

National Tracking Poll #2108071
August 13-16, 2021

Crosstabulation Results

Methodology:

This poll was conducted between August 13-August 16, 2021 among a sample of 2200 Adults. The interviews were conducted online and the data were weighted to approximate a target sample of Adults based on gender, educational attainment, age, 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: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows? The host is my race or ethnicity	6
2	Table MCEN1_2: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows? The host is my gender	10
3	Table MCEN1_3: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows? The host shares my religious ideology	14
4	Table MCEN1_4: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows? The host agrees with my political ideologies	18
5	Table MCEN1_5: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows? The host is a man	22
6	Table MCEN1_6: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows? The host is a woman	26
7	Table MCEN1_7: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows? The host is part of an underrepresented racial or ethnic group	30
8	Table MCEN1_8: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows? The host is a member of the LGBTQ community	34
9	Table MCEN2_1: Do you have a favorable or unfavorable opinion of the following people? Ken Jennings	38
10	Table MCEN2_2: Do you have a favorable or unfavorable opinion of the following people? Mike Richards	42
11	Table MCEN2_3: Do you have a favorable or unfavorable opinion of the following people? Katie Couric	46
12	Table MCEN2_4: Do you have a favorable or unfavorable opinion of the following people? Dr. Mehmet Oz	50
13	Table MCEN2_5: Do you have a favorable or unfavorable opinion of the following people? Aaron Rodgers	54
14	Table MCEN2_6: Do you have a favorable or unfavorable opinion of the following people? Anderson Cooper	58

15	Table MCEN2_7: Do you have a favorable or unfavorable opinion of the following people? <i>Bill Whitaker</i>	62
16	Table MCEN2_8: Do you have a favorable or unfavorable opinion of the following people? <i>Buzzy Cohen</i>	66
17	Table MCEN2_9: Do you have a favorable or unfavorable opinion of the following people? <i>Mayim Bialik</i>	70
18	Table MCEN2_10: Do you have a favorable or unfavorable opinion of the following people? <i>Savannah Guthrie</i>	74
19	Table MCEN2_11: Do you have a favorable or unfavorable opinion of the following people? <i>Dr. Sanjay Gupta</i>	78
20	Table MCEN2_12: Do you have a favorable or unfavorable opinion of the following people? <i>George Stephanopoulos</i>	82
21	Table MCEN2_13: Do you have a favorable or unfavorable opinion of the following people? <i>Robin Roberts</i>	86
22	Table MCEN2_14: Do you have a favorable or unfavorable opinion of the following people? <i>LeVar Burton</i>	90
23	Table MCEN2_15: Do you have a favorable or unfavorable opinion of the following people? <i>David Faber</i>	94
24	Table MCEN2_16: Do you have a favorable or unfavorable opinion of the following people? <i>Joe Buck</i>	98
25	Table MCEN3: About how often do you watch 'Jeopardy!'?	102
26	Table MCEN4: As you may know, the current executive producer of 'Jeopardy!' Mike Richards has been selected as the next host of the show. Based on what you know, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?	106
27	Table MCEN5: As you may know, star of <i>The Big Bang Theory</i> Mayim Bialik will host 'Jeopardy!' primetime and spinoff series, including the upcoming <i>Jeopardy! National College Championship</i> set to air on ABC next year. Based on what you know, do you approve or disapprove of Mayim Bialik becoming a host of 'Jeopardy!' primetime and spinoff series?	110
28	Table MCEN6: And are you more or less interested in watching 'Jeopardy!' and its primetime and spinoff series based on the new hosts?	114
29	Table MCEN7: How much have you seen, read, or heard about accusations against Mike Richards regarding pregnancy discrimination by two former 'Price Is Right' models in 2010 and 2011 while he was a producer?	118
30	Table MCEN8: Based on what you know now about these accusations, does Mike Richards deserve a chance to host 'Jeopardy!'?	122

31 **Table MCEN9:** *And based on what you know now about these accusations, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?* 126

32 **Table MCEN10_1:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Disappointed* 130

33 **Table MCEN10_2:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Happy* 134

34 **Table MCEN10_3:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Sad* 138

35 **Table MCEN10_4:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Excited* 142

36 **Table MCEN10_5:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Worried* 146

37 **Table MCEN10_6:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Hopeful* 150

38 **Table MCEN10_7:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Confused* 154

39 **Table MCEN10_8:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Content* 158

40 **Table MCEN10_9:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Frustrated* 162

41 **Table MCEN10_10:** *How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show? Pleased* 166

42 **Table MCEN11:** *Of the celebrity guest hosts, which of the following would you have most wanted to see succeed Alex Trebek as host of 'Jeopardy!'?* 170

43 **Table MCENdem1_1:** *How often do you watch or stream the following? TV shows* 173

44 **Table MCENdem1_2:** *How often do you watch or stream the following? Movies* 177

45 **Table MCENdem1_3:** *How often do you watch or stream the following? Sporting events* 181

46 **Table MCENdem2_1:** *In general, what kind of fan do you consider yourself of the following? Film* 185

47 **Table MCENdem2_2:** *In general, what kind of fan do you consider yourself of the following? Television* 189

48 **Table MCENdem2_3:** *In general, what kind of fan do you consider yourself of the following? Music* 193

49 **Table MCENdem2_4:** *In general, what kind of fan do you consider yourself of the following? Fashion* 197

50 **Summary Statistics of Survey Respondent Demographics** 201

Crosstabulation Results by Respondent Demographics

Table MCEN1_1: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?

The host is my race or ethnicity

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(130)	12%	(257)	23%	(516)	59%	(1297)	2200
Gender: Male	7%	(69)	12%	(133)	25%	(265)	56%	(595)	1062
Gender: Female	5%	(61)	11%	(124)	22%	(251)	62%	(702)	1138
Age: 18-34	7%	(44)	20%	(130)	23%	(153)	50%	(328)	655
Age: 35-44	13%	(47)	11%	(40)	24%	(85)	52%	(186)	358
Age: 45-64	4%	(33)	8%	(61)	25%	(190)	62%	(467)	751
Age: 65+	1%	(6)	6%	(26)	20%	(88)	72%	(316)	436
GenZers: 1997-2012	11%	(24)	17%	(39)	21%	(48)	52%	(119)	230
Millennials: 1981-1996	8%	(53)	18%	(114)	25%	(162)	49%	(320)	649
GenXers: 1965-1980	7%	(35)	9%	(46)	23%	(124)	61%	(322)	526
Baby Boomers: 1946-1964	2%	(18)	8%	(55)	23%	(165)	67%	(478)	716
PID: Dem (no lean)	9%	(84)	14%	(126)	26%	(230)	51%	(456)	895
PID: Ind (no lean)	3%	(22)	10%	(70)	23%	(153)	64%	(429)	674
PID: Rep (no lean)	4%	(24)	10%	(60)	21%	(134)	65%	(412)	630
PID/Gender: Dem Men	9%	(40)	17%	(75)	27%	(115)	47%	(202)	432
PID/Gender: Dem Women	9%	(44)	11%	(51)	25%	(114)	55%	(254)	463
PID/Gender: Ind Men	4%	(13)	8%	(24)	26%	(80)	63%	(196)	312
PID/Gender: Ind Women	3%	(10)	13%	(47)	20%	(73)	64%	(233)	362
PID/Gender: Rep Men	5%	(16)	11%	(34)	22%	(70)	62%	(197)	318
PID/Gender: Rep Women	2%	(8)	8%	(27)	20%	(64)	69%	(215)	313
Ideo: Liberal (1-3)	10%	(67)	11%	(70)	22%	(143)	57%	(368)	648
Ideo: Moderate (4)	5%	(33)	15%	(97)	26%	(174)	54%	(361)	666
Ideo: Conservative (5-7)	2%	(16)	9%	(64)	22%	(150)	67%	(457)	687
Educ: < College	5%	(83)	12%	(185)	23%	(352)	59%	(893)	1512
Educ: Bachelors degree	7%	(33)	13%	(56)	24%	(104)	57%	(251)	444
Educ: Post-grad	6%	(15)	7%	(16)	25%	(60)	63%	(153)	244

Continued on next page

Table MCEN1_1: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?*The host is my race or ethnicity*

Demographic	Very important	Somewhat important	Not too important	Not important at all	Total N
Adults	6% (130)	12% (257)	23% (516)	59% (1297)	2200
Income: Under 50k	6% (77)	12% (149)	23% (276)	59% (710)	1213
Income: 50k-100k	5% (33)	11% (75)	26% (178)	59% (412)	698
Income: 100k+	7% (20)	11% (33)	21% (61)	60% (175)	289
Ethnicity: White	4% (72)	8% (143)	22% (379)	66% (1128)	1722
Ethnicity: Hispanic	12% (41)	20% (71)	23% (82)	44% (155)	349
Ethnicity: Black	15% (42)	26% (70)	31% (85)	28% (78)	274
Ethnicity: Other	8% (16)	22% (44)	26% (52)	45% (91)	204
All Christian	6% (63)	12% (115)	24% (235)	58% (567)	980
All Non-Christian	15% (17)	11% (13)	18% (21)	56% (65)	116
Atheist	2% (2)	7% (7)	22% (23)	68% (69)	101
Agnostic/Nothing in particular	4% (26)	12% (73)	23% (143)	61% (381)	623
Something Else	6% (22)	13% (49)	25% (94)	57% (216)	381
Religious Non-Protestant/Catholic	13% (17)	12% (16)	19% (26)	56% (76)	135
Evangelical	9% (46)	12% (65)	24% (130)	55% (290)	531
Non-Evangelical	5% (38)	12% (94)	24% (188)	59% (469)	788
Community: Urban	9% (53)	13% (83)	26% (159)	52% (320)	617
Community: Suburban	5% (55)	11% (116)	23% (244)	61% (637)	1053
Community: Rural	4% (22)	11% (57)	21% (112)	64% (339)	531
Employ: Private Sector	9% (65)	12% (93)	24% (178)	55% (418)	754
Employ: Government	8% (9)	9% (9)	27% (28)	56% (58)	104
Employ: Self-Employed	3% (6)	16% (29)	26% (47)	54% (96)	179
Employ: Homemaker	8% (12)	10% (15)	19% (30)	63% (95)	152
Employ: Student	7% (7)	15% (15)	19% (19)	59% (59)	99
Employ: Retired	2% (10)	8% (43)	22% (115)	68% (355)	523
Employ: Unemployed	4% (10)	13% (31)	26% (65)	57% (143)	249
Employ: Other	9% (13)	15% (21)	25% (35)	52% (73)	141
Military HH: Yes	4% (16)	10% (37)	21% (74)	64% (230)	356
Military HH: No	6% (114)	12% (220)	24% (442)	58% (1067)	1844

Continued on next page

Table MCEN1_1: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is my race or ethnicity

