 Issue: Other	17% (15)	24% (21)	6% (6)	15% (13)	38% (34)	89
2018 House Vote: Democrat	25% (105)	37% (156)	9% (39)	6% (25)	23% (96)	421
2018 House Vote: Republican	7% (23)	15% (50)	14% (46)	44% (144)	19% (62)	325
2016 Vote: Hillary Clinton	27% (109)	36% (145)	9% (35)	5% (19)	24% (100)	408
2016 Vote: Donald Trump	6% (21)	14% (52)	14% (51)	45% (168)	21% (78)	371
2016 Vote: Didn't Vote	17% (72)	23% (95)	8% (34)	17% (69)	36% (149)	418
Voted in 2014: Yes	17% (120)	25% (176)	11% (76)	24% (164)	22% (155)	690
Voted in 2014: No	15% (85)	23% (127)	9% (49)	19% (106)	34% (188)	555
2012 Vote: Barack Obama	23% (112)	34% (165)	9% (42)	9% (46)	25% (119)	484
2012 Vote: Mitt Romney	7% (17)	11% (27)	12% (29)	50% (124)	21% (53)	250
2012 Vote: Didn't Vote	16% (75)	23% (109)	10% (47)	18% (83)	33% (157)	471
4-Region: Northeast	25% (52)	21% (45)	13% (28)	18% (37)	23% (50)	212
4-Region: Midwest	15% (41)	19% (51)	11% (30)	26% (71)	29% (79)	271
4-Region: South	14% (62)	24% (110)	9% (40)	24% (107)	30% (138)	457
4-Region: West	16% (49)	32% (97)	9% (27)	18% (55)	25% (76)	304
Watches SNL live at least monthly	29% (132)	36% (161)	13% (58)	12% (54)	10% (44)	448
Watches SNL after airs at least monthly	28% (112)	38% (151)	15% (62)	11% (43)	9% (34)	401
Watches SNL live or after at least monthly	28% (149)	37% (196)	13% (72)	12% (64)	10% (54)	535

Continued on next page

Table MCEN11_6: Do you agree or disagree with the following statements?
I like it when late-night hosts give their personal opinion on political issues.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (205)	24% (302)	10% (125)	22% (270)	28% (343)	1245
Watches SNL at least weekly	35% (92)	38% (101)	10% (27)	8% (23)	9% (24)	267
Watches late night live at least monthly	30% (131)	39% (169)	12% (51)	10% (46)	9% (39)	436
Watches late night after airs at least monthly	27% (112)	38% (158)	14% (59)	10% (41)	11% (45)	415
Watches late night live or after at least monthly	28% (151)	37% (199)	13% (67)	10% (55)	11% (61)	532
Watches late night live at least weekly	38% (90)	38% (91)	9% (21)	8% (20)	7% (18)	240
Watches late night after airs at least weekly	35% (73)	39% (81)	9% (18)	7% (15)	9% (19)	206
Watches late night live or after at least weekly	36% (115)	37% (118)	9% (30)	8% (25)	9% (28)	316
Watching more SNL live post-election	36% (92)	40% (101)	10% (24)	7% (18)	6% (16)	251
Watching more SNL after post-election	34% (81)	40% (94)	12% (28)	6% (15)	7% (17)	235
Watching more SNL live or after post-election	34% (103)	40% (121)	13% (38)	7% (22)	7% (21)	305
Watching more late night live post-election	42% (98)	35% (83)	11% (26)	6% (13)	6% (15)	236
Watching more late night after post-election	35% (78)	40% (89)	9% (20)	6% (13)	10% (22)	222
Watching more late night live or after post-election	38% (112)	36% (105)	11% (33)	5% (16)	9% (26)	292
Watching less SNL live post-election	15% (25)	27% (47)	19% (33)	25% (43)	14% (24)	172
Watching less SNL after post-election	18% (31)	24% (42)	19% (34)	24% (43)	15% (26)	176
Watching less SNL live or after post-election	17% (39)	27% (62)	21% (47)	22% (49)	13% (30)	226
Watching less late night live post-election	16% (32)	26% (53)	19% (38)	25% (51)	15% (31)	205
Watching less late night after post-election	17% (36)	26% (53)	18% (37)	23% (48)	15% (32)	205
Watching less late night live or after post-election	18% (48)	28% (75)	18% (50)	22% (59)	15% (41)	272
Late night hosts are more liberal	22% (132)	22% (134)	11% (64)	30% (179)	16% (96)	605
Late night hosts are more conservative	14% (27)	32% (61)	14% (27)	16% (32)	24% (46)	193
SNL is more liberal	18% (111)	27% (159)	10% (62)	33% (196)	12% (70)	598
SNL is more conservative	23% (23)	40% (40)	13% (13)	8% (8)	15% (15)	99

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_7: Do you agree or disagree with the following statements?
I use late night shows as a source for political news.

Demographic	Strongly agree		Somewhat agree		Somewhat disagree		Strongly disagree		Don't know / No opinion		Total N
Adults	10%	(125)	14%	(173)	13%	(154)	39%	(475)	24%	(293)	1219
Gender: Male	12%	(71)	19%	(110)	15%	(88)	36%	(209)	17%	(95)	574
Gender: Female	8%	(53)	10%	(63)	10%	(66)	41%	(266)	31%	(198)	646
Age: 18-34	13%	(48)	20%	(75)	15%	(55)	28%	(106)	24%	(90)	374
Age: 35-44	22%	(41)	23%	(42)	17%	(32)	23%	(44)	15%	(28)	187
Age: 45-64	6%	(26)	9%	(36)	11%	(46)	46%	(197)	28%	(119)	425
Age: 65+	4%	(9)	8%	(19)	9%	(21)	55%	(128)	24%	(56)	233
GenZers: 1997-2012	15%	(23)	17%	(26)	14%	(22)	27%	(42)	26%	(41)	154
Millennials: 1981-1996	16%	(52)	23%	(77)	17%	(58)	26%	(86)	18%	(60)	333
GenXers: 1965-1980	10%	(31)	13%	(41)	12%	(35)	38%	(116)	27%	(82)	305
Baby Boomers: 1946-1964	5%	(17)	7%	(25)	9%	(35)	55%	(208)	24%	(90)	374
PID: Dem (no lean)	18%	(84)	20%	(94)	16%	(76)	28%	(132)	19%	(89)	476
PID: Ind (no lean)	3%	(13)	12%	(48)	12%	(46)	41%	(159)	32%	(124)	390
PID: Rep (no lean)	8%	(28)	9%	(31)	9%	(31)	52%	(184)	22%	(79)	353
PID/Gender: Dem Men	21%	(48)	28%	(62)	18%	(41)	23%	(51)	10%	(23)	225
PID/Gender: Dem Women	15%	(37)	13%	(31)	14%	(36)	32%	(81)	26%	(66)	252
PID/Gender: Ind Men	4%	(6)	16%	(26)	15%	(25)	40%	(67)	26%	(44)	167
PID/Gender: Ind Women	3%	(7)	10%	(22)	9%	(21)	41%	(92)	36%	(80)	223
PID/Gender: Rep Men	10%	(18)	12%	(22)	12%	(22)	50%	(92)	16%	(28)	182
PID/Gender: Rep Women	6%	(10)	5%	(9)	5%	(9)	54%	(92)	30%	(51)	171
Ideo: Liberal (1-3)	19%	(69)	22%	(82)	15%	(56)	29%	(106)	15%	(54)	367
Ideo: Moderate (4)	6%	(21)	17%	(59)	18%	(61)	34%	(118)	25%	(86)	344
Ideo: Conservative (5-7)	8%	(29)	7%	(25)	9%	(35)	56%	(217)	20%	(78)	386
Educ: < College	8%	(65)	11%	(93)	12%	(97)	40%	(332)	29%	(243)	830
Educ: Bachelors degree	13%	(34)	21%	(54)	14%	(35)	39%	(101)	13%	(32)	256
Educ: Post-grad	19%	(25)	20%	(27)	16%	(22)	32%	(43)	13%	(17)	133
Income: Under 50k	8%	(56)	12%	(80)	11%	(72)	38%	(259)	31%	(214)	681
Income: 50k-100k	11%	(40)	15%	(53)	14%	(51)	42%	(151)	18%	(63)	358
Income: 100k+	16%	(29)	22%	(40)	17%	(30)	36%	(65)	8%	(15)	180
Ethnicity: White	9%	(88)	14%	(129)	12%	(117)	43%	(402)	22%	(203)	938
Ethnicity: Hispanic	18%	(33)	18%	(34)	17%	(32)	31%	(58)	17%	(32)	189

Continued on next page

Table MCEN11_7: Do you agree or disagree with the following statements?
I use late night shows as a source for political news.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	10% (125)	14% (173)	13% (154)	39% (475)	24% (293)	1219
Ethnicity: Black	13% (20)	17% (27)	13% (21)	26% (42)	31% (50)	160
Ethnicity: Other	14% (17)	14% (17)	13% (16)	26% (32)	33% (40)	121
All Christian	11% (66)	15% (87)	12% (67)	43% (249)	19% (110)	580
All Non-Christian	13% (9)	28% (21)	21% (16)	23% (17)	15% (11)	75
Agnostic/Nothing in particular	9% (28)	13% (43)	13% (43)	35% (111)	30% (96)	320
Something Else	6% (13)	9% (18)	12% (25)	41% (85)	31% (64)	205
Religious Non-Protestant/Catholic	12% (9)	26% (21)	22% (18)	23% (19)	16% (13)	81
Evangelical	14% (52)	15% (55)	10% (36)	43% (152)	18% (63)	357
Non-Evangelical	6% (25)	12% (48)	13% (53)	43% (179)	26% (109)	415
Community: Urban	16% (66)	21% (86)	12% (48)	30% (122)	21% (86)	408
Community: Suburban	8% (44)	12% (62)	15% (79)	41% (220)	24% (125)	530
Community: Rural	5% (15)	9% (25)	9% (26)	48% (134)	29% (81)	281
Employ: Private Sector	15% (54)	20% (74)	18% (65)	31% (112)	17% (61)	366
Employ: Government	8% (6)	21% (16)	16% (12)	34% (25)	21% (15)	75
Employ: Self-Employed	8% (10)	13% (16)	15% (18)	46% (57)	19% (23)	124
Employ: Homemaker	14% (14)	7% (7)	4% (4)	41% (41)	34% (34)	99
Employ: Student	11% (6)	16% (9)	12% (7)	29% (16)	33% (18)	55
Employ: Retired	5% (13)	9% (22)	8% (20)	53% (136)	25% (65)	257
Employ: Unemployed	10% (17)	16% (26)	11% (19)	35% (57)	28% (45)	163
Employ: Other	5% (4)	5% (4)	12% (10)	40% (32)	38% (30)	81
Military HH: Yes	10% (21)	14% (30)	12% (27)	41% (90)	23% (50)	218
Military HH: No	10% (103)	14% (143)	13% (127)	38% (386)	24% (243)	1002
RD/WT: Right Direction	16% (55)	16% (55)	14% (50)	34% (118)	20% (70)	349
RD/WT: Wrong Track	8% (70)	14% (118)	12% (104)	41% (357)	26% (222)	871
Trump Job Approve	9% (46)	9% (44)	9% (47)	50% (248)	22% (110)	495
Trump Job Disapprove	11% (76)	18% (124)	15% (104)	33% (221)	22% (151)	676
Trump Job Strongly Approve	11% (33)	8% (23)	8% (25)	53% (158)	21% (62)	301
Trump Job Somewhat Approve	7% (13)	11% (21)	12% (22)	46% (89)	25% (48)	194
Trump Job Somewhat Disapprove	7% (10)	21% (29)	17% (23)	28% (39)	27% (38)	139
Trump Job Strongly Disapprove	12% (66)	18% (95)	15% (80)	34% (181)	21% (114)	536

Continued on next page

Table MCEN11_7: Do you agree or disagree with the following statements?

I use late night shows as a source for political news.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	10% (125)	14% (173)	13% (154)	39% (475)	24% (293)	1219
Favorable of Trump	10% (50)	9% (43)	9% (45)	50% (248)	22% (107)	492
Unfavorable of Trump	11% (71)	18% (122)	15% (103)	33% (220)	23% (152)	668
Very Favorable of Trump	11% (31)	7% (20)	6% (16)	54% (159)	23% (66)	293
Somewhat Favorable of Trump	9% (19)	11% (23)	14% (28)	44% (88)	21% (41)	199
Somewhat Unfavorable of Trump	6% (8)	13% (17)	21% (25)	32% (40)	27% (33)	123
Very Unfavorable of Trump	12% (63)	19% (106)	14% (78)	33% (180)	22% (118)	545
#1 Issue: Economy	9% (44)	15% (74)	15% (71)	38% (186)	23% (111)	486
#1 Issue: Security	12% (13)	11% (12)	5% (5)	50% (55)	23% (26)	111
#1 Issue: Health Care	10% (22)	15% (31)	15% (31)	38% (80)	22% (46)	211
#1 Issue: Medicare / Social Security	9% (13)	8% (12)	11% (16)	45% (67)	28% (41)	150
#1 Issue: Women's Issues	16% (11)	14% (9)	8% (5)	37% (25)	25% (17)	66
#1 Issue: Education	5% (3)	27% (15)	18% (10)	32% (18)	18% (10)	57
#1 Issue: Other	13% (12)	12% (11)	8% (8)	36% (33)	31% (28)	91
2018 House Vote: Democrat	17% (69)	20% (81)	14% (57)	32% (125)	16% (64)	396
2018 House Vote: Republican	6% (19)	10% (31)	10% (33)	55% (178)	19% (62)	322
2016 Vote: Hillary Clinton	15% (56)	21% (80)	15% (57)	30% (114)	19% (74)	381
2016 Vote: Donald Trump	7% (26)	8% (30)	10% (35)	57% (208)	19% (69)	367
2016 Vote: Other	4% (2)	15% (10)	13% (8)	39% (25)	29% (19)	64
2016 Vote: Didn't Vote	10% (40)	13% (54)	13% (53)	32% (128)	32% (131)	405
Voted in 2014: Yes	11% (72)	15% (101)	11% (70)	44% (289)	19% (124)	655
Voted in 2014: No	9% (53)	13% (72)	15% (83)	33% (187)	30% (169)	564
2012 Vote: Barack Obama	14% (66)	19% (90)	13% (61)	33% (152)	21% (96)	466
2012 Vote: Mitt Romney	6% (15)	8% (20)	8% (21)	61% (151)	17% (42)	249
2012 Vote: Didn't Vote	9% (43)	13% (62)	15% (69)	31% (147)	31% (146)	467
4-Region: Northeast	18% (36)	21% (42)	15% (31)	32% (65)	15% (31)	205
4-Region: Midwest	5% (13)	13% (33)	10% (25)	45% (117)	28% (73)	262
4-Region: South	8% (40)	13% (63)	13% (60)	39% (182)	27% (127)	473
4-Region: West	13% (35)	12% (34)	14% (38)	39% (110)	22% (62)	280
Watches SNL live at least monthly	21% (98)	25% (117)	18% (86)	26% (120)	9% (44)	465
Watches SNL after airs at least monthly	22% (95)	27% (117)	20% (89)	24% (103)	8% (33)	437

Continued on next page

Table MCEN11_7: Do you agree or disagree with the following statements?

I use late night shows as a source for political news.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	10% (125)	14% (173)	13% (154)	39% (475)	24% (293)	1219
Watches SNL live or after at least monthly	19% (109)	25% (140)	20% (114)	27% (155)	9% (52)	570
Watches SNL at least weekly	25% (71)	29% (83)	16% (44)	22% (61)	8% (24)	283
Watches late night live at least monthly	21% (92)	27% (121)	19% (84)	24% (106)	8% (37)	440
Watches late night after airs at least monthly	22% (95)	26% (112)	19% (82)	23% (100)	9% (39)	428
Watches late night live or after at least monthly	20% (110)	25% (134)	18% (98)	27% (145)	10% (55)	543
Watches late night live at least weekly	27% (62)	28% (64)	13% (31)	23% (53)	8% (18)	229
Watches late night after airs at least weekly	31% (66)	29% (62)	14% (30)	20% (44)	6% (13)	215
Watches late night live or after at least weekly	27% (84)	26% (80)	15% (47)	24% (77)	8% (26)	315
Watching more SNL live post-election	26% (62)	33% (77)	20% (47)	17% (41)	4% (9)	236
Watching more SNL after post-election	31% (74)	34% (81)	16% (39)	14% (34)	4% (10)	239
Watching more SNL live or after post-election	27% (82)	32% (97)	20% (59)	16% (49)	5% (16)	303
Watching more late night live post-election	30% (67)	33% (74)	19% (42)	12% (26)	7% (15)	224
Watching more late night after post-election	30% (76)	33% (83)	14% (35)	16% (39)	8% (19)	253
Watching more late night live or after post-election	28% (87)	32% (99)	17% (53)	15% (47)	8% (26)	312
Watching less SNL live post-election	10% (19)	17% (32)	18% (34)	40% (76)	16% (31)	191
Watching less SNL after post-election	7% (12)	19% (33)	21% (38)	35% (63)	18% (32)	178
Watching less SNL live or after post-election	10% (25)	19% (48)	21% (52)	34% (84)	15% (37)	247
Watching less late night live post-election	7% (16)	21% (45)	18% (39)	38% (84)	16% (35)	218
Watching less late night after post-election	8% (15)	17% (33)	21% (41)	35% (67)	18% (35)	191
Watching less late night live or after post-election	9% (24)	21% (57)	21% (56)	33% (89)	16% (43)	268
Late night hosts are more liberal	11% (66)	15% (90)	12% (73)	49% (291)	12% (72)	593
Late night hosts are more conservative	19% (35)	20% (37)	20% (36)	22% (40)	19% (35)	182
SNL is more liberal	10% (62)	14% (86)	16% (93)	49% (289)	11% (64)	593
SNL is more conservative	33% (27)	23% (19)	14% (12)	20% (16)	10% (8)	82

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_8: Do you agree or disagree with the following statements?
Saturday Night Live has gotten too political.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	23% (294)	17% (216)	14% (180)	13% (171)	32% (406)	1267
Gender: Male	29% (174)	20% (120)	15% (88)	13% (78)	23% (140)	601
Gender: Female	18% (120)	14% (96)	14% (92)	14% (92)	40% (265)	666
Age: 18-34	17% (65)	22% (84)	15% (59)	12% (46)	34% (131)	386
Age: 35-44	26% (52)	18% (36)	17% (33)	13% (26)	25% (50)	196
Age: 45-64	25% (112)	17% (74)	13% (56)	13% (58)	32% (143)	443
Age: 65+	27% (65)	9% (22)	13% (32)	17% (42)	33% (81)	243
GenZers: 1997-2012	13% (22)	16% (27)	11% (19)	15% (25)	44% (74)	166
Millennials: 1981-1996	23% (78)	23% (79)	18% (61)	10% (34)	25% (85)	338
GenXers: 1965-1980	23% (74)	19% (60)	13% (43)	15% (49)	30% (95)	320
Baby Boomers: 1946-1964	28% (108)	12% (45)	13% (50)	15% (58)	33% (127)	389
PID: Dem (no lean)	11% (57)	17% (89)	21% (106)	23% (116)	28% (144)	512
PID: Ind (no lean)	20% (77)	17% (65)	12% (45)	9% (35)	42% (159)	380
PID: Rep (no lean)	43% (161)	17% (62)	8% (29)	5% (20)	28% (104)	375
PID/Gender: Dem Men	16% (40)	22% (54)	20% (50)	21% (51)	21% (52)	248
PID/Gender: Dem Women	6% (16)	13% (35)	21% (57)	25% (65)	35% (91)	264
PID/Gender: Ind Men	27% (43)	19% (31)	12% (19)	11% (17)	32% (51)	161
PID/Gender: Ind Women	15% (34)	16% (35)	12% (26)	8% (17)	49% (108)	219
PID/Gender: Rep Men	47% (91)	19% (36)	10% (19)	5% (10)	19% (37)	192
PID/Gender: Rep Women	38% (70)	14% (26)	5% (10)	6% (10)	36% (67)	183
Ideo: Liberal (1-3)	13% (51)	17% (68)	23% (88)	25% (96)	22% (86)	389
Ideo: Moderate (4)	15% (51)	22% (77)	18% (61)	14% (47)	32% (111)	346
Ideo: Conservative (5-7)	45% (181)	14% (55)	6% (25)	6% (23)	29% (114)	398
Educ: < College	22% (193)	16% (139)	12% (106)	13% (120)	37% (334)	892
Educ: Bachelors degree	25% (60)	22% (52)	18% (42)	15% (35)	21% (49)	238
Educ: Post-grad	30% (42)	18% (25)	23% (31)	12% (16)	17% (23)	137
Income: Under 50k	19% (141)	14% (101)	13% (95)	12% (89)	41% (297)	722
Income: 50k-100k	27% (99)	20% (74)	15% (54)	18% (66)	21% (78)	372
Income: 100k+	31% (54)	24% (41)	18% (31)	9% (16)	18% (31)	173
Ethnicity: White	26% (252)	17% (165)	13% (128)	12% (120)	32% (309)	974
Ethnicity: Hispanic	21% (44)	23% (49)	16% (34)	16% (33)	24% (50)	210

Continued on next page

Table MCEN11_8: Do you agree or disagree with the following statements?
Saturday Night Live has gotten too political.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	23% (294)	17% (216)	14% (180)	13% (171)	32% (406)	1267
Ethnicity: Black	15% (23)	16% (24)	20% (32)	20% (32)	29% (46)	157
Ethnicity: Other	14% (19)	20% (27)	15% (20)	14% (19)	37% (51)	136
All Christian	28% (169)	16% (98)	15% (92)	13% (78)	28% (171)	607
All Non-Christian	21% (15)	21% (15)	18% (13)	12% (8)	29% (20)	71
Atheist	11% (6)	17% (9)	14% (8)	27% (15)	32% (17)	55
Agnostic/Nothing in particular	16% (49)	20% (60)	13% (39)	16% (48)	36% (110)	307
Something Else	24% (55)	15% (34)	13% (28)	10% (22)	38% (87)	227
Religious Non-Protestant/Catholic	23% (19)	18% (15)	19% (16)	11% (9)	29% (24)	83
Evangelical	30% (114)	19% (73)	15% (55)	8% (32)	27% (102)	375
Non-Evangelical	24% (103)	13% (57)	14% (62)	15% (66)	34% (148)	436
Community: Urban	23% (99)	21% (92)	17% (72)	11% (47)	28% (118)	428
Community: Suburban	24% (124)	16% (85)	13% (66)	15% (78)	33% (171)	524
Community: Rural	22% (71)	13% (39)	13% (42)	15% (46)	37% (117)	316
Employ: Private Sector	30% (105)	22% (77)	14% (50)	15% (55)	19% (67)	353
Employ: Government	15% (11)	23% (17)	20% (15)	14% (11)	28% (21)	73
Employ: Self-Employed	22% (27)	22% (27)	17% (21)	11% (14)	29% (37)	126
Employ: Homemaker	26% (27)	17% (18)	11% (11)	8% (8)	38% (40)	105
Employ: Student	7% (4)	23% (13)	18% (10)	9% (5)	43% (24)	56
Employ: Retired	28% (83)	9% (25)	14% (40)	16% (46)	34% (98)	293
Employ: Unemployed	13% (22)	15% (24)	14% (23)	15% (24)	44% (73)	167
Employ: Other	16% (15)	15% (15)	11% (11)	8% (8)	49% (46)	94
Military HH: Yes	25% (53)	15% (32)	14% (30)	12% (26)	35% (75)	216
Military HH: No	23% (241)	18% (185)	14% (150)	14% (145)	31% (331)	1051
RD/WT: Right Direction	27% (99)	18% (64)	15% (54)	9% (32)	31% (115)	364
RD/WT: Wrong Track	22% (195)	17% (152)	14% (126)	15% (139)	32% (291)	903
Trump Job Approve	40% (201)	18% (87)	9% (45)	5% (25)	28% (138)	497
Trump Job Disapprove	12% (89)	17% (122)	18% (132)	19% (137)	33% (237)	717

Continued on next page

Table MCEN11_8: Do you agree or disagree with the following statements?
 Saturday Night Live has gotten too political.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	23% (294)	17% (216)	14% (180)	13% (171)	32% (406)	1267
Trump Job Strongly Approve	46% (140)	13% (40)	7% (22)	6% (19)	27% (83)	305
Trump Job Somewhat Approve	32% (60)	25% (48)	12% (23)	3% (6)	29% (55)	192
Trump Job Somewhat Disapprove	20% (33)	26% (41)	16% (25)	10% (15)	28% (45)	160
Trump Job Strongly Disapprove	10% (56)	14% (80)	19% (107)	22% (122)	34% (191)	557
Favorable of Trump	42% (207)	17% (83)	10% (47)	5% (23)	28% (137)	498
Unfavorable of Trump	12% (83)	18% (124)	18% (126)	20% (141)	33% (232)	706
Very Favorable of Trump	47% (147)	11% (35)	8% (24)	6% (19)	28% (89)	312
Somewhat Favorable of Trump	33% (60)	26% (48)	13% (24)	2% (5)	26% (48)	185
Somewhat Unfavorable of Trump	24% (31)	23% (29)	12% (16)	8% (10)	33% (43)	129
Very Unfavorable of Trump	9% (52)	16% (94)	19% (110)	23% (131)	33% (189)	577
#1 Issue: Economy	29% (140)	17% (85)	12% (57)	11% (53)	32% (156)	490
#1 Issue: Security	38% (45)	21% (25)	6% (8)	7% (8)	28% (33)	119
#1 Issue: Health Care	14% (33)	19% (46)	20% (47)	21% (51)	27% (65)	242
#1 Issue: Medicare / Social Security	28% (42)	9% (13)	13% (19)	14% (21)	35% (52)	147
#1 Issue: Women's Issues	12% (8)	16% (10)	14% (9)	15% (10)	43% (28)	64
#1 Issue: Education	17% (11)	24% (15)	25% (17)	8% (6)	26% (17)	66
#1 Issue: Other	12% (12)	9% (9)	15% (15)	16% (16)	47% (46)	96
2018 House Vote: Democrat	14% (60)	19% (82)	24% (103)	22% (95)	21% (91)	430
2018 House Vote: Republican	47% (149)	18% (57)	7% (21)	5% (17)	23% (73)	316
2016 Vote: Hillary Clinton	12% (47)	18% (70)	21% (86)	24% (97)	25% (100)	399
2016 Vote: Donald Trump	45% (169)	18% (66)	9% (33)	5% (17)	24% (90)	375
2016 Vote: Didn't Vote	15% (68)	16% (71)	12% (54)	12% (54)	45% (202)	450
Voted in 2014: Yes	29% (191)	17% (113)	15% (101)	16% (107)	23% (153)	666
Voted in 2014: No	17% (103)	17% (103)	13% (79)	11% (64)	42% (252)	601
2012 Vote: Barack Obama	16% (80)	20% (100)	19% (95)	20% (96)	24% (117)	488
2012 Vote: Mitt Romney	49% (116)	12% (28)	8% (18)	6% (13)	26% (61)	236
2012 Vote: Didn't Vote	17% (85)	17% (84)	13% (67)	11% (56)	43% (216)	508

Continued on next page

Table MCEN11_8: Do you agree or disagree with the following statements?
Saturday Night Live has gotten too political.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	23% (294)	17% (216)	14% (180)	13% (171)	32% (406)	1267
4-Region: Northeast	22% (48)	16% (36)	15% (34)	13% (30)	33% (74)	221
4-Region: Midwest	22% (56)	18% (46)	13% (32)	16% (40)	31% (80)	255
4-Region: South	24% (117)	17% (82)	14% (68)	13% (64)	32% (157)	488
4-Region: West	24% (73)	17% (52)	15% (46)	12% (37)	31% (95)	303
Watches SNL live at least monthly	19% (89)	25% (115)	26% (122)	19% (89)	11% (52)	468
Watches SNL after airs at least monthly	21% (89)	26% (114)	24% (105)	16% (70)	13% (58)	436
Watches SNL live or after at least monthly	19% (105)	24% (138)	24% (137)	19% (110)	13% (75)	565
Watches SNL at least weekly	22% (65)	22% (65)	24% (71)	20% (59)	12% (36)	296
Watches late night live at least monthly	20% (89)	25% (111)	24% (106)	18% (82)	14% (61)	449
Watches late night after airs at least monthly	21% (93)	27% (117)	21% (94)	16% (68)	15% (65)	437
Watches late night live or after at least monthly	20% (114)	24% (134)	23% (126)	18% (98)	16% (88)	560
Watches late night live at least weekly	22% (53)	23% (56)	26% (61)	19% (45)	11% (25)	240
Watches late night after airs at least weekly	26% (57)	27% (58)	20% (44)	17% (36)	10% (21)	216
Watches late night live or after at least weekly	22% (70)	24% (74)	25% (77)	18% (57)	11% (36)	314
Watching more SNL live post-election	23% (54)	24% (57)	28% (66)	20% (49)	6% (14)	240
Watching more SNL after post-election	23% (54)	27% (66)	26% (62)	15% (36)	9% (21)	239
Watching more SNL live or after post-election	20% (62)	25% (77)	27% (83)	19% (59)	8% (25)	307
Watching more late night live post-election	25% (57)	29% (67)	22% (51)	17% (40)	7% (16)	231
Watching more late night after post-election	25% (59)	25% (59)	24% (56)	16% (39)	10% (24)	237
Watching more late night live or after post-election	23% (69)	27% (83)	23% (71)	18% (54)	9% (29)	306
Watching less SNL live post-election	24% (48)	27% (54)	13% (27)	10% (20)	27% (54)	202
Watching less SNL after post-election	22% (42)	24% (46)	16% (31)	13% (25)	24% (45)	188
Watching less SNL live or after post-election	21% (53)	26% (66)	17% (43)	12% (32)	24% (60)	254
Watching less late night live post-election	24% (54)	21% (47)	18% (41)	13% (29)	24% (56)	227
Watching less late night after post-election	21% (44)	25% (52)	17% (36)	13% (27)	24% (50)	209
Watching less late night live or after post-election	22% (64)	24% (70)	18% (53)	13% (38)	23% (67)	292
Late night hosts are more liberal	31% (202)	17% (111)	16% (106)	17% (109)	19% (126)	654
Late night hosts are more conservative	28% (52)	22% (41)	15% (28)	9% (17)	26% (49)	187
SNL is more liberal	34% (215)	19% (121)	15% (94)	18% (112)	13% (84)	626
SNL is more conservative	27% (29)	28% (29)	24% (25)	12% (12)	10% (11)	106

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_9: Do you agree or disagree with the following statements?
I think SNL is more entertaining when politics is incorporated into sketches.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	18% (226)	20% (247)	12% (148)	19% (229)	31% (373)	1224
Gender: Male	22% (126)	23% (130)	13% (76)	18% (103)	23% (128)	563
Gender: Female	15% (100)	18% (117)	11% (72)	19% (126)	37% (245)	661
Age: 18-34	20% (74)	23% (84)	12% (45)	13% (48)	31% (110)	361
Age: 35-44	25% (50)	21% (43)	16% (33)	14% (29)	23% (46)	200
Age: 45-64	14% (62)	19% (82)	12% (53)	21% (91)	33% (144)	432
Age: 65+	18% (41)	16% (38)	8% (18)	27% (61)	31% (72)	231
GenZers: 1997-2012	18% (28)	20% (30)	9% (14)	9% (15)	43% (67)	154
Millennials: 1981-1996	23% (77)	22% (74)	18% (59)	16% (52)	21% (68)	329
GenXers: 1965-1980	18% (53)	24% (73)	11% (32)	18% (54)	29% (88)	300
Baby Boomers: 1946-1964	16% (64)	17% (67)	10% (40)	24% (97)	33% (134)	401
PID: Dem (no lean)	30% (147)	26% (124)	10% (48)	6% (31)	28% (134)	485
PID: Ind (no lean)	12% (45)	17% (62)	12% (43)	21% (77)	39% (142)	368
PID: Rep (no lean)	9% (35)	16% (60)	15% (57)	33% (121)	26% (97)	371
PID/Gender: Dem Men	36% (81)	25% (57)	10% (22)	6% (14)	22% (50)	222
PID/Gender: Dem Women	25% (66)	26% (68)	10% (26)	7% (17)	32% (85)	262
PID/Gender: Ind Men	14% (22)	21% (32)	15% (23)	23% (35)	28% (43)	155
PID/Gender: Ind Women	11% (22)	14% (30)	9% (20)	20% (42)	46% (99)	214
PID/Gender: Rep Men	13% (23)	22% (41)	17% (32)	29% (54)	19% (36)	186
PID/Gender: Rep Women	6% (12)	10% (19)	14% (26)	36% (67)	33% (61)	185
Ideo: Liberal (1-3)	35% (130)	27% (101)	9% (34)	6% (23)	22% (81)	368
Ideo: Moderate (4)	15% (49)	24% (82)	15% (51)	17% (58)	29% (97)	338
Ideo: Conservative (5-7)	11% (46)	14% (56)	14% (55)	34% (136)	27% (110)	402
Educ: < College	16% (134)	17% (137)	11% (93)	20% (163)	36% (301)	828
Educ: Bachelors degree	20% (53)	27% (72)	15% (41)	18% (48)	20% (52)	266
Educ: Post-grad	30% (40)	29% (38)	11% (14)	14% (18)	16% (21)	130
Income: Under 50k	16% (111)	16% (111)	11% (73)	17% (111)	40% (267)	673
Income: 50k-100k	18% (69)	24% (87)	15% (57)	22% (81)	21% (77)	371
Income: 100k+	26% (47)	27% (49)	10% (17)	20% (36)	17% (30)	180
Ethnicity: White	17% (162)	21% (200)	13% (122)	21% (198)	29% (273)	955
Ethnicity: Hispanic	21% (43)	18% (36)	16% (32)	16% (31)	29% (58)	200

Continued on next page

Table MCEN11_9: Do you agree or disagree with the following statements?
I think SNL is more entertaining when politics is incorporated into sketches.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	18% (226)	20% (247)	12% (148)	19% (229)	31% (373)	1224
Ethnicity: Black	29% (46)	19% (30)	10% (16)	9% (14)	33% (52)	157
Ethnicity: Other	17% (19)	15% (17)	10% (11)	15% (17)	43% (48)	112
All Christian	19% (113)	22% (131)	13% (76)	21% (123)	26% (152)	595
All Non-Christian	20% (12)	31% (19)	17% (10)	12% (7)	20% (12)	60
Atheist	32% (17)	12% (6)	8% (4)	15% (8)	32% (17)	54
Agnostic/Nothing in particular	17% (51)	18% (53)	10% (30)	16% (48)	38% (110)	292
Something Else	15% (34)	17% (38)	12% (27)	19% (43)	37% (82)	224
Religious Non-Protestant/Catholic	17% (12)	30% (21)	14% (10)	16% (11)	23% (16)	70
Evangelical	18% (68)	20% (76)	15% (56)	20% (76)	26% (99)	375
Non-Evangelical	18% (74)	21% (89)	11% (48)	20% (84)	30% (125)	419
Community: Urban	24% (99)	21% (86)	13% (55)	13% (55)	29% (122)	418
Community: Suburban	17% (87)	21% (108)	12% (62)	22% (110)	28% (144)	510
Community: Rural	14% (40)	18% (53)	10% (31)	21% (63)	36% (107)	295
Employ: Private Sector	21% (75)	27% (94)	15% (52)	16% (56)	21% (73)	351
Employ: Government	16% (13)	24% (19)	14% (11)	18% (14)	27% (21)	78
Employ: Self-Employed	21% (23)	18% (19)	14% (15)	18% (20)	29% (31)	109
Employ: Homemaker	10% (10)	11% (11)	11% (11)	25% (24)	43% (42)	97
Employ: Student	21% (14)	17% (11)	14% (9)	12% (8)	36% (24)	66
Employ: Retired	15% (45)	15% (44)	10% (28)	24% (70)	35% (101)	288
Employ: Unemployed	22% (35)	23% (37)	8% (13)	17% (27)	31% (50)	161
Employ: Other	16% (12)	16% (12)	12% (9)	14% (10)	42% (31)	74
Military HH: Yes	19% (42)	20% (43)	14% (30)	19% (42)	28% (60)	217
Military HH: No	18% (184)	20% (204)	12% (118)	19% (187)	31% (313)	1006
RD/WT: Right Direction	17% (65)	26% (102)	11% (43)	19% (74)	27% (104)	388
RD/WT: Wrong Track	19% (161)	17% (146)	13% (105)	19% (155)	32% (269)	836
Trump Job Approve	11% (54)	14% (65)	15% (69)	32% (154)	29% (136)	478
Trump Job Disapprove	24% (171)	25% (177)	11% (77)	10% (71)	30% (210)	706

Continued on next page

Table MCEN11_9: Do you agree or disagree with the following statements?
 I think SNL is more entertaining when politics is incorporated into sketches.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	18% (226)	20% (247)	12% (148)	19% (229)	31% (373)	1224
Trump Job Strongly Approve	12% (35)	11% (33)	12% (35)	36% (110)	30% (89)	302
Trump Job Somewhat Approve	10% (18)	18% (31)	20% (35)	25% (44)	27% (47)	175
Trump Job Somewhat Disapprove	10% (18)	24% (42)	16% (28)	13% (23)	38% (67)	178
Trump Job Strongly Disapprove	29% (153)	26% (135)	9% (48)	9% (49)	27% (143)	528
Favorable of Trump	11% (54)	13% (61)	14% (64)	32% (153)	30% (141)	474
Unfavorable of Trump	24% (165)	26% (180)	11% (76)	11% (74)	29% (198)	693
Very Favorable of Trump	12% (37)	12% (38)	11% (34)	35% (111)	31% (99)	319
Somewhat Favorable of Trump	11% (17)	15% (24)	19% (30)	27% (42)	27% (43)	155
Somewhat Unfavorable of Trump	11% (15)	28% (37)	13% (18)	15% (20)	33% (45)	135
Very Unfavorable of Trump	27% (150)	26% (143)	11% (59)	10% (54)	27% (153)	558
#1 Issue: Economy	14% (67)	20% (96)	18% (84)	20% (96)	28% (135)	478
#1 Issue: Security	13% (17)	15% (19)	12% (16)	27% (35)	32% (42)	129
#1 Issue: Health Care	26% (59)	23% (52)	9% (20)	12% (27)	30% (68)	226
#1 Issue: Medicare / Social Security	22% (29)	20% (27)	5% (7)	19% (26)	34% (46)	135
#1 Issue: Women's Issues	22% (14)	11% (7)	8% (5)	26% (18)	33% (22)	66
#1 Issue: Education	10% (6)	34% (19)	12% (7)	21% (12)	22% (13)	57
#1 Issue: Other	23% (19)	18% (15)	4% (3)	13% (12)	43% (37)	86
2018 House Vote: Democrat	32% (133)	29% (122)	8% (35)	8% (32)	22% (91)	413
2018 House Vote: Republican	9% (29)	17% (54)	16% (51)	34% (111)	25% (82)	327
2016 Vote: Hillary Clinton	32% (131)	28% (113)	9% (36)	6% (26)	24% (99)	404
2016 Vote: Donald Trump	8% (29)	15% (54)	17% (61)	34% (123)	26% (95)	363
2016 Vote: Other	10% (5)	21% (11)	11% (6)	28% (15)	29% (15)	53
2016 Vote: Didn't Vote	15% (60)	17% (68)	11% (46)	16% (65)	41% (164)	403
Voted in 2014: Yes	21% (143)	23% (155)	11% (74)	21% (141)	24% (160)	673
Voted in 2014: No	15% (83)	17% (92)	13% (74)	16% (88)	39% (214)	551
2012 Vote: Barack Obama	28% (137)	26% (126)	11% (53)	9% (42)	25% (121)	480
2012 Vote: Mitt Romney	6% (15)	13% (33)	16% (40)	39% (95)	26% (63)	245
2012 Vote: Didn't Vote	16% (74)	19% (86)	11% (53)	16% (73)	38% (178)	464

Continued on next page

Table MCEN11_9: Do you agree or disagree with the following statements?
I think SNL is more entertaining when politics is incorporated into sketches.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	18% (226)	20% (247)	12% (148)	19% (229)	31% (373)	1224
4-Region: Northeast	26% (55)	26% (54)	11% (23)	14% (30)	23% (47)	209
4-Region: Midwest	11% (28)	23% (58)	16% (40)	18% (45)	32% (80)	250
4-Region: South	19% (89)	17% (83)	10% (47)	22% (107)	32% (153)	479
4-Region: West	19% (55)	18% (52)	14% (39)	16% (47)	32% (93)	286
Watches SNL live at least monthly	32% (145)	34% (153)	13% (59)	9% (40)	12% (52)	449
Watches SNL after airs at least monthly	33% (139)	32% (134)	13% (56)	9% (37)	13% (53)	420
Watches SNL live or after at least monthly	31% (172)	33% (180)	13% (73)	10% (55)	13% (69)	549
Watches SNL at least weekly	38% (108)	33% (93)	9% (26)	8% (22)	13% (36)	285
Watches late night live at least monthly	32% (144)	32% (146)	14% (64)	9% (42)	12% (55)	452
Watches late night after airs at least monthly	32% (134)	28% (118)	15% (61)	12% (51)	13% (55)	419
Watches late night live or after at least monthly	30% (167)	30% (164)	14% (76)	12% (65)	14% (76)	548
Watches late night live at least weekly	36% (81)	34% (76)	13% (30)	7% (17)	10% (23)	228
Watches late night after airs at least weekly	40% (85)	27% (58)	13% (28)	10% (21)	10% (21)	213
Watches late night live or after at least weekly	39% (121)	28% (89)	14% (43)	9% (30)	10% (31)	314
Watching more SNL live post-election	40% (93)	35% (81)	9% (21)	4% (9)	12% (27)	231
Watching more SNL after post-election	38% (92)	34% (82)	14% (34)	4% (9)	10% (25)	243
Watching more SNL live or after post-election	38% (114)	35% (104)	12% (37)	4% (13)	11% (33)	301
Watching more late night live post-election	41% (92)	30% (66)	11% (24)	6% (14)	12% (28)	225
Watching more late night after post-election	39% (94)	29% (70)	12% (29)	9% (21)	11% (26)	240
Watching more late night live or after post-election	38% (115)	30% (89)	12% (37)	7% (23)	13% (38)	302
Watching less SNL live post-election	16% (33)	23% (46)	14% (28)	25% (49)	22% (43)	199
Watching less SNL after post-election	15% (27)	21% (38)	11% (20)	26% (46)	26% (45)	175
Watching less SNL live or after post-election	18% (43)	24% (56)	15% (36)	22% (53)	21% (51)	239
Watching less late night live post-election	17% (38)	26% (59)	12% (28)	24% (54)	20% (46)	225
Watching less late night after post-election	16% (32)	23% (46)	15% (29)	20% (40)	26% (51)	198
Watching less late night live or after post-election	18% (53)	26% (77)	14% (40)	20% (58)	21% (61)	289
Late night hosts are more liberal	25% (149)	21% (128)	11% (66)	25% (149)	18% (106)	598
Late night hosts are more conservative	19% (37)	24% (45)	17% (33)	17% (32)	24% (46)	193
SNL is more liberal	23% (137)	22% (132)	13% (80)	27% (161)	15% (87)	598
SNL is more conservative	33% (32)	26% (25)	20% (20)	9% (9)	12% (12)	98

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_10: Do you agree or disagree with the following statements?

I think SNL is more entertaining when politicians currently in office appear in sketches or guest host.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	15% (182)	22% (262)	10% (123)	17% (209)	36% (439)	1215
Gender: Male	16% (98)	27% (157)	12% (70)	18% (109)	27% (159)	592
Gender: Female	14% (84)	17% (105)	9% (53)	16% (101)	45% (280)	623
Age: 18-34	16% (57)	27% (95)	9% (33)	14% (49)	33% (116)	349
Age: 35-44	26% (51)	28% (54)	11% (22)	10% (19)	26% (52)	197
Age: 45-64	11% (49)	17% (73)	10% (45)	20% (87)	41% (177)	431
Age: 65+	11% (26)	17% (40)	10% (23)	23% (55)	40% (94)	238
GenZers: 1997-2012	14% (19)	21% (29)	9% (12)	12% (16)	45% (62)	138
Millennials: 1981-1996	21% (69)	30% (97)	11% (37)	13% (44)	25% (81)	328
GenXers: 1965-1980	17% (52)	20% (59)	11% (33)	16% (47)	36% (109)	300
Baby Boomers: 1946-1964	10% (39)	18% (72)	10% (37)	23% (88)	39% (154)	391
PID: Dem (no lean)	24% (124)	26% (134)	9% (46)	8% (39)	34% (175)	519
PID: Ind (no lean)	9% (30)	19% (68)	10% (35)	18% (62)	44% (155)	349
PID: Rep (no lean)	8% (28)	17% (60)	12% (41)	31% (108)	31% (109)	347
PID/Gender: Dem Men	26% (63)	32% (78)	10% (25)	8% (18)	25% (61)	245
PID/Gender: Dem Women	22% (61)	21% (56)	8% (22)	7% (21)	42% (115)	274
PID/Gender: Ind Men	8% (13)	24% (38)	12% (19)	21% (32)	34% (53)	156
PID/Gender: Ind Women	9% (17)	15% (30)	8% (16)	15% (30)	52% (101)	194
PID/Gender: Rep Men	11% (21)	22% (41)	13% (26)	30% (58)	23% (45)	191
PID/Gender: Rep Women	4% (7)	12% (19)	10% (15)	32% (50)	41% (64)	156
Ideo: Liberal (1-3)	27% (108)	29% (116)	10% (41)	7% (29)	26% (104)	398
Ideo: Moderate (4)	14% (44)	23% (74)	12% (39)	16% (50)	35% (111)	319
Ideo: Conservative (5-7)	8% (29)	15% (57)	9% (35)	32% (121)	35% (133)	376
Educ: < College	13% (106)	19% (161)	8% (68)	17% (144)	42% (348)	828
Educ: Bachelors degree	18% (45)	22% (55)	12% (30)	20% (48)	28% (68)	246
Educ: Post-grad	22% (31)	33% (46)	17% (24)	12% (17)	16% (23)	141
Income: Under 50k	12% (83)	20% (132)	8% (55)	15% (101)	44% (297)	670
Income: 50k-100k	17% (61)	22% (81)	12% (43)	20% (73)	29% (107)	365
Income: 100k+	21% (38)	27% (49)	13% (24)	20% (35)	19% (34)	181
Ethnicity: White	14% (132)	20% (191)	11% (103)	19% (182)	36% (343)	951
Ethnicity: Hispanic	17% (29)	30% (51)	10% (17)	14% (23)	29% (49)	169

Continued on next page

Table MCEN11_10: Do you agree or disagree with the following statements?
I think SNL is more entertaining when politicians currently in office appear in sketches or guest host.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	15% (182)	22% (262)	10% (123)	17% (209)	36% (439)	1215
Ethnicity: Black	23% (34)	28% (42)	6% (9)	5% (7)	38% (56)	147
Ethnicity: Other	14% (16)	26% (30)	9% (11)	17% (20)	34% (40)	117
All Christian	16% (95)	21% (122)	11% (65)	20% (120)	32% (186)	587
All Non-Christian	21% (14)	39% (26)	13% (9)	5% (4)	21% (14)	67
Atheist	16% (9)	26% (15)	5% (3)	10% (6)	43% (24)	56
Agnostic/Nothing in particular	12% (37)	23% (69)	10% (29)	11% (34)	44% (131)	299
Something Else	14% (28)	15% (30)	8% (17)	23% (46)	41% (84)	206
Religious Non-Protestant/Catholic	19% (14)	37% (29)	12% (10)	7% (5)	25% (19)	77
Evangelical	15% (58)	21% (80)	10% (38)	21% (80)	31% (118)	376
Non-Evangelical	15% (61)	17% (68)	11% (42)	21% (84)	36% (141)	395
Community: Urban	20% (83)	24% (100)	11% (45)	11% (45)	33% (136)	409
Community: Suburban	13% (68)	21% (110)	10% (53)	21% (108)	34% (176)	515
Community: Rural	11% (32)	18% (53)	8% (24)	19% (56)	43% (126)	291
Employ: Private Sector	21% (78)	24% (86)	12% (45)	15% (56)	27% (101)	367
Employ: Government	20% (16)	23% (18)	13% (11)	16% (13)	28% (22)	80
Employ: Self-Employed	19% (23)	24% (29)	11% (13)	12% (15)	33% (40)	119
Employ: Homemaker	11% (10)	13% (11)	6% (5)	25% (21)	46% (40)	87
Employ: Student	10% (5)	26% (13)	7% (3)	10% (5)	47% (24)	51
Employ: Retired	10% (27)	18% (51)	10% (27)	21% (59)	42% (119)	283
Employ: Unemployed	10% (15)	25% (38)	8% (13)	19% (29)	38% (59)	153
Employ: Other	11% (8)	21% (16)	7% (5)	16% (12)	46% (35)	75
Military HH: Yes	16% (33)	20% (41)	9% (18)	25% (53)	31% (64)	208
Military HH: No	15% (149)	22% (221)	10% (105)	16% (157)	37% (375)	1007
RD/WT: Right Direction	18% (66)	27% (102)	11% (40)	15% (58)	29% (109)	375
RD/WT: Wrong Track	14% (116)	19% (160)	10% (82)	18% (152)	39% (330)	840
Trump Job Approve	11% (52)	17% (83)	10% (50)	28% (138)	34% (163)	487
Trump Job Disapprove	19% (128)	26% (177)	10% (65)	10% (69)	35% (237)	677

Continued on next page

Table MCEN11_10: Do you agree or disagree with the following statements?

I think SNL is more entertaining when politicians currently in office appear in sketches or guest host.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	15% (182)	22% (262)	10% (123)	17% (209)	36% (439)	1215
Trump Job Strongly Approve	10% (32)	17% (50)	10% (29)	33% (101)	30% (91)	303
Trump Job Somewhat Approve	11% (20)	18% (33)	11% (21)	20% (37)	39% (72)	184
Trump Job Somewhat Disapprove	14% (22)	30% (47)	12% (18)	14% (22)	30% (47)	157
Trump Job Strongly Disapprove	20% (106)	25% (130)	9% (47)	9% (47)	37% (191)	520
Favorable of Trump	10% (50)	18% (86)	11% (52)	28% (136)	34% (166)	490
Unfavorable of Trump	19% (127)	26% (173)	10% (67)	11% (74)	35% (233)	674
Very Favorable of Trump	10% (31)	14% (43)	11% (34)	33% (102)	32% (98)	308
Somewhat Favorable of Trump	11% (19)	24% (43)	10% (18)	19% (34)	37% (68)	182
Somewhat Unfavorable of Trump	14% (17)	23% (28)	15% (19)	16% (20)	32% (39)	123
Very Unfavorable of Trump	20% (111)	26% (145)	9% (49)	10% (54)	35% (194)	551
#1 Issue: Economy	13% (60)	23% (110)	10% (49)	21% (99)	32% (151)	470
#1 Issue: Security	14% (14)	24% (24)	6% (6)	19% (19)	37% (38)	101
#1 Issue: Health Care	23% (51)	22% (50)	11% (25)	13% (28)	31% (71)	226
#1 Issue: Medicare / Social Security	14% (21)	14% (21)	8% (12)	22% (34)	42% (64)	152
#1 Issue: Women's Issues	14% (9)	27% (18)	13% (9)	10% (7)	36% (24)	67
#1 Issue: Education	5% (3)	27% (16)	15% (9)	17% (10)	36% (21)	59
#1 Issue: Other	12% (12)	11% (11)	8% (8)	8% (8)	60% (57)	94
2018 House Vote: Democrat	25% (104)	28% (118)	11% (47)	6% (27)	30% (129)	426
2018 House Vote: Republican	9% (29)	17% (55)	12% (37)	33% (105)	29% (94)	320
2016 Vote: Hillary Clinton	25% (101)	28% (115)	10% (39)	6% (23)	32% (129)	407
2016 Vote: Donald Trump	8% (29)	15% (56)	12% (44)	34% (126)	31% (117)	373
2016 Vote: Other	4% (3)	24% (14)	15% (8)	18% (10)	38% (22)	58
2016 Vote: Didn't Vote	13% (49)	20% (77)	8% (31)	13% (50)	45% (170)	377
Voted in 2014: Yes	18% (122)	23% (156)	10% (70)	19% (129)	31% (212)	690
Voted in 2014: No	11% (60)	20% (106)	10% (53)	15% (80)	43% (226)	525
2012 Vote: Barack Obama	23% (111)	28% (135)	10% (50)	9% (42)	31% (151)	489
2012 Vote: Mitt Romney	5% (13)	14% (33)	11% (27)	39% (93)	31% (75)	240
2012 Vote: Didn't Vote	13% (58)	20% (90)	9% (41)	14% (60)	44% (194)	443

Continued on next page

Table MCEN11_10: Do you agree or disagree with the following statements?
I think SNL is more entertaining when politicians currently in office appear in sketches or guest host.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	15% (182)	22% (262)	10% (123)	17% (209)	36% (439)	1215
4-Region: Northeast	16% (35)	28% (63)	12% (27)	16% (36)	28% (64)	225
4-Region: Midwest	13% (33)	19% (47)	11% (26)	15% (37)	42% (104)	247
4-Region: South	14% (59)	19% (84)	8% (37)	19% (84)	39% (171)	434
4-Region: West	18% (55)	22% (68)	11% (33)	17% (53)	33% (101)	309
Watches SNL live at least monthly	28% (126)	35% (157)	12% (55)	8% (35)	16% (73)	447
Watches SNL after airs at least monthly	27% (108)	34% (139)	15% (61)	9% (35)	15% (60)	402
Watches SNL live or after at least monthly	27% (144)	33% (181)	14% (75)	9% (48)	17% (94)	542
Watches SNL at least weekly	34% (95)	34% (97)	9% (27)	8% (21)	15% (42)	283
Watches late night live at least monthly	29% (126)	32% (142)	13% (59)	9% (39)	17% (74)	441
Watches late night after airs at least monthly	26% (107)	33% (134)	13% (54)	11% (45)	16% (67)	408
Watches late night live or after at least monthly	26% (138)	31% (164)	13% (72)	11% (60)	19% (101)	535
Watches late night live at least weekly	36% (85)	30% (71)	11% (26)	8% (18)	15% (36)	236
Watches late night after airs at least weekly	40% (80)	27% (54)	10% (21)	9% (19)	13% (25)	198
Watches late night live or after at least weekly	35% (104)	30% (89)	11% (34)	9% (28)	16% (47)	301
Watching more SNL live post-election	37% (81)	36% (80)	13% (28)	6% (14)	8% (19)	222
Watching more SNL after post-election	34% (79)	39% (92)	11% (27)	5% (11)	11% (27)	236
Watching more SNL live or after post-election	33% (96)	37% (106)	12% (34)	6% (18)	12% (34)	287
Watching more late night live post-election	38% (89)	36% (83)	11% (25)	7% (16)	7% (17)	231
Watching more late night after post-election	39% (88)	32% (73)	10% (23)	8% (18)	12% (27)	228
Watching more late night live or after post-election	36% (106)	34% (101)	11% (31)	7% (21)	12% (35)	294
Watching less SNL live post-election	11% (22)	25% (49)	17% (33)	22% (43)	25% (48)	195
Watching less SNL after post-election	11% (18)	22% (38)	16% (27)	23% (40)	28% (48)	171
Watching less SNL live or after post-election	12% (29)	25% (60)	18% (42)	20% (47)	25% (58)	235
Watching less late night live post-election	14% (29)	23% (50)	16% (35)	21% (45)	25% (54)	214
Watching less late night after post-election	10% (19)	30% (59)	16% (31)	21% (41)	23% (46)	195
Watching less late night live or after post-election	13% (35)	28% (75)	15% (41)	19% (51)	25% (67)	269
Late night hosts are more liberal	19% (114)	22% (134)	11% (68)	23% (142)	26% (157)	614
Late night hosts are more conservative	16% (29)	33% (60)	13% (23)	10% (19)	28% (51)	182
SNL is more liberal	17% (105)	24% (145)	13% (81)	25% (155)	20% (124)	611
SNL is more conservative	25% (22)	45% (41)	8% (7)	10% (9)	12% (11)	90