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(130)	12%	(257)	23%	(516)	59%	(1297)	2200
RD/WT: Right Direction	10%	(97)	12%	(122)	25%	(249)	53%	(520)	988
RD/WT: Wrong Track	3%	(34)	11%	(134)	22%	(267)	64%	(777)	1212
Biden Job Approve	8%	(100)	12%	(150)	27%	(327)	52%	(621)	1198
Biden Job Disapprove	3%	(30)	10%	(86)	19%	(167)	68%	(604)	887
Biden Job Strongly Approve	13%	(76)	13%	(72)	23%	(131)	51%	(286)	565
Biden Job Somewhat Approve	4%	(25)	12%	(78)	31%	(196)	53%	(335)	633
Biden Job Somewhat Disapprove	4%	(11)	13%	(34)	21%	(55)	62%	(160)	259
Biden Job Strongly Disapprove	3%	(19)	8%	(53)	18%	(113)	71%	(444)	628
Favorable of Biden	8%	(96)	12%	(141)	26%	(313)	54%	(640)	1190
Unfavorable of Biden	3%	(25)	10%	(87)	19%	(168)	68%	(605)	886
Very Favorable of Biden	12%	(69)	13%	(79)	24%	(143)	51%	(304)	594
Somewhat Favorable of Biden	5%	(28)	10%	(62)	29%	(170)	56%	(336)	595
Somewhat Unfavorable of Biden	2%	(5)	9%	(21)	23%	(53)	65%	(148)	226
Very Unfavorable of Biden	3%	(20)	10%	(66)	17%	(115)	69%	(458)	659
#1 Issue: Economy	5%	(40)	11%	(89)	26%	(198)	58%	(447)	774
#1 Issue: Security	4%	(15)	11%	(35)	21%	(67)	64%	(211)	328
#1 Issue: Health Care	9%	(30)	14%	(45)	22%	(72)	55%	(176)	323
#1 Issue: Medicare / Social Security	6%	(17)	11%	(32)	22%	(63)	61%	(175)	288
#1 Issue: Women's Issues	5%	(6)	12%	(16)	24%	(31)	59%	(75)	129
#1 Issue: Education	8%	(8)	15%	(16)	23%	(24)	54%	(57)	104
#1 Issue: Energy	7%	(9)	10%	(13)	26%	(33)	57%	(71)	126
#1 Issue: Other	4%	(5)	9%	(12)	21%	(27)	66%	(85)	129
2020 Vote: Joe Biden	8%	(75)	12%	(118)	26%	(255)	55%	(546)	993
2020 Vote: Donald Trump	5%	(33)	9%	(63)	20%	(146)	66%	(478)	720
2020 Vote: Other	—	(0)	10%	(7)	32%	(22)	58%	(40)	68
2020 Vote: Didn't Vote	6%	(23)	16%	(65)	23%	(94)	56%	(231)	412
2018 House Vote: Democrat	8%	(61)	12%	(92)	25%	(193)	55%	(417)	763
2018 House Vote: Republican	4%	(22)	9%	(49)	22%	(120)	66%	(365)	556
2018 House Vote: Someone else	2%	(1)	5%	(3)	27%	(15)	66%	(38)	57

Continued on next page

Table MCEN1_1: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?*The host is my race or ethnicity*

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(130)	12%	(257)	23%	(516)	59%	(1297)	2200
2016 Vote: Hillary Clinton	9%	(62)	12%	(83)	25%	(177)	55%	(391)	712
2016 Vote: Donald Trump	4%	(24)	8%	(52)	22%	(141)	66%	(418)	635
2016 Vote: Other	1%	(1)	6%	(7)	18%	(21)	75%	(88)	117
2016 Vote: Didn't Vote	6%	(44)	15%	(113)	24%	(175)	54%	(397)	729
Voted in 2014: Yes	6%	(77)	10%	(117)	24%	(299)	60%	(733)	1226
Voted in 2014: No	6%	(54)	14%	(139)	22%	(217)	58%	(564)	974
4-Region: Northeast	6%	(23)	11%	(45)	22%	(85)	61%	(241)	394
4-Region: Midwest	6%	(29)	8%	(36)	23%	(105)	63%	(292)	462
4-Region: South	5%	(42)	13%	(106)	26%	(215)	56%	(460)	824
4-Region: West	7%	(36)	13%	(70)	21%	(111)	58%	(303)	520
Watches Jeopardy at Least Once a Week	11%	(54)	12%	(61)	23%	(114)	53%	(259)	487
Watches Jeopardy	6%	(89)	13%	(185)	24%	(356)	57%	(836)	1465

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

Table MCEN1_2: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is my gender

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	5%	(103)	10%	(225)	24%	(538)	61%	(1333)	2200
Gender: Male	6%	(64)	10%	(103)	24%	(256)	60%	(639)	1062
Gender: Female	3%	(40)	11%	(122)	25%	(282)	61%	(694)	1138
Age: 18-34	7%	(45)	15%	(101)	25%	(165)	53%	(345)	655
Age: 35-44	11%	(39)	12%	(44)	24%	(87)	53%	(188)	358
Age: 45-64	2%	(13)	8%	(57)	27%	(205)	63%	(476)	751
Age: 65+	2%	(7)	5%	(22)	19%	(82)	75%	(325)	436
GenZers: 1997-2012	7%	(15)	16%	(38)	19%	(43)	58%	(134)	230
Millennials: 1981-1996	9%	(59)	14%	(88)	28%	(179)	50%	(322)	649
GenXers: 1965-1980	3%	(17)	9%	(50)	25%	(133)	62%	(327)	526
Baby Boomers: 1946-1964	2%	(12)	6%	(46)	23%	(166)	69%	(491)	716
PID: Dem (no lean)	8%	(69)	13%	(117)	25%	(228)	54%	(481)	895
PID: Ind (no lean)	3%	(19)	9%	(59)	24%	(161)	65%	(435)	674
PID: Rep (no lean)	2%	(15)	8%	(48)	24%	(150)	66%	(417)	630
PID/Gender: Dem Men	9%	(37)	14%	(59)	24%	(104)	54%	(232)	432
PID/Gender: Dem Women	7%	(32)	13%	(59)	27%	(123)	54%	(249)	463
PID/Gender: Ind Men	4%	(13)	6%	(18)	23%	(71)	67%	(211)	312
PID/Gender: Ind Women	2%	(6)	11%	(41)	25%	(90)	62%	(225)	362
PID/Gender: Rep Men	4%	(14)	8%	(26)	25%	(81)	62%	(197)	318
PID/Gender: Rep Women	—	(1)	7%	(22)	22%	(69)	70%	(220)	313
Ideo: Liberal (1-3)	7%	(49)	11%	(73)	23%	(148)	58%	(378)	648
Ideo: Moderate (4)	4%	(25)	11%	(75)	26%	(176)	59%	(390)	666
Ideo: Conservative (5-7)	2%	(16)	8%	(56)	25%	(168)	65%	(447)	687
Educ: < College	4%	(61)	10%	(152)	24%	(369)	61%	(930)	1512
Educ: Bachelors degree	8%	(33)	11%	(51)	24%	(107)	57%	(253)	444
Educ: Post-grad	4%	(9)	9%	(22)	25%	(62)	62%	(151)	244
Income: Under 50k	5%	(55)	10%	(125)	25%	(301)	60%	(731)	1213
Income: 50k-100k	4%	(26)	11%	(75)	25%	(177)	60%	(420)	698
Income: 100k+	8%	(22)	9%	(25)	21%	(60)	63%	(182)	289
Ethnicity: White	4%	(63)	9%	(150)	23%	(403)	64%	(1106)	1722

Continued on next page

Table MCEN1_2: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host is my gender

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	5%	(103)	10%	(225)	24%	(538)	61%	(1333)	2200
Ethnicity: Hispanic	12%	(43)	14%	(48)	26%	(90)	48%	(169)	349
Ethnicity: Black	9%	(25)	19%	(53)	29%	(79)	43%	(117)	274
Ethnicity: Other	8%	(15)	11%	(22)	28%	(56)	54%	(111)	204
All Christian	6%	(54)	10%	(98)	25%	(246)	59%	(582)	980
All Non-Christian	12%	(14)	9%	(11)	19%	(22)	60%	(69)	116
Atheist	3%	(3)	7%	(7)	18%	(18)	73%	(74)	101
Agnostic/Nothing in particular	2%	(14)	10%	(63)	26%	(161)	62%	(384)	623
Something Else	5%	(19)	12%	(46)	24%	(92)	59%	(224)	381
Religious Non-Protestant/Catholic	10%	(14)	11%	(14)	18%	(25)	61%	(82)	135
Evangelical	6%	(32)	12%	(62)	27%	(142)	56%	(295)	531
Non-Evangelical	5%	(41)	10%	(76)	23%	(185)	62%	(486)	788
Community: Urban	8%	(47)	13%	(80)	25%	(155)	54%	(334)	617
Community: Suburban	4%	(43)	9%	(97)	24%	(256)	62%	(656)	1053
Community: Rural	3%	(13)	9%	(47)	24%	(127)	65%	(343)	531
Employ: Private Sector	6%	(49)	11%	(85)	28%	(214)	54%	(407)	754
Employ: Government	6%	(6)	6%	(7)	24%	(25)	64%	(66)	104
Employ: Self-Employed	4%	(7)	17%	(30)	22%	(40)	57%	(102)	179
Employ: Homemaker	6%	(9)	12%	(18)	19%	(29)	63%	(96)	152
Employ: Student	6%	(6)	15%	(15)	21%	(21)	58%	(57)	99
Employ: Retired	2%	(10)	6%	(33)	21%	(111)	71%	(370)	523
Employ: Unemployed	3%	(7)	8%	(21)	23%	(58)	65%	(162)	249
Employ: Other	7%	(10)	12%	(16)	29%	(41)	52%	(73)	141
Military HH: Yes	4%	(15)	8%	(29)	24%	(85)	64%	(228)	356
Military HH: No	5%	(88)	11%	(196)	25%	(454)	60%	(1106)	1844
RD/WT: Right Direction	7%	(70)	12%	(116)	26%	(257)	55%	(544)	988
RD/WT: Wrong Track	3%	(33)	9%	(109)	23%	(281)	65%	(789)	1212
Biden Job Approve	6%	(78)	12%	(142)	26%	(315)	55%	(664)	1198
Biden Job Disapprove	3%	(23)	7%	(66)	22%	(200)	68%	(599)	887