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_11: Do you agree or disagree with the following statements?*When a politician appears in a sketch or guest hosts SNL, I don't take them as seriously as a political figure.*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	17% (189)	21% (232)	15% (170)	15% (163)	32% (361)	1115
Gender: Male	20% (105)	24% (128)	17% (90)	17% (88)	22% (116)	527
Gender: Female	14% (84)	18% (104)	14% (80)	13% (75)	42% (246)	588
Age: 18-34	17% (54)	20% (63)	22% (67)	11% (34)	30% (94)	312
Age: 35-44	21% (39)	30% (54)	12% (23)	18% (34)	18% (33)	182
Age: 45-64	14% (55)	17% (67)	14% (53)	15% (60)	39% (152)	387
Age: 65+	18% (42)	20% (47)	12% (27)	15% (36)	35% (83)	235
GenZers: 1997-2012	19% (25)	15% (20)	23% (30)	5% (7)	38% (49)	131
Millennials: 1981-1996	17% (51)	27% (81)	18% (52)	17% (50)	21% (64)	299
GenXers: 1965-1980	19% (49)	19% (49)	14% (37)	15% (39)	34% (89)	262
Baby Boomers: 1946-1964	14% (53)	20% (76)	13% (50)	16% (62)	36% (136)	377
PID: Dem (no lean)	16% (75)	22% (106)	18% (87)	15% (71)	29% (136)	475
PID: Ind (no lean)	11% (37)	18% (58)	17% (54)	14% (45)	40% (132)	327
PID: Rep (no lean)	25% (77)	22% (68)	9% (29)	15% (47)	30% (93)	314
PID/Gender: Dem Men	18% (40)	27% (60)	23% (50)	15% (32)	17% (38)	220
PID/Gender: Dem Women	14% (35)	18% (45)	15% (37)	15% (39)	39% (98)	254
PID/Gender: Ind Men	12% (16)	19% (26)	14% (20)	22% (31)	32% (44)	137
PID/Gender: Ind Women	11% (21)	17% (32)	18% (35)	7% (14)	46% (88)	190
PID/Gender: Rep Men	29% (49)	24% (41)	12% (21)	15% (25)	20% (34)	170
PID/Gender: Rep Women	20% (28)	19% (27)	6% (8)	15% (21)	41% (59)	144
Ideo: Liberal (1-3)	16% (56)	21% (71)	22% (76)	16% (56)	25% (85)	345
Ideo: Moderate (4)	17% (52)	23% (69)	18% (55)	14% (43)	29% (89)	308
Ideo: Conservative (5-7)	21% (72)	23% (80)	9% (30)	16% (55)	31% (105)	342
Educ: < College	16% (121)	19% (145)	15% (113)	14% (105)	37% (287)	770
Educ: Bachelors degree	17% (39)	25% (58)	18% (40)	16% (37)	23% (53)	228
Educ: Post-grad	25% (30)	25% (29)	14% (17)	18% (21)	18% (21)	118
Income: Under 50k	13% (82)	19% (117)	16% (97)	13% (78)	40% (244)	618
Income: 50k-100k	18% (59)	22% (73)	16% (51)	19% (64)	25% (83)	330
Income: 100k+	29% (49)	25% (42)	13% (22)	13% (21)	20% (34)	167
Ethnicity: White	18% (158)	21% (190)	15% (131)	15% (132)	32% (287)	898
Ethnicity: Hispanic	18% (33)	24% (43)	23% (41)	7% (13)	28% (49)	179

Continued on next page

Table MCEN11_11: Do you agree or disagree with the following statements?
When a politician appears in a sketch or guest hosts SNL, I don't take them as seriously as a political figure.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	17% (189)	21% (232)	15% (170)	15% (163)	32% (361)	1115
Ethnicity: Black	12% (15)	14% (18)	21% (27)	17% (22)	36% (46)	129
Ethnicity: Other	18% (16)	27% (24)	13% (12)	10% (9)	31% (28)	88
All Christian	20% (106)	23% (123)	15% (82)	14% (78)	28% (154)	543
All Non-Christian	18% (13)	28% (19)	21% (15)	7% (5)	25% (17)	69
Agnostic/Nothing in particular	13% (36)	18% (46)	14% (38)	19% (50)	36% (94)	264
Something Else	17% (34)	18% (35)	15% (29)	13% (25)	38% (75)	199
Religious Non-Protestant/Catholic	17% (13)	28% (22)	19% (15)	9% (7)	27% (21)	77
Evangelical	22% (81)	25% (89)	12% (42)	14% (51)	27% (98)	361
Non-Evangelical	15% (56)	18% (66)	19% (70)	14% (49)	34% (123)	364
Community: Urban	18% (69)	24% (93)	17% (65)	13% (51)	27% (103)	380
Community: Suburban	17% (83)	18% (87)	16% (78)	17% (80)	31% (148)	477
Community: Rural	14% (37)	20% (52)	11% (27)	12% (31)	43% (110)	258
Employ: Private Sector	21% (65)	23% (72)	14% (43)	19% (58)	22% (67)	305
Employ: Government	23% (17)	22% (16)	18% (14)	12% (9)	24% (18)	74
Employ: Self-Employed	17% (18)	21% (21)	28% (28)	9% (9)	25% (25)	102
Employ: Homemaker	11% (10)	26% (23)	10% (8)	13% (12)	40% (36)	89
Employ: Retired	16% (42)	18% (49)	12% (31)	15% (39)	39% (104)	265
Employ: Unemployed	15% (22)	21% (32)	17% (26)	11% (17)	36% (55)	152
Employ: Other	10% (8)	19% (15)	8% (7)	18% (14)	46% (37)	81
Military HH: Yes	16% (34)	25% (51)	18% (37)	17% (35)	24% (50)	207
Military HH: No	17% (156)	20% (181)	15% (133)	14% (128)	34% (311)	908
RD/WT: Right Direction	22% (76)	21% (74)	13% (45)	13% (45)	30% (105)	344
RD/WT: Wrong Track	15% (113)	21% (158)	16% (125)	15% (118)	33% (256)	771
Trump Job Approve	24% (107)	21% (94)	10% (44)	14% (62)	31% (138)	445
Trump Job Disapprove	13% (80)	21% (135)	19% (122)	16% (99)	31% (193)	628
Trump Job Strongly Approve	28% (78)	17% (48)	7% (18)	18% (49)	30% (85)	279
Trump Job Somewhat Approve	17% (29)	27% (46)	16% (26)	8% (13)	32% (53)	166
Trump Job Somewhat Disapprove	13% (18)	27% (37)	21% (29)	13% (18)	25% (34)	136
Trump Job Strongly Disapprove	13% (62)	20% (98)	19% (93)	16% (81)	32% (158)	493

Continued on next page

Table MCEN11_11: Do you agree or disagree with the following statements?

When a politician appears in a sketch or guest hosts SNL, I don't take them as seriously as a political figure.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	17% (189)	21% (232)	15% (170)	15% (163)	32% (361)	1115
Favorable of Trump	24% (107)	21% (96)	9% (42)	15% (65)	31% (136)	446
Unfavorable of Trump	13% (83)	20% (127)	20% (123)	15% (92)	32% (197)	621
Very Favorable of Trump	28% (79)	18% (50)	6% (17)	17% (48)	31% (87)	281
Somewhat Favorable of Trump	17% (27)	28% (46)	15% (25)	10% (17)	30% (50)	165
Somewhat Unfavorable of Trump	18% (20)	25% (28)	17% (20)	9% (10)	32% (36)	113
Very Unfavorable of Trump	12% (63)	20% (99)	20% (103)	16% (82)	32% (161)	508
#1 Issue: Economy	18% (74)	21% (88)	16% (66)	15% (63)	29% (120)	411
#1 Issue: Security	24% (26)	23% (26)	4% (4)	17% (19)	32% (35)	111
#1 Issue: Health Care	12% (26)	28% (60)	19% (41)	12% (26)	30% (65)	218
#1 Issue: Medicare / Social Security	20% (27)	18% (24)	11% (14)	15% (20)	35% (46)	131
#1 Issue: Women's Issues	15% (9)	12% (7)	14% (9)	17% (10)	42% (26)	62
#1 Issue: Education	16% (9)	23% (13)	23% (13)	18% (10)	20% (11)	56
#1 Issue: Other	11% (9)	12% (9)	12% (10)	9% (7)	56% (45)	80
2018 House Vote: Democrat	15% (58)	25% (101)	18% (74)	15% (58)	27% (108)	398
2018 House Vote: Republican	21% (63)	22% (66)	10% (29)	20% (60)	27% (80)	298
2016 Vote: Hillary Clinton	13% (47)	23% (86)	16% (59)	18% (67)	30% (112)	371
2016 Vote: Donald Trump	23% (78)	21% (71)	10% (35)	17% (59)	29% (98)	341
2016 Vote: Didn't Vote	17% (59)	18% (63)	19% (66)	9% (32)	38% (137)	357
Voted in 2014: Yes	18% (116)	25% (154)	12% (77)	17% (105)	28% (175)	627
Voted in 2014: No	15% (74)	16% (78)	19% (93)	12% (58)	38% (186)	488
2012 Vote: Barack Obama	16% (71)	26% (117)	14% (64)	16% (72)	28% (126)	449
2012 Vote: Mitt Romney	21% (48)	17% (39)	10% (22)	20% (46)	33% (77)	231
2012 Vote: Didn't Vote	17% (69)	17% (71)	19% (79)	10% (39)	37% (151)	408
4-Region: Northeast	19% (36)	28% (54)	17% (33)	13% (24)	23% (43)	190
4-Region: Midwest	16% (42)	16% (41)	16% (41)	15% (38)	38% (98)	260
4-Region: South	16% (62)	20% (80)	14% (54)	14% (57)	37% (146)	399
4-Region: West	19% (50)	21% (56)	16% (42)	16% (44)	28% (75)	266
Watches SNL live at least monthly	21% (91)	33% (140)	17% (73)	17% (73)	12% (50)	428
Watches SNL after airs at least monthly	21% (85)	31% (127)	22% (91)	13% (54)	12% (49)	406
Watches SNL live or after at least monthly	20% (107)	31% (161)	20% (107)	16% (82)	13% (68)	524

Continued on next page

Table MCEN11_11: Do you agree or disagree with the following statements?
When a politician appears in a sketch or guest hosts SNL, I don't take them as seriously as a political figure.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	17% (189)	21% (232)	15% (170)	15% (163)	32% (361)	1115
Watches SNL at least weekly	26% (68)	33% (88)	17% (44)	14% (36)	11% (29)	264
Watches late night live at least monthly	21% (88)	31% (128)	20% (85)	16% (65)	13% (53)	418
Watches late night after airs at least monthly	22% (87)	30% (116)	22% (85)	14% (55)	12% (47)	389
Watches late night live or after at least monthly	22% (108)	28% (141)	20% (100)	15% (74)	16% (79)	503
Watches late night live at least weekly	27% (59)	35% (77)	13% (28)	15% (32)	10% (22)	220
Watches late night after airs at least weekly	31% (60)	31% (60)	17% (33)	13% (26)	8% (15)	194
Watches late night live or after at least weekly	28% (81)	31% (90)	15% (44)	15% (43)	11% (31)	289
Watching more SNL live post-election	22% (52)	36% (84)	19% (43)	11% (26)	11% (26)	230
Watching more SNL after post-election	23% (54)	38% (89)	18% (43)	11% (27)	9% (22)	234
Watching more SNL live or after post-election	22% (66)	35% (103)	19% (55)	13% (37)	11% (31)	291
Watching more late night live post-election	26% (56)	34% (73)	16% (34)	14% (29)	10% (22)	216
Watching more late night after post-election	25% (57)	32% (72)	17% (38)	15% (33)	11% (25)	226
Watching more late night live or after post-election	24% (69)	31% (89)	19% (54)	14% (41)	12% (34)	287
Watching less SNL live post-election	20% (42)	24% (51)	20% (41)	15% (31)	21% (43)	208
Watching less SNL after post-election	20% (35)	19% (34)	26% (47)	13% (24)	22% (39)	180
Watching less SNL live or after post-election	20% (49)	23% (56)	24% (58)	14% (33)	19% (47)	244
Watching less late night live post-election	19% (43)	25% (55)	22% (50)	12% (28)	22% (48)	223
Watching less late night after post-election	19% (40)	25% (53)	25% (52)	11% (23)	21% (45)	212
Watching less late night live or after post-election	18% (52)	25% (72)	25% (72)	11% (32)	20% (56)	283
Late night hosts are more liberal	21% (110)	21% (111)	18% (94)	16% (87)	25% (131)	533
Late night hosts are more conservative	18% (32)	30% (53)	19% (34)	14% (25)	19% (34)	177
SNL is more liberal	21% (113)	23% (127)	18% (97)	19% (106)	19% (107)	551
SNL is more conservative	25% (25)	35% (35)	15% (15)	11% (11)	14% (13)	99

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_12: Do you agree or disagree with the following statements?

Late-night hosts are setting a good example by continuing to work while practicing social distancing.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	23% (283)	26% (318)	8% (92)	10% (117)	34% (409)	1220
Gender: Male	25% (143)	30% (174)	7% (42)	10% (60)	27% (157)	576
Gender: Female	22% (140)	22% (144)	8% (50)	9% (57)	39% (253)	644
Age: 18-34	24% (89)	26% (98)	11% (42)	6% (24)	33% (124)	377
Age: 35-44	34% (66)	33% (63)	7% (14)	4% (8)	22% (42)	193
Age: 45-64	17% (71)	24% (102)	5% (22)	13% (54)	40% (166)	415
Age: 65+	24% (56)	24% (56)	7% (15)	13% (31)	33% (78)	236
GenZers: 1997-2012	17% (28)	23% (39)	13% (21)	8% (12)	40% (66)	166
Millennials: 1981-1996	31% (102)	31% (101)	9% (30)	5% (17)	23% (76)	326
GenXers: 1965-1980	21% (61)	24% (70)	7% (19)	10% (28)	38% (109)	287
Baby Boomers: 1946-1964	21% (81)	25% (99)	5% (18)	14% (54)	35% (138)	391
PID: Dem (no lean)	32% (162)	31% (156)	6% (33)	4% (19)	27% (138)	508
PID: Ind (no lean)	21% (70)	23% (77)	8% (29)	8% (28)	39% (132)	337
PID: Rep (no lean)	13% (50)	23% (85)	8% (31)	18% (69)	37% (139)	375
PID/Gender: Dem Men	30% (75)	37% (92)	5% (13)	4% (10)	25% (62)	252
PID/Gender: Dem Women	34% (88)	25% (64)	8% (19)	4% (9)	29% (75)	256
PID/Gender: Ind Men	28% (37)	24% (32)	7% (9)	9% (12)	32% (43)	133
PID/Gender: Ind Women	16% (33)	22% (45)	10% (20)	8% (16)	44% (90)	204
PID/Gender: Rep Men	17% (32)	26% (50)	11% (20)	20% (38)	27% (51)	191
PID/Gender: Rep Women	10% (19)	19% (35)	6% (11)	17% (31)	48% (88)	184
Ideo: Liberal (1-3)	38% (143)	31% (116)	5% (20)	4% (13)	21% (79)	371
Ideo: Moderate (4)	23% (77)	27% (88)	10% (33)	9% (29)	31% (103)	331
Ideo: Conservative (5-7)	14% (54)	25% (94)	8% (29)	18% (70)	36% (136)	383
Educ: < College	20% (166)	24% (201)	8% (65)	10% (84)	39% (329)	844
Educ: Bachelors degree	31% (76)	29% (69)	7% (18)	10% (24)	23% (55)	243
Educ: Post-grad	31% (41)	36% (48)	8% (10)	6% (8)	19% (25)	132
Income: Under 50k	20% (142)	23% (160)	6% (43)	10% (68)	41% (287)	700
Income: 50k-100k	26% (94)	27% (97)	9% (33)	10% (36)	27% (96)	356
Income: 100k+	29% (48)	37% (61)	10% (17)	8% (13)	16% (26)	165
Ethnicity: White	24% (225)	26% (243)	7% (68)	11% (104)	32% (300)	940
Ethnicity: Hispanic	23% (46)	26% (52)	13% (26)	3% (6)	36% (74)	205

Continued on next page

Table MCEN11_12: Do you agree or disagree with the following statements?
Late-night hosts are setting a good example by continuing to work while practicing social distancing.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	23% (283)	26% (318)	8% (92)	10% (117)	34% (409)	1220
Ethnicity: Black	28% (43)	30% (45)	6% (9)	5% (7)	32% (49)	154
Ethnicity: Other	12% (15)	24% (30)	12% (15)	4% (5)	48% (61)	126
All Christian	25% (149)	28% (169)	7% (43)	11% (64)	28% (169)	595
All Non-Christian	27% (18)	30% (20)	13% (9)	6% (4)	24% (16)	66
Atheist	34% (18)	25% (13)	7% (4)	2% (1)	32% (17)	53
Agnostic/Nothing in particular	20% (57)	22% (64)	8% (23)	8% (25)	42% (124)	292
Something Else	19% (41)	24% (52)	7% (14)	11% (23)	39% (84)	214
Religious Non-Protestant/Catholic	25% (18)	28% (20)	12% (9)	6% (4)	29% (20)	71
Evangelical	24% (93)	25% (97)	8% (30)	12% (45)	31% (121)	386
Non-Evangelical	24% (97)	30% (122)	6% (26)	10% (41)	30% (124)	410
Community: Urban	28% (111)	28% (111)	8% (30)	6% (25)	29% (114)	391
Community: Suburban	24% (125)	27% (144)	8% (40)	10% (53)	32% (167)	528
Community: Rural	16% (48)	21% (63)	7% (23)	13% (39)	43% (129)	301
Employ: Private Sector	28% (104)	31% (115)	8% (29)	8% (31)	25% (92)	370
Employ: Government	25% (24)	30% (29)	9% (9)	7% (7)	30% (29)	99
Employ: Self-Employed	18% (21)	24% (28)	6% (7)	12% (14)	40% (47)	117
Employ: Homemaker	15% (13)	23% (19)	8% (6)	13% (11)	41% (35)	84
Employ: Student	26% (14)	21% (12)	12% (6)	2% (1)	39% (22)	55
Employ: Retired	21% (54)	24% (61)	4% (11)	14% (35)	37% (94)	255
Employ: Unemployed	23% (35)	21% (33)	12% (18)	9% (13)	36% (56)	156
Employ: Other	21% (17)	26% (22)	6% (5)	5% (4)	42% (35)	83
Military HH: Yes	27% (56)	24% (50)	5% (11)	12% (25)	33% (70)	211
Military HH: No	23% (227)	27% (268)	8% (82)	9% (92)	34% (340)	1009
RD/WT: Right Direction	27% (97)	26% (95)	8% (27)	10% (35)	29% (105)	360
RD/WT: Wrong Track	22% (186)	26% (223)	8% (65)	9% (81)	35% (304)	859
Trump Job Approve	17% (82)	24% (117)	9% (43)	16% (80)	35% (174)	496
Trump Job Disapprove	29% (196)	28% (192)	7% (45)	5% (36)	31% (207)	675

Continued on next page

Table MCEN11_12: Do you agree or disagree with the following statements?
Late-night hosts are setting a good example by continuing to work while practicing social distancing.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	23% (283)	26% (318)	8% (92)	10% (117)	34% (409)	1220
Trump Job Strongly Approve	18% (55)	19% (58)	9% (26)	18% (55)	36% (109)	303
Trump Job Somewhat Approve	14% (27)	30% (58)	9% (17)	13% (25)	34% (66)	193
Trump Job Somewhat Disapprove	16% (26)	26% (42)	13% (20)	8% (12)	37% (58)	157
Trump Job Strongly Disapprove	33% (170)	29% (150)	5% (26)	4% (23)	29% (149)	518
Favorable of Trump	17% (86)	22% (107)	8% (42)	15% (76)	37% (185)	495
Unfavorable of Trump	29% (195)	29% (197)	7% (50)	6% (39)	29% (196)	677
Very Favorable of Trump	18% (57)	18% (57)	7% (21)	18% (58)	39% (123)	316
Somewhat Favorable of Trump	16% (28)	28% (50)	11% (20)	10% (18)	35% (62)	179
Somewhat Unfavorable of Trump	17% (21)	32% (39)	9% (11)	6% (7)	36% (45)	123
Very Unfavorable of Trump	31% (173)	29% (158)	7% (38)	6% (32)	27% (152)	554
#1 Issue: Economy	20% (96)	24% (119)	8% (38)	9% (46)	39% (191)	489
#1 Issue: Security	14% (15)	28% (32)	4% (5)	18% (20)	36% (41)	112
#1 Issue: Health Care	30% (63)	29% (62)	8% (17)	6% (12)	26% (55)	209
#1 Issue: Medicare / Social Security	27% (38)	17% (24)	10% (14)	14% (20)	32% (45)	142
#1 Issue: Women's Issues	25% (16)	25% (16)	11% (7)	7% (5)	33% (22)	66
#1 Issue: Education	22% (12)	41% (23)	8% (5)	13% (7)	16% (9)	55
#1 Issue: Energy	32% (19)	29% (17)	11% (6)	6% (3)	22% (13)	58
#1 Issue: Other	27% (24)	28% (25)	2% (2)	3% (3)	40% (35)	88
2018 House Vote: Democrat	36% (148)	32% (131)	6% (23)	4% (18)	23% (93)	413
2018 House Vote: Republican	15% (50)	24% (76)	10% (32)	18% (57)	33% (107)	322
2016 Vote: Hillary Clinton	38% (145)	31% (121)	5% (20)	3% (13)	22% (87)	386
2016 Vote: Donald Trump	16% (59)	23% (86)	9% (32)	19% (70)	33% (123)	371
2016 Vote: Other	17% (9)	33% (16)	6% (3)	13% (6)	31% (16)	50
2016 Vote: Didn't Vote	17% (69)	23% (94)	9% (37)	7% (27)	45% (184)	411
Voted in 2014: Yes	27% (181)	29% (196)	7% (44)	10% (66)	27% (182)	670
Voted in 2014: No	19% (102)	22% (122)	9% (48)	9% (50)	41% (228)	550
2012 Vote: Barack Obama	33% (158)	32% (152)	6% (27)	4% (20)	24% (116)	472
2012 Vote: Mitt Romney	15% (36)	23% (56)	8% (18)	20% (49)	34% (82)	241
2012 Vote: Didn't Vote	19% (90)	22% (105)	9% (42)	9% (40)	41% (195)	473

Continued on next page

Table MCEN11_12: Do you agree or disagree with the following statements?

Late-night hosts are setting a good example by continuing to work while practicing social distancing.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	23% (283)	26% (318)	8% (92)	10% (117)	34% (409)	1220
4-Region: Northeast	32% (73)	29% (67)	8% (18)	9% (20)	23% (53)	231
4-Region: Midwest	21% (53)	26% (66)	5% (14)	13% (34)	35% (90)	257
4-Region: South	21% (97)	25% (117)	8% (39)	10% (48)	35% (162)	464
4-Region: West	22% (60)	25% (68)	8% (22)	5% (14)	39% (104)	268
Watches SNL live at least monthly	36% (163)	36% (163)	10% (45)	4% (19)	14% (61)	451
Watches SNL after airs at least monthly	35% (145)	35% (147)	10% (43)	5% (20)	14% (59)	415
Watches SNL live or after at least monthly	35% (191)	35% (194)	10% (56)	4% (24)	15% (82)	547
Watches SNL at least weekly	42% (120)	31% (89)	7% (20)	5% (14)	15% (41)	284
Watches late night live at least monthly	39% (165)	36% (152)	10% (41)	4% (15)	13% (54)	428
Watches late night after airs at least monthly	36% (143)	37% (150)	10% (41)	5% (20)	12% (49)	403
Watches late night live or after at least monthly	36% (188)	36% (186)	10% (52)	4% (22)	14% (73)	521
Watches late night live at least weekly	44% (103)	34% (80)	7% (17)	4% (10)	10% (24)	232
Watches late night after airs at least weekly	43% (82)	38% (73)	9% (17)	3% (6)	8% (15)	193
Watches late night live or after at least weekly	43% (129)	33% (100)	8% (26)	4% (13)	11% (33)	300
Watching more SNL live post-election	40% (91)	36% (81)	7% (17)	4% (9)	12% (26)	224
Watching more SNL after post-election	42% (102)	39% (95)	6% (15)	3% (8)	9% (23)	243
Watching more SNL live or after post-election	40% (118)	36% (108)	7% (20)	5% (15)	12% (36)	297
Watching more late night live post-election	43% (97)	32% (73)	9% (22)	3% (7)	13% (29)	227
Watching more late night after post-election	42% (103)	36% (87)	8% (20)	3% (7)	11% (27)	244
Watching more late night live or after post-election	42% (130)	33% (101)	9% (26)	4% (11)	13% (40)	309
Watching less SNL live post-election	19% (36)	29% (56)	15% (30)	12% (22)	25% (48)	193
Watching less SNL after post-election	15% (24)	26% (43)	14% (23)	15% (24)	31% (51)	166
Watching less SNL live or after post-election	19% (45)	28% (65)	15% (35)	12% (28)	25% (59)	231
Watching less late night live post-election	19% (38)	36% (72)	8% (16)	11% (23)	27% (53)	202
Watching less late night after post-election	15% (29)	29% (55)	10% (19)	15% (29)	31% (60)	192
Watching less late night live or after post-election	20% (52)	33% (87)	9% (23)	12% (30)	27% (70)	262
Late night hosts are more liberal	28% (166)	30% (182)	7% (42)	12% (69)	23% (140)	599
Late night hosts are more conservative	20% (39)	24% (47)	12% (23)	12% (23)	31% (61)	193
SNL is more liberal	26% (149)	30% (175)	9% (51)	13% (74)	23% (132)	581
SNL is more conservative	38% (32)	38% (32)	6% (5)	7% (6)	12% (10)	84

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_13: Do you agree or disagree with the following statements?

I am interested in watching interviews with politicians, celebrities and other newsmakers during the coronavirus pandemic.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	18% (225)	28% (338)	12% (151)	18% (223)	24% (291)	1228
Gender: Male	21% (126)	33% (202)	11% (68)	17% (106)	17% (106)	608
Gender: Female	16% (100)	22% (136)	13% (83)	19% (117)	30% (185)	620
Age: 18-34	21% (75)	31% (112)	14% (52)	11% (42)	23% (82)	363
Age: 35-44	21% (44)	30% (62)	16% (32)	15% (32)	18% (37)	207
Age: 45-64	13% (54)	23% (98)	12% (49)	22% (93)	29% (123)	418
Age: 65+	22% (52)	28% (66)	7% (17)	23% (56)	20% (49)	240
GenZers: 1997-2012	14% (22)	28% (43)	20% (30)	8% (13)	30% (46)	154
Millennials: 1981-1996	24% (80)	31% (106)	13% (42)	16% (53)	17% (56)	338
GenXers: 1965-1980	16% (47)	29% (86)	10% (29)	17% (51)	27% (80)	293
Baby Boomers: 1946-1964	17% (66)	23% (90)	12% (45)	24% (92)	24% (93)	386
PID: Dem (no lean)	26% (138)	33% (173)	9% (50)	11% (57)	21% (112)	529
PID: Ind (no lean)	11% (38)	28% (98)	16% (54)	17% (59)	28% (99)	349
PID: Rep (no lean)	14% (49)	19% (67)	13% (47)	31% (107)	23% (80)	350
PID/Gender: Dem Men	25% (64)	40% (102)	9% (23)	9% (24)	16% (42)	253
PID/Gender: Dem Women	27% (74)	26% (71)	10% (27)	12% (33)	25% (70)	276
PID/Gender: Ind Men	14% (24)	34% (56)	13% (21)	15% (25)	23% (37)	163
PID/Gender: Ind Women	8% (15)	23% (42)	18% (33)	18% (34)	33% (62)	186
PID/Gender: Rep Men	20% (38)	23% (45)	13% (24)	30% (57)	14% (27)	191
PID/Gender: Rep Women	7% (11)	14% (22)	14% (23)	31% (50)	33% (53)	159
Ideo: Liberal (1-3)	30% (118)	36% (139)	11% (44)	7% (29)	15% (57)	387
Ideo: Moderate (4)	18% (63)	30% (109)	13% (49)	18% (65)	21% (75)	362
Ideo: Conservative (5-7)	10% (35)	20% (71)	14% (49)	31% (110)	25% (89)	354
Educ: < College	16% (137)	24% (211)	12% (108)	19% (161)	29% (247)	864
Educ: Bachelors degree	22% (51)	34% (78)	12% (28)	20% (47)	13% (29)	234
Educ: Post-grad	29% (37)	38% (49)	12% (15)	11% (14)	11% (15)	131
Income: Under 50k	15% (101)	24% (168)	13% (92)	19% (129)	29% (197)	686
Income: 50k-100k	22% (82)	32% (118)	10% (37)	17% (62)	19% (71)	370
Income: 100k+	24% (42)	31% (53)	13% (22)	18% (32)	14% (23)	172
Ethnicity: White	17% (165)	27% (255)	13% (125)	20% (194)	22% (211)	949
Ethnicity: Hispanic	19% (40)	29% (62)	16% (33)	13% (28)	23% (47)	210

Continued on next page

Table MCEN11_13: Do you agree or disagree with the following statements?

I am interested in watching interviews with politicians, celebrities and other newsmakers during the coronavirus pandemic.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	18% (225)	28% (338)	12% (151)	18% (223)	24% (291)	1228
Ethnicity: Black	28% (47)	28% (47)	8% (14)	10% (16)	26% (44)	167
Ethnicity: Other	13% (14)	33% (37)	10% (11)	12% (13)	33% (36)	111
All Christian	18% (108)	28% (167)	13% (78)	20% (123)	21% (126)	603
All Non-Christian	30% (21)	32% (22)	12% (9)	14% (10)	12% (9)	70
Atheist	25% (13)	29% (15)	5% (3)	17% (9)	24% (13)	52
Agnostic/Nothing in particular	15% (45)	30% (90)	12% (37)	14% (43)	29% (88)	304
Something Else	19% (37)	22% (43)	12% (24)	19% (38)	28% (55)	198
Religious Non-Protestant/Catholic	27% (21)	32% (25)	12% (9)	13% (10)	16% (12)	78
Evangelical	20% (75)	24% (90)	13% (50)	19% (71)	23% (85)	371
Non-Evangelical	17% (69)	28% (114)	12% (51)	22% (89)	22% (89)	412
Community: Urban	25% (111)	31% (134)	12% (52)	15% (65)	17% (77)	439
Community: Suburban	17% (84)	28% (141)	11% (54)	21% (107)	24% (121)	506
Community: Rural	11% (30)	22% (63)	16% (45)	18% (51)	33% (94)	283
Employ: Private Sector	21% (71)	32% (110)	14% (50)	19% (65)	15% (51)	347
Employ: Government	24% (19)	33% (27)	9% (8)	11% (9)	23% (19)	81
Employ: Self-Employed	19% (24)	19% (23)	7% (9)	25% (32)	29% (36)	124
Employ: Homemaker	11% (10)	19% (18)	16% (15)	20% (19)	34% (31)	93
Employ: Student	10% (5)	33% (17)	16% (8)	10% (5)	30% (16)	52
Employ: Retired	17% (50)	29% (83)	8% (24)	20% (57)	26% (77)	291
Employ: Unemployed	18% (27)	30% (45)	19% (29)	12% (18)	22% (33)	151
Employ: Other	20% (18)	17% (15)	10% (9)	21% (19)	32% (29)	89
Military HH: Yes	18% (46)	31% (77)	9% (23)	20% (50)	22% (55)	250
Military HH: No	18% (179)	27% (262)	13% (128)	18% (173)	24% (236)	978
RD/WT: Right Direction	19% (73)	28% (109)	13% (51)	17% (65)	23% (88)	385
RD/WT: Wrong Track	18% (152)	27% (230)	12% (100)	19% (158)	24% (203)	843
Trump Job Approve	13% (61)	21% (97)	15% (73)	28% (131)	23% (109)	471
Trump Job Disapprove	23% (162)	33% (235)	11% (77)	12% (85)	22% (157)	717

Continued on next page

Table MCEN11_13: Do you agree or disagree with the following statements?

I am interested in watching interviews with politicians, celebrities and other newsmakers during the coronavirus pandemic.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	18% (225)	28% (338)	12% (151)	18% (223)	24% (291)	1228
Trump Job Strongly Approve	15% (43)	18% (50)	10% (27)	34% (95)	24% (66)	282
Trump Job Somewhat Approve	10% (18)	25% (47)	24% (45)	19% (36)	23% (43)	189
Trump Job Somewhat Disapprove	16% (26)	32% (52)	12% (20)	17% (27)	22% (36)	162
Trump Job Strongly Disapprove	24% (135)	33% (183)	10% (57)	10% (58)	22% (121)	554
Favorable of Trump	13% (62)	19% (90)	14% (65)	29% (134)	24% (113)	465
Unfavorable of Trump	22% (158)	33% (235)	11% (81)	12% (84)	22% (154)	712
Very Favorable of Trump	16% (45)	16% (44)	9% (24)	32% (89)	26% (73)	276
Somewhat Favorable of Trump	9% (17)	25% (47)	22% (41)	24% (45)	21% (40)	189
Somewhat Unfavorable of Trump	17% (21)	39% (50)	11% (15)	14% (18)	19% (25)	129
Very Unfavorable of Trump	23% (136)	32% (186)	11% (66)	11% (66)	22% (129)	583
#1 Issue: Economy	16% (81)	28% (142)	12% (59)	20% (99)	25% (124)	504
#1 Issue: Security	16% (18)	16% (18)	12% (12)	25% (27)	31% (33)	107
#1 Issue: Health Care	25% (50)	29% (58)	15% (31)	8% (17)	23% (47)	202
#1 Issue: Medicare / Social Security	16% (25)	27% (43)	10% (17)	25% (40)	22% (36)	162
#1 Issue: Women's Issues	14% (8)	31% (18)	14% (8)	16% (9)	25% (15)	59
#1 Issue: Education	17% (11)	31% (19)	17% (11)	20% (13)	15% (9)	63
#1 Issue: Energy	18% (10)	44% (23)	17% (9)	7% (4)	14% (7)	52
#1 Issue: Other	29% (23)	21% (17)	6% (4)	18% (14)	26% (20)	79
2018 House Vote: Democrat	28% (120)	35% (152)	10% (43)	8% (35)	18% (78)	429
2018 House Vote: Republican	13% (40)	22% (67)	14% (42)	32% (99)	20% (62)	309
2016 Vote: Hillary Clinton	30% (119)	35% (140)	8% (32)	7% (29)	20% (82)	403
2016 Vote: Donald Trump	12% (42)	20% (68)	14% (48)	34% (116)	20% (69)	344
2016 Vote: Didn't Vote	14% (60)	25% (111)	14% (62)	16% (70)	31% (134)	438
Voted in 2014: Yes	22% (146)	29% (191)	11% (72)	19% (123)	20% (129)	661
Voted in 2014: No	14% (79)	26% (147)	14% (79)	18% (100)	29% (162)	567
2012 Vote: Barack Obama	26% (125)	35% (167)	11% (51)	10% (48)	19% (90)	481
2012 Vote: Mitt Romney	13% (30)	18% (44)	14% (33)	34% (82)	21% (49)	238
2012 Vote: Didn't Vote	14% (69)	25% (122)	13% (63)	18% (86)	29% (140)	481

Continued on next page

Table MCEN11_13: Do you agree or disagree with the following statements?

I am interested in watching interviews with politicians, celebrities and other newsmakers during the coronavirus pandemic.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	18% (225)	28% (338)	12% (151)	18% (223)	24% (291)	1228
4-Region: Northeast	27% (59)	26% (59)	13% (28)	17% (38)	17% (38)	222
4-Region: Midwest	18% (44)	20% (50)	15% (38)	19% (46)	28% (71)	250
4-Region: South	16% (72)	29% (128)	13% (56)	19% (84)	24% (109)	449
4-Region: West	16% (49)	33% (102)	9% (28)	18% (54)	24% (73)	307
Watches SNL live at least monthly	33% (153)	36% (170)	13% (60)	10% (47)	8% (38)	467
Watches SNL after airs at least monthly	32% (139)	38% (163)	14% (61)	9% (39)	7% (29)	432
Watches SNL live or after at least monthly	30% (171)	37% (210)	14% (77)	10% (59)	9% (50)	568
Watches SNL at least weekly	38% (112)	35% (103)	13% (39)	6% (19)	8% (23)	296
Watches late night live at least monthly	32% (147)	37% (170)	12% (54)	11% (49)	7% (34)	453
Watches late night after airs at least monthly	31% (134)	37% (162)	15% (64)	10% (42)	7% (31)	433
Watches late night live or after at least monthly	30% (168)	36% (202)	14% (77)	11% (59)	10% (53)	559
Watches late night live at least weekly	44% (105)	33% (79)	13% (32)	6% (13)	5% (12)	241
Watches late night after airs at least weekly	38% (78)	33% (66)	14% (29)	10% (21)	5% (10)	204
Watches late night live or after at least weekly	38% (122)	33% (106)	14% (46)	9% (28)	6% (20)	322
Watching more SNL live post-election	42% (108)	31% (79)	15% (37)	6% (15)	6% (15)	254
Watching more SNL after post-election	39% (97)	38% (96)	12% (31)	6% (14)	6% (14)	253
Watching more SNL live or after post-election	38% (124)	35% (115)	14% (45)	7% (23)	5% (18)	325
Watching more late night live post-election	42% (95)	34% (75)	13% (30)	7% (15)	4% (10)	225
Watching more late night after post-election	39% (96)	33% (80)	15% (36)	7% (16)	7% (16)	244
Watching more late night live or after post-election	38% (114)	34% (102)	15% (46)	7% (22)	6% (18)	301
Watching less SNL live post-election	13% (25)	35% (70)	16% (33)	19% (38)	17% (35)	202
Watching less SNL after post-election	13% (22)	31% (52)	19% (32)	17% (29)	20% (33)	168
Watching less SNL live or after post-election	15% (36)	34% (81)	17% (41)	19% (45)	15% (37)	238
Watching less late night live post-election	14% (30)	36% (76)	15% (32)	16% (34)	19% (40)	213
Watching less late night after post-election	16% (32)	33% (68)	18% (36)	17% (35)	17% (35)	204
Watching less late night live or after post-election	16% (46)	34% (95)	17% (47)	16% (44)	16% (45)	277
Late night hosts are more liberal	20% (123)	31% (187)	13% (79)	20% (120)	16% (97)	606
Late night hosts are more conservative	19% (38)	27% (54)	13% (26)	22% (43)	18% (36)	198
SNL is more liberal	20% (122)	30% (188)	13% (83)	23% (144)	13% (81)	618
SNL is more conservative	31% (29)	33% (31)	17% (16)	5% (5)	14% (13)	94

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_14: Do you agree or disagree with the following statements?

It is appropriate for late-night shows to keep producing new shows because we need something to laugh at.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	29% (363)	31% (388)	6% (74)	7% (92)	27% (341)	1258
Gender: Male	33% (201)	34% (208)	5% (33)	7% (45)	21% (130)	617
Gender: Female	25% (162)	28% (180)	6% (41)	7% (47)	33% (211)	641
Age: 18-34	27% (97)	33% (117)	6% (23)	5% (20)	28% (101)	359
Age: 35-44	37% (85)	30% (69)	7% (17)	5% (11)	20% (46)	228
Age: 45-64	26% (108)	31% (129)	6% (27)	9% (38)	28% (120)	422
Age: 65+	29% (72)	29% (72)	3% (8)	10% (24)	29% (73)	249
GenZers: 1997-2012	19% (29)	33% (52)	6% (10)	4% (7)	38% (61)	158
Millennials: 1981-1996	36% (119)	33% (110)	8% (26)	5% (16)	19% (63)	333
GenXers: 1965-1980	28% (89)	29% (93)	7% (24)	8% (27)	27% (88)	321
Baby Boomers: 1946-1964	30% (116)	31% (122)	3% (14)	10% (41)	26% (102)	394
PID: Dem (no lean)	37% (192)	30% (158)	7% (35)	3% (18)	23% (121)	524
PID: Ind (no lean)	27% (96)	31% (112)	5% (16)	7% (25)	31% (111)	360
PID: Rep (no lean)	20% (74)	32% (118)	6% (22)	13% (50)	29% (110)	374
PID/Gender: Dem Men	40% (103)	36% (92)	6% (15)	4% (10)	14% (37)	256
PID/Gender: Dem Women	33% (89)	25% (66)	8% (20)	3% (8)	31% (84)	267
PID/Gender: Ind Men	29% (48)	33% (54)	4% (7)	9% (15)	26% (43)	167
PID/Gender: Ind Women	25% (48)	30% (58)	5% (10)	5% (10)	35% (68)	193
PID/Gender: Rep Men	26% (50)	32% (62)	6% (11)	11% (21)	26% (50)	194
PID/Gender: Rep Women	14% (25)	31% (56)	6% (11)	16% (29)	33% (59)	180
Ideo: Liberal (1-3)	40% (152)	33% (125)	6% (25)	3% (13)	18% (67)	381
Ideo: Moderate (4)	31% (110)	33% (117)	6% (21)	5% (17)	26% (95)	360
Ideo: Conservative (5-7)	21% (82)	30% (120)	6% (24)	14% (56)	29% (117)	398
Educ: < College	24% (207)	31% (265)	6% (50)	7% (64)	32% (280)	867
Educ: Bachelors degree	37% (89)	31% (76)	7% (16)	7% (16)	19% (47)	244
Educ: Post-grad	45% (66)	32% (47)	5% (8)	8% (12)	10% (14)	147
Income: Under 50k	25% (171)	29% (202)	5% (36)	7% (48)	34% (239)	697
Income: 50k-100k	31% (113)	33% (123)	8% (28)	8% (30)	20% (74)	368
Income: 100k+	40% (78)	33% (63)	5% (10)	7% (14)	15% (28)	193
Ethnicity: White	30% (291)	32% (315)	6% (58)	7% (73)	25% (248)	984
Ethnicity: Hispanic	26% (51)	39% (79)	5% (10)	6% (12)	24% (49)	200

Continued on next page

Table MCEN11_14: Do you agree or disagree with the following statements?

It is appropriate for late-night shows to keep producing new shows because we need something to laugh at.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	29% (363)	31% (388)	6% (74)	7% (92)	27% (341)	1258
Ethnicity: Black	33% (49)	22% (32)	6% (9)	5% (7)	35% (52)	149
Ethnicity: Other	19% (23)	33% (41)	5% (6)	10% (13)	33% (41)	125
All Christian	29% (180)	32% (196)	6% (36)	8% (51)	25% (157)	620
All Non-Christian	33% (24)	34% (25)	5% (4)	7% (5)	21% (15)	73
Agnostic/Nothing in particular	28% (88)	29% (92)	7% (23)	5% (17)	30% (95)	315
Something Else	27% (55)	30% (62)	5% (11)	9% (18)	29% (61)	206
Religious Non-Protestant/Catholic	33% (26)	34% (27)	5% (4)	8% (6)	21% (17)	79
Evangelical	28% (108)	31% (119)	6% (21)	9% (36)	27% (105)	388
Non-Evangelical	29% (121)	32% (135)	6% (24)	8% (32)	26% (109)	421
Community: Urban	33% (137)	32% (132)	8% (33)	5% (21)	22% (93)	416
Community: Suburban	27% (145)	33% (177)	5% (25)	9% (48)	27% (147)	542
Community: Rural	27% (81)	26% (79)	5% (16)	8% (23)	34% (101)	300
Employ: Private Sector	33% (128)	34% (133)	6% (24)	7% (28)	19% (75)	388
Employ: Government	26% (19)	28% (20)	8% (6)	7% (5)	31% (23)	72
Employ: Self-Employed	22% (27)	42% (51)	4% (5)	5% (7)	26% (32)	122
Employ: Homemaker	25% (22)	27% (24)	9% (8)	5% (5)	35% (31)	90
Employ: Student	23% (13)	27% (15)	14% (8)	2% (1)	33% (18)	55
Employ: Retired	30% (83)	25% (70)	4% (11)	11% (30)	30% (84)	278
Employ: Unemployed	28% (47)	31% (53)	5% (8)	6% (11)	31% (52)	171
Employ: Other	29% (24)	27% (22)	6% (5)	7% (6)	32% (26)	83
Military HH: Yes	29% (66)	30% (67)	4% (10)	9% (20)	28% (63)	227
Military HH: No	29% (296)	31% (321)	6% (64)	7% (72)	27% (278)	1031
RD/WT: Right Direction	25% (99)	28% (110)	9% (35)	9% (36)	28% (109)	388
RD/WT: Wrong Track	30% (264)	32% (278)	5% (40)	6% (56)	27% (232)	870
Trump Job Approve	21% (107)	33% (167)	7% (34)	11% (57)	27% (138)	503
Trump Job Disapprove	35% (248)	30% (210)	5% (37)	5% (32)	25% (178)	706
Trump Job Strongly Approve	20% (62)	30% (91)	8% (23)	14% (42)	28% (87)	305
Trump Job Somewhat Approve	23% (46)	38% (76)	6% (11)	7% (15)	26% (51)	198
Trump Job Somewhat Disapprove	21% (35)	37% (60)	8% (14)	6% (11)	27% (44)	164
Trump Job Strongly Disapprove	39% (213)	28% (150)	4% (23)	4% (22)	25% (133)	542

Continued on next page

Table MCEN11_14: Do you agree or disagree with the following statements?

It is appropriate for late-night shows to keep producing new shows because we need something to laugh at.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	29% (363)	31% (388)	6% (74)	7% (92)	27% (341)	1258
Favorable of Trump	20% (102)	34% (174)	6% (31)	12% (59)	28% (141)	507
Unfavorable of Trump	37% (258)	29% (200)	6% (39)	4% (30)	25% (172)	699
Very Favorable of Trump	22% (65)	27% (82)	8% (25)	14% (42)	29% (87)	302
Somewhat Favorable of Trump	18% (37)	45% (92)	3% (6)	8% (17)	26% (54)	205
Somewhat Unfavorable of Trump	26% (38)	38% (55)	4% (6)	5% (7)	27% (39)	146
Very Unfavorable of Trump	40% (220)	26% (145)	6% (32)	4% (23)	24% (133)	553
#1 Issue: Economy	24% (126)	33% (173)	7% (36)	6% (32)	29% (153)	520
#1 Issue: Security	26% (27)	27% (27)	9% (9)	13% (13)	25% (26)	103
#1 Issue: Health Care	39% (94)	32% (78)	3% (7)	5% (11)	21% (51)	242
#1 Issue: Medicare / Social Security	28% (43)	30% (45)	4% (6)	7% (11)	31% (46)	151
#1 Issue: Women's Issues	32% (21)	23% (15)	14% (9)	4% (3)	26% (17)	65
#1 Issue: Other	25% (21)	27% (22)	1% (1)	11% (9)	36% (30)	83
2018 House Vote: Democrat	43% (184)	34% (145)	5% (23)	3% (12)	15% (66)	430
2018 House Vote: Republican	19% (64)	33% (114)	7% (23)	13% (44)	29% (100)	345
2016 Vote: Hillary Clinton	41% (168)	30% (123)	7% (30)	2% (9)	19% (78)	408
2016 Vote: Donald Trump	22% (86)	32% (125)	6% (22)	13% (50)	28% (108)	392
2016 Vote: Other	28% (14)	38% (19)	2% (1)	6% (3)	26% (13)	51
2016 Vote: Didn't Vote	23% (93)	30% (121)	5% (21)	7% (29)	35% (142)	406
Voted in 2014: Yes	33% (229)	32% (221)	6% (41)	8% (56)	22% (151)	698
Voted in 2014: No	24% (133)	30% (167)	6% (33)	7% (37)	34% (190)	560
2012 Vote: Barack Obama	40% (195)	32% (157)	5% (26)	3% (15)	19% (93)	485
2012 Vote: Mitt Romney	21% (54)	28% (73)	6% (15)	15% (38)	31% (81)	261
2012 Vote: Didn't Vote	23% (111)	31% (150)	6% (31)	7% (32)	33% (158)	481
4-Region: Northeast	37% (79)	27% (58)	11% (22)	6% (14)	19% (41)	214
4-Region: Midwest	29% (78)	31% (82)	5% (13)	5% (14)	30% (80)	267
4-Region: South	26% (127)	28% (133)	4% (21)	11% (51)	31% (149)	482
4-Region: West	26% (78)	39% (115)	6% (18)	5% (14)	24% (71)	295
Watches SNL live at least monthly	41% (185)	36% (163)	8% (39)	5% (23)	10% (44)	454
Watches SNL after airs at least monthly	41% (181)	35% (157)	10% (44)	4% (18)	10% (45)	445
Watches SNL live or after at least monthly	41% (229)	35% (196)	9% (50)	4% (25)	11% (60)	560

Continued on next page

Table MCEN11_14: Do you agree or disagree with the following statements?

It is appropriate for late-night shows to keep producing new shows because we need something to laugh at.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	29% (363)	31% (388)	6% (74)	7% (92)	27% (341)	1258
Watches SNL at least weekly	49% (141)	30% (88)	7% (21)	4% (12)	10% (29)	291
Watches late night live at least monthly	41% (186)	37% (167)	8% (39)	5% (21)	9% (42)	456
Watches late night after airs at least monthly	39% (173)	37% (166)	10% (45)	5% (22)	9% (39)	444
Watches late night live or after at least monthly	41% (227)	36% (202)	8% (46)	4% (24)	10% (57)	555
Watches late night live at least weekly	49% (117)	30% (72)	9% (20)	3% (8)	9% (20)	238
Watches late night after airs at least weekly	49% (104)	29% (61)	10% (21)	5% (10)	8% (17)	213
Watches late night live or after at least weekly	49% (158)	30% (97)	8% (27)	3% (11)	9% (29)	321
Watching more SNL live post-election	44% (102)	38% (88)	8% (18)	3% (6)	8% (18)	232
Watching more SNL after post-election	43% (107)	37% (93)	8% (21)	4% (11)	7% (17)	249
Watching more SNL live or after post-election	42% (126)	37% (111)	8% (24)	5% (14)	8% (25)	300
Watching more late night live post-election	46% (102)	35% (78)	7% (17)	4% (10)	7% (16)	224
Watching more late night after post-election	47% (115)	34% (82)	8% (19)	5% (12)	7% (17)	245
Watching more late night live or after post-election	44% (133)	35% (106)	8% (24)	5% (17)	8% (26)	305
Watching less SNL live post-election	18% (35)	39% (74)	10% (20)	10% (19)	22% (43)	191
Watching less SNL after post-election	19% (32)	36% (61)	10% (17)	9% (15)	26% (43)	169
Watching less SNL live or after post-election	20% (46)	38% (87)	11% (26)	9% (20)	22% (51)	230
Watching less late night live post-election	21% (45)	36% (77)	11% (23)	9% (19)	22% (46)	210
Watching less late night after post-election	19% (35)	39% (73)	11% (22)	9% (17)	22% (42)	190
Watching less late night live or after post-election	22% (58)	37% (99)	11% (29)	9% (23)	21% (55)	264
Late night hosts are more liberal	34% (206)	34% (206)	7% (43)	8% (48)	18% (109)	611
Late night hosts are more conservative	27% (54)	32% (65)	7% (15)	10% (20)	24% (48)	203
SNL is more liberal	35% (218)	33% (208)	8% (48)	9% (57)	15% (91)	623
SNL is more conservative	34% (31)	45% (41)	7% (6)	7% (6)	7% (6)	91

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_15: Do you agree or disagree with the following statements?

I am interested in listening to political humor or commentary during the COVID-19 pandemic, also known as coronavirus.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	17% (209)	26% (309)	10% (119)	21% (257)	26% (307)	1202
Gender: Male	17% (101)	30% (179)	9% (51)	22% (129)	22% (130)	589
Gender: Female	18% (108)	21% (131)	11% (69)	21% (128)	29% (178)	614
Age: 18-34	17% (62)	32% (115)	8% (29)	13% (48)	30% (110)	365
Age: 35-44	23% (46)	34% (67)	13% (25)	13% (25)	18% (35)	198
Age: 45-64	15% (60)	21% (83)	11% (46)	30% (119)	24% (95)	402
Age: 65+	18% (42)	19% (44)	8% (19)	28% (66)	28% (67)	238
GenZers: 1997-2012	14% (22)	30% (47)	9% (14)	8% (13)	39% (62)	158
Millennials: 1981-1996	22% (71)	33% (107)	10% (33)	15% (48)	20% (63)	321
GenXers: 1965-1980	16% (48)	23% (68)	12% (37)	24% (71)	24% (71)	295
Baby Boomers: 1946-1964	17% (64)	21% (80)	8% (31)	29% (111)	25% (96)	382
PID: Dem (no lean)	27% (134)	34% (168)	8% (42)	8% (41)	23% (113)	497
PID: Ind (no lean)	12% (41)	24% (83)	10% (34)	23% (78)	32% (111)	347
PID: Rep (no lean)	10% (35)	16% (58)	12% (44)	38% (138)	23% (84)	359
PID/Gender: Dem Men	24% (58)	40% (94)	8% (19)	10% (23)	18% (44)	237
PID/Gender: Dem Women	29% (76)	28% (73)	9% (23)	7% (18)	27% (69)	259
PID/Gender: Ind Men	12% (20)	25% (41)	5% (8)	24% (40)	34% (56)	164
PID/Gender: Ind Women	11% (21)	23% (42)	14% (26)	21% (38)	30% (55)	183
PID/Gender: Rep Men	12% (23)	23% (44)	13% (24)	35% (66)	16% (30)	187
PID/Gender: Rep Women	7% (12)	9% (15)	11% (19)	42% (72)	31% (53)	172
Ideo: Liberal (1-3)	33% (120)	34% (125)	9% (31)	8% (28)	17% (61)	365
Ideo: Moderate (4)	15% (51)	29% (96)	11% (35)	19% (63)	27% (91)	336
Ideo: Conservative (5-7)	8% (32)	18% (71)	12% (48)	38% (151)	23% (91)	393
Educ: < College	15% (126)	22% (178)	10% (82)	22% (184)	31% (252)	822
Educ: Bachelors degree	18% (44)	35% (83)	8% (20)	23% (56)	16% (38)	241
Educ: Post-grad	28% (39)	34% (48)	13% (18)	12% (17)	13% (18)	140
Income: Under 50k	15% (100)	23% (157)	10% (67)	21% (142)	32% (220)	687
Income: 50k-100k	20% (71)	31% (109)	9% (32)	20% (70)	19% (64)	347
Income: 100k+	23% (39)	25% (43)	12% (20)	26% (45)	14% (23)	169
Ethnicity: White	16% (154)	26% (247)	10% (94)	23% (219)	24% (227)	941
Ethnicity: Hispanic	16% (27)	33% (58)	11% (19)	11% (18)	29% (51)	173

Continued on next page

Table MCEN11_15: Do you agree or disagree with the following statements?

I am interested in listening to political humor or commentary during the COVID-19 pandemic, also known as coronavirus.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	17% (209)	26% (309)	10% (119)	21% (257)	26% (307)	1202
Ethnicity: Black	23% (34)	25% (36)	9% (12)	12% (18)	31% (45)	144
Ethnicity: Other	18% (22)	22% (26)	11% (13)	18% (21)	31% (36)	118
All Christian	16% (93)	28% (166)	10% (58)	25% (147)	21% (125)	589
All Non-Christian	28% (16)	29% (16)	8% (5)	15% (8)	19% (11)	56
Atheist	36% (19)	23% (12)	3% (2)	12% (7)	26% (14)	53
Agnostic/Nothing in particular	16% (44)	23% (64)	8% (22)	18% (52)	35% (97)	279
Something Else	17% (38)	22% (51)	15% (33)	19% (43)	27% (61)	225
Religious Non-Protestant/Catholic	26% (16)	33% (20)	10% (6)	15% (9)	17% (11)	62
Evangelical	18% (66)	28% (102)	12% (43)	25% (91)	19% (68)	369
Non-Evangelical	15% (63)	26% (110)	10% (45)	23% (99)	26% (113)	430
Community: Urban	22% (89)	32% (126)	11% (44)	15% (61)	19% (77)	397
Community: Suburban	18% (91)	25% (127)	9% (46)	25% (127)	24% (125)	517
Community: Rural	10% (29)	20% (56)	10% (29)	24% (69)	36% (105)	289
Employ: Private Sector	21% (69)	31% (105)	10% (33)	20% (66)	19% (64)	336
Employ: Government	27% (19)	35% (24)	7% (5)	8% (6)	23% (16)	70
Employ: Self-Employed	14% (16)	21% (25)	10% (11)	26% (30)	29% (33)	115
Employ: Homemaker	16% (14)	21% (19)	17% (16)	24% (23)	22% (21)	92
Employ: Student	14% (8)	37% (22)	9% (5)	11% (6)	29% (18)	60
Employ: Retired	15% (43)	20% (58)	8% (24)	29% (85)	27% (79)	290
Employ: Unemployed	15% (22)	24% (37)	10% (15)	17% (25)	34% (52)	152
Employ: Other	18% (16)	21% (19)	12% (10)	20% (17)	29% (25)	88
Military HH: Yes	17% (35)	30% (62)	9% (19)	23% (47)	19% (39)	202
Military HH: No	17% (174)	25% (247)	10% (100)	21% (210)	27% (268)	1000
RD/WT: Right Direction	17% (62)	26% (98)	12% (44)	18% (67)	27% (102)	374
RD/WT: Wrong Track	18% (147)	25% (211)	9% (76)	23% (190)	25% (205)	829
Trump Job Approve	10% (50)	17% (82)	12% (58)	36% (172)	25% (120)	482
Trump Job Disapprove	23% (158)	32% (218)	9% (58)	12% (81)	24% (158)	673

Continued on next page

Table MCEN11_15: Do you agree or disagree with the following statements?