Continued on next page

Table MCEN1_2: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is my gender

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	5%	(103)	10%	(225)	24%	(538)	61%	(1333)	2200
Biden Job Strongly Approve	11%	(60)	12%	(67)	23%	(132)	54%	(306)	565
Biden Job Somewhat Approve	3%	(17)	12%	(75)	29%	(183)	57%	(358)	633
Biden Job Somewhat Disapprove	4%	(11)	11%	(27)	30%	(77)	56%	(145)	259
Biden Job Strongly Disapprove	2%	(12)	6%	(38)	20%	(123)	72%	(454)	628
Favorable of Biden	6%	(73)	11%	(137)	26%	(307)	57%	(673)	1190
Unfavorable of Biden	2%	(19)	7%	(64)	23%	(200)	68%	(602)	886
Very Favorable of Biden	10%	(58)	12%	(70)	24%	(146)	54%	(321)	594
Somewhat Favorable of Biden	3%	(15)	11%	(67)	27%	(161)	59%	(352)	595
Somewhat Unfavorable of Biden	2%	(4)	10%	(22)	29%	(65)	60%	(135)	226
Very Unfavorable of Biden	2%	(15)	6%	(42)	21%	(135)	71%	(467)	659
#1 Issue: Economy	4%	(27)	8%	(65)	26%	(204)	62%	(478)	774
#1 Issue: Security	4%	(13)	8%	(28)	23%	(76)	64%	(211)	328
#1 Issue: Health Care	5%	(17)	18%	(59)	22%	(72)	54%	(175)	323
#1 Issue: Medicare / Social Security	5%	(15)	7%	(20)	24%	(69)	64%	(184)	288
#1 Issue: Women's Issues	12%	(15)	11%	(15)	22%	(28)	55%	(71)	129
#1 Issue: Education	6%	(6)	14%	(14)	27%	(28)	53%	(55)	104
#1 Issue: Energy	3%	(4)	12%	(15)	24%	(31)	60%	(76)	126
#1 Issue: Other	3%	(4)	7%	(9)	24%	(31)	65%	(85)	129
2020 Vote: Joe Biden	6%	(64)	11%	(110)	25%	(250)	57%	(569)	993
2020 Vote: Donald Trump	3%	(18)	8%	(58)	22%	(159)	67%	(484)	720
2020 Vote: Other	—	(0)	6%	(4)	31%	(21)	63%	(43)	68
2020 Vote: Didn't Vote	5%	(21)	12%	(48)	26%	(108)	57%	(235)	412
2018 House Vote: Democrat	6%	(47)	11%	(87)	26%	(197)	56%	(431)	763
2018 House Vote: Republican	3%	(15)	8%	(44)	23%	(129)	66%	(368)	556
2018 House Vote: Someone else	—	(0)	12%	(7)	33%	(19)	55%	(32)	57
2016 Vote: Hillary Clinton	7%	(47)	12%	(83)	25%	(179)	57%	(403)	712
2016 Vote: Donald Trump	3%	(17)	7%	(46)	23%	(148)	67%	(424)	635
2016 Vote: Other	1%	(1)	3%	(4)	20%	(24)	76%	(89)	117
2016 Vote: Didn't Vote	5%	(39)	12%	(90)	25%	(186)	57%	(414)	729

Continued on next page

Table MCEN1_2: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?

The host is my gender

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	5%	(103)	10%	(225)	24%	(538)	61%	(1333)	2200
Voted in 2014: Yes	5%	(59)	9%	(110)	25%	(306)	61%	(751)	1226
Voted in 2014: No	5%	(44)	12%	(115)	24%	(233)	60%	(582)	974
4-Region: Northeast	4%	(15)	11%	(44)	21%	(83)	64%	(251)	394
4-Region: Midwest	5%	(21)	10%	(47)	22%	(103)	63%	(291)	462
4-Region: South	4%	(34)	9%	(77)	26%	(211)	61%	(502)	824
4-Region: West	6%	(34)	11%	(56)	27%	(142)	56%	(289)	520
Watches Jeopardy at Least Once a Week	9%	(43)	14%	(66)	24%	(118)	53%	(260)	487
Watches Jeopardy	5%	(71)	11%	(165)	25%	(373)	58%	(856)	1465

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

Table MCEN1_3: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host shares my religious ideology

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	7%	(164)	13%	(297)	23%	(515)	56%	(1224)	2200
Gender: Male	9%	(98)	13%	(140)	22%	(231)	56%	(593)	1062
Gender: Female	6%	(66)	14%	(157)	25%	(285)	55%	(631)	1138
Age: 18-34	7%	(45)	18%	(118)	25%	(166)	50%	(327)	655
Age: 35-44	15%	(53)	14%	(50)	20%	(72)	51%	(182)	358
Age: 45-64	7%	(51)	13%	(94)	26%	(193)	55%	(413)	751
Age: 65+	4%	(15)	8%	(34)	19%	(85)	69%	(302)	436
GenZers: 1997-2012	9%	(21)	13%	(30)	24%	(55)	54%	(125)	230
Millennials: 1981-1996	10%	(63)	19%	(124)	25%	(160)	47%	(303)	649
GenXers: 1965-1980	7%	(37)	12%	(64)	22%	(117)	59%	(308)	526
Baby Boomers: 1946-1964	6%	(43)	11%	(75)	22%	(161)	61%	(436)	716
PID: Dem (no lean)	10%	(86)	15%	(136)	23%	(204)	52%	(470)	895
PID: Ind (no lean)	3%	(22)	9%	(64)	27%	(181)	60%	(407)	674
PID: Rep (no lean)	9%	(56)	15%	(97)	21%	(130)	55%	(347)	630
PID/Gender: Dem Men	11%	(49)	16%	(67)	22%	(93)	51%	(222)	432
PID/Gender: Dem Women	8%	(36)	15%	(68)	24%	(111)	53%	(247)	463
PID/Gender: Ind Men	4%	(13)	8%	(24)	26%	(82)	62%	(193)	312
PID/Gender: Ind Women	3%	(9)	11%	(40)	27%	(99)	59%	(215)	362
PID/Gender: Rep Men	11%	(36)	15%	(48)	18%	(56)	56%	(178)	318
PID/Gender: Rep Women	7%	(20)	16%	(49)	24%	(74)	54%	(169)	313
Ideo: Liberal (1-3)	9%	(58)	13%	(83)	21%	(135)	57%	(373)	648
Ideo: Moderate (4)	6%	(43)	14%	(92)	25%	(165)	55%	(367)	666
Ideo: Conservative (5-7)	8%	(54)	15%	(106)	24%	(163)	53%	(365)	687
Educ: < College	7%	(107)	14%	(207)	23%	(355)	56%	(844)	1512
Educ: Bachelors degree	10%	(43)	14%	(62)	23%	(103)	53%	(236)	444
Educ: Post-grad	6%	(15)	11%	(28)	24%	(58)	59%	(144)	244
Income: Under 50k	8%	(92)	14%	(174)	24%	(285)	55%	(662)	1213
Income: 50k-100k	6%	(45)	12%	(86)	25%	(173)	56%	(393)	698
Income: 100k+	10%	(28)	13%	(36)	20%	(57)	58%	(169)	289
Ethnicity: White	6%	(109)	12%	(213)	23%	(387)	59%	(1013)	1722

Continued on next page

Table MCEN1_3: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host shares my religious ideology

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	7%	(164)	13%	(297)	23%	(515)	56%	(1224)	2200
Ethnicity: Hispanic	14%	(49)	15%	(52)	22%	(77)	49%	(172)	349
Ethnicity: Black	14%	(37)	22%	(60)	25%	(70)	39%	(107)	274
Ethnicity: Other	9%	(18)	12%	(24)	29%	(58)	51%	(104)	204
All Christian	10%	(97)	14%	(136)	25%	(241)	52%	(506)	980
All Non-Christian	11%	(12)	13%	(15)	24%	(27)	53%	(62)	116
Atheist	4%	(4)	8%	(8)	15%	(16)	73%	(74)	101
Agnostic/Nothing in particular	4%	(22)	9%	(55)	22%	(137)	66%	(409)	623
Something Else	8%	(29)	22%	(83)	25%	(95)	46%	(174)	381
Religious Non-Protestant/Catholic	9%	(12)	13%	(18)	24%	(32)	54%	(73)	135
Evangelical	14%	(76)	23%	(120)	26%	(135)	37%	(199)	531
Non-Evangelical	6%	(50)	12%	(91)	24%	(191)	58%	(456)	788
Community: Urban	11%	(69)	13%	(78)	22%	(138)	54%	(332)	617
Community: Suburban	5%	(56)	13%	(137)	25%	(262)	57%	(598)	1053
Community: Rural	7%	(39)	15%	(81)	22%	(116)	56%	(295)	531
Employ: Private Sector	10%	(79)	16%	(118)	24%	(184)	49%	(373)	754
Employ: Government	6%	(7)	10%	(10)	24%	(25)	60%	(62)	104
Employ: Self-Employed	8%	(14)	21%	(37)	23%	(41)	49%	(87)	179
Employ: Homemaker	7%	(10)	19%	(29)	20%	(30)	54%	(83)	152
Employ: Student	3%	(3)	13%	(13)	28%	(28)	56%	(55)	99
Employ: Retired	5%	(26)	7%	(36)	21%	(111)	67%	(350)	523
Employ: Unemployed	5%	(13)	12%	(30)	24%	(61)	59%	(146)	249
Employ: Other	9%	(13)	17%	(24)	25%	(35)	48%	(68)	141
Military HH: Yes	8%	(30)	9%	(31)	20%	(73)	62%	(223)	356
Military HH: No	7%	(134)	14%	(265)	24%	(443)	54%	(1001)	1844
RD/WT: Right Direction	9%	(91)	14%	(136)	24%	(232)	54%	(529)	988
RD/WT: Wrong Track	6%	(73)	13%	(161)	23%	(283)	57%	(695)	1212
Biden Job Approve	8%	(101)	13%	(155)	25%	(295)	54%	(647)	1198
Biden Job Disapprove	7%	(59)	15%	(132)	21%	(189)	57%	(508)	887

Continued on next page

Table MCEN1_3: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host shares my religious ideology

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	7%	(164)	13%	(297)	23%	(515)	56%	(1224)	2200
Biden Job Strongly Approve	13%	(75)	12%	(70)	22%	(124)	52%	(296)	565
Biden Job Somewhat Approve	4%	(26)	13%	(85)	27%	(170)	55%	(351)	633
Biden Job Somewhat Disapprove	7%	(19)	18%	(47)	22%	(57)	53%	(136)	259
Biden Job Strongly Disapprove	6%	(40)	13%	(84)	21%	(133)	59%	(371)	628
Favorable of Biden	8%	(100)	13%	(149)	23%	(279)	56%	(661)	1190
Unfavorable of Biden	6%	(51)	15%	(132)	22%	(196)	57%	(506)	886
Very Favorable of Biden	11%	(64)	14%	(86)	21%	(127)	53%	(317)	594
Somewhat Favorable of Biden	6%	(36)	11%	(63)	26%	(153)	58%	(343)	595
Somewhat Unfavorable of Biden	5%	(12)	16%	(36)	23%	(53)	56%	(126)	226
Very Unfavorable of Biden	6%	(39)	15%	(97)	22%	(143)	58%	(380)	659
#1 Issue: Economy	5%	(37)	13%	(102)	25%	(193)	57%	(442)	774
#1 Issue: Security	9%	(29)	14%	(47)	23%	(76)	54%	(176)	328
#1 Issue: Health Care	13%	(43)	16%	(51)	20%	(64)	51%	(165)	323
#1 Issue: Medicare / Social Security	8%	(22)	11%	(31)	22%	(64)	59%	(170)	288
#1 Issue: Women's Issues	11%	(15)	12%	(16)	23%	(29)	53%	(69)	129
#1 Issue: Education	3%	(4)	18%	(18)	26%	(27)	53%	(55)	104
#1 Issue: Energy	6%	(8)	11%	(14)	20%	(25)	63%	(79)	126
#1 Issue: Other	6%	(7)	14%	(18)	28%	(37)	52%	(68)	129
2020 Vote: Joe Biden	8%	(78)	13%	(125)	24%	(235)	56%	(555)	993
2020 Vote: Donald Trump	8%	(59)	15%	(105)	22%	(157)	55%	(399)	720
2020 Vote: Other	1%	(1)	9%	(6)	28%	(19)	62%	(42)	68
2020 Vote: Didn't Vote	6%	(26)	14%	(57)	25%	(104)	55%	(225)	412
2018 House Vote: Democrat	7%	(55)	15%	(111)	23%	(178)	55%	(419)	763
2018 House Vote: Republican	7%	(38)	13%	(74)	25%	(136)	55%	(308)	556
2018 House Vote: Someone else	6%	(3)	7%	(4)	34%	(20)	53%	(30)	57
2016 Vote: Hillary Clinton	8%	(56)	15%	(107)	22%	(158)	55%	(391)	712
2016 Vote: Donald Trump	6%	(41)	13%	(81)	24%	(155)	56%	(358)	635
2016 Vote: Other	1%	(1)	8%	(9)	23%	(27)	69%	(80)	117
2016 Vote: Didn't Vote	9%	(67)	13%	(96)	24%	(173)	54%	(393)	729