I am interested in listening to political humor or commentary during the COVID-19 pandemic, also known as coronavirus.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	17% (209)	26% (309)	10% (119)	21% (257)	26% (307)	1202
Trump Job Strongly Approve	10% (29)	13% (37)	11% (31)	41% (118)	25% (72)	287
Trump Job Somewhat Approve	11% (21)	23% (45)	14% (27)	28% (54)	25% (48)	195
Trump Job Somewhat Disapprove	11% (19)	31% (53)	10% (17)	22% (37)	26% (45)	172
Trump Job Strongly Disapprove	28% (139)	33% (165)	8% (41)	9% (44)	23% (113)	501
Favorable of Trump	10% (51)	17% (83)	12% (58)	36% (176)	24% (117)	485
Unfavorable of Trump	23% (156)	33% (221)	9% (57)	11% (73)	24% (159)	666
Very Favorable of Trump	10% (31)	13% (40)	9% (27)	42% (126)	25% (75)	299
Somewhat Favorable of Trump	11% (20)	23% (43)	17% (31)	27% (50)	23% (42)	187
Somewhat Unfavorable of Trump	13% (17)	27% (36)	9% (13)	22% (29)	30% (40)	135
Very Unfavorable of Trump	26% (139)	35% (186)	8% (44)	8% (44)	22% (119)	531
#1 Issue: Economy	15% (73)	25% (121)	12% (57)	23% (108)	24% (116)	477
#1 Issue: Security	8% (10)	20% (26)	6% (8)	36% (46)	30% (38)	127
#1 Issue: Health Care	27% (54)	30% (60)	10% (21)	14% (27)	20% (40)	203
#1 Issue: Medicare / Social Security	12% (17)	22% (31)	7% (10)	28% (39)	31% (43)	140
#1 Issue: Women's Issues	22% (14)	22% (14)	8% (5)	15% (10)	33% (21)	64
#1 Issue: Education	19% (12)	36% (22)	11% (6)	22% (13)	12% (7)	60
#1 Issue: Other	24% (20)	16% (13)	8% (6)	13% (11)	39% (32)	83
2018 House Vote: Democrat	29% (123)	37% (155)	9% (36)	8% (33)	17% (70)	418
2018 House Vote: Republican	10% (31)	17% (54)	11% (37)	41% (135)	21% (68)	325
2016 Vote: Hillary Clinton	29% (113)	36% (138)	7% (28)	8% (31)	19% (74)	384
2016 Vote: Donald Trump	10% (40)	16% (59)	13% (48)	41% (157)	20% (77)	380
2016 Vote: Didn't Vote	12% (47)	26% (101)	10% (38)	15% (57)	38% (146)	390
Voted in 2014: Yes	21% (142)	25% (167)	10% (64)	25% (166)	19% (130)	668
Voted in 2014: No	13% (67)	27% (143)	10% (56)	17% (91)	33% (177)	534
2012 Vote: Barack Obama	27% (130)	31% (150)	9% (41)	13% (60)	20% (96)	478
2012 Vote: Mitt Romney	8% (19)	15% (35)	10% (23)	45% (104)	22% (51)	232
2012 Vote: Didn't Vote	13% (59)	26% (120)	11% (51)	16% (74)	34% (154)	458

Continued on next page

Table MCEN11_15: Do you agree or disagree with the following statements?

I am interested in listening to political humor or commentary during the COVID-19 pandemic, also known as coronavirus.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	17% (209)	26% (309)	10% (119)	21% (257)	26% (307)	1202
4-Region: Northeast	22% (46)	28% (60)	10% (21)	18% (38)	23% (48)	213
4-Region: Midwest	14% (38)	20% (54)	11% (29)	24% (65)	31% (84)	270
4-Region: South	15% (68)	25% (109)	9% (41)	23% (103)	27% (121)	441
4-Region: West	20% (57)	31% (87)	11% (29)	18% (51)	19% (53)	277
Watches SNL live at least monthly	29% (128)	39% (168)	12% (51)	9% (37)	12% (52)	436
Watches SNL after airs at least monthly	30% (124)	39% (162)	13% (55)	8% (35)	9% (37)	412
Watches SNL live or after at least monthly	30% (157)	38% (199)	12% (65)	9% (50)	11% (58)	530
Watches SNL at least weekly	33% (93)	41% (114)	10% (28)	8% (22)	8% (23)	280
Watches late night live at least monthly	31% (126)	38% (156)	11% (45)	9% (38)	10% (39)	405
Watches late night after airs at least monthly	29% (122)	37% (154)	13% (55)	8% (33)	12% (52)	415
Watches late night live or after at least monthly	29% (149)	37% (187)	13% (64)	9% (44)	13% (65)	510
Watches late night live at least weekly	37% (79)	44% (93)	8% (17)	6% (13)	5% (11)	214
Watches late night after airs at least weekly	35% (73)	38% (80)	13% (27)	5% (11)	9% (18)	208
Watches late night live or after at least weekly	36% (107)	38% (113)	11% (32)	7% (20)	9% (28)	299
Watching more SNL live post-election	37% (84)	42% (95)	6% (13)	4% (9)	12% (28)	229
Watching more SNL after post-election	34% (79)	43% (100)	9% (21)	5% (12)	10% (23)	234
Watching more SNL live or after post-election	33% (99)	41% (120)	8% (23)	5% (16)	13% (37)	295
Watching more late night live post-election	35% (76)	36% (79)	12% (25)	6% (12)	11% (25)	217
Watching more late night after post-election	34% (78)	38% (87)	9% (21)	8% (18)	12% (27)	230
Watching more late night live or after post-election	34% (96)	35% (102)	11% (32)	7% (21)	13% (37)	287
Watching less SNL live post-election	15% (30)	25% (50)	15% (30)	21% (41)	23% (46)	197
Watching less SNL after post-election	16% (29)	22% (39)	17% (30)	20% (37)	25% (45)	180
Watching less SNL live or after post-election	16% (39)	25% (59)	16% (37)	19% (46)	23% (55)	236
Watching less late night live post-election	17% (40)	28% (65)	14% (32)	20% (47)	21% (47)	231
Watching less late night after post-election	15% (30)	31% (62)	16% (32)	15% (30)	24% (49)	203
Watching less late night live or after post-election	18% (53)	29% (84)	15% (43)	17% (49)	21% (59)	288
Late night hosts are more liberal	21% (131)	27% (170)	10% (60)	26% (162)	16% (102)	626
Late night hosts are more conservative	18% (28)	34% (53)	10% (16)	22% (35)	16% (26)	158
SNL is more liberal	21% (126)	27% (159)	10% (61)	29% (175)	12% (73)	594
SNL is more conservative	21% (23)	45% (50)	9% (10)	7% (8)	18% (20)	111

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_16: Do you agree or disagree with the following statements?*I want to watch funny late-night shows that do not involve politics.*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	27% (327)	22% (266)	17% (206)	8% (100)	26% (321)	1221
Gender: Male	29% (175)	23% (138)	19% (115)	9% (53)	21% (124)	605
Gender: Female	25% (152)	21% (128)	15% (91)	8% (48)	32% (197)	617
Age: 18-34	24% (92)	27% (101)	20% (74)	7% (27)	22% (84)	377
Age: 35-44	31% (66)	25% (54)	20% (43)	5% (11)	18% (39)	213
Age: 45-64	28% (110)	18% (72)	14% (54)	10% (40)	30% (118)	394
Age: 65+	25% (59)	17% (40)	15% (34)	10% (23)	34% (80)	236
GenZers: 1997-2012	21% (33)	18% (29)	26% (42)	8% (13)	27% (42)	159
Millennials: 1981-1996	29% (102)	31% (108)	16% (58)	6% (22)	17% (62)	352
GenXers: 1965-1980	28% (78)	20% (56)	17% (48)	7% (19)	28% (77)	278
Baby Boomers: 1946-1964	27% (103)	18% (69)	14% (53)	10% (40)	31% (119)	384
PID: Dem (no lean)	22% (114)	19% (102)	26% (135)	10% (52)	24% (125)	528
PID: Ind (no lean)	24% (90)	27% (98)	11% (39)	5% (18)	33% (122)	366
PID: Rep (no lean)	38% (124)	20% (67)	10% (31)	9% (31)	23% (75)	327
PID/Gender: Dem Men	26% (67)	18% (45)	28% (70)	10% (26)	18% (45)	253
PID/Gender: Dem Women	17% (47)	21% (57)	24% (66)	9% (26)	29% (80)	275
PID/Gender: Ind Men	20% (33)	31% (50)	11% (19)	6% (10)	32% (52)	164
PID/Gender: Ind Women	28% (56)	23% (47)	10% (21)	4% (8)	35% (70)	202
PID/Gender: Rep Men	40% (75)	23% (43)	14% (26)	9% (17)	15% (27)	188
PID/Gender: Rep Women	35% (49)	17% (24)	4% (5)	10% (14)	34% (47)	139
Ideo: Liberal (1-3)	22% (87)	25% (98)	25% (97)	9% (34)	18% (70)	386
Ideo: Moderate (4)	20% (74)	26% (94)	20% (71)	8% (29)	26% (95)	363
Ideo: Conservative (5-7)	39% (139)	19% (67)	9% (32)	9% (33)	24% (84)	355
Educ: < College	26% (217)	18% (152)	16% (135)	8% (69)	31% (261)	835
Educ: Bachelors degree	28% (69)	27% (67)	20% (49)	8% (19)	17% (42)	247
Educ: Post-grad	29% (41)	34% (47)	16% (22)	9% (12)	13% (18)	140
Income: Under 50k	25% (172)	19% (134)	16% (110)	8% (53)	32% (220)	690
Income: 50k-100k	28% (99)	21% (74)	17% (61)	12% (41)	22% (77)	352
Income: 100k+	31% (56)	33% (59)	19% (35)	3% (6)	13% (23)	179
Ethnicity: White	28% (273)	22% (216)	15% (148)	8% (81)	25% (243)	962
Ethnicity: Hispanic	24% (47)	23% (45)	24% (47)	7% (14)	23% (46)	199

Continued on next page

Table MCEN11_16: Do you agree or disagree with the following statements?
I want to watch funny late-night shows that do not involve politics.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	27% (327)	22% (266)	17% (206)	8% (100)	26% (321)	1221
Ethnicity: Black	21% (32)	19% (29)	26% (39)	8% (12)	27% (41)	154
Ethnicity: Other	21% (22)	20% (21)	18% (19)	7% (7)	34% (37)	106
All Christian	29% (171)	22% (131)	16% (92)	9% (53)	24% (145)	592
All Non-Christian	28% (21)	20% (15)	27% (20)	6% (5)	19% (14)	75
Agnostic/Nothing in particular	22% (68)	20% (60)	17% (52)	9% (27)	31% (95)	302
Something Else	27% (55)	25% (51)	15% (30)	6% (13)	28% (57)	206
Religious Non-Protestant/Catholic	28% (23)	19% (16)	27% (23)	10% (8)	17% (15)	85
Evangelical	30% (114)	25% (94)	14% (52)	7% (28)	24% (92)	379
Non-Evangelical	27% (108)	21% (85)	17% (67)	9% (34)	27% (106)	399
Community: Urban	28% (117)	19% (81)	21% (88)	8% (34)	23% (97)	417
Community: Suburban	28% (143)	24% (122)	16% (80)	9% (47)	24% (125)	517
Community: Rural	23% (67)	22% (64)	13% (38)	7% (20)	35% (100)	288
Employ: Private Sector	33% (114)	25% (85)	15% (52)	10% (34)	18% (61)	345
Employ: Government	21% (19)	28% (25)	18% (16)	10% (9)	23% (21)	90
Employ: Self-Employed	24% (25)	25% (26)	17% (17)	12% (13)	22% (23)	105
Employ: Homemaker	31% (32)	21% (21)	10% (10)	4% (4)	34% (35)	103
Employ: Student	20% (12)	19% (11)	31% (19)	8% (5)	22% (13)	59
Employ: Retired	27% (72)	16% (43)	15% (40)	10% (28)	32% (87)	270
Employ: Unemployed	19% (32)	26% (43)	19% (32)	4% (7)	32% (54)	168
Employ: Other	27% (22)	14% (12)	23% (19)	2% (1)	34% (28)	82
Military HH: Yes	27% (55)	23% (46)	14% (27)	11% (21)	25% (51)	201
Military HH: No	27% (272)	22% (220)	17% (179)	8% (79)	26% (270)	1021
RD/WT: Right Direction	28% (101)	29% (105)	13% (45)	7% (25)	23% (83)	359
RD/WT: Wrong Track	26% (226)	19% (162)	19% (161)	9% (75)	28% (238)	863
Trump Job Approve	36% (169)	26% (122)	8% (38)	8% (36)	22% (106)	471
Trump Job Disapprove	22% (153)	20% (138)	24% (166)	9% (62)	26% (186)	705
Trump Job Strongly Approve	38% (106)	22% (61)	6% (18)	11% (30)	23% (66)	281
Trump Job Somewhat Approve	33% (62)	32% (61)	11% (20)	3% (6)	21% (40)	190
Trump Job Somewhat Disapprove	29% (45)	24% (36)	17% (26)	6% (8)	24% (37)	153
Trump Job Strongly Disapprove	20% (109)	18% (101)	25% (140)	10% (53)	27% (149)	552

Continued on next page

Table MCEN11_16: Do you agree or disagree with the following statements?
I want to watch funny late-night shows that do not involve politics.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	27% (327)	22% (266)	17% (206)	8% (100)	26% (321)	1221
Favorable of Trump	37% (167)	24% (108)	9% (40)	8% (36)	23% (105)	457
Unfavorable of Trump	22% (157)	21% (147)	22% (158)	9% (60)	26% (180)	701
Very Favorable of Trump	40% (108)	20% (53)	5% (13)	10% (28)	26% (70)	272
Somewhat Favorable of Trump	32% (59)	30% (55)	15% (27)	5% (9)	19% (35)	184
Somewhat Unfavorable of Trump	33% (45)	26% (35)	17% (23)	3% (4)	21% (29)	135
Very Unfavorable of Trump	20% (113)	20% (112)	24% (135)	10% (56)	27% (151)	566
#1 Issue: Economy	31% (146)	20% (93)	15% (68)	8% (36)	26% (122)	465
#1 Issue: Security	37% (45)	22% (27)	11% (13)	5% (7)	24% (30)	121
#1 Issue: Health Care	24% (51)	26% (57)	18% (39)	11% (23)	21% (46)	216
#1 Issue: Medicare / Social Security	25% (35)	18% (25)	19% (27)	10% (14)	28% (39)	140
#1 Issue: Women's Issues	17% (13)	23% (17)	16% (12)	8% (6)	37% (28)	76
#1 Issue: Education	17% (11)	27% (17)	28% (18)	9% (6)	20% (13)	64
#1 Issue: Energy	20% (11)	29% (16)	31% (17)	9% (5)	12% (7)	57
#1 Issue: Other	17% (15)	17% (14)	15% (12)	5% (4)	45% (38)	84
2018 House Vote: Democrat	22% (99)	22% (100)	23% (106)	9% (41)	24% (107)	452
2018 House Vote: Republican	40% (116)	24% (70)	6% (16)	9% (27)	20% (58)	288
2016 Vote: Hillary Clinton	20% (87)	20% (88)	24% (103)	10% (44)	26% (112)	433
2016 Vote: Donald Trump	41% (139)	24% (81)	7% (23)	8% (29)	20% (69)	341
2016 Vote: Didn't Vote	23% (93)	21% (87)	19% (78)	7% (27)	30% (125)	409
Voted in 2014: Yes	29% (195)	23% (156)	15% (98)	9% (61)	23% (156)	666
Voted in 2014: No	24% (132)	20% (111)	19% (108)	7% (39)	30% (165)	556
2012 Vote: Barack Obama	24% (117)	23% (115)	20% (96)	9% (45)	24% (118)	491
2012 Vote: Mitt Romney	40% (90)	23% (51)	5% (10)	9% (19)	24% (56)	227
2012 Vote: Didn't Vote	23% (111)	19% (91)	21% (98)	7% (35)	30% (142)	478
4-Region: Northeast	30% (65)	22% (48)	17% (38)	8% (17)	23% (51)	218
4-Region: Midwest	24% (60)	23% (58)	15% (38)	8% (19)	30% (74)	248
4-Region: South	27% (124)	21% (94)	15% (67)	10% (44)	28% (129)	459
4-Region: West	27% (79)	23% (67)	21% (63)	7% (21)	23% (67)	296
Watches SNL live at least monthly	27% (126)	27% (129)	25% (118)	10% (45)	11% (51)	470
Watches SNL after airs at least monthly	29% (127)	30% (133)	25% (110)	9% (40)	8% (35)	445

Continued on next page

Table MCEN11_16: Do you agree or disagree with the following statements?
I want to watch funny late-night shows that do not involve politics.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	27% (327)	22% (266)	17% (206)	8% (100)	26% (321)	1221
Watches SNL live or after at least monthly	26% (151)	28% (162)	25% (144)	10% (56)	11% (63)	576
Watches SNL at least weekly	29% (89)	29% (89)	25% (77)	8% (24)	10% (32)	311
Watches late night live at least monthly	26% (124)	26% (122)	27% (128)	10% (45)	11% (53)	472
Watches late night after airs at least monthly	29% (125)	30% (130)	25% (106)	8% (34)	9% (37)	433
Watches late night live or after at least monthly	27% (151)	27% (150)	25% (142)	9% (52)	12% (68)	562
Watches late night live at least weekly	31% (77)	27% (66)	24% (60)	8% (20)	10% (24)	246
Watches late night after airs at least weekly	33% (74)	30% (66)	23% (50)	7% (15)	8% (18)	222
Watches late night live or after at least weekly	30% (100)	27% (91)	25% (83)	8% (25)	10% (34)	334
Watching more SNL live post-election	30% (70)	30% (69)	22% (52)	10% (24)	8% (19)	233
Watching more SNL after post-election	29% (71)	32% (78)	22% (54)	8% (20)	8% (19)	243
Watching more SNL live or after post-election	28% (85)	29% (88)	25% (75)	10% (31)	9% (27)	306
Watching more late night live post-election	29% (68)	34% (77)	22% (51)	8% (19)	6% (15)	229
Watching more late night after post-election	31% (76)	30% (74)	21% (52)	9% (22)	8% (20)	245
Watching more late night live or after post-election	28% (88)	30% (92)	25% (76)	9% (29)	8% (26)	311
Watching less SNL live post-election	28% (56)	20% (39)	24% (48)	9% (17)	19% (38)	198
Watching less SNL after post-election	24% (44)	21% (38)	24% (44)	8% (14)	23% (41)	180
Watching less SNL live or after post-election	26% (64)	19% (48)	28% (68)	9% (22)	18% (43)	245
Watching less late night live post-election	28% (61)	22% (48)	20% (44)	11% (23)	19% (43)	220
Watching less late night after post-election	24% (53)	24% (52)	23% (50)	9% (19)	19% (42)	216
Watching less late night live or after post-election	26% (76)	23% (65)	23% (68)	10% (28)	18% (52)	290
Late night hosts are more liberal	32% (191)	25% (152)	17% (102)	10% (57)	17% (101)	602
Late night hosts are more conservative	29% (54)	23% (44)	20% (37)	10% (19)	18% (34)	188
SNL is more liberal	31% (188)	25% (149)	18% (107)	12% (69)	15% (89)	602
SNL is more conservative	32% (33)	33% (34)	25% (26)	6% (6)	5% (5)	103

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_17: Do you agree or disagree with the following statements?
I want to watch funny late-night shows that do not reference COVID-19, also known as coronavirus.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	19% (242)	24% (303)	14% (171)	10% (132)	33% (416)	1263
Gender: Male	19% (116)	28% (171)	16% (96)	11% (66)	26% (158)	607
Gender: Female	19% (126)	20% (133)	11% (75)	10% (66)	39% (258)	657
Age: 18-34	22% (81)	24% (89)	17% (63)	6% (23)	31% (113)	368
Age: 35-44	24% (52)	26% (57)	16% (36)	7% (14)	27% (59)	218
Age: 45-64	17% (74)	24% (104)	11% (48)	13% (55)	34% (144)	425
Age: 65+	14% (35)	21% (54)	10% (25)	16% (39)	40% (100)	253
GenZers: 1997-2012	20% (28)	21% (30)	15% (22)	5% (8)	38% (55)	143
Millennials: 1981-1996	24% (85)	25% (90)	18% (65)	7% (27)	25% (90)	358
GenXers: 1965-1980	18% (56)	27% (81)	11% (35)	12% (36)	32% (96)	304
Baby Boomers: 1946-1964	16% (64)	22% (92)	11% (46)	13% (54)	37% (152)	407
PID: Dem (no lean)	18% (92)	25% (131)	15% (77)	9% (48)	32% (164)	513
PID: Ind (no lean)	17% (63)	22% (81)	15% (57)	10% (37)	36% (133)	370
PID: Rep (no lean)	23% (87)	24% (92)	10% (36)	12% (46)	31% (119)	380
PID/Gender: Dem Men	21% (52)	27% (67)	19% (46)	8% (19)	26% (65)	249
PID/Gender: Dem Women	15% (41)	24% (63)	12% (31)	11% (30)	38% (99)	264
PID/Gender: Ind Men	15% (24)	23% (39)	17% (29)	13% (21)	32% (54)	167
PID/Gender: Ind Women	19% (38)	21% (42)	14% (28)	8% (16)	39% (79)	203
PID/Gender: Rep Men	21% (40)	34% (64)	11% (21)	14% (26)	20% (39)	190
PID/Gender: Rep Women	25% (47)	15% (28)	8% (15)	11% (20)	42% (80)	189
Ideo: Liberal (1-3)	19% (74)	27% (106)	21% (84)	9% (36)	24% (94)	394
Ideo: Moderate (4)	17% (61)	26% (94)	13% (47)	11% (38)	34% (122)	362
Ideo: Conservative (5-7)	21% (83)	24% (97)	9% (35)	13% (51)	33% (130)	395
Educ: < College	19% (166)	21% (184)	10% (89)	10% (88)	40% (347)	875
Educ: Bachelors degree	18% (44)	28% (70)	22% (56)	12% (31)	19% (47)	249
Educ: Post-grad	22% (31)	35% (49)	18% (25)	10% (13)	15% (21)	140
Income: Under 50k	17% (119)	22% (156)	12% (87)	10% (73)	40% (285)	720
Income: 50k-100k	22% (80)	24% (88)	15% (53)	14% (51)	26% (94)	366
Income: 100k+	24% (43)	34% (60)	17% (30)	5% (8)	20% (36)	177
Ethnicity: White	20% (192)	25% (245)	15% (143)	10% (100)	31% (303)	983
Ethnicity: Hispanic	18% (39)	25% (54)	15% (32)	8% (17)	34% (72)	215

Continued on next page

Table MCEN11_17: Do you agree or disagree with the following statements?
I want to watch funny late-night shows that do not reference COVID-19, also known as coronavirus.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	19% (242)	24% (303)	14% (171)	10% (132)	33% (416)	1263
Ethnicity: Black	21% (34)	19% (31)	8% (13)	11% (18)	41% (66)	161
Ethnicity: Other	13% (16)	23% (28)	13% (15)	12% (15)	39% (46)	119
All Christian	20% (128)	26% (166)	13% (83)	9% (61)	31% (201)	639
All Non-Christian	20% (14)	27% (18)	22% (15)	8% (6)	23% (16)	68
Atheist	6% (3)	21% (10)	26% (13)	16% (8)	31% (16)	50
Agnostic/Nothing in particular	17% (51)	20% (62)	12% (37)	13% (38)	38% (117)	306
Something Else	23% (45)	23% (47)	11% (23)	10% (19)	33% (67)	200
Religious Non-Protestant/Catholic	19% (15)	26% (20)	22% (16)	9% (7)	24% (18)	76
Evangelical	23% (91)	26% (102)	12% (46)	10% (39)	29% (115)	392
Non-Evangelical	19% (81)	25% (106)	13% (55)	9% (39)	34% (148)	429
Community: Urban	20% (83)	24% (102)	19% (79)	9% (39)	28% (119)	422
Community: Suburban	20% (105)	24% (130)	12% (67)	11% (59)	33% (176)	538
Community: Rural	17% (53)	23% (71)	8% (25)	11% (33)	40% (121)	303
Employ: Private Sector	21% (77)	25% (90)	18% (66)	11% (41)	23% (84)	357
Employ: Government	20% (18)	35% (30)	8% (7)	6% (6)	31% (27)	88
Employ: Self-Employed	24% (31)	19% (25)	18% (24)	11% (14)	28% (37)	131
Employ: Homemaker	25% (22)	19% (17)	6% (5)	13% (11)	37% (32)	87
Employ: Student	12% (8)	27% (18)	21% (14)	5% (3)	35% (23)	65
Employ: Retired	14% (42)	22% (65)	9% (26)	13% (37)	42% (121)	291
Employ: Unemployed	17% (29)	23% (38)	11% (19)	9% (15)	40% (67)	169
Employ: Other	21% (16)	26% (20)	14% (11)	6% (5)	33% (25)	77
Military HH: Yes	21% (45)	21% (46)	15% (32)	14% (30)	30% (64)	218
Military HH: No	19% (196)	25% (257)	13% (139)	10% (102)	34% (351)	1045
RD/WT: Right Direction	20% (73)	26% (96)	13% (47)	9% (33)	32% (117)	365
RD/WT: Wrong Track	19% (169)	23% (208)	14% (123)	11% (99)	33% (299)	898
Trump Job Approve	23% (117)	26% (131)	10% (52)	10% (49)	31% (159)	508
Trump Job Disapprove	17% (118)	24% (167)	17% (117)	11% (79)	32% (226)	708

Continued on next page

Table MCEN11_17: Do you agree or disagree with the following statements?
I want to watch funny late-night shows that do not reference COVID-19, also known as coronavirus.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	19% (242)	24% (303)	14% (171)	10% (132)	33% (416)	1263
Trump Job Strongly Approve	25% (78)	23% (72)	9% (27)	12% (39)	30% (95)	311
Trump Job Somewhat Approve	20% (39)	30% (59)	13% (26)	5% (10)	32% (64)	197
Trump Job Somewhat Disapprove	20% (33)	27% (46)	16% (26)	8% (13)	29% (48)	166
Trump Job Strongly Disapprove	16% (86)	22% (121)	17% (91)	12% (65)	33% (178)	541
Favorable of Trump	23% (118)	25% (124)	10% (51)	10% (48)	32% (162)	504
Unfavorable of Trump	17% (118)	25% (175)	17% (118)	11% (79)	30% (214)	704
Very Favorable of Trump	26% (79)	22% (68)	6% (19)	13% (39)	33% (101)	305
Somewhat Favorable of Trump	20% (39)	29% (57)	16% (33)	4% (9)	31% (62)	199
Somewhat Unfavorable of Trump	18% (24)	30% (40)	16% (21)	7% (10)	29% (39)	133
Very Unfavorable of Trump	17% (95)	24% (135)	17% (97)	12% (70)	31% (175)	571
#1 Issue: Economy	20% (98)	23% (114)	13% (64)	11% (55)	33% (163)	494
#1 Issue: Security	23% (27)	26% (31)	15% (17)	6% (7)	30% (36)	118
#1 Issue: Health Care	21% (49)	23% (56)	17% (41)	10% (23)	29% (70)	239
#1 Issue: Medicare / Social Security	15% (23)	23% (35)	10% (15)	15% (22)	36% (54)	150
#1 Issue: Women's Issues	20% (15)	27% (21)	4% (3)	5% (3)	44% (33)	75
#1 Issue: Energy	18% (9)	29% (15)	17% (9)	11% (6)	26% (13)	52
#1 Issue: Other	14% (13)	20% (18)	12% (10)	13% (12)	42% (37)	90
2018 House Vote: Democrat	17% (75)	27% (119)	18% (77)	11% (50)	27% (118)	440
2018 House Vote: Republican	23% (76)	26% (87)	11% (38)	10% (32)	31% (106)	339
2016 Vote: Hillary Clinton	15% (63)	27% (111)	16% (66)	12% (50)	30% (122)	412
2016 Vote: Donald Trump	24% (93)	26% (103)	8% (32)	11% (44)	31% (122)	394
2016 Vote: Other	19% (11)	16% (9)	19% (11)	9% (5)	37% (21)	56
2016 Vote: Didn't Vote	18% (73)	20% (81)	15% (61)	8% (33)	38% (151)	399
Voted in 2014: Yes	19% (132)	25% (177)	13% (95)	11% (80)	32% (223)	707
Voted in 2014: No	20% (110)	23% (126)	14% (76)	9% (53)	35% (193)	557
2012 Vote: Barack Obama	19% (97)	26% (133)	15% (74)	10% (52)	29% (149)	505
2012 Vote: Mitt Romney	20% (49)	22% (55)	9% (22)	14% (36)	35% (88)	250
2012 Vote: Didn't Vote	19% (90)	22% (105)	16% (73)	8% (38)	35% (163)	469

Continued on next page

Table MCEN11_17: Do you agree or disagree with the following statements?
I want to watch funny late-night shows that do not reference COVID-19, also known as coronavirus.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	19% (242)	24% (303)	14% (171)	10% (132)	33% (416)	1263
4-Region: Northeast	23% (56)	29% (69)	13% (30)	9% (22)	26% (63)	241
4-Region: Midwest	19% (51)	22% (57)	13% (34)	12% (31)	35% (92)	264
4-Region: South	19% (87)	23% (104)	12% (54)	9% (42)	37% (170)	456
4-Region: West	16% (47)	24% (73)	17% (53)	12% (38)	30% (91)	303
Watches SNL live at least monthly	24% (108)	34% (155)	21% (96)	7% (33)	15% (67)	459
Watches SNL after airs at least monthly	24% (106)	35% (154)	20% (90)	7% (33)	14% (60)	443
Watches SNL live or after at least monthly	23% (129)	33% (189)	21% (120)	8% (47)	15% (87)	572
Watches SNL at least weekly	26% (72)	31% (85)	18% (50)	10% (27)	15% (40)	274
Watches late night live at least monthly	23% (104)	32% (145)	23% (101)	8% (35)	14% (64)	449
Watches late night after airs at least monthly	24% (101)	34% (147)	19% (80)	9% (37)	15% (64)	430
Watches late night live or after at least monthly	23% (126)	31% (175)	20% (114)	8% (47)	17% (98)	560
Watches late night live at least weekly	27% (62)	32% (74)	21% (49)	9% (20)	11% (26)	231
Watches late night after airs at least weekly	25% (50)	34% (67)	18% (36)	11% (22)	11% (22)	197
Watches late night live or after at least weekly	24% (76)	31% (96)	22% (67)	10% (31)	13% (40)	310
Watching more SNL live post-election	25% (62)	35% (87)	20% (50)	6% (16)	13% (33)	246
Watching more SNL after post-election	29% (72)	33% (83)	18% (45)	9% (21)	11% (27)	248
Watching more SNL live or after post-election	27% (84)	32% (101)	21% (67)	8% (24)	13% (41)	318
Watching more late night live post-election	26% (61)	35% (81)	18% (43)	8% (20)	12% (29)	234
Watching more late night after post-election	32% (78)	30% (73)	14% (35)	9% (23)	15% (37)	245
Watching more late night live or after post-election	28% (89)	31% (100)	17% (54)	10% (31)	15% (49)	322
Watching less SNL live post-election	20% (38)	30% (58)	14% (28)	10% (20)	26% (51)	195
Watching less SNL after post-election	16% (29)	35% (66)	12% (22)	8% (14)	30% (56)	188
Watching less SNL live or after post-election	19% (48)	32% (79)	14% (36)	10% (24)	25% (62)	249
Watching less late night live post-election	19% (46)	33% (78)	14% (34)	9% (22)	25% (58)	238
Watching less late night after post-election	14% (31)	35% (75)	18% (37)	7% (16)	25% (53)	212
Watching less late night live or after post-election	18% (54)	35% (106)	17% (51)	8% (25)	23% (70)	306
Late night hosts are more liberal	18% (116)	27% (169)	16% (103)	12% (75)	26% (165)	628
Late night hosts are more conservative	25% (49)	28% (57)	15% (30)	10% (20)	22% (45)	201
SNL is more liberal	16% (102)	29% (185)	17% (107)	14% (91)	23% (143)	628
SNL is more conservative	30% (32)	31% (33)	16% (17)	6% (7)	16% (17)	107

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCEN11_18: Do you agree or disagree with the following statements?*Late-night shows are awkward to watch without an audience or laugh track.*

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (195)	26% (305)	14% (166)	11% (127)	33% (396)	1189
Gender: Male	20% (117)	26% (154)	16% (92)	10% (61)	28% (166)	589
Gender: Female	13% (78)	25% (151)	12% (74)	11% (66)	38% (230)	600
Age: 18-34	21% (78)	27% (98)	17% (62)	8% (30)	27% (97)	365
Age: 35-44	24% (45)	27% (50)	16% (29)	10% (18)	23% (43)	185
Age: 45-64	12% (50)	26% (109)	10% (42)	14% (56)	38% (155)	412
Age: 65+	10% (22)	21% (48)	14% (33)	10% (24)	44% (101)	228
GenZers: 1997-2012	23% (32)	25% (35)	13% (18)	2% (3)	37% (52)	140
Millennials: 1981-1996	23% (77)	27% (90)	18% (62)	11% (38)	20% (69)	336
GenXers: 1965-1980	14% (42)	29% (86)	10% (28)	13% (38)	34% (100)	294
Baby Boomers: 1946-1964	10% (39)	23% (85)	14% (53)	13% (47)	40% (149)	373
PID: Dem (no lean)	18% (87)	28% (139)	17% (85)	9% (46)	27% (132)	490
PID: Ind (no lean)	12% (41)	26% (88)	13% (45)	13% (45)	37% (127)	346
PID: Rep (no lean)	19% (67)	22% (77)	10% (36)	10% (36)	39% (137)	353
PID/Gender: Dem Men	22% (51)	28% (66)	20% (47)	6% (15)	24% (57)	235
PID/Gender: Dem Women	14% (36)	29% (73)	15% (39)	12% (32)	30% (75)	255
PID/Gender: Ind Men	13% (21)	25% (41)	16% (26)	13% (21)	34% (56)	165
PID/Gender: Ind Women	11% (19)	26% (48)	10% (19)	13% (24)	39% (71)	181
PID/Gender: Rep Men	23% (44)	25% (47)	10% (19)	13% (25)	28% (53)	189
PID/Gender: Rep Women	14% (23)	18% (30)	10% (17)	7% (11)	51% (84)	164
Ideo: Liberal (1-3)	19% (70)	30% (110)	17% (65)	13% (49)	21% (79)	373
Ideo: Moderate (4)	16% (54)	29% (98)	15% (50)	10% (32)	30% (102)	337
Ideo: Conservative (5-7)	17% (60)	24% (88)	10% (35)	11% (39)	38% (137)	358
Educ: < College	13% (107)	25% (199)	13% (104)	10% (81)	39% (314)	804
Educ: Bachelors degree	21% (54)	30% (75)	15% (38)	13% (32)	21% (52)	252
Educ: Post-grad	26% (34)	23% (30)	18% (24)	11% (14)	22% (29)	132
Income: Under 50k	14% (90)	22% (142)	14% (88)	9% (55)	41% (264)	639
Income: 50k-100k	17% (64)	29% (111)	15% (57)	13% (51)	26% (97)	381
Income: 100k+	24% (41)	31% (52)	12% (20)	13% (21)	21% (35)	169
Ethnicity: White	17% (159)	25% (232)	14% (135)	10% (95)	34% (315)	936
Ethnicity: Hispanic	17% (31)	31% (58)	15% (27)	12% (22)	26% (47)	185

Continued on next page

Table MCEN11_18: Do you agree or disagree with the following statements?
Late-night shows are awkward to watch without an audience or laugh track.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (195)	26% (305)	14% (166)	11% (127)	33% (396)	1189
Ethnicity: Black	17% (23)	32% (44)	13% (18)	11% (15)	28% (39)	139
Ethnicity: Other	11% (12)	25% (29)	12% (14)	15% (17)	37% (42)	114
All Christian	15% (88)	29% (166)	12% (72)	12% (67)	32% (184)	576
All Non-Christian	25% (16)	31% (20)	19% (12)	7% (4)	18% (12)	64
Agnostic/Nothing in particular	12% (33)	18% (50)	16% (45)	13% (36)	40% (109)	274
Something Else	20% (45)	25% (57)	13% (29)	8% (18)	34% (78)	226
Religious Non-Protestant/Catholic	22% (16)	28% (20)	23% (16)	8% (5)	20% (14)	71
Evangelical	21% (84)	27% (107)	11% (44)	9% (36)	31% (120)	390
Non-Evangelical	12% (48)	29% (114)	13% (51)	12% (46)	34% (134)	393
Community: Urban	22% (90)	30% (122)	15% (60)	10% (41)	24% (99)	411
Community: Suburban	14% (67)	27% (133)	14% (72)	12% (59)	34% (167)	498
Community: Rural	14% (38)	18% (49)	12% (34)	10% (28)	47% (130)	279
Employ: Private Sector	18% (67)	29% (104)	15% (56)	13% (48)	24% (88)	364
Employ: Government	23% (18)	25% (20)	14% (11)	10% (8)	28% (23)	80
Employ: Self-Employed	18% (20)	26% (28)	11% (12)	13% (15)	31% (35)	110
Employ: Homemaker	22% (20)	16% (15)	11% (10)	5% (5)	44% (40)	91
Employ: Student	26% (15)	21% (12)	23% (14)	2% (1)	28% (17)	59
Employ: Retired	9% (24)	27% (74)	12% (33)	10% (28)	42% (116)	274
Employ: Unemployed	13% (17)	25% (34)	18% (24)	13% (17)	31% (42)	134
Employ: Other	17% (13)	22% (17)	7% (5)	6% (5)	47% (36)	76
Military HH: Yes	16% (33)	27% (54)	12% (24)	12% (24)	33% (67)	203
Military HH: No	16% (161)	25% (251)	14% (142)	10% (103)	33% (329)	986
RD/WT: Right Direction	25% (88)	28% (99)	12% (43)	9% (31)	26% (92)	353
RD/WT: Wrong Track	13% (107)	25% (206)	15% (123)	12% (96)	36% (304)	836
Trump Job Approve	18% (87)	24% (116)	9% (42)	10% (48)	40% (194)	487
Trump Job Disapprove	16% (102)	27% (177)	19% (121)	11% (74)	27% (176)	650
Trump Job Strongly Approve	20% (61)	25% (74)	6% (17)	11% (32)	39% (115)	298
Trump Job Somewhat Approve	14% (26)	23% (43)	13% (25)	9% (17)	42% (79)	189
Trump Job Somewhat Disapprove	15% (22)	30% (42)	16% (23)	5% (7)	33% (46)	140
Trump Job Strongly Disapprove	16% (80)	26% (134)	19% (98)	13% (68)	25% (130)	510

Continued on next page

Table MCEN11_18: Do you agree or disagree with the following statements?
 Late-night shows are awkward to watch without an audience or laugh track.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (195)	26% (305)	14% (166)	11% (127)	33% (396)	1189
Favorable of Trump	19% (93)	23% (111)	9% (43)	10% (46)	39% (187)	480
Unfavorable of Trump	15% (100)	28% (183)	19% (122)	12% (78)	27% (175)	658
Very Favorable of Trump	21% (63)	22% (68)	5% (15)	12% (36)	40% (121)	302
Somewhat Favorable of Trump	17% (30)	25% (44)	16% (28)	6% (11)	37% (66)	178
Somewhat Unfavorable of Trump	14% (19)	26% (34)	18% (23)	9% (12)	33% (44)	133
Very Unfavorable of Trump	15% (81)	28% (148)	19% (98)	13% (66)	25% (131)	525
#1 Issue: Economy	20% (94)	27% (125)	12% (55)	12% (56)	29% (137)	467
#1 Issue: Security	15% (18)	29% (34)	8% (9)	8% (10)	40% (48)	120
#1 Issue: Health Care	12% (24)	26% (54)	20% (42)	12% (25)	31% (64)	209
#1 Issue: Medicare / Social Security	11% (14)	24% (32)	13% (17)	11% (14)	42% (56)	133
#1 Issue: Women's Issues	16% (12)	23% (17)	16% (12)	7% (5)	37% (27)	73
#1 Issue: Education	24% (15)	28% (18)	15% (10)	4% (2)	29% (18)	64
#1 Issue: Energy	18% (9)	31% (16)	19% (10)	14% (7)	17% (9)	51
#1 Issue: Other	11% (8)	13% (9)	15% (11)	11% (8)	50% (36)	72
2018 House Vote: Democrat	16% (66)	30% (123)	20% (81)	12% (47)	22% (89)	406
2018 House Vote: Republican	16% (51)	25% (79)	10% (33)	11% (36)	38% (120)	318
2016 Vote: Hillary Clinton	16% (63)	29% (111)	20% (76)	12% (45)	23% (89)	384
2016 Vote: Donald Trump	15% (53)	24% (87)	11% (39)	12% (42)	39% (141)	361
2016 Vote: Didn't Vote	18% (71)	24% (95)	11% (44)	9% (35)	38% (150)	396
Voted in 2014: Yes	15% (103)	26% (177)	15% (103)	13% (85)	30% (201)	668
Voted in 2014: No	18% (92)	25% (128)	12% (63)	8% (42)	37% (195)	520
2012 Vote: Barack Obama	15% (70)	30% (136)	17% (78)	11% (52)	27% (122)	459
2012 Vote: Mitt Romney	15% (37)	19% (47)	11% (28)	13% (32)	42% (102)	245
2012 Vote: Didn't Vote	19% (84)	26% (118)	13% (57)	8% (35)	35% (157)	450
4-Region: Northeast	20% (44)	25% (56)	13% (28)	11% (25)	31% (68)	220
4-Region: Midwest	13% (29)	27% (63)	13% (30)	11% (25)	36% (84)	231
4-Region: South	14% (64)	26% (116)	14% (62)	9% (42)	37% (166)	450
4-Region: West	20% (58)	24% (70)	16% (46)	12% (36)	27% (78)	287
Watches SNL live at least monthly	24% (106)	35% (155)	19% (85)	12% (52)	10% (46)	443
Watches SNL after airs at least monthly	24% (98)	35% (141)	20% (79)	11% (45)	10% (42)	404

Continued on next page

Table MCEN11_18: Do you agree or disagree with the following statements?
Late-night shows are awkward to watch without an audience or laugh track.

Demographic	Strongly agree	Somewhat agree	Somewhat disagree	Strongly disagree	Don't know / No opinion	Total N
Adults	16% (195)	26% (305)	14% (166)	11% (127)	33% (396)	1189
Watches SNL live or after at least monthly	22% (118)	35% (188)	20% (105)	12% (63)	12% (62)	535
Watches SNL at least weekly	29% (80)	32% (90)	17% (47)	13% (35)	9% (25)	277
Watches late night live at least monthly	25% (107)	36% (154)	19% (84)	12% (51)	8% (36)	431
Watches late night after airs at least monthly	26% (103)	33% (133)	21% (82)	10% (41)	10% (39)	398
Watches late night live or after at least monthly	23% (119)	35% (180)	20% (105)	11% (59)	10% (52)	515
Watches late night live at least weekly	30% (72)	33% (79)	16% (39)	15% (36)	6% (15)	241
Watches late night after airs at least weekly	33% (68)	28% (58)	18% (36)	15% (30)	7% (14)	207
Watches late night live or after at least weekly	29% (89)	31% (95)	18% (56)	15% (46)	8% (23)	310
Watching more SNL live post-election	30% (69)	34% (78)	19% (43)	10% (22)	8% (17)	229
Watching more SNL after post-election	28% (67)	37% (89)	20% (47)	11% (26)	3% (8)	237
Watching more SNL live or after post-election	28% (81)	34% (100)	20% (59)	11% (33)	7% (19)	293
Watching more late night live post-election	30% (68)	35% (81)	18% (41)	10% (23)	7% (17)	229
Watching more late night after post-election	30% (68)	31% (70)	22% (50)	9% (20)	8% (18)	227
Watching more late night live or after post-election	28% (80)	34% (98)	20% (58)	10% (30)	8% (24)	290
Watching less SNL live post-election	15% (28)	35% (66)	19% (36)	8% (16)	22% (40)	186
Watching less SNL after post-election	17% (27)	29% (46)	19% (30)	7% (11)	27% (42)	157
Watching less SNL live or after post-election	15% (33)	35% (77)	20% (45)	8% (18)	22% (49)	222
Watching less late night live post-election	16% (32)	33% (67)	18% (36)	12% (24)	21% (43)	202
Watching less late night after post-election	17% (34)	35% (69)	19% (36)	8% (16)	21% (41)	197
Watching less late night live or after post-election	17% (45)	35% (91)	18% (46)	10% (26)	20% (52)	260
Late night hosts are more liberal	18% (108)	27% (164)	14% (83)	13% (78)	28% (171)	603
Late night hosts are more conservative	17% (33)	30% (57)	20% (39)	8% (15)	25% (48)	193
SNL is more liberal	17% (104)	28% (171)	16% (95)	14% (86)	25% (155)	611
SNL is more conservative	27% (24)	39% (34)	22% (20)	2% (1)	10% (9)	88

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCENdem1_1: About how often do you watch the following during the average TV season?
Saturday Night Live on TV live

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	5% (111)	11% (252)	11% (248)	9% (200)	15% (324)	48% (1065)	2200
Gender: Male	8% (84)	15% (163)	13% (142)	10% (104)	15% (155)	39% (414)	1062
Gender: Female	2% (27)	8% (89)	9% (106)	8% (96)	15% (169)	57% (651)	1138
Age: 18-34	7% (45)	14% (91)	13% (87)	11% (70)	14% (92)	41% (270)	655
Age: 35-44	11% (38)	18% (63)	16% (58)	12% (44)	14% (51)	29% (104)	358
Age: 45-64	3% (24)	8% (62)	10% (73)	9% (65)	17% (129)	53% (398)	751
Age: 65+	1% (4)	8% (37)	7% (30)	5% (22)	12% (52)	67% (292)	436
GenZers: 1997-2012	5% (13)	10% (27)	15% (40)	8% (22)	13% (36)	50% (136)	274
Millennials: 1981-1996	10% (60)	17% (101)	14% (87)	13% (75)	16% (94)	30% (182)	599
GenXers: 1965-1980	6% (32)	10% (53)	11% (59)	11% (57)	15% (82)	46% (246)	529
Baby Boomers: 1946-1964	1% (5)	9% (66)	8% (59)	6% (42)	15% (104)	61% (429)	706
PID: Dem (no lean)	7% (67)	16% (144)	14% (128)	10% (92)	17% (154)	36% (328)	912
PID: Ind (no lean)	2% (14)	9% (55)	10% (63)	8% (53)	16% (104)	55% (351)	640
PID: Rep (no lean)	4% (29)	8% (54)	9% (57)	9% (56)	10% (67)	60% (386)	648
PID/Gender: Dem Men	11% (49)	22% (95)	16% (68)	11% (46)	15% (65)	26% (115)	438
PID/Gender: Dem Women	4% (19)	10% (48)	13% (59)	10% (46)	19% (89)	45% (213)	474
PID/Gender: Ind Men	4% (12)	11% (30)	10% (28)	7% (20)	19% (54)	49% (139)	283
PID/Gender: Ind Women	1% (2)	7% (25)	10% (35)	9% (33)	14% (49)	59% (212)	357
PID/Gender: Rep Men	7% (22)	11% (38)	13% (46)	11% (38)	11% (36)	47% (160)	341
PID/Gender: Rep Women	2% (6)	5% (15)	4% (11)	6% (18)	10% (31)	73% (226)	307
Ideo: Liberal (1-3)	8% (52)	17% (114)	14% (98)	11% (72)	18% (126)	32% (221)	683
Ideo: Moderate (4)	3% (18)	13% (81)	12% (76)	11% (68)	17% (105)	43% (266)	615
Ideo: Conservative (5-7)	5% (35)	7% (49)	9% (63)	7% (45)	10% (69)	62% (426)	688
Educ: < College	3% (44)	9% (133)	10% (145)	9% (143)	15% (227)	54% (821)	1512
Educ: Bachelors degree	8% (34)	16% (70)	15% (66)	9% (40)	17% (74)	36% (160)	444
Educ: Post-grad	14% (33)	20% (49)	15% (37)	7% (17)	10% (23)	34% (84)	244
Income: Under 50k	3% (38)	8% (99)	9% (116)	9% (108)	15% (187)	55% (682)	1230
Income: 50k-100k	5% (34)	16% (102)	14% (94)	10% (65)	15% (95)	40% (264)	654
Income: 100k+	12% (39)	16% (51)	12% (38)	8% (27)	13% (42)	38% (119)	316
Ethnicity: White	6% (95)	12% (201)	11% (182)	9% (152)	14% (243)	49% (849)	1722

Continued on next page

Table MCENdem1_1: About how often do you watch the following during the average TV season?
Saturday Night Live on TV live

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	5% (111)	11% (252)	11% (248)	9% (200)	15% (324)	48% (1065)	2200
Ethnicity: Hispanic	4% (15)	12% (41)	18% (64)	13% (46)	16% (56)	37% (128)	349
Ethnicity: Black	3% (7)	11% (31)	16% (43)	12% (34)	14% (38)	44% (122)	274
Ethnicity: Other	4% (8)	10% (21)	11% (23)	7% (15)	21% (43)	46% (94)	204
All Christian	6% (68)	13% (144)	13% (134)	9% (95)	13% (135)	46% (494)	1070
All Non-Christian	12% (15)	17% (20)	15% (19)	12% (14)	14% (17)	30% (36)	122
Atheist	8% (7)	11% (10)	4% (4)	6% (6)	27% (25)	43% (39)	90
Agnostic/Nothing in particular	2% (11)	10% (53)	11% (58)	11% (58)	15% (81)	51% (274)	536
Something Else	2% (9)	6% (25)	9% (33)	7% (28)	17% (66)	58% (221)	383
Religious Non-Protestant/Catholic	11% (15)	18% (25)	15% (20)	12% (16)	15% (20)	30% (41)	137
Evangelical	8% (53)	13% (88)	10% (68)	9% (62)	12% (82)	48% (326)	679
Non-Evangelical	3% (23)	10% (71)	13% (96)	8% (57)	15% (113)	51% (381)	741
Community: Urban	9% (69)	16% (122)	15% (114)	9% (70)	12% (91)	37% (277)	742
Community: Suburban	3% (28)	10% (94)	10% (91)	9% (80)	17% (155)	52% (483)	932
Community: Rural	3% (13)	7% (36)	8% (43)	10% (50)	15% (78)	58% (305)	526
Employ: Private Sector	8% (52)	18% (115)	15% (97)	9% (58)	16% (102)	33% (210)	635
Employ: Government	14% (21)	15% (22)	15% (22)	9% (13)	17% (25)	30% (44)	147
Employ: Self-Employed	4% (9)	9% (19)	11% (24)	15% (32)	17% (36)	43% (90)	210
Employ: Homemaker	3% (5)	6% (10)	9% (15)	9% (15)	11% (17)	62% (101)	164
Employ: Student	1% (1)	8% (8)	15% (16)	13% (13)	13% (14)	50% (52)	103
Employ: Retired	1% (6)	9% (48)	7% (35)	5% (25)	13% (66)	65% (330)	509
Employ: Unemployed	3% (9)	7% (20)	10% (27)	11% (30)	17% (47)	53% (149)	283
Employ: Other	5% (8)	6% (10)	10% (14)	8% (12)	11% (16)	60% (89)	149
Military HH: Yes	7% (27)	7% (29)	12% (48)	10% (39)	10% (37)	54% (209)	390
Military HH: No	5% (83)	12% (224)	11% (200)	9% (162)	16% (287)	47% (855)	1810
RD/WT: Right Direction	9% (62)	15% (98)	13% (90)	11% (72)	12% (81)	40% (269)	671
RD/WT: Wrong Track	3% (48)	10% (155)	10% (159)	8% (128)	16% (243)	52% (796)	1529
Trump Job Approve	5% (44)	10% (90)	9% (78)	8% (72)	11% (99)	56% (494)	877
Trump Job Disapprove	5% (64)	13% (159)	13% (163)	10% (125)	17% (213)	41% (513)	1238

Continued on next page

**Table MCENdem1_1: About how often do you watch the following during the average TV season?
Saturday Night Live on TV live**

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	5% (111)	11% (252)	11% (248)	9% (200)	15% (324)	48% (1065)	2200
Trump Job Strongly Approve	6% (31)	10% (51)	8% (45)	8% (43)	11% (59)	57% (306)	536
Trump Job Somewhat Approve	4% (13)	11% (38)	10% (33)	9% (29)	12% (40)	55% (188)	341
Trump Job Somewhat Disapprove	6% (17)	10% (28)	18% (52)	11% (31)	14% (39)	41% (116)	285
Trump Job Strongly Disapprove	5% (47)	14% (131)	12% (111)	10% (94)	18% (174)	42% (396)	953
Favorable of Trump	5% (46)	10% (84)	9% (76)	7% (64)	11% (95)	58% (509)	874
Unfavorable of Trump	5% (61)	13% (157)	13% (161)	10% (128)	17% (213)	41% (509)	1229
Very Favorable of Trump	5% (29)	9% (47)	8% (44)	6% (30)	11% (60)	61% (331)	540
Somewhat Favorable of Trump	5% (17)	11% (37)	10% (32)	10% (34)	11% (36)	53% (178)	334
Somewhat Unfavorable of Trump	5% (11)	11% (25)	14% (33)	9% (20)	18% (42)	43% (98)	230
Very Unfavorable of Trump	5% (50)	13% (132)	13% (128)	11% (108)	17% (170)	41% (411)	999
#1 Issue: Economy	4% (36)	12% (106)	11% (94)	9% (79)	14% (126)	49% (429)	870
#1 Issue: Security	9% (19)	9% (18)	11% (23)	5% (10)	15% (32)	51% (108)	210
#1 Issue: Health Care	6% (23)	13% (52)	15% (59)	11% (43)	17% (67)	37% (145)	390
#1 Issue: Medicare / Social Security	1% (4)	8% (22)	8% (22)	7% (18)	12% (32)	63% (165)	262
#1 Issue: Women's Issues	4% (5)	13% (16)	6% (7)	16% (19)	13% (16)	48% (58)	122
#1 Issue: Education	11% (11)	12% (13)	18% (19)	11% (12)	19% (20)	28% (29)	104
#1 Issue: Energy	7% (7)	15% (13)	17% (15)	8% (8)	14% (12)	39% (35)	90
#1 Issue: Other	4% (6)	8% (12)	5% (8)	8% (12)	13% (20)	62% (95)	152
2018 House Vote: Democrat	9% (67)	18% (134)	15% (112)	11% (82)	15% (113)	33% (252)	760
2018 House Vote: Republican	4% (23)	8% (46)	10% (58)	9% (52)	12% (69)	57% (334)	581
2016 Vote: Hillary Clinton	9% (65)	19% (136)	14% (98)	10% (69)	16% (114)	33% (240)	722
2016 Vote: Donald Trump	4% (28)	8% (51)	10% (66)	9% (58)	12% (83)	57% (380)	665
2016 Vote: Other	3% (2)	6% (5)	12% (11)	6% (5)	19% (17)	54% (47)	87
2016 Vote: Didn't Vote	2% (16)	8% (59)	10% (73)	9% (68)	15% (110)	55% (398)	725
Voted in 2014: Yes	7% (82)	13% (162)	12% (147)	9% (114)	13% (163)	45% (552)	1220
Voted in 2014: No	3% (28)	9% (91)	10% (101)	9% (86)	16% (161)	52% (513)	980

Continued on next page

Table MCENdem1_1: About how often do you watch the following during the average TV season?
Saturday Night Live on TV live