Continued on next page

Table MCEN1_3: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?*The host shares my religious ideology*

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	7%	(164)	13%	(297)	23%	(515)	56%	(1224)	2200
Voted in 2014: Yes	7%	(87)	13%	(161)	24%	(299)	55%	(679)	1226
Voted in 2014: No	8%	(78)	14%	(135)	22%	(216)	56%	(545)	974
4-Region: Northeast	6%	(24)	12%	(47)	21%	(83)	61%	(239)	394
4-Region: Midwest	8%	(35)	13%	(61)	24%	(109)	56%	(257)	462
4-Region: South	7%	(56)	14%	(116)	24%	(199)	55%	(453)	824
4-Region: West	10%	(50)	14%	(72)	24%	(124)	53%	(275)	520
Watches Jeopardy at Least Once a Week	15%	(75)	16%	(76)	19%	(93)	50%	(243)	487
Watches Jeopardy	8%	(116)	15%	(224)	23%	(332)	54%	(793)	1465

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

Table MCEN1_4: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host agrees with my political ideologies

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	9%	(205)	21%	(462)	26%	(581)	43%	(952)	2200
Gender: Male	11%	(121)	20%	(214)	26%	(274)	43%	(454)	1062
Gender: Female	7%	(84)	22%	(249)	27%	(307)	44%	(499)	1138
Age: 18-34	11%	(72)	26%	(168)	29%	(187)	35%	(228)	655
Age: 35-44	14%	(51)	21%	(76)	24%	(84)	41%	(146)	358
Age: 45-64	8%	(58)	19%	(140)	29%	(217)	45%	(336)	751
Age: 65+	5%	(23)	18%	(78)	21%	(93)	56%	(243)	436
GenZers: 1997-2012	15%	(35)	23%	(54)	29%	(67)	32%	(74)	230
Millennials: 1981-1996	12%	(75)	25%	(162)	27%	(174)	37%	(237)	649
GenXers: 1965-1980	6%	(34)	18%	(96)	28%	(148)	47%	(248)	526
Baby Boomers: 1946-1964	8%	(58)	19%	(139)	24%	(173)	48%	(346)	716
PID: Dem (no lean)	13%	(117)	26%	(234)	25%	(222)	36%	(321)	895
PID: Ind (no lean)	4%	(27)	17%	(113)	30%	(202)	49%	(332)	674
PID: Rep (no lean)	10%	(61)	18%	(115)	25%	(157)	47%	(298)	630
PID/Gender: Dem Men	15%	(64)	26%	(114)	25%	(108)	34%	(145)	432
PID/Gender: Dem Women	11%	(53)	26%	(121)	25%	(114)	38%	(176)	463
PID/Gender: Ind Men	5%	(16)	14%	(44)	31%	(97)	50%	(156)	312
PID/Gender: Ind Women	3%	(11)	19%	(69)	29%	(105)	49%	(177)	362
PID/Gender: Rep Men	13%	(41)	18%	(56)	22%	(68)	48%	(153)	318
PID/Gender: Rep Women	6%	(20)	19%	(59)	28%	(88)	47%	(146)	313
Ideo: Liberal (1-3)	15%	(96)	28%	(178)	24%	(155)	34%	(219)	648
Ideo: Moderate (4)	6%	(38)	18%	(123)	31%	(205)	45%	(300)	666
Ideo: Conservative (5-7)	9%	(59)	19%	(128)	26%	(178)	47%	(322)	687
Educ: < College	9%	(139)	20%	(299)	26%	(398)	45%	(675)	1512
Educ: Bachelors degree	10%	(42)	27%	(118)	24%	(107)	40%	(177)	444
Educ: Post-grad	9%	(23)	19%	(46)	31%	(76)	41%	(100)	244
Income: Under 50k	10%	(116)	20%	(238)	26%	(319)	45%	(540)	1213
Income: 50k-100k	9%	(60)	22%	(156)	27%	(188)	42%	(294)	698
Income: 100k+	10%	(29)	24%	(68)	26%	(74)	41%	(118)	289
Ethnicity: White	9%	(151)	20%	(347)	26%	(445)	45%	(779)	1722

Continued on next page

Table MCEN1_4: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host agrees with my political ideologies

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	9%	(205)	21%	(462)	26%	(581)	43%	(952)	2200
Ethnicity: Hispanic	16%	(56)	24%	(85)	26%	(90)	34%	(119)	349
Ethnicity: Black	14%	(38)	27%	(73)	27%	(74)	32%	(89)	274
Ethnicity: Other	8%	(16)	20%	(42)	30%	(62)	41%	(84)	204
All Christian	11%	(107)	21%	(206)	26%	(254)	42%	(413)	980
All Non-Christian	15%	(17)	19%	(23)	20%	(23)	46%	(53)	116
Atheist	11%	(11)	25%	(25)	21%	(21)	44%	(44)	101
Agnostic/Nothing in particular	6%	(35)	19%	(120)	28%	(175)	47%	(293)	623
Something Else	9%	(34)	23%	(89)	28%	(108)	39%	(150)	381
Religious Non-Protestant/Catholic	16%	(22)	20%	(27)	18%	(25)	45%	(61)	135
Evangelical	11%	(60)	25%	(131)	28%	(150)	36%	(190)	531
Non-Evangelical	9%	(73)	20%	(155)	26%	(206)	45%	(354)	788
Community: Urban	14%	(89)	22%	(136)	24%	(149)	39%	(243)	617
Community: Suburban	7%	(78)	21%	(219)	28%	(291)	44%	(464)	1053
Community: Rural	7%	(37)	20%	(107)	27%	(141)	46%	(245)	531
Employ: Private Sector	13%	(98)	21%	(160)	28%	(209)	38%	(287)	754
Employ: Government	4%	(4)	23%	(24)	34%	(35)	39%	(40)	104
Employ: Self-Employed	8%	(14)	24%	(43)	27%	(48)	41%	(74)	179
Employ: Homemaker	11%	(17)	17%	(26)	22%	(34)	50%	(75)	152
Employ: Student	11%	(11)	30%	(29)	31%	(31)	28%	(28)	99
Employ: Retired	6%	(34)	19%	(100)	20%	(107)	54%	(283)	523
Employ: Unemployed	6%	(16)	20%	(50)	28%	(69)	46%	(114)	249
Employ: Other	8%	(12)	22%	(30)	33%	(47)	37%	(52)	141
Military HH: Yes	10%	(36)	14%	(50)	29%	(102)	47%	(168)	356
Military HH: No	9%	(168)	22%	(412)	26%	(479)	43%	(784)	1844
RD/WT: Right Direction	12%	(120)	22%	(213)	27%	(263)	40%	(391)	988
RD/WT: Wrong Track	7%	(84)	21%	(249)	26%	(318)	46%	(561)	1212
Biden Job Approve	11%	(134)	23%	(272)	28%	(336)	38%	(456)	1198
Biden Job Disapprove	8%	(68)	19%	(173)	25%	(218)	48%	(429)	887

Continued on next page

Table MCEN1_4: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host agrees with my political ideologies

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	9%	(205)	21%	(462)	26%	(581)	43%	(952)	2200
Biden Job Strongly Approve	18%	(100)	24%	(135)	22%	(127)	36%	(203)	565
Biden Job Somewhat Approve	5%	(34)	22%	(137)	33%	(209)	40%	(253)	633
Biden Job Somewhat Disapprove	6%	(16)	20%	(53)	28%	(72)	46%	(118)	259
Biden Job Strongly Disapprove	8%	(52)	19%	(120)	23%	(145)	49%	(311)	628
Favorable of Biden	11%	(129)	23%	(274)	27%	(325)	39%	(462)	1190
Unfavorable of Biden	7%	(64)	19%	(171)	25%	(220)	49%	(431)	886
Very Favorable of Biden	16%	(96)	24%	(144)	24%	(145)	35%	(210)	594
Somewhat Favorable of Biden	5%	(33)	22%	(131)	30%	(180)	42%	(252)	595
Somewhat Unfavorable of Biden	4%	(10)	16%	(36)	30%	(68)	49%	(112)	226
Very Unfavorable of Biden	8%	(54)	20%	(134)	23%	(152)	48%	(319)	659
#1 Issue: Economy	6%	(49)	18%	(141)	29%	(226)	46%	(358)	774
#1 Issue: Security	10%	(31)	23%	(76)	24%	(80)	43%	(140)	328
#1 Issue: Health Care	14%	(44)	26%	(83)	22%	(72)	38%	(122)	323
#1 Issue: Medicare / Social Security	8%	(23)	19%	(56)	24%	(70)	48%	(139)	288
#1 Issue: Women's Issues	22%	(28)	19%	(24)	25%	(32)	34%	(44)	129
#1 Issue: Education	3%	(3)	22%	(23)	30%	(31)	45%	(47)	104
#1 Issue: Energy	10%	(13)	26%	(33)	24%	(30)	40%	(50)	126
#1 Issue: Other	10%	(13)	19%	(25)	31%	(40)	40%	(52)	129
2020 Vote: Joe Biden	12%	(120)	24%	(239)	28%	(275)	36%	(360)	993
2020 Vote: Donald Trump	8%	(60)	18%	(132)	25%	(182)	48%	(346)	720
2020 Vote: Other	—	(0)	11%	(7)	39%	(27)	50%	(34)	68
2020 Vote: Didn't Vote	6%	(25)	19%	(80)	23%	(95)	52%	(213)	412
2018 House Vote: Democrat	11%	(85)	25%	(189)	27%	(206)	37%	(284)	763
2018 House Vote: Republican	6%	(36)	19%	(106)	27%	(152)	47%	(262)	556
2018 House Vote: Someone else	6%	(3)	9%	(5)	41%	(23)	45%	(26)	57
2016 Vote: Hillary Clinton	12%	(87)	25%	(175)	27%	(189)	37%	(261)	712
2016 Vote: Donald Trump	7%	(42)	18%	(117)	27%	(170)	48%	(306)	635
2016 Vote: Other	1%	(1)	11%	(13)	22%	(26)	66%	(77)	117
2016 Vote: Didn't Vote	10%	(75)	21%	(151)	27%	(196)	42%	(307)	729

Continued on next page

Table MCEN1_4: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host agrees with my political ideologies

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	9%	(205)	21%	(462)	26%	(581)	43%	(952)	2200
Voted in 2014: Yes	9%	(113)	21%	(255)	27%	(335)	43%	(523)	1226
Voted in 2014: No	9%	(92)	21%	(207)	25%	(246)	44%	(429)	974
4-Region: Northeast	11%	(45)	21%	(82)	23%	(90)	45%	(177)	394
4-Region: Midwest	9%	(41)	22%	(101)	28%	(128)	42%	(192)	462
4-Region: South	7%	(58)	22%	(181)	28%	(229)	43%	(357)	824
4-Region: West	12%	(62)	19%	(99)	26%	(134)	43%	(226)	520
Watches Jeopardy at Least Once a Week	16%	(79)	21%	(101)	25%	(121)	38%	(187)	487
Watches Jeopardy	10%	(147)	22%	(320)	27%	(400)	41%	(599)	1465

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

Table MCEN1_5: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?