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	5% (111)	11% (252)	11% (248)	9% (200)	15% (324)	48% (1065)	2200
2012 Vote: Barack Obama	7% (61)	17% (143)	14% (119)	10% (88)	16% (136)	37% (317)	864
2012 Vote: Mitt Romney	4% (19)	7% (32)	8% (36)	7% (31)	11% (47)	63% (276)	442
2012 Vote: Other	2% (1)	5% (3)	3% (2)	3% (2)	14% (9)	73% (44)	60
2012 Vote: Didn't Vote	4% (30)	9% (74)	11% (91)	9% (78)	16% (132)	51% (427)	832
4-Region: Northeast	10% (39)	16% (65)	14% (55)	9% (34)	11% (45)	40% (156)	394
4-Region: Midwest	2% (11)	7% (33)	10% (46)	10% (47)	16% (72)	55% (253)	462
4-Region: South	4% (32)	11% (91)	12% (98)	9% (72)	14% (118)	50% (413)	824
4-Region: West	5% (28)	12% (64)	10% (49)	9% (47)	17% (89)	47% (242)	520
Watches SNL live at least monthly	14% (111)	31% (252)	31% (248)	25% (200)	— (0)	— (0)	811
Watches SNL after airs at least monthly	14% (107)	25% (187)	22% (170)	15% (115)	12% (91)	11% (86)	755
Watches SNL live or after at least monthly	11% (111)	26% (252)	25% (248)	20% (200)	9% (91)	9% (86)	988
Watches SNL at least weekly	22% (111)	50% (252)	10% (52)	6% (29)	5% (26)	7% (37)	507
Watches late night live at least monthly	13% (105)	28% (223)	24% (194)	15% (123)	11% (88)	8% (60)	794
Watches late night after airs at least monthly	14% (107)	25% (184)	21% (155)	14% (105)	12% (93)	14% (107)	751
Watches late night live or after at least monthly	11% (109)	24% (235)	21% (208)	15% (144)	14% (136)	14% (136)	969
Watches late night live at least weekly	23% (98)	39% (163)	18% (76)	9% (36)	5% (23)	5% (22)	419
Watches late night after airs at least weekly	25% (92)	35% (131)	14% (51)	6% (23)	10% (37)	10% (38)	371
Watches late night live or after at least weekly	19% (107)	35% (196)	17% (95)	9% (51)	10% (54)	10% (55)	559
Watching more SNL live post-election	19% (80)	27% (114)	24% (102)	15% (62)	8% (36)	6% (26)	421
Watching more SNL after post-election	19% (81)	26% (111)	21% (89)	14% (60)	11% (45)	10% (44)	430
Watching more SNL live or after post-election	16% (88)	25% (133)	24% (131)	15% (82)	11% (57)	9% (48)	540
Watching more late night live post-election	19% (77)	30% (122)	22% (87)	13% (53)	9% (38)	7% (26)	403
Watching more late night after post-election	20% (86)	25% (108)	20% (84)	13% (56)	10% (41)	12% (54)	430
Watching more late night live or after post-election	17% (91)	25% (134)	21% (113)	15% (78)	12% (62)	11% (61)	540
Watching less SNL live post-election	3% (9)	10% (34)	17% (60)	15% (53)	17% (59)	38% (131)	347
Watching less SNL after post-election	2% (7)	9% (28)	15% (48)	15% (48)	17% (53)	41% (128)	313
Watching less SNL live or after post-election	3% (13)	11% (45)	20% (83)	15% (64)	17% (72)	35% (148)	425
Watching less late night live post-election	3% (12)	9% (35)	18% (70)	14% (55)	20% (77)	36% (141)	390
Watching less late night after post-election	2% (8)	7% (27)	21% (74)	15% (54)	17% (62)	38% (136)	360

Continued on next page

Table MCENdem1_1: About how often do you watch the following during the average TV season?
Saturday Night Live on TV live

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	5% (111)	11% (252)	11% (248)	9% (200)	15% (324)	48% (1065)	2200
Watching less late night live or after post-election	3% (16)	9% (47)	21% (105)	15% (75)	19% (93)	33% (162)	498
Late night hosts are more liberal	5% (58)	12% (134)	11% (115)	8% (92)	16% (173)	48% (524)	1097
Late night hosts are more conservative	11% (37)	12% (42)	17% (57)	16% (55)	12% (41)	32% (109)	340
SNL is more liberal	5% (54)	13% (142)	12% (126)	9% (97)	17% (183)	45% (484)	1087
SNL is more conservative	17% (30)	14% (25)	26% (45)	19% (34)	5% (9)	18% (32)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

**Table MCENdem1_2: About how often do you watch the following during the average TV season?
Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired**

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	7% (155)	11% (235)	9% (198)	8% (168)	12% (261)	54% (1184)	2200
Gender: Male	9% (97)	13% (137)	9% (98)	10% (101)	12% (122)	48% (507)	1062
Gender: Female	5% (59)	9% (98)	9% (100)	6% (67)	12% (139)	59% (677)	1138
Age: 18-34	11% (71)	16% (103)	10% (68)	12% (81)	10% (68)	40% (265)	655
Age: 35-44	13% (47)	20% (72)	18% (63)	7% (26)	13% (45)	29% (104)	358
Age: 45-64	4% (31)	6% (45)	7% (55)	7% (50)	14% (106)	62% (464)	751
Age: 65+	1% (6)	3% (15)	3% (12)	2% (11)	10% (43)	80% (350)	436
GenZers: 1997-2012	9% (25)	14% (39)	10% (28)	13% (35)	12% (32)	42% (115)	274
Millennials: 1981-1996	13% (81)	18% (109)	15% (88)	10% (62)	11% (67)	32% (193)	599
GenXers: 1965-1980	6% (34)	10% (54)	10% (53)	7% (38)	14% (72)	53% (278)	529
Baby Boomers: 1946-1964	2% (12)	5% (33)	4% (28)	5% (32)	12% (83)	73% (518)	706
PID: Dem (no lean)	11% (96)	13% (123)	12% (113)	8% (70)	12% (112)	44% (397)	912
PID: Ind (no lean)	5% (30)	10% (62)	7% (46)	7% (46)	14% (88)	58% (369)	640
PID: Rep (no lean)	4% (29)	8% (50)	6% (38)	8% (52)	9% (61)	65% (418)	648
PID/Gender: Dem Men	14% (60)	19% (81)	12% (54)	10% (42)	9% (40)	36% (160)	438
PID/Gender: Dem Women	8% (36)	9% (41)	13% (60)	6% (28)	15% (72)	50% (237)	474
PID/Gender: Ind Men	5% (15)	7% (20)	7% (20)	8% (22)	17% (49)	56% (158)	283
PID/Gender: Ind Women	4% (16)	12% (42)	7% (26)	7% (24)	11% (38)	59% (211)	357
PID/Gender: Rep Men	6% (21)	11% (36)	7% (24)	11% (36)	10% (33)	56% (190)	341
PID/Gender: Rep Women	2% (7)	5% (14)	5% (14)	5% (15)	9% (28)	74% (228)	307
Ideo: Liberal (1-3)	13% (87)	14% (94)	12% (84)	10% (70)	14% (96)	37% (253)	683
Ideo: Moderate (4)	4% (27)	13% (79)	10% (61)	8% (48)	13% (81)	52% (318)	615
Ideo: Conservative (5-7)	5% (33)	7% (48)	7% (46)	6% (40)	9% (65)	66% (455)	688
Educ: < College	5% (71)	9% (138)	8% (117)	7% (101)	12% (175)	60% (909)	1512
Educ: Bachelors degree	11% (47)	13% (57)	11% (47)	9% (40)	14% (61)	43% (193)	444
Educ: Post-grad	15% (37)	16% (40)	14% (34)	11% (27)	10% (25)	33% (82)	244
Income: Under 50k	5% (62)	9% (112)	7% (89)	7% (82)	11% (141)	61% (745)	1230
Income: 50k-100k	8% (51)	11% (71)	11% (72)	9% (57)	14% (89)	48% (314)	654
Income: 100k+	14% (43)	16% (52)	12% (37)	9% (29)	10% (31)	40% (125)	316
Ethnicity: White	7% (125)	10% (166)	9% (159)	8% (129)	11% (187)	56% (956)	1722

Continued on next page

Table MCENdem1_2: About how often do you watch the following during the average TV season?
 Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired

Demographic	Multiple times a week		Once a week		Several times per month		About once per month		Less often than once per month		Never	Total N	
Adults	7%	(155)	11%	(235)	9%	(198)	8%	(168)	12%	(261)	54%	(1184)	2200
Ethnicity: Hispanic	10%	(37)	15%	(52)	14%	(49)	11%	(40)	15%	(53)	34%	(120)	349
Ethnicity: Black	6%	(16)	15%	(41)	9%	(26)	8%	(22)	16%	(44)	46%	(126)	274
Ethnicity: Other	7%	(15)	14%	(28)	6%	(12)	8%	(17)	15%	(30)	50%	(102)	204
All Christian	8%	(84)	12%	(125)	9%	(93)	6%	(69)	11%	(114)	55%	(585)	1070
All Non-Christian	16%	(19)	17%	(21)	16%	(19)	9%	(11)	8%	(10)	34%	(41)	122
Atheist	7%	(7)	5%	(4)	11%	(10)	7%	(6)	25%	(22)	45%	(40)	90
Agnostic/Nothing in particular	4%	(21)	10%	(55)	9%	(48)	10%	(52)	12%	(62)	56%	(298)	536
Something Else	6%	(25)	8%	(30)	7%	(28)	7%	(29)	14%	(53)	57%	(219)	383
Religious Non-Protestant/Catholic	15%	(20)	18%	(24)	15%	(20)	9%	(12)	8%	(11)	36%	(49)	137
Evangelical	11%	(75)	13%	(87)	8%	(51)	7%	(46)	11%	(77)	50%	(343)	679
Non-Evangelical	4%	(31)	8%	(61)	8%	(63)	7%	(51)	12%	(88)	60%	(448)	741
Community: Urban	12%	(89)	15%	(115)	15%	(108)	7%	(53)	10%	(75)	41%	(302)	742
Community: Suburban	5%	(50)	10%	(93)	6%	(58)	8%	(79)	13%	(119)	57%	(532)	932
Community: Rural	3%	(16)	5%	(27)	6%	(32)	7%	(36)	13%	(66)	66%	(350)	526
Employ: Private Sector	11%	(72)	17%	(105)	12%	(75)	9%	(58)	14%	(92)	37%	(233)	635
Employ: Government	15%	(21)	12%	(18)	14%	(20)	6%	(9)	19%	(28)	34%	(49)	147
Employ: Self-Employed	9%	(18)	8%	(18)	10%	(21)	10%	(21)	10%	(20)	54%	(113)	210
Employ: Homemaker	5%	(8)	12%	(20)	11%	(18)	7%	(12)	9%	(15)	55%	(91)	164
Employ: Student	5%	(5)	13%	(14)	14%	(15)	16%	(16)	8%	(9)	43%	(45)	103
Employ: Retired	2%	(9)	4%	(22)	3%	(14)	4%	(22)	9%	(46)	78%	(396)	509
Employ: Unemployed	6%	(16)	8%	(24)	8%	(23)	7%	(21)	13%	(37)	57%	(162)	283
Employ: Other	3%	(4)	9%	(14)	8%	(12)	6%	(9)	9%	(14)	64%	(96)	149
Military HH: Yes	9%	(35)	7%	(26)	10%	(38)	9%	(34)	8%	(31)	58%	(225)	390
Military HH: No	7%	(120)	12%	(209)	9%	(159)	7%	(133)	13%	(230)	53%	(958)	1810
RD/WT: Right Direction	13%	(85)	14%	(93)	11%	(75)	9%	(59)	10%	(67)	43%	(291)	671
RD/WT: Wrong Track	5%	(70)	9%	(142)	8%	(122)	7%	(108)	13%	(194)	58%	(893)	1529
Trump Job Approve	7%	(64)	10%	(86)	7%	(63)	6%	(57)	9%	(81)	60%	(526)	877
Trump Job Disapprove	7%	(88)	12%	(146)	11%	(130)	8%	(104)	14%	(173)	48%	(598)	1238

Continued on next page

Table MCENdem1_2: About how often do you watch the following during the average TV season?
Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	7% (155)	11% (235)	9% (198)	8% (168)	12% (261)	54% (1184)	2200
Trump Job Strongly Approve	7% (38)	8% (43)	8% (40)	6% (33)	10% (54)	61% (327)	536
Trump Job Somewhat Approve	7% (25)	12% (42)	7% (23)	7% (23)	8% (27)	59% (200)	341
Trump Job Somewhat Disapprove	6% (18)	17% (48)	11% (31)	12% (33)	13% (38)	41% (117)	285
Trump Job Strongly Disapprove	7% (70)	10% (98)	10% (99)	7% (71)	14% (135)	50% (481)	953
Favorable of Trump	7% (58)	9% (80)	7% (62)	7% (61)	9% (75)	61% (537)	874
Unfavorable of Trump	7% (87)	12% (143)	11% (131)	8% (102)	15% (179)	48% (588)	1229
Very Favorable of Trump	6% (32)	7% (40)	6% (35)	7% (38)	9% (48)	64% (347)	540
Somewhat Favorable of Trump	8% (25)	12% (40)	8% (28)	7% (23)	8% (28)	57% (190)	334
Somewhat Unfavorable of Trump	6% (14)	14% (32)	10% (22)	9% (21)	16% (37)	45% (104)	230
Very Unfavorable of Trump	7% (73)	11% (111)	11% (109)	8% (81)	14% (142)	48% (484)	999
#1 Issue: Economy	5% (45)	12% (106)	10% (83)	7% (64)	14% (122)	52% (451)	870
#1 Issue: Security	10% (20)	8% (16)	8% (17)	7% (16)	11% (22)	57% (119)	210
#1 Issue: Health Care	8% (32)	13% (50)	10% (39)	11% (43)	9% (35)	49% (191)	390
#1 Issue: Medicare / Social Security	5% (13)	4% (10)	3% (8)	4% (10)	10% (25)	75% (195)	262
#1 Issue: Women's Issues	11% (14)	9% (11)	12% (15)	6% (8)	8% (9)	53% (65)	122
#1 Issue: Education	14% (14)	16% (17)	13% (14)	12% (13)	12% (12)	33% (35)	104
#1 Issue: Energy	12% (11)	19% (17)	16% (15)	11% (10)	11% (10)	29% (26)	90
#1 Issue: Other	4% (6)	5% (8)	4% (7)	3% (5)	16% (25)	67% (101)	152
2018 House Vote: Democrat	12% (90)	14% (105)	12% (88)	8% (61)	14% (105)	41% (311)	760
2018 House Vote: Republican	4% (23)	8% (45)	8% (47)	8% (47)	10% (57)	62% (363)	581
2016 Vote: Hillary Clinton	11% (78)	15% (107)	11% (77)	7% (50)	14% (103)	42% (307)	722
2016 Vote: Donald Trump	4% (25)	8% (54)	8% (54)	7% (44)	10% (63)	64% (425)	665
2016 Vote: Other	5% (4)	6% (6)	8% (7)	13% (11)	12% (11)	56% (48)	87
2016 Vote: Didn't Vote	6% (47)	9% (68)	8% (59)	9% (63)	12% (84)	56% (404)	725
Voted in 2014: Yes	8% (95)	10% (124)	9% (109)	8% (92)	12% (148)	53% (653)	1220
Voted in 2014: No	6% (61)	11% (111)	9% (88)	8% (76)	12% (113)	54% (531)	980

Continued on next page

Table MCENdem1_2: About how often do you watch the following during the average TV season?
Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	7% (155)	11% (235)	9% (198)	8% (168)	12% (261)	54% (1184)	2200
2012 Vote: Barack Obama	10% (83)	13% (114)	11% (92)	8% (67)	13% (115)	45% (393)	864
2012 Vote: Mitt Romney	3% (13)	5% (23)	6% (26)	6% (27)	9% (40)	71% (312)	442
2012 Vote: Other	4% (2)	5% (3)	3% (2)	4% (2)	11% (7)	73% (44)	60
2012 Vote: Didn't Vote	7% (56)	11% (95)	9% (77)	8% (70)	12% (99)	52% (435)	832
4-Region: Northeast	10% (39)	17% (66)	10% (41)	9% (34)	11% (42)	44% (172)	394
4-Region: Midwest	4% (17)	5% (25)	9% (42)	8% (37)	9% (42)	65% (299)	462
4-Region: South	6% (50)	11% (93)	9% (71)	6% (49)	14% (116)	54% (446)	824
4-Region: West	10% (50)	10% (51)	9% (45)	9% (48)	12% (61)	51% (267)	520
Watches SNL live at least monthly	16% (131)	24% (195)	18% (147)	13% (106)	8% (68)	20% (165)	811
Watches SNL after airs at least monthly	21% (155)	31% (235)	26% (198)	22% (168)	— (0)	— (0)	755
Watches SNL live or after at least monthly	16% (155)	24% (235)	20% (198)	17% (168)	7% (68)	17% (165)	988
Watches SNL at least weekly	31% (155)	46% (235)	8% (39)	2% (9)	4% (19)	10% (50)	507
Watches late night live at least monthly	17% (132)	25% (195)	18% (145)	12% (95)	9% (74)	19% (153)	794
Watches late night after airs at least monthly	20% (148)	27% (205)	21% (160)	15% (113)	7% (53)	10% (73)	751
Watches late night live or after at least monthly	16% (151)	22% (218)	18% (175)	13% (129)	10% (101)	20% (195)	969
Watches late night live at least weekly	26% (109)	31% (132)	13% (55)	5% (23)	7% (30)	17% (70)	419
Watches late night after airs at least weekly	34% (127)	38% (139)	13% (50)	5% (19)	4% (16)	5% (20)	371
Watches late night live or after at least weekly	26% (144)	31% (172)	15% (81)	6% (35)	7% (40)	15% (86)	559
Watching more SNL live post-election	24% (103)	26% (108)	15% (61)	17% (72)	7% (28)	12% (49)	421
Watching more SNL after post-election	27% (116)	28% (120)	18% (78)	15% (65)	6% (27)	6% (25)	430
Watching more SNL live or after post-election	23% (122)	26% (139)	17% (92)	16% (88)	7% (36)	11% (62)	540
Watching more late night live post-election	24% (96)	27% (110)	16% (64)	13% (51)	10% (41)	10% (40)	403
Watching more late night after post-election	27% (117)	29% (124)	17% (75)	11% (49)	8% (35)	7% (30)	430
Watching more late night live or after post-election	23% (123)	26% (143)	17% (91)	13% (72)	10% (54)	11% (58)	540
Watching less SNL live post-election	6% (20)	12% (43)	14% (49)	10% (36)	13% (44)	44% (154)	347
Watching less SNL after post-election	4% (13)	14% (42)	14% (43)	10% (33)	14% (45)	44% (136)	313
Watching less SNL live or after post-election	6% (27)	13% (55)	16% (69)	11% (47)	12% (52)	41% (174)	425
Watching less late night live post-election	7% (27)	12% (46)	14% (56)	13% (50)	11% (42)	43% (169)	390
Watching less late night after post-election	5% (16)	11% (40)	15% (53)	15% (55)	13% (46)	42% (150)	360

Continued on next page

Table MCENdem1_2: About how often do you watch the following during the average TV season?
Saturday Night Live on TV on platforms such as YouTube or Facebook after they have aired

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	7% (155)	11% (235)	9% (198)	8% (168)	12% (261)	54% (1184)	2200
Watching less late night live or after post-election	6% (30)	13% (64)	16% (79)	15% (76)	11% (57)	39% (192)	498
Late night hosts are more liberal	7% (76)	10% (107)	8% (92)	7% (78)	13% (147)	54% (596)	1097
Late night hosts are more conservative	13% (44)	15% (52)	14% (49)	12% (40)	10% (36)	35% (121)	340
SNL is more liberal	7% (80)	11% (117)	10% (105)	8% (85)	14% (147)	51% (552)	1087
SNL is more conservative	19% (33)	22% (39)	17% (30)	15% (26)	10% (18)	16% (28)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCENdem1_3: About how often do you watch the following during the average TV season?*Late-night talk shows live*

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	9% (204)	10% (215)	10% (224)	7% (151)	15% (322)	49% (1084)	2200
Gender: Male	12% (127)	12% (125)	12% (129)	7% (79)	14% (149)	43% (453)	1062
Gender: Female	7% (77)	8% (89)	8% (95)	6% (73)	15% (174)	55% (631)	1138
Age: 18-34	9% (57)	14% (94)	11% (74)	10% (63)	14% (94)	42% (273)	655
Age: 35-44	13% (46)	17% (60)	18% (65)	9% (33)	14% (49)	29% (104)	358
Age: 45-64	9% (65)	7% (50)	8% (58)	6% (44)	16% (117)	55% (416)	751
Age: 65+	8% (36)	2% (10)	6% (27)	2% (10)	14% (63)	67% (290)	436
GenZers: 1997-2012	3% (9)	10% (28)	11% (31)	8% (22)	18% (48)	50% (135)	274
Millennials: 1981-1996	13% (78)	18% (109)	14% (86)	11% (65)	13% (77)	31% (185)	599
GenXers: 1965-1980	10% (52)	9% (46)	11% (56)	6% (32)	16% (86)	48% (256)	529
Baby Boomers: 1946-1964	8% (58)	4% (29)	6% (46)	5% (32)	14% (100)	62% (441)	706
PID: Dem (no lean)	13% (121)	13% (114)	15% (136)	7% (66)	15% (137)	37% (338)	912
PID: Ind (no lean)	7% (42)	8% (49)	8% (53)	6% (39)	17% (111)	54% (347)	640
PID: Rep (no lean)	6% (42)	8% (52)	5% (35)	7% (47)	11% (74)	62% (399)	648
PID/Gender: Dem Men	15% (65)	16% (71)	18% (79)	7% (31)	13% (56)	31% (135)	438
PID/Gender: Dem Women	12% (55)	9% (43)	12% (57)	7% (35)	17% (81)	43% (203)	474
PID/Gender: Ind Men	9% (27)	6% (16)	9% (27)	7% (20)	19% (53)	50% (141)	283
PID/Gender: Ind Women	4% (15)	9% (33)	7% (26)	5% (19)	16% (58)	58% (206)	357
PID/Gender: Rep Men	10% (35)	11% (39)	7% (23)	8% (28)	12% (39)	52% (177)	341
PID/Gender: Rep Women	2% (6)	4% (13)	4% (12)	6% (19)	11% (35)	72% (222)	307
Ideo: Liberal (1-3)	16% (112)	13% (91)	14% (94)	6% (39)	16% (109)	35% (238)	683
Ideo: Moderate (4)	7% (45)	10% (64)	13% (77)	10% (63)	16% (98)	44% (268)	615
Ideo: Conservative (5-7)	6% (38)	7% (47)	7% (46)	6% (44)	12% (79)	63% (433)	688
Educ: < College	7% (106)	7% (110)	8% (121)	7% (110)	15% (226)	55% (838)	1512
Educ: Bachelors degree	12% (54)	15% (66)	14% (62)	6% (28)	17% (74)	36% (160)	444
Educ: Post-grad	18% (44)	16% (38)	17% (42)	5% (12)	9% (22)	35% (86)	244
Income: Under 50k	7% (83)	8% (92)	7% (90)	7% (85)	15% (186)	56% (694)	1230
Income: 50k-100k	11% (75)	12% (81)	13% (88)	7% (48)	14% (94)	41% (268)	654
Income: 100k+	15% (46)	13% (42)	14% (45)	6% (18)	13% (42)	39% (122)	316
Ethnicity: White	10% (169)	10% (168)	10% (171)	6% (104)	14% (241)	50% (868)	1722

Continued on next page

Table MCENdem1_3: About how often do you watch the following during the average TV season?
Late-night talk shows live

Demographic	Multiple times a week		Once a week		Several times per month		About once per month		Less often than once per month		Never	Total N	
Adults	9%	(204)	10%	(215)	10%	(224)	7%	(151)	15%	(322)	49%	(1084)	2200
Ethnicity: Hispanic	9%	(30)	15%	(53)	15%	(52)	10%	(36)	12%	(44)	39%	(135)	349
Ethnicity: Black	8%	(21)	10%	(28)	12%	(34)	12%	(34)	15%	(42)	42%	(115)	274
Ethnicity: Other	7%	(14)	9%	(18)	9%	(18)	7%	(13)	19%	(39)	49%	(100)	204
All Christian	11%	(114)	11%	(117)	10%	(111)	7%	(79)	12%	(125)	49%	(523)	1070
All Non-Christian	17%	(21)	16%	(20)	17%	(20)	8%	(9)	14%	(17)	29%	(35)	122
Atheist	12%	(10)	6%	(6)	4%	(3)	1%	(1)	28%	(25)	49%	(44)	90
Agnostic/Nothing in particular	6%	(32)	9%	(48)	11%	(60)	6%	(33)	16%	(87)	51%	(275)	536
Something Else	7%	(27)	6%	(23)	8%	(29)	7%	(28)	18%	(68)	54%	(207)	383
Religious Non-Protestant/Catholic	16%	(22)	15%	(21)	15%	(20)	11%	(15)	14%	(19)	28%	(39)	137
Evangelical	11%	(77)	12%	(83)	8%	(56)	7%	(48)	13%	(90)	48%	(325)	679
Non-Evangelical	8%	(61)	7%	(54)	11%	(79)	7%	(53)	13%	(99)	53%	(394)	741
Community: Urban	14%	(101)	15%	(111)	14%	(105)	8%	(56)	13%	(95)	37%	(274)	742
Community: Suburban	7%	(68)	8%	(75)	9%	(84)	7%	(61)	16%	(148)	53%	(495)	932
Community: Rural	7%	(35)	5%	(29)	7%	(35)	6%	(34)	15%	(79)	60%	(315)	526
Employ: Private Sector	13%	(79)	16%	(103)	15%	(98)	7%	(42)	13%	(85)	36%	(229)	635
Employ: Government	14%	(21)	14%	(20)	12%	(17)	6%	(8)	19%	(28)	35%	(52)	147
Employ: Self-Employed	6%	(12)	9%	(20)	10%	(22)	11%	(22)	16%	(34)	48%	(101)	210
Employ: Homemaker	4%	(6)	14%	(23)	6%	(10)	5%	(8)	17%	(28)	54%	(88)	164
Employ: Student	3%	(3)	6%	(6)	14%	(15)	9%	(9)	22%	(22)	46%	(47)	103
Employ: Retired	7%	(36)	4%	(19)	6%	(29)	4%	(21)	13%	(69)	66%	(334)	509
Employ: Unemployed	11%	(31)	7%	(20)	6%	(17)	11%	(31)	13%	(38)	52%	(146)	283
Employ: Other	10%	(15)	3%	(4)	11%	(16)	6%	(9)	12%	(18)	58%	(86)	149
Military HH: Yes	10%	(37)	8%	(33)	11%	(42)	6%	(24)	12%	(46)	53%	(207)	390
Military HH: No	9%	(167)	10%	(182)	10%	(182)	7%	(127)	15%	(276)	48%	(877)	1810
RD/WT: Right Direction	10%	(66)	17%	(111)	12%	(80)	7%	(47)	11%	(77)	43%	(289)	671
RD/WT: Wrong Track	9%	(138)	7%	(103)	9%	(144)	7%	(104)	16%	(245)	52%	(795)	1529
Trump Job Approve	7%	(59)	10%	(88)	8%	(68)	6%	(51)	10%	(90)	59%	(521)	877
Trump Job Disapprove	11%	(142)	10%	(123)	12%	(150)	8%	(95)	17%	(216)	41%	(510)	1238

Continued on next page

Table MCENdem1_3: About how often do you watch the following during the average TV season?*Late-night talk shows live*

Demographic	Multiple times a week		Once a week		Several times per month		About once per month		Less often than once per month		Never	Total N	
Adults	9%	(204)	10%	(215)	10%	(224)	7%	(151)	15%	(322)	49%	(1084)	2200
Trump Job Strongly Approve	7%	(36)	9%	(51)	8%	(41)	6%	(33)	10%	(55)	60%	(321)	536
Trump Job Somewhat Approve	7%	(23)	11%	(38)	8%	(27)	5%	(19)	10%	(35)	59%	(200)	341
Trump Job Somewhat Disapprove	8%	(23)	13%	(38)	14%	(39)	10%	(28)	18%	(51)	37%	(106)	285
Trump Job Strongly Disapprove	13%	(119)	9%	(85)	12%	(112)	7%	(67)	17%	(166)	42%	(404)	953
Favorable of Trump	7%	(59)	10%	(85)	8%	(69)	5%	(47)	10%	(89)	60%	(525)	874
Unfavorable of Trump	11%	(140)	10%	(122)	12%	(145)	7%	(91)	18%	(219)	42%	(512)	1229
Very Favorable of Trump	7%	(35)	8%	(44)	7%	(38)	4%	(22)	11%	(57)	64%	(344)	540
Somewhat Favorable of Trump	7%	(24)	12%	(41)	9%	(31)	7%	(25)	10%	(32)	54%	(181)	334
Somewhat Unfavorable of Trump	6%	(13)	13%	(29)	12%	(28)	9%	(21)	17%	(39)	43%	(100)	230
Very Unfavorable of Trump	13%	(126)	9%	(93)	12%	(117)	7%	(70)	18%	(180)	41%	(413)	999
#1 Issue: Economy	7%	(63)	9%	(82)	10%	(91)	8%	(67)	16%	(136)	50%	(432)	870
#1 Issue: Security	8%	(16)	13%	(27)	9%	(18)	4%	(9)	10%	(21)	57%	(119)	210
#1 Issue: Health Care	13%	(49)	13%	(52)	15%	(58)	6%	(22)	14%	(54)	40%	(154)	390
#1 Issue: Medicare / Social Security	8%	(21)	4%	(9)	6%	(17)	4%	(11)	15%	(39)	63%	(165)	262
#1 Issue: Women's Issues	11%	(13)	4%	(5)	10%	(12)	11%	(13)	15%	(18)	49%	(60)	122
#1 Issue: Education	14%	(15)	15%	(15)	12%	(12)	11%	(11)	22%	(23)	27%	(28)	104
#1 Issue: Energy	8%	(7)	21%	(19)	12%	(11)	9%	(8)	11%	(10)	39%	(35)	90
#1 Issue: Other	13%	(20)	3%	(5)	3%	(5)	6%	(9)	15%	(23)	59%	(90)	152
2018 House Vote: Democrat	17%	(129)	12%	(93)	15%	(110)	7%	(55)	16%	(121)	33%	(251)	760
2018 House Vote: Republican	5%	(26)	9%	(51)	8%	(45)	7%	(38)	13%	(75)	59%	(345)	581
2016 Vote: Hillary Clinton	17%	(120)	13%	(93)	14%	(100)	8%	(58)	16%	(116)	33%	(235)	722
2016 Vote: Donald Trump	6%	(38)	8%	(52)	8%	(54)	5%	(36)	12%	(77)	61%	(408)	665
2016 Vote: Other	5%	(5)	8%	(7)	9%	(8)	4%	(4)	18%	(15)	56%	(48)	87
2016 Vote: Didn't Vote	6%	(41)	9%	(63)	8%	(60)	7%	(53)	16%	(114)	54%	(393)	725
Voted in 2014: Yes	12%	(144)	10%	(121)	10%	(126)	7%	(81)	15%	(180)	47%	(567)	1220
Voted in 2014: No	6%	(60)	10%	(94)	10%	(98)	7%	(70)	14%	(142)	53%	(516)	980

Continued on next page

Table MCENdem1_3: About how often do you watch the following during the average TV season?