The host is a man

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	4%	(82)	10%	(218)	26%	(561)	61%	(1339)	2200
Gender: Male	5%	(55)	11%	(120)	27%	(285)	57%	(601)	1062
Gender: Female	2%	(27)	9%	(98)	24%	(276)	65%	(738)	1138
Age: 18-34	5%	(31)	15%	(96)	28%	(184)	52%	(344)	655
Age: 35-44	7%	(26)	12%	(44)	27%	(95)	54%	(192)	358
Age: 45-64	2%	(19)	7%	(56)	27%	(200)	64%	(477)	751
Age: 65+	1%	(6)	5%	(22)	19%	(82)	75%	(326)	436
GenZers: 1997-2012	4%	(8)	16%	(38)	24%	(56)	55%	(128)	230
Millennials: 1981-1996	7%	(44)	14%	(90)	28%	(185)	51%	(331)	649
GenXers: 1965-1980	3%	(16)	8%	(40)	27%	(144)	62%	(326)	526
Baby Boomers: 1946-1964	2%	(13)	6%	(46)	23%	(161)	69%	(495)	716
PID: Dem (no lean)	5%	(43)	12%	(111)	25%	(228)	57%	(513)	895
PID: Ind (no lean)	2%	(16)	7%	(51)	28%	(190)	62%	(417)	674
PID: Rep (no lean)	4%	(22)	9%	(57)	23%	(143)	65%	(409)	630
PID/Gender: Dem Men	7%	(29)	16%	(71)	25%	(107)	52%	(225)	432
PID/Gender: Dem Women	3%	(15)	9%	(39)	26%	(121)	62%	(288)	463
PID/Gender: Ind Men	4%	(13)	6%	(19)	31%	(96)	59%	(185)	312
PID/Gender: Ind Women	1%	(4)	9%	(32)	26%	(95)	64%	(232)	362
PID/Gender: Rep Men	4%	(14)	9%	(30)	26%	(82)	60%	(191)	318
PID/Gender: Rep Women	3%	(8)	9%	(27)	19%	(60)	69%	(217)	313
Ideo: Liberal (1-3)	6%	(42)	8%	(53)	24%	(153)	62%	(401)	648
Ideo: Moderate (4)	3%	(19)	12%	(79)	29%	(191)	57%	(377)	666
Ideo: Conservative (5-7)	3%	(22)	9%	(61)	23%	(161)	65%	(444)	687
Educ: < College	3%	(42)	10%	(157)	26%	(393)	61%	(920)	1512
Educ: Bachelors degree	7%	(30)	10%	(44)	24%	(107)	59%	(263)	444
Educ: Post-grad	4%	(11)	7%	(17)	25%	(60)	64%	(156)	244
Income: Under 50k	3%	(35)	11%	(134)	27%	(331)	59%	(713)	1213
Income: 50k-100k	4%	(24)	9%	(60)	25%	(174)	63%	(440)	698
Income: 100k+	8%	(23)	9%	(25)	19%	(56)	64%	(186)	289
Ethnicity: White	3%	(58)	8%	(135)	24%	(408)	65%	(1121)	1722

Continued on next page

Table MCEN1_5: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?*The host is a man*

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	4%	(82)	10%	(218)	26%	(561)	61%	(1339)	2200
Ethnicity: Hispanic	7%	(24)	18%	(62)	32%	(113)	43%	(151)	349
Ethnicity: Black	7%	(19)	19%	(51)	33%	(90)	41%	(113)	274
Ethnicity: Other	2%	(5)	16%	(32)	31%	(63)	51%	(105)	204
All Christian	4%	(44)	10%	(99)	26%	(259)	59%	(578)	980
All Non-Christian	6%	(7)	13%	(15)	18%	(21)	63%	(73)	116
Atheist	1%	(1)	5%	(5)	30%	(30)	64%	(64)	101
Agnostic/Nothing in particular	3%	(17)	7%	(42)	26%	(163)	64%	(401)	623
Something Else	4%	(13)	15%	(58)	23%	(87)	58%	(222)	381
Religious Non-Protestant/Catholic	5%	(7)	14%	(18)	20%	(27)	61%	(82)	135
Evangelical	8%	(42)	12%	(65)	27%	(142)	53%	(282)	531
Non-Evangelical	2%	(16)	11%	(86)	24%	(188)	63%	(499)	788
Community: Urban	6%	(38)	11%	(69)	26%	(161)	57%	(349)	617
Community: Suburban	3%	(32)	9%	(97)	26%	(272)	62%	(652)	1053
Community: Rural	2%	(11)	10%	(53)	24%	(129)	64%	(338)	531
Employ: Private Sector	6%	(45)	12%	(93)	26%	(194)	56%	(422)	754
Employ: Government	4%	(4)	10%	(11)	27%	(28)	59%	(61)	104
Employ: Self-Employed	5%	(9)	14%	(24)	32%	(58)	49%	(88)	179
Employ: Homemaker	3%	(5)	9%	(14)	18%	(28)	69%	(104)	152
Employ: Student	3%	(3)	13%	(12)	22%	(22)	62%	(62)	99
Employ: Retired	1%	(7)	5%	(27)	21%	(110)	72%	(379)	523
Employ: Unemployed	1%	(3)	10%	(25)	29%	(72)	60%	(148)	249
Employ: Other	4%	(6)	8%	(11)	35%	(49)	53%	(74)	141
Military HH: Yes	3%	(9)	9%	(34)	23%	(81)	65%	(232)	356
Military HH: No	4%	(73)	10%	(185)	26%	(480)	60%	(1106)	1844
RD/WT: Right Direction	6%	(56)	11%	(110)	26%	(260)	57%	(563)	988
RD/WT: Wrong Track	2%	(26)	9%	(109)	25%	(302)	64%	(776)	1212
Biden Job Approve	5%	(57)	11%	(132)	27%	(324)	57%	(684)	1198
Biden Job Disapprove	3%	(24)	9%	(77)	23%	(200)	66%	(586)	887

Continued on next page

Table MCEN1_5: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is a man

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	4%	(82)	10%	(218)	26%	(561)	61%	(1339)	2200
Biden Job Strongly Approve	7%	(42)	12%	(66)	25%	(139)	56%	(317)	565
Biden Job Somewhat Approve	2%	(15)	10%	(66)	29%	(185)	58%	(367)	633
Biden Job Somewhat Disapprove	2%	(4)	13%	(34)	31%	(80)	54%	(141)	259
Biden Job Strongly Disapprove	3%	(20)	7%	(43)	19%	(120)	71%	(445)	628
Favorable of Biden	4%	(53)	10%	(124)	27%	(325)	58%	(688)	1190
Unfavorable of Biden	2%	(20)	9%	(78)	22%	(195)	67%	(593)	886
Very Favorable of Biden	6%	(34)	11%	(68)	25%	(150)	58%	(342)	594
Somewhat Favorable of Biden	3%	(19)	9%	(56)	29%	(175)	58%	(345)	595
Somewhat Unfavorable of Biden	2%	(4)	9%	(21)	28%	(64)	60%	(137)	226
Very Unfavorable of Biden	2%	(16)	9%	(57)	20%	(130)	69%	(456)	659
#1 Issue: Economy	3%	(27)	10%	(74)	27%	(209)	60%	(464)	774
#1 Issue: Security	4%	(14)	9%	(28)	27%	(88)	61%	(199)	328
#1 Issue: Health Care	6%	(21)	12%	(39)	24%	(78)	57%	(185)	323
#1 Issue: Medicare / Social Security	3%	(10)	9%	(27)	22%	(62)	66%	(189)	288
#1 Issue: Women's Issues	3%	(4)	12%	(15)	24%	(30)	62%	(79)	129
#1 Issue: Education	5%	(5)	11%	(11)	30%	(31)	54%	(57)	104
#1 Issue: Energy	2%	(2)	10%	(12)	25%	(31)	64%	(81)	126
#1 Issue: Other	—	(0)	9%	(12)	24%	(31)	67%	(86)	129
2020 Vote: Joe Biden	4%	(43)	10%	(100)	26%	(254)	60%	(597)	993
2020 Vote: Donald Trump	4%	(27)	9%	(62)	23%	(162)	65%	(469)	720
2020 Vote: Other	—	(0)	2%	(1)	45%	(31)	53%	(36)	68
2020 Vote: Didn't Vote	3%	(12)	13%	(52)	28%	(114)	57%	(234)	412
2018 House Vote: Democrat	5%	(36)	10%	(76)	26%	(196)	60%	(456)	763
2018 House Vote: Republican	3%	(18)	8%	(45)	24%	(132)	65%	(362)	556
2018 House Vote: Someone else	2%	(1)	3%	(1)	39%	(22)	56%	(32)	57
2016 Vote: Hillary Clinton	5%	(33)	10%	(73)	26%	(184)	59%	(422)	712
2016 Vote: Donald Trump	3%	(20)	8%	(50)	24%	(149)	65%	(416)	635
2016 Vote: Other	—	(0)	3%	(4)	27%	(32)	69%	(81)	117
2016 Vote: Didn't Vote	4%	(29)	12%	(89)	27%	(194)	57%	(416)	729

Continued on next page

Table MCEN1_5: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?

The host is a man

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	4%	(82)	10%	(218)	26%	(561)	61%	(1339)	2200
Voted in 2014: Yes	4%	(49)	9%	(107)	25%	(307)	62%	(763)	1226
Voted in 2014: No	3%	(33)	11%	(111)	26%	(254)	59%	(576)	974
4-Region: Northeast	4%	(14)	10%	(38)	22%	(86)	65%	(255)	394
4-Region: Midwest	3%	(15)	8%	(38)	24%	(112)	64%	(297)	462
4-Region: South	4%	(32)	10%	(80)	27%	(220)	60%	(492)	824
4-Region: West	4%	(21)	12%	(62)	28%	(143)	57%	(294)	520
Watches Jeopardy at Least Once a Week	7%	(36)	13%	(62)	26%	(126)	54%	(263)	487
Watches Jeopardy	4%	(61)	10%	(154)	26%	(380)	59%	(871)	1465

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

Table MCEN1_6: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?

The host is a woman

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(121)	13%	(280)	25%	(560)	56%	(1239)	2200
Gender: Male	5%	(58)	13%	(138)	27%	(285)	55%	(581)	1062
Gender: Female	6%	(64)	12%	(142)	24%	(275)	58%	(657)	1138
Age: 18-34	8%	(53)	18%	(121)	28%	(183)	46%	(299)	655
Age: 35-44	11%	(38)	13%	(47)	27%	(98)	49%	(174)	358
Age: 45-64	3%	(24)	10%	(75)	26%	(194)	61%	(458)	751
Age: 65+	1%	(6)	9%	(37)	19%	(85)	71%	(308)	436
GenZers: 1997-2012	12%	(27)	21%	(48)	21%	(49)	46%	(106)	230
Millennials: 1981-1996	8%	(54)	16%	(102)	31%	(201)	45%	(293)	649
GenXers: 1965-1980	4%	(23)	11%	(56)	25%	(134)	59%	(313)	526
Baby Boomers: 1946-1964	2%	(18)	10%	(70)	22%	(160)	65%	(467)	716
PID: Dem (no lean)	8%	(73)	17%	(152)	26%	(231)	49%	(439)	895
PID: Ind (no lean)	4%	(30)	11%	(71)	26%	(177)	59%	(397)	674
PID: Rep (no lean)	3%	(19)	9%	(57)	24%	(152)	64%	(403)	630
PID/Gender: Dem Men	7%	(32)	18%	(78)	28%	(119)	47%	(203)	432
PID/Gender: Dem Women	9%	(41)	16%	(74)	24%	(112)	51%	(236)	463
PID/Gender: Ind Men	4%	(12)	9%	(28)	28%	(87)	59%	(185)	312
PID/Gender: Ind Women	5%	(18)	12%	(43)	25%	(89)	58%	(211)	362
PID/Gender: Rep Men	4%	(14)	10%	(33)	25%	(78)	61%	(193)	318
PID/Gender: Rep Women	2%	(5)	8%	(25)	24%	(74)	67%	(210)	313
Ideo: Liberal (1-3)	8%	(53)	17%	(107)	26%	(170)	49%	(318)	648
Ideo: Moderate (4)	5%	(36)	14%	(94)	26%	(175)	54%	(360)	666
Ideo: Conservative (5-7)	2%	(17)	8%	(57)	24%	(166)	65%	(448)	687
Educ: < College	5%	(76)	13%	(198)	25%	(374)	57%	(865)	1512
Educ: Bachelors degree	7%	(33)	14%	(60)	27%	(118)	52%	(233)	444
Educ: Post-grad	5%	(13)	9%	(22)	28%	(67)	58%	(141)	244
Income: Under 50k	5%	(64)	13%	(159)	25%	(307)	56%	(683)	1213
Income: 50k-100k	6%	(39)	13%	(88)	27%	(186)	55%	(385)	698
Income: 100k+	7%	(19)	11%	(33)	23%	(67)	59%	(170)	289
Ethnicity: White	5%	(86)	11%	(193)	24%	(413)	60%	(1030)	1722

Continued on next page

Table MCEN1_6: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host is a woman

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(121)	13%	(280)	25%	(560)	56%	(1239)	2200
Ethnicity: Hispanic	12%	(43)	17%	(60)	28%	(97)	43%	(149)	349
Ethnicity: Black	8%	(22)	19%	(52)	32%	(89)	41%	(112)	274
Ethnicity: Other	6%	(13)	18%	(36)	28%	(58)	48%	(97)	204
All Christian	6%	(57)	12%	(121)	27%	(263)	55%	(539)	980
All Non-Christian	11%	(13)	17%	(19)	17%	(20)	54%	(63)	116
Atheist	3%	(3)	11%	(11)	25%	(25)	60%	(61)	101
Agnostic/Nothing in particular	5%	(29)	12%	(77)	26%	(164)	57%	(352)	623
Something Else	5%	(19)	14%	(52)	23%	(87)	59%	(223)	381
Religious Non-Protestant/Catholic	10%	(13)	17%	(23)	20%	(26)	53%	(72)	135
Evangelical	7%	(38)	13%	(67)	26%	(137)	54%	(289)	531
Non-Evangelical	5%	(38)	13%	(100)	25%	(197)	58%	(454)	788
Community: Urban	11%	(65)	16%	(97)	24%	(147)	50%	(308)	617
Community: Suburban	4%	(41)	11%	(118)	28%	(291)	57%	(602)	1053
Community: Rural	3%	(16)	12%	(65)	23%	(121)	62%	(329)	531
Employ: Private Sector	6%	(49)	14%	(108)	29%	(215)	51%	(382)	754
Employ: Government	8%	(8)	14%	(14)	24%	(24)	55%	(57)	104
Employ: Self-Employed	6%	(11)	16%	(29)	28%	(50)	50%	(89)	179
Employ: Homemaker	5%	(8)	13%	(20)	19%	(29)	62%	(94)	152
Employ: Student	7%	(7)	16%	(16)	26%	(25)	52%	(51)	99
Employ: Retired	2%	(13)	9%	(48)	20%	(107)	68%	(355)	523
Employ: Unemployed	6%	(16)	11%	(26)	27%	(67)	56%	(140)	249
Employ: Other	8%	(11)	13%	(18)	30%	(42)	50%	(71)	141
Military HH: Yes	2%	(7)	14%	(48)	21%	(76)	63%	(225)	356
Military HH: No	6%	(114)	13%	(232)	26%	(483)	55%	(1014)	1844
RD/WT: Right Direction	9%	(85)	17%	(165)	25%	(248)	50%	(490)	988
RD/WT: Wrong Track	3%	(36)	10%	(116)	26%	(312)	62%	(749)	1212
Biden Job Approve	8%	(93)	15%	(181)	28%	(332)	49%	(591)	1198
Biden Job Disapprove	3%	(25)	9%	(84)	23%	(202)	65%	(576)	887

Continued on next page

Table MCEN1_6: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is a woman

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(121)	13%	(280)	25%	(560)	56%	(1239)	2200
Biden Job Strongly Approve	11%	(63)	15%	(86)	23%	(132)	50%	(284)	565
Biden Job Somewhat Approve	5%	(29)	15%	(95)	32%	(201)	49%	(308)	633
Biden Job Somewhat Disapprove	3%	(8)	15%	(39)	29%	(75)	53%	(137)	259
Biden Job Strongly Disapprove	3%	(17)	7%	(45)	20%	(127)	70%	(439)	628
Favorable of Biden	8%	(91)	15%	(175)	27%	(326)	50%	(598)	1190
Unfavorable of Biden	2%	(18)	10%	(86)	23%	(200)	66%	(581)	886
Very Favorable of Biden	9%	(54)	16%	(95)	25%	(148)	50%	(296)	594
Somewhat Favorable of Biden	6%	(36)	13%	(79)	30%	(178)	51%	(302)	595
Somewhat Unfavorable of Biden	1%	(3)	11%	(26)	29%	(65)	58%	(132)	226
Very Unfavorable of Biden	2%	(14)	9%	(60)	20%	(135)	68%	(450)	659
#1 Issue: Economy	4%	(31)	11%	(83)	28%	(220)	57%	(440)	774
#1 Issue: Security	4%	(14)	8%	(26)	23%	(75)	65%	(213)	328
#1 Issue: Health Care	10%	(33)	17%	(56)	25%	(79)	48%	(154)	323
#1 Issue: Medicare / Social Security	5%	(15)	13%	(39)	22%	(63)	60%	(172)	288
#1 Issue: Women's Issues	8%	(10)	24%	(31)	23%	(30)	45%	(58)	129
#1 Issue: Education	7%	(8)	10%	(10)	31%	(32)	51%	(54)	104
#1 Issue: Energy	5%	(7)	16%	(20)	23%	(29)	56%	(71)	126
#1 Issue: Other	3%	(4)	12%	(16)	24%	(32)	60%	(78)	129
2020 Vote: Joe Biden	8%	(76)	15%	(145)	26%	(258)	52%	(514)	993
2020 Vote: Donald Trump	3%	(21)	9%	(66)	23%	(168)	65%	(466)	720
2020 Vote: Other	1%	(1)	5%	(3)	31%	(21)	63%	(43)	68
2020 Vote: Didn't Vote	6%	(24)	15%	(62)	27%	(113)	52%	(213)	412
2018 House Vote: Democrat	7%	(52)	15%	(114)	26%	(198)	52%	(399)	763
2018 House Vote: Republican	4%	(21)	8%	(46)	24%	(131)	64%	(358)	556
2018 House Vote: Someone else	5%	(3)	8%	(4)	31%	(18)	57%	(33)	57
2016 Vote: Hillary Clinton	7%	(48)	16%	(115)	25%	(180)	52%	(368)	712
2016 Vote: Donald Trump	3%	(21)	8%	(50)	24%	(154)	65%	(410)	635
2016 Vote: Other	2%	(2)	3%	(4)	22%	(26)	73%	(85)	117
2016 Vote: Didn't Vote	7%	(50)	15%	(108)	27%	(197)	51%	(374)	729

Continued on next page

Table MCEN1_6: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host is a woman

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(121)	13%	(280)	25%	(560)	56%	(1239)	2200
Voted in 2014: Yes	5%	(64)	11%	(136)	25%	(312)	58%	(714)	1226
Voted in 2014: No	6%	(57)	15%	(144)	25%	(247)	54%	(525)	974
4-Region: Northeast	6%	(22)	11%	(45)	21%	(82)	62%	(244)	394
4-Region: Midwest	5%	(21)	14%	(65)	23%	(105)	59%	(271)	462
4-Region: South	5%	(40)	13%	(104)	27%	(222)	56%	(458)	824
4-Region: West	7%	(38)	13%	(66)	29%	(151)	51%	(265)	520
Watches Jeopardy at Least Once a Week	9%	(43)	15%	(74)	26%	(128)	50%	(242)	487
Watches Jeopardy	5%	(71)	13%	(198)	27%	(399)	54%	(798)	1465

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

Table MCEN1_7: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is part of an underrepresented racial or ethnic group

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	7%	(148)	18%	(400)	23%	(499)	52%	(1153)	2200
Gender: Male	7%	(76)	17%	(183)	24%	(256)	52%	(548)	1062
Gender: Female	6%	(72)	19%	(218)	21%	(243)	53%	(605)	1138
Age: 18-34	9%	(58)	27%	(178)	24%	(160)	40%	(259)	655
Age: 35-44	13%	(48)	25%	(91)	21%	(77)	40%	(142)	358
Age: 45-64	4%	(30)	12%	(89)	23%	(173)	61%	(460)	751
Age: 65+	3%	(12)	10%	(43)	21%	(90)	67%	(291)	436
GenZers: 1997-2012	12%	(27)	26%	(60)	21%	(49)	41%	(94)	230
Millennials: 1981-1996	10%	(67)	27%	(174)	26%	(166)	37%	(242)	649
GenXers: 1965-1980	5%	(24)	15%	(79)	22%	(113)	59%	(310)	526
Baby Boomers: 1946-1964	4%	(29)	11%	(82)	21%	(153)	63%	(451)	716
PID: Dem (no lean)	12%	(108)	25%	(228)	25%	(225)	37%	(334)	895
PID: Ind (no lean)	4%	(26)	16%	(111)	22%	(148)	58%	(389)	674
PID: Rep (no lean)	2%	(14)	10%	(62)	20%	(126)	68%	(429)	630
PID/Gender: Dem Men	13%	(57)	26%	(113)	25%	(109)	35%	(153)	432
PID/Gender: Dem Women	11%	(51)	25%	(115)	25%	(116)	39%	(181)	463
PID/Gender: Ind Men	4%	(13)	13%	(39)	24%	(74)	60%	(186)	312
PID/Gender: Ind Women	4%	(13)	20%	(72)	20%	(74)	56%	(203)	362
PID/Gender: Rep Men	2%	(6)	10%	(31)	23%	(72)	66%	(209)	318
PID/Gender: Rep Women	3%	(8)	10%	(31)	17%	(54)	70%	(220)	313
Ideo: Liberal (1-3)	12%	(78)	26%	(171)	23%	(150)	38%	(248)	648
Ideo: Moderate (4)	5%	(36)	18%	(123)	25%	(164)	52%	(343)	666
Ideo: Conservative (5-7)	3%	(21)	10%	(68)	21%	(142)	66%	(456)	687
Educ: < College	6%	(94)	18%	(269)	22%	(337)	54%	(813)	1512
Educ: Bachelors degree	8%	(35)	19%	(86)	24%	(105)	49%	(218)	444
Educ: Post-grad	8%	(19)	19%	(45)	23%	(57)	50%	(122)	244
Income: Under 50k	6%	(76)	19%	(230)	23%	(284)	51%	(623)	1213
Income: 50k-100k	6%	(45)	18%	(128)	22%	(153)	53%	(372)	698
Income: 100k+	9%	(27)	15%	(43)	21%	(61)	55%	(158)	289
Ethnicity: White	5%	(84)	15%	(264)	22%	(377)	58%	(997)	1722