Late-night talk shows live

Demographic	Multiple times a week		Once a week		Several times per month		About once per month		Less often than once per month		Never		Total N
Adults	9%	(204)	10%	(215)	10%	(224)	7%	(151)	15%	(322)	49%	(1084)	2200
2012 Vote: Barack Obama	14%	(124)	11%	(97)	14%	(117)	7%	(64)	15%	(132)	38%	(329)	864
2012 Vote: Mitt Romney	5%	(22)	7%	(31)	5%	(23)	4%	(19)	13%	(59)	65%	(287)	442
2012 Vote: Other	6%	(4)	4%	(2)	—	(0)	3%	(2)	14%	(9)	73%	(44)	60
2012 Vote: Didn't Vote	6%	(54)	10%	(85)	10%	(83)	8%	(65)	15%	(123)	51%	(423)	832
4-Region: Northeast	15%	(57)	14%	(55)	14%	(57)	4%	(17)	14%	(57)	38%	(150)	394
4-Region: Midwest	10%	(44)	4%	(20)	9%	(41)	4%	(17)	15%	(69)	58%	(270)	462
4-Region: South	7%	(56)	10%	(83)	8%	(69)	9%	(73)	15%	(128)	50%	(416)	824
4-Region: West	9%	(46)	11%	(57)	11%	(57)	8%	(43)	13%	(69)	48%	(248)	520
Watches SNL live at least monthly	22%	(179)	24%	(195)	22%	(182)	11%	(90)	10%	(77)	11%	(89)	811
Watches SNL after airs at least monthly	18%	(134)	24%	(184)	22%	(165)	11%	(83)	12%	(90)	13%	(98)	755
Watches SNL live or after at least monthly	19%	(183)	21%	(207)	20%	(201)	11%	(110)	13%	(129)	16%	(158)	988
Watches SNL at least weekly	29%	(147)	32%	(163)	14%	(73)	7%	(38)	7%	(38)	10%	(48)	507
Watches late night live at least monthly	26%	(204)	27%	(215)	28%	(224)	19%	(151)	—	(0)	—	(0)	794
Watches late night after airs at least monthly	18%	(134)	25%	(184)	22%	(163)	13%	(96)	11%	(86)	12%	(89)	751
Watches late night live or after at least monthly	21%	(204)	22%	(215)	23%	(224)	16%	(151)	9%	(86)	9%	(89)	969
Watches late night live at least weekly	49%	(204)	51%	(215)	—	(0)	—	(0)	—	(0)	—	(0)	419
Watches late night after airs at least weekly	29%	(109)	33%	(122)	14%	(52)	7%	(25)	6%	(22)	11%	(41)	371
Watches late night live or after at least weekly	36%	(204)	38%	(215)	9%	(52)	4%	(25)	4%	(22)	7%	(41)	559
Watching more SNL live post-election	22%	(91)	28%	(119)	20%	(85)	12%	(49)	9%	(40)	9%	(38)	421
Watching more SNL after post-election	20%	(86)	28%	(120)	21%	(89)	11%	(47)	10%	(42)	11%	(46)	430
Watching more SNL live or after post-election	19%	(101)	25%	(135)	22%	(117)	12%	(63)	11%	(60)	12%	(64)	540
Watching more late night live post-election	27%	(111)	27%	(109)	22%	(89)	12%	(50)	8%	(31)	4%	(14)	403
Watching more late night after post-election	22%	(95)	26%	(114)	20%	(85)	10%	(44)	10%	(45)	11%	(48)	430
Watching more late night live or after post-election	23%	(123)	24%	(130)	21%	(116)	12%	(63)	11%	(58)	9%	(50)	540
Watching less SNL live post-election	7%	(23)	9%	(30)	14%	(48)	12%	(41)	18%	(63)	41%	(142)	347
Watching less SNL after post-election	6%	(20)	8%	(26)	16%	(49)	10%	(30)	17%	(52)	44%	(137)	313
Watching less SNL live or after post-election	7%	(31)	10%	(41)	17%	(74)	11%	(48)	18%	(75)	37%	(156)	425
Watching less late night live post-election	6%	(23)	12%	(45)	15%	(60)	12%	(45)	17%	(67)	38%	(149)	390
Watching less late night after post-election	5%	(16)	10%	(35)	17%	(60)	12%	(42)	16%	(57)	42%	(150)	360

Continued on next page

Table MCENdem1_3: About how often do you watch the following during the average TV season?*Late-night talk shows live*

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	9% (204)	10% (215)	10% (224)	7% (151)	15% (322)	49% (1084)	2200
Watching less late night live or after post-election	7% (35)	11% (55)	19% (93)	13% (63)	16% (79)	35% (174)	498
Late night hosts are more liberal	12% (129)	9% (98)	9% (99)	6% (66)	15% (167)	49% (539)	1097
Late night hosts are more conservative	10% (33)	19% (63)	18% (60)	10% (34)	9% (30)	36% (121)	340
SNL is more liberal	11% (115)	9% (102)	12% (126)	6% (60)	16% (169)	47% (515)	1087
SNL is more conservative	15% (27)	25% (44)	17% (29)	13% (23)	9% (16)	20% (36)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Table MCENdem1_4: About how often do you watch the following during the average TV season?
Late-night talk shows on platforms like YouTube or Facebook after they have aired

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	9% (203)	8% (168)	10% (228)	7% (153)	11% (245)	55% (1203)	2200
Gender: Male	12% (125)	9% (100)	13% (134)	7% (71)	10% (111)	49% (521)	1062
Gender: Female	7% (78)	6% (68)	8% (94)	7% (82)	12% (134)	60% (682)	1138
Age: 18-34	12% (80)	14% (91)	14% (92)	12% (79)	11% (75)	36% (238)	655
Age: 35-44	15% (54)	14% (51)	19% (67)	7% (26)	11% (41)	33% (119)	358
Age: 45-64	7% (53)	2% (17)	8% (59)	5% (39)	13% (98)	65% (484)	751
Age: 65+	4% (16)	2% (9)	2% (11)	2% (8)	7% (32)	83% (362)	436
GenZers: 1997-2012	8% (23)	8% (21)	13% (36)	13% (35)	16% (44)	42% (115)	274
Millennials: 1981-1996	16% (97)	18% (106)	17% (100)	10% (61)	9% (55)	30% (180)	599
GenXers: 1965-1980	10% (54)	5% (25)	12% (61)	6% (32)	12% (66)	55% (292)	529
Baby Boomers: 1946-1964	4% (25)	2% (14)	4% (31)	3% (24)	11% (75)	76% (537)	706
PID: Dem (no lean)	13% (116)	9% (84)	14% (126)	7% (64)	12% (114)	45% (408)	912
PID: Ind (no lean)	7% (42)	7% (45)	9% (57)	8% (52)	12% (76)	58% (368)	640
PID: Rep (no lean)	7% (45)	6% (39)	7% (45)	6% (36)	9% (56)	66% (427)	648
PID/Gender: Dem Men	17% (73)	13% (56)	15% (68)	7% (32)	12% (51)	36% (159)	438
PID/Gender: Dem Women	9% (43)	6% (28)	12% (58)	7% (32)	13% (63)	53% (249)	474
PID/Gender: Ind Men	7% (21)	5% (14)	11% (32)	8% (23)	12% (33)	56% (160)	283
PID/Gender: Ind Women	6% (21)	8% (30)	7% (25)	8% (29)	12% (42)	59% (209)	357
PID/Gender: Rep Men	9% (31)	9% (29)	10% (35)	4% (15)	8% (27)	60% (203)	341
PID/Gender: Rep Women	4% (13)	3% (10)	3% (10)	7% (21)	9% (29)	73% (224)	307
Ideo: Liberal (1-3)	16% (107)	9% (60)	13% (90)	9% (63)	14% (94)	39% (269)	683
Ideo: Moderate (4)	7% (45)	10% (60)	12% (72)	8% (47)	10% (64)	53% (327)	615
Ideo: Conservative (5-7)	6% (38)	5% (37)	7% (50)	5% (31)	10% (66)	68% (465)	688
Educ: < College	7% (105)	6% (95)	9% (132)	7% (100)	12% (177)	60% (903)	1512
Educ: Bachelors degree	12% (52)	10% (45)	14% (63)	7% (32)	9% (40)	48% (212)	444
Educ: Post-grad	19% (46)	11% (28)	14% (33)	8% (21)	12% (28)	36% (88)	244
Income: Under 50k	6% (80)	6% (75)	9% (108)	7% (82)	12% (153)	60% (733)	1230
Income: 50k-100k	11% (72)	9% (58)	12% (81)	6% (41)	9% (61)	52% (341)	654
Income: 100k+	16% (51)	11% (35)	12% (39)	9% (30)	10% (32)	41% (129)	316
Ethnicity: White	10% (165)	7% (122)	9% (155)	7% (117)	11% (188)	57% (975)	1722

Continued on next page

Table MCENdem1_4: About how often do you watch the following during the average TV season?
Late-night talk shows on platforms like YouTube or Facebook after they have aired

Demographic	Multiple times a week		Once a week		Several times per month		About once per month		Less often than once per month		Never		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	9%	(203)	8%	(168)	10%	(228)	7%	(153)	11%	(245)	55%	(1203)	2200
Ethnicity: Hispanic	12%	(43)	14%	(49)	16%	(57)	13%	(45)	8%	(27)	37%	(128)	349
Ethnicity: Black	8%	(22)	8%	(22)	17%	(46)	10%	(27)	10%	(28)	47%	(130)	274
Ethnicity: Other	8%	(15)	12%	(24)	14%	(28)	4%	(9)	14%	(29)	48%	(98)	204
All Christian	10%	(112)	7%	(73)	9%	(98)	7%	(74)	10%	(102)	57%	(611)	1070
All Non-Christian	12%	(15)	19%	(24)	14%	(17)	6%	(8)	16%	(19)	33%	(40)	122
Atheist	10%	(9)	6%	(6)	8%	(7)	6%	(5)	23%	(20)	48%	(43)	90
Agnostic/Nothing in particular	6%	(34)	8%	(43)	11%	(57)	7%	(40)	11%	(59)	56%	(302)	536
Something Else	8%	(32)	6%	(23)	13%	(49)	7%	(26)	12%	(45)	54%	(207)	383
Religious Non-Protestant/Catholic	12%	(16)	18%	(24)	13%	(18)	7%	(10)	17%	(23)	33%	(46)	137
Evangelical	12%	(83)	9%	(62)	11%	(78)	7%	(46)	9%	(61)	52%	(350)	679
Non-Evangelical	8%	(56)	4%	(31)	9%	(67)	7%	(50)	11%	(82)	61%	(455)	741
Community: Urban	16%	(116)	12%	(90)	15%	(114)	7%	(49)	10%	(74)	40%	(299)	742
Community: Suburban	6%	(56)	7%	(62)	8%	(76)	8%	(72)	12%	(109)	60%	(557)	932
Community: Rural	6%	(30)	3%	(16)	7%	(37)	6%	(32)	12%	(63)	66%	(347)	526
Employ: Private Sector	14%	(92)	12%	(77)	14%	(90)	7%	(44)	11%	(70)	41%	(262)	635
Employ: Government	15%	(22)	14%	(20)	13%	(20)	8%	(12)	13%	(19)	37%	(55)	147
Employ: Self-Employed	8%	(17)	9%	(18)	13%	(27)	9%	(19)	10%	(21)	51%	(108)	210
Employ: Homemaker	7%	(11)	8%	(13)	12%	(19)	6%	(9)	10%	(17)	58%	(95)	164
Employ: Student	5%	(5)	9%	(9)	17%	(17)	12%	(12)	19%	(20)	39%	(40)	103
Employ: Retired	4%	(21)	2%	(8)	2%	(12)	3%	(14)	8%	(43)	81%	(411)	509
Employ: Unemployed	7%	(21)	6%	(18)	9%	(26)	13%	(38)	14%	(39)	50%	(142)	283
Employ: Other	9%	(14)	3%	(5)	12%	(17)	3%	(4)	12%	(18)	61%	(91)	149
Military HH: Yes	9%	(34)	6%	(24)	10%	(38)	7%	(27)	9%	(36)	59%	(230)	390
Military HH: No	9%	(169)	8%	(144)	10%	(189)	7%	(125)	12%	(209)	54%	(974)	1810
RD/WT: Right Direction	13%	(90)	12%	(82)	13%	(89)	7%	(50)	10%	(70)	43%	(290)	671
RD/WT: Wrong Track	7%	(112)	6%	(86)	9%	(138)	7%	(103)	11%	(175)	60%	(913)	1529
Trump Job Approve	9%	(81)	8%	(71)	9%	(75)	5%	(47)	9%	(78)	60%	(525)	877
Trump Job Disapprove	9%	(117)	8%	(93)	12%	(144)	8%	(97)	13%	(159)	51%	(628)	1238

Continued on next page

Table MCENdem1_4: About how often do you watch the following during the average TV season?
Late-night talk shows on platforms like YouTube or Facebook after they have aired

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	9% (203)	8% (168)	10% (228)	7% (153)	11% (245)	55% (1203)	2200
Trump Job Strongly Approve	10% (56)	7% (35)	8% (44)	6% (30)	9% (48)	60% (324)	536
Trump Job Somewhat Approve	7% (25)	11% (36)	9% (31)	5% (18)	9% (30)	59% (201)	341
Trump Job Somewhat Disapprove	6% (18)	11% (32)	18% (50)	8% (22)	14% (40)	43% (123)	285
Trump Job Strongly Disapprove	10% (99)	6% (61)	10% (94)	8% (74)	13% (119)	53% (505)	953
Favorable of Trump	9% (81)	6% (57)	9% (78)	5% (46)	8% (74)	61% (538)	874
Unfavorable of Trump	9% (113)	8% (93)	11% (141)	8% (99)	13% (157)	51% (627)	1229
Very Favorable of Trump	9% (50)	5% (28)	8% (44)	5% (28)	8% (44)	64% (347)	540
Somewhat Favorable of Trump	10% (32)	9% (29)	10% (34)	6% (19)	9% (30)	57% (190)	334
Somewhat Unfavorable of Trump	6% (14)	12% (27)	13% (29)	7% (15)	16% (37)	47% (107)	230
Very Unfavorable of Trump	10% (99)	7% (66)	11% (111)	8% (84)	12% (120)	52% (519)	999
#1 Issue: Economy	7% (60)	9% (75)	11% (97)	7% (64)	12% (106)	54% (467)	870
#1 Issue: Security	11% (23)	7% (15)	6% (13)	4% (8)	12% (26)	60% (126)	210
#1 Issue: Health Care	13% (51)	8% (30)	13% (51)	8% (32)	10% (37)	48% (188)	390
#1 Issue: Medicare / Social Security	5% (13)	4% (10)	3% (9)	2% (6)	8% (22)	77% (202)	262
#1 Issue: Women's Issues	12% (15)	7% (8)	14% (18)	9% (11)	11% (14)	47% (57)	122
#1 Issue: Education	19% (20)	14% (14)	16% (17)	8% (8)	14% (14)	30% (31)	104
#1 Issue: Energy	11% (10)	16% (14)	19% (17)	14% (12)	9% (8)	32% (29)	90
#1 Issue: Other	7% (11)	2% (2)	5% (7)	7% (11)	12% (19)	67% (102)	152
2018 House Vote: Democrat	14% (108)	8% (62)	13% (98)	7% (56)	12% (92)	45% (344)	760
2018 House Vote: Republican	6% (33)	7% (42)	9% (53)	5% (29)	7% (38)	66% (386)	581
2016 Vote: Hillary Clinton	14% (101)	10% (71)	11% (82)	7% (49)	11% (83)	47% (336)	722
2016 Vote: Donald Trump	6% (42)	8% (50)	9% (57)	4% (26)	8% (51)	66% (439)	665
2016 Vote: Other	7% (6)	1% (1)	10% (9)	8% (7)	10% (9)	64% (56)	87
2016 Vote: Didn't Vote	7% (53)	6% (46)	11% (79)	10% (70)	14% (104)	51% (373)	725
Voted in 2014: Yes	10% (123)	7% (84)	10% (118)	6% (71)	10% (124)	57% (699)	1220
Voted in 2014: No	8% (80)	9% (84)	11% (109)	8% (81)	12% (121)	51% (504)	980

Continued on next page

Table MCENdem1_4: About how often do you watch the following during the average TV season?
Late-night talk shows on platforms like YouTube or Facebook after they have aired

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	9% (203)	8% (168)	10% (228)	7% (153)	11% (245)	55% (1203)	2200
2012 Vote: Barack Obama	12% (106)	9% (79)	12% (100)	7% (59)	11% (98)	49% (422)	864
2012 Vote: Mitt Romney	5% (23)	3% (15)	6% (25)	5% (22)	6% (27)	74% (329)	442
2012 Vote: Other	7% (4)	1% (0)	5% (3)	1% (0)	11% (7)	75% (45)	60
2012 Vote: Didn't Vote	8% (69)	9% (73)	12% (99)	9% (71)	14% (113)	49% (407)	832
4-Region: Northeast	13% (53)	11% (41)	12% (49)	8% (33)	10% (40)	45% (178)	394
4-Region: Midwest	6% (29)	4% (19)	10% (46)	4% (20)	9% (40)	67% (309)	462
4-Region: South	8% (69)	7% (62)	10% (80)	8% (63)	13% (108)	54% (443)	824
4-Region: West	10% (52)	9% (47)	10% (54)	7% (37)	11% (58)	53% (273)	520
Watches SNL live at least monthly	20% (162)	16% (134)	20% (162)	12% (94)	8% (65)	24% (194)	811
Watches SNL after airs at least monthly	24% (180)	21% (155)	24% (185)	14% (105)	9% (67)	8% (63)	755
Watches SNL live or after at least monthly	19% (188)	16% (162)	20% (197)	12% (118)	10% (99)	23% (224)	988
Watches SNL at least weekly	32% (163)	26% (130)	17% (85)	7% (34)	6% (30)	13% (65)	507
Watches late night live at least monthly	21% (164)	18% (143)	21% (165)	13% (104)	7% (55)	20% (163)	794
Watches late night after airs at least monthly	27% (203)	22% (168)	30% (228)	20% (153)	— (0)	— (0)	751
Watches late night live or after at least monthly	21% (203)	17% (168)	24% (228)	16% (153)	6% (55)	17% (163)	969
Watches late night live at least weekly	32% (135)	23% (95)	14% (59)	7% (28)	5% (19)	20% (82)	419
Watches late night after airs at least weekly	55% (203)	45% (168)	— (0)	— (0)	— (0)	— (0)	371
Watches late night live or after at least weekly	36% (203)	30% (168)	11% (59)	5% (28)	3% (19)	15% (82)	559
Watching more SNL live post-election	28% (117)	19% (79)	20% (82)	13% (57)	8% (33)	12% (52)	421
Watching more SNL after post-election	29% (125)	22% (96)	22% (96)	12% (50)	8% (33)	7% (30)	430
Watching more SNL live or after post-election	25% (137)	20% (107)	21% (113)	13% (71)	8% (45)	12% (67)	540
Watching more late night live post-election	30% (119)	18% (71)	22% (87)	13% (53)	8% (31)	10% (42)	403
Watching more late night after post-election	32% (138)	22% (96)	21% (92)	11% (47)	7% (30)	6% (26)	430
Watching more late night live or after post-election	28% (150)	19% (105)	22% (117)	12% (66)	8% (44)	11% (58)	540
Watching less SNL live post-election	8% (28)	8% (29)	16% (56)	11% (37)	11% (40)	45% (157)	347
Watching less SNL after post-election	7% (23)	9% (29)	16% (50)	14% (43)	11% (34)	43% (135)	313
Watching less SNL live or after post-election	9% (36)	10% (42)	17% (73)	12% (53)	10% (45)	41% (175)	425
Watching less late night live post-election	7% (27)	10% (39)	16% (61)	12% (47)	12% (46)	44% (171)	390
Watching less late night after post-election	6% (21)	8% (30)	18% (65)	13% (45)	14% (49)	41% (149)	360

Continued on next page

Table MCENdem1_4: About how often do you watch the following during the average TV season?
Late-night talk shows on platforms like YouTube or Facebook after they have aired

Demographic	Multiple times a week	Once a week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	9% (203)	8% (168)	10% (228)	7% (153)	11% (245)	55% (1203)	2200
Watching less late night live or after post-election	8% (38)	11% (52)	18% (91)	12% (62)	13% (65)	38% (189)	498
Late night hosts are more liberal	10% (113)	6% (64)	9% (101)	7% (75)	11% (125)	56% (619)	1097
Late night hosts are more conservative	14% (48)	15% (51)	15% (53)	11% (37)	10% (33)	35% (119)	340
SNL is more liberal	10% (113)	7% (80)	10% (105)	7% (79)	12% (132)	53% (578)	1087
SNL is more conservative	18% (31)	20% (35)	25% (43)	11% (19)	10% (18)	16% (29)	175

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.com.

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Adults	2200	100%
xdemGender	Gender: Male	1062	48%
	Gender: Female	1138	52%
	N	2200	
age	Age: 18-34	655	30%
	Age: 35-44	358	16%
	Age: 45-64	751	34%
	Age: 65+	436	20%
	N	2200	
demAgeGeneration	GenZers: 1997-2012	274	12%
	Millennials: 1981-1996	599	27%
	GenXers: 1965-1980	529	24%
	Baby Boomers: 1946-1964	706	32%
	N	2108	
xpid3	PID: Dem (no lean)	912	41%
	PID: Ind (no lean)	640	29%
	PID: Rep (no lean)	648	29%
	N	2200	
xpidGender	PID/Gender: Dem Men	438	20%
	PID/Gender: Dem Women	474	22%
	PID/Gender: Ind Men	283	13%
	PID/Gender: Ind Women	357	16%
	PID/Gender: Rep Men	341	15%
	PID/Gender: Rep Women	307	14%
	N	2200	
xdemIdeo3	Ideo: Liberal (1-3)	683	31%
	Ideo: Moderate (4)	615	28%
	Ideo: Conservative (5-7)	688	31%
	N	1986	
xeduc3	Educ: < College	1512	69%
	Educ: Bachelors degree	444	20%
	Educ: Post-grad	244	11%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1230	56%
	Income: 50k-100k	654	30%
	Income: 100k+	316	14%
	N	2200	
xdemWhite	Ethnicity: White	1722	78%
xdemHispBin	Ethnicity: Hispanic	349	16%
demBlackBin	Ethnicity: Black	274	12%
demRaceOther	Ethnicity: Other	204	9%
xdemReligion	All Christian	1070	49%
	All Non-Christian	122	6%
	Atheist	90	4%
	Agnostic/Nothing in particular	536	24%
	Something Else	383	17%
	N	2200	
xdemReligOther	Religious Non-Protestant/Catholic	137	6%
xdemEvang	Evangelical	679	31%
	Non-Evangelical	741	34%
	N	1420	
xdemUsr	Community: Urban	742	34%
	Community: Suburban	932	42%
	Community: Rural	526	24%
	N	2200	
xdemEmploy	Employ: Private Sector	635	29%
	Employ: Government	147	7%
	Employ: Self-Employed	210	10%
	Employ: Homemaker	164	7%
	Employ: Student	103	5%
	Employ: Retired	509	23%
	Employ: Unemployed	283	13%
	Employ: Other	149	7%
	N	2200	
xdemMilHH1	Military HH: Yes	390	18%
	Military HH: No	1810	82%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	671	30%
	RD/WT: Wrong Track	1529	70%
	N	2200	
Trump_Approve	Trump Job Approve	877	40%
	Trump Job Disapprove	1238	56%
	N	2115	
Trump_Approve2	Trump Job Strongly Approve	536	24%
	Trump Job Somewhat Approve	341	15%
	Trump Job Somewhat Disapprove	285	13%
	Trump Job Strongly Disapprove	953	43%
	N	2115	
Trump_Fav	Favorable of Trump	874	40%
	Unfavorable of Trump	1229	56%
	N	2104	
Trump_Fav_FULL	Very Favorable of Trump	540	25%
	Somewhat Favorable of Trump	334	15%
	Somewhat Unfavorable of Trump	230	10%
	Very Unfavorable of Trump	999	45%
	N	2104	
xnr3	#1 Issue: Economy	870	40%
	#1 Issue: Security	210	10%
	#1 Issue: Health Care	390	18%
	#1 Issue: Medicare / Social Security	262	12%
	#1 Issue: Women's Issues	122	6%
	#1 Issue: Education	104	5%
	#1 Issue: Energy	90	4%
	#1 Issue: Other	152	7%
	N	2200	
xsubVote18O	2018 House Vote: Democrat	760	35%
	2018 House Vote: Republican	581	26%
	2018 House Vote: Someone else	40	2%
	N	1380	
xsubVote16O	2016 Vote: Hillary Clinton	722	33%
	2016 Vote: Donald Trump	665	30%
	2016 Vote: Other	87	4%
	2016 Vote: Didn't Vote	725	33%
	N	2198	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote14O	Voted in 2014: Yes	1220	55%
	Voted in 2014: No	980	45%
	N	2200	
xsubVote12O	2012 Vote: Barack Obama	864	39%
	2012 Vote: Mitt Romney	442	20%
	2012 Vote: Other	60	3%
	2012 Vote: Didn't Vote	832	38%
	N	2198	
xreg4	4-Region: Northeast	394	18%
	4-Region: Midwest	462	21%
	4-Region: South	824	37%
	4-Region: West	520	24%
	N	2200	
MCENxdem1	Watches SNL live at least monthly	811	37%
MCENxdem2	Watches SNL after airs at least monthly	755	34%
MCENxdem3	Watches SNL live or after at least monthly	988	45%
MCENxdem4	Watches SNL at least weekly	507	23%
MCENxdem5	Watches late night live at least monthly	794	36%
MCENxdem6	Watches late night after airs at least monthly	751	34%
MCENxdem7	Watches late night live or after at least monthly	969	44%
MCENxdem8	Watches late night live at least weekly	419	19%
MCENxdem9	Watches late night after airs at least weekly	371	17%
MCENxdem10	Watches late night live or after at least weekly	559	25%
MCENxdem11	Watching more SNL live post-election	421	19%
MCENxdem12	Watching more SNL after post-election	430	20%
MCENxdem13	Watching more SNL live or after post-election	540	25%
MCENxdem14	Watching more late night live post-election	403	18%
MCENxdem15	Watching more late night after post-election	430	20%
MCENxdem16	Watching more late night live or after post-election	540	25%
MCENxdem17	Watching less SNL live post-election	347	16%
MCENxdem18	Watching less SNL after post-election	313	14%

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
MCENxdem19	Watching less SNL live or after post-election	425	19%
MCENxdem20	Watching less late night live post-election	390	18%
MCENxdem21	Watching less late night after post-election	360	16%
MCENxdem22	Watching less late night live or after post-election	498	23%
MCENxdem23	Late night hosts are more liberal	1097	50%
MCENxdem24	Late night hosts are more conservative	340	15%
MCENxdem25	SNL is more liberal	1087	49%
MCENxdem26	SNL is more conservative	175	8%

Note: Group proportions may total to larger than one-hundred percent due to rounding. All statistics are calculated with demographic post-stratification weights applied.