Continued on next page

Table MCEN1_7: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host is part of an underrepresented racial or ethnic group

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	7%	(148)	18%	(400)	23%	(499)	52%	(1153)	2200
Ethnicity: Hispanic	13%	(44)	32%	(110)	18%	(64)	37%	(131)	349
Ethnicity: Black	15%	(42)	32%	(87)	28%	(78)	25%	(67)	274
Ethnicity: Other	11%	(22)	24%	(49)	22%	(44)	43%	(88)	204
All Christian	7%	(69)	17%	(169)	23%	(222)	53%	(520)	980
All Non-Christian	12%	(14)	12%	(14)	28%	(33)	48%	(55)	116
Atheist	2%	(2)	18%	(18)	23%	(23)	57%	(57)	101
Agnostic/Nothing in particular	6%	(39)	20%	(126)	22%	(139)	51%	(319)	623
Something Else	6%	(24)	19%	(73)	22%	(82)	53%	(201)	381
Religious Non-Protestant/Catholic	10%	(14)	15%	(21)	27%	(36)	48%	(65)	135
Evangelical	9%	(46)	15%	(82)	25%	(131)	51%	(272)	531
Non-Evangelical	6%	(47)	19%	(151)	20%	(159)	55%	(432)	788
Community: Urban	12%	(71)	24%	(145)	24%	(149)	41%	(251)	617
Community: Suburban	5%	(52)	16%	(168)	23%	(245)	56%	(588)	1053
Community: Rural	5%	(25)	16%	(87)	20%	(105)	59%	(313)	531
Employ: Private Sector	9%	(66)	19%	(147)	24%	(179)	48%	(362)	754
Employ: Government	9%	(9)	15%	(16)	21%	(22)	54%	(56)	104
Employ: Self-Employed	5%	(9)	24%	(43)	26%	(46)	45%	(80)	179
Employ: Homemaker	5%	(8)	20%	(30)	19%	(28)	57%	(86)	152
Employ: Student	9%	(9)	30%	(29)	21%	(20)	41%	(41)	99
Employ: Retired	3%	(14)	13%	(66)	20%	(103)	65%	(339)	523
Employ: Unemployed	6%	(14)	18%	(44)	27%	(67)	50%	(124)	249
Employ: Other	13%	(19)	18%	(25)	24%	(33)	46%	(64)	141
Military HH: Yes	6%	(21)	13%	(45)	22%	(80)	59%	(210)	356
Military HH: No	7%	(127)	19%	(355)	23%	(419)	51%	(943)	1844
RD/WT: Right Direction	10%	(103)	23%	(230)	25%	(247)	41%	(408)	988
RD/WT: Wrong Track	4%	(44)	14%	(171)	21%	(252)	61%	(745)	1212
Biden Job Approve	10%	(120)	23%	(275)	27%	(320)	40%	(483)	1198
Biden Job Disapprove	3%	(23)	11%	(99)	18%	(156)	69%	(610)	887

Continued on next page

Table MCEN1_7: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is part of an underrepresented racial or ethnic group

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	7%	(148)	18%	(400)	23%	(499)	52%	(1153)	2200
Biden Job Strongly Approve	15%	(84)	25%	(138)	23%	(131)	37%	(211)	565
Biden Job Somewhat Approve	6%	(36)	22%	(136)	30%	(188)	43%	(273)	633
Biden Job Somewhat Disapprove	4%	(10)	18%	(46)	23%	(61)	55%	(143)	259
Biden Job Strongly Disapprove	2%	(13)	8%	(53)	15%	(96)	74%	(467)	628
Favorable of Biden	10%	(121)	22%	(267)	27%	(316)	41%	(486)	1190
Unfavorable of Biden	2%	(17)	11%	(102)	17%	(154)	69%	(613)	886
Very Favorable of Biden	14%	(81)	26%	(157)	22%	(132)	38%	(225)	594
Somewhat Favorable of Biden	7%	(40)	19%	(111)	31%	(184)	44%	(261)	595
Somewhat Unfavorable of Biden	2%	(4)	16%	(36)	22%	(50)	60%	(136)	226
Very Unfavorable of Biden	2%	(13)	10%	(65)	16%	(104)	72%	(477)	659
#1 Issue: Economy	6%	(46)	17%	(132)	24%	(184)	53%	(411)	774
#1 Issue: Security	3%	(10)	12%	(38)	19%	(62)	66%	(217)	328
#1 Issue: Health Care	9%	(30)	26%	(84)	22%	(71)	43%	(138)	323
#1 Issue: Medicare / Social Security	7%	(20)	14%	(41)	23%	(67)	56%	(160)	288
#1 Issue: Women's Issues	13%	(17)	26%	(34)	24%	(31)	36%	(47)	129
#1 Issue: Education	5%	(5)	23%	(24)	15%	(16)	57%	(59)	104
#1 Issue: Energy	7%	(9)	25%	(32)	26%	(33)	42%	(52)	126
#1 Issue: Other	8%	(10)	12%	(16)	27%	(35)	52%	(68)	129
2020 Vote: Joe Biden	11%	(109)	23%	(231)	25%	(252)	40%	(402)	993
2020 Vote: Donald Trump	2%	(16)	9%	(67)	19%	(133)	70%	(504)	720
2020 Vote: Other	3%	(2)	8%	(5)	36%	(24)	54%	(37)	68
2020 Vote: Didn't Vote	5%	(21)	23%	(94)	22%	(90)	50%	(207)	412
2018 House Vote: Democrat	9%	(68)	25%	(190)	25%	(192)	41%	(312)	763
2018 House Vote: Republican	3%	(18)	9%	(48)	20%	(112)	68%	(378)	556
2018 House Vote: Someone else	9%	(5)	8%	(5)	21%	(12)	61%	(35)	57
2016 Vote: Hillary Clinton	10%	(69)	26%	(182)	24%	(173)	40%	(288)	712
2016 Vote: Donald Trump	3%	(18)	8%	(49)	20%	(127)	69%	(441)	635
2016 Vote: Other	1%	(1)	10%	(12)	21%	(24)	69%	(80)	117
2016 Vote: Didn't Vote	8%	(60)	21%	(155)	24%	(171)	47%	(342)	729

Continued on next page

Table MCEN1_7: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?

The host is part of an underrepresented racial or ethnic group

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	7%	(148)	18%	(400)	23%	(499)	52%	(1153)	2200
Voted in 2014: Yes	6%	(80)	17%	(208)	23%	(285)	53%	(653)	1226
Voted in 2014: No	7%	(68)	20%	(192)	22%	(214)	51%	(499)	974
4-Region: Northeast	6%	(25)	19%	(74)	23%	(89)	52%	(205)	394
4-Region: Midwest	7%	(30)	15%	(68)	21%	(97)	58%	(266)	462
4-Region: South	6%	(53)	18%	(149)	23%	(186)	53%	(437)	824
4-Region: West	8%	(40)	21%	(110)	24%	(127)	47%	(243)	520
Watches Jeopardy at Least Once a Week	13%	(64)	16%	(79)	23%	(113)	48%	(232)	487
Watches Jeopardy	7%	(105)	18%	(267)	24%	(347)	51%	(746)	1465

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

Table MCEN1_8: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is a member of the LGBTQ community

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(122)	11%	(236)	22%	(487)	62%	(1355)	2200
Gender: Male	6%	(66)	11%	(119)	21%	(225)	61%	(651)	1062
Gender: Female	5%	(55)	10%	(117)	23%	(262)	62%	(704)	1138
Age: 18-34	9%	(56)	17%	(113)	27%	(179)	47%	(307)	655
Age: 35-44	12%	(41)	14%	(50)	21%	(75)	54%	(191)	358
Age: 45-64	3%	(19)	7%	(51)	23%	(170)	68%	(511)	751
Age: 65+	1%	(5)	5%	(23)	14%	(63)	79%	(345)	436
GenZers: 1997-2012	11%	(25)	18%	(41)	29%	(66)	43%	(99)	230
Millennials: 1981-1996	9%	(59)	17%	(112)	25%	(162)	49%	(316)	649
GenXers: 1965-1980	4%	(23)	7%	(36)	21%	(108)	68%	(359)	526
Baby Boomers: 1946-1964	2%	(15)	6%	(45)	19%	(138)	72%	(517)	716
PID: Dem (no lean)	9%	(79)	16%	(141)	25%	(228)	50%	(447)	895
PID: Ind (no lean)	4%	(29)	9%	(63)	24%	(159)	63%	(423)	674
PID: Rep (no lean)	2%	(14)	5%	(32)	16%	(100)	77%	(485)	630
PID/Gender: Dem Men	9%	(40)	18%	(78)	22%	(94)	51%	(219)	432
PID/Gender: Dem Women	8%	(39)	14%	(63)	29%	(134)	49%	(228)	463
PID/Gender: Ind Men	6%	(18)	7%	(23)	25%	(78)	62%	(194)	312
PID/Gender: Ind Women	3%	(11)	11%	(40)	23%	(82)	63%	(229)	362
PID/Gender: Rep Men	3%	(8)	6%	(19)	17%	(53)	75%	(237)	318
PID/Gender: Rep Women	2%	(5)	4%	(14)	15%	(46)	79%	(247)	313
Ideo: Liberal (1-3)	10%	(65)	16%	(105)	24%	(154)	50%	(324)	648
Ideo: Moderate (4)	5%	(31)	11%	(75)	25%	(167)	59%	(393)	666
Ideo: Conservative (5-7)	2%	(16)	4%	(29)	17%	(117)	76%	(525)	687
Educ: < College	5%	(82)	10%	(154)	23%	(347)	61%	(929)	1512
Educ: Bachelors degree	6%	(25)	14%	(62)	20%	(88)	61%	(269)	444
Educ: Post-grad	6%	(15)	8%	(20)	22%	(53)	64%	(156)	244
Income: Under 50k	5%	(57)	12%	(142)	23%	(275)	61%	(739)	1213
Income: 50k-100k	6%	(39)	10%	(67)	23%	(163)	62%	(429)	698
Income: 100k+	9%	(26)	9%	(27)	17%	(49)	64%	(187)	289
Ethnicity: White	5%	(78)	9%	(162)	20%	(348)	66%	(1135)	1722

Continued on next page

Table MCEN1_8: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host is a member of the LGBTQ community

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(122)	11%	(236)	22%	(487)	62%	(1355)	2200
Ethnicity: Hispanic	13%	(46)	16%	(57)	26%	(92)	44%	(155)	349
Ethnicity: Black	10%	(28)	17%	(47)	29%	(80)	43%	(119)	274
Ethnicity: Other	8%	(16)	14%	(28)	29%	(59)	50%	(101)	204
All Christian	6%	(57)	9%	(89)	20%	(199)	65%	(635)	980
All Non-Christian	6%	(6)	17%	(19)	21%	(24)	57%	(66)	116
Atheist	4%	(4)	13%	(13)	26%	(26)	57%	(58)	101
Agnostic/Nothing in particular	6%	(35)	12%	(74)	26%	(160)	57%	(354)	623
Something Else	5%	(19)	11%	(42)	20%	(78)	64%	(242)	381
Religious Non-Protestant/Catholic	5%	(6)	18%	(24)	21%	(29)	57%	(76)	135
Evangelical	7%	(39)	8%	(43)	20%	(107)	64%	(341)	531
Non-Evangelical	5%	(37)	10%	(79)	20%	(159)	65%	(513)	788
Community: Urban	12%	(72)	12%	(74)	25%	(156)	51%	(314)	617
Community: Suburban	3%	(37)	10%	(109)	23%	(239)	64%	(669)	1053
Community: Rural	2%	(13)	10%	(54)	17%	(92)	70%	(372)	531
Employ: Private Sector	6%	(45)	12%	(94)	22%	(163)	60%	(451)	754
Employ: Government	8%	(9)	7%	(7)	26%	(27)	59%	(61)	104
Employ: Self-Employed	10%	(18)	15%	(27)	24%	(43)	51%	(92)	179
Employ: Homemaker	6%	(9)	13%	(20)	21%	(32)	60%	(91)	152
Employ: Student	9%	(9)	17%	(16)	26%	(26)	48%	(48)	99
Employ: Retired	1%	(6)	7%	(35)	17%	(91)	75%	(391)	523
Employ: Unemployed	5%	(14)	11%	(28)	26%	(65)	57%	(143)	249
Employ: Other	9%	(13)	7%	(10)	28%	(40)	55%	(78)	141
Military HH: Yes	8%	(27)	7%	(26)	16%	(58)	69%	(245)	356
Military HH: No	5%	(94)	11%	(210)	23%	(429)	60%	(1110)	1844
RD/WT: Right Direction	8%	(82)	15%	(143)	25%	(244)	53%	(519)	988
RD/WT: Wrong Track	3%	(40)	8%	(93)	20%	(243)	69%	(836)	1212
Biden Job Approve	8%	(90)	15%	(174)	27%	(325)	51%	(608)	1198
Biden Job Disapprove	3%	(27)	5%	(46)	15%	(134)	77%	(680)	887

Continued on next page

Table MCEN1_8: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
The host is a member of the LGBTQ community

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(122)	11%	(236)	22%	(487)	62%	(1355)	2200
Biden Job Strongly Approve	10%	(58)	17%	(96)	25%	(140)	48%	(271)	565
Biden Job Somewhat Approve	5%	(33)	12%	(78)	29%	(186)	53%	(337)	633
Biden Job Somewhat Disapprove	4%	(12)	8%	(22)	23%	(59)	64%	(167)	259
Biden Job Strongly Disapprove	2%	(15)	4%	(25)	12%	(75)	82%	(513)	628
Favorable of Biden	8%	(91)	14%	(165)	27%	(324)	51%	(610)	1190
Unfavorable of Biden	2%	(21)	6%	(52)	14%	(126)	77%	(686)	886
Very Favorable of Biden	9%	(51)	17%	(101)	26%	(153)	49%	(289)	594
Somewhat Favorable of Biden	7%	(40)	11%	(63)	29%	(171)	54%	(321)	595
Somewhat Unfavorable of Biden	4%	(8)	10%	(22)	17%	(39)	70%	(157)	226
Very Unfavorable of Biden	2%	(13)	5%	(30)	13%	(87)	80%	(528)	659
#1 Issue: Economy	4%	(31)	9%	(71)	22%	(169)	65%	(503)	774
#1 Issue: Security	4%	(12)	6%	(18)	17%	(55)	74%	(242)	328
#1 Issue: Health Care	10%	(33)	15%	(47)	24%	(78)	51%	(165)	323
#1 Issue: Medicare / Social Security	4%	(11)	8%	(23)	22%	(64)	66%	(191)	288
#1 Issue: Women's Issues	14%	(18)	20%	(26)	26%	(34)	39%	(50)	129
#1 Issue: Education	—	(0)	15%	(15)	25%	(26)	60%	(63)	104
#1 Issue: Energy	9%	(12)	18%	(23)	25%	(32)	47%	(60)	126
#1 Issue: Other	4%	(5)	10%	(13)	23%	(29)	63%	(81)	129
2020 Vote: Joe Biden	8%	(79)	14%	(138)	27%	(264)	52%	(513)	993
2020 Vote: Donald Trump	2%	(16)	5%	(35)	15%	(107)	78%	(562)	720
2020 Vote: Other	1%	(1)	7%	(5)	40%	(27)	52%	(36)	68
2020 Vote: Didn't Vote	5%	(23)	14%	(58)	21%	(88)	59%	(244)	412
2018 House Vote: Democrat	7%	(52)	15%	(111)	26%	(200)	52%	(400)	763
2018 House Vote: Republican	2%	(12)	5%	(26)	16%	(89)	77%	(428)	556
2018 House Vote: Someone else	2%	(1)	8%	(4)	28%	(16)	63%	(36)	57
2016 Vote: Hillary Clinton	6%	(46)	16%	(113)	24%	(173)	54%	(381)	712
2016 Vote: Donald Trump	2%	(13)	4%	(25)	17%	(107)	77%	(490)	635
2016 Vote: Other	3%	(3)	4%	(5)	28%	(32)	66%	(77)	117
2016 Vote: Didn't Vote	8%	(60)	13%	(92)	24%	(173)	55%	(404)	729

Continued on next page

Table MCEN1_8: Consider your favorite TV shows with a host, including reality TV and game shows. How important are the following characteristics when it comes to hosts of your favorite shows?
 The host is a member of the LGBTQ community

Demographic	Very important		Somewhat important		Not too important		Not important at all		Total N
Adults	6%	(122)	11%	(236)	22%	(487)	62%	(1355)	2200
Voted in 2014: Yes	4%	(54)	10%	(120)	21%	(258)	65%	(794)	1226
Voted in 2014: No	7%	(68)	12%	(116)	24%	(229)	58%	(561)	974
4-Region: Northeast	4%	(17)	9%	(35)	23%	(91)	64%	(251)	394
4-Region: Midwest	5%	(25)	10%	(45)	21%	(95)	64%	(298)	462
4-Region: South	5%	(40)	12%	(97)	23%	(188)	61%	(499)	824
4-Region: West	8%	(40)	12%	(60)	22%	(113)	59%	(307)	520
Watches Jeopardy at Least Once a Week	10%	(48)	12%	(59)	21%	(101)	57%	(280)	487
Watches Jeopardy	6%	(87)	11%	(159)	23%	(331)	61%	(888)	1465

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 the following people?

Ken Jennings

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (301)	22% (487)	4% (96)	3% (66)	20% (433)	37% (818)	2200
Gender: Male	15% (162)	24% (254)	5% (53)	4% (45)	20% (208)	32% (340)	1062
Gender: Female	12% (138)	20% (233)	4% (43)	2% (21)	20% (225)	42% (478)	1138
Age: 18-34	7% (47)	15% (98)	3% (22)	3% (18)	16% (102)	56% (369)	655
Age: 35-44	15% (55)	23% (81)	6% (22)	4% (15)	20% (73)	31% (112)	358
Age: 45-64	16% (123)	26% (193)	4% (29)	2% (17)	23% (171)	29% (219)	751
Age: 65+	17% (76)	27% (116)	5% (23)	4% (15)	20% (87)	27% (119)	436
GenZers: 1997-2012	3% (6)	12% (27)	2% (4)	3% (7)	13% (30)	68% (157)	230
Millennials: 1981-1996	12% (77)	19% (121)	5% (30)	3% (20)	19% (123)	43% (278)	649
GenXers: 1965-1980	15% (78)	24% (126)	5% (24)	3% (16)	22% (116)	32% (166)	526
Baby Boomers: 1946-1964	17% (123)	28% (198)	5% (36)	3% (20)	21% (148)	27% (192)	716
PID: Dem (no lean)	20% (177)	24% (215)	4% (39)	2% (22)	20% (181)	29% (261)	895
PID: Ind (no lean)	7% (51)	18% (122)	4% (28)	3% (18)	20% (136)	47% (320)	674
PID: Rep (no lean)	12% (73)	24% (150)	5% (28)	4% (26)	18% (116)	38% (237)	630
PID/Gender: Dem Men	22% (96)	26% (110)	4% (16)	4% (16)	20% (85)	25% (109)	432
PID/Gender: Dem Women	18% (81)	22% (104)	5% (23)	1% (7)	21% (97)	33% (151)	463
PID/Gender: Ind Men	9% (27)	22% (68)	5% (17)	4% (13)	22% (68)	38% (118)	312
PID/Gender: Ind Women	6% (23)	15% (54)	3% (11)	1% (4)	19% (68)	56% (202)	362
PID/Gender: Rep Men	12% (39)	24% (75)	6% (20)	5% (16)	17% (55)	35% (112)	318
PID/Gender: Rep Women	11% (34)	24% (75)	3% (9)	3% (10)	19% (61)	40% (124)	313
Ideo: Liberal (1-3)	17% (109)	22% (140)	6% (36)	3% (21)	20% (131)	32% (210)	648
Ideo: Moderate (4)	15% (102)	25% (163)	4% (25)	3% (20)	17% (116)	36% (240)	666
Ideo: Conservative (5-7)	12% (80)	23% (157)	5% (34)	3% (24)	21% (146)	36% (246)	687
Educ: < College	12% (183)	19% (291)	4% (55)	3% (40)	21% (310)	42% (632)	1512
Educ: Bachelors degree	17% (77)	26% (117)	5% (24)	4% (20)	18% (79)	29% (127)	444
Educ: Post-grad	16% (40)	33% (80)	7% (17)	2% (5)	18% (44)	24% (58)	244
Income: Under 50k	12% (147)	19% (232)	4% (50)	3% (38)	19% (232)	42% (513)	1213
Income: 50k-100k	13% (91)	25% (175)	4% (31)	3% (20)	21% (145)	34% (236)	698
Income: 100k+	22% (63)	27% (80)	5% (14)	3% (7)	19% (56)	24% (69)	289
Ethnicity: White	14% (245)	23% (404)	5% (81)	3% (51)	19% (333)	35% (609)	1722
Ethnicity: Hispanic	11% (40)	20% (70)	4% (15)	2% (7)	15% (52)	47% (165)	349

Continued on next page

Table MCEN2_1: Do you have a favorable or unfavorable opinion of the following people?
Ken Jennings

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (301)	22% (487)	4% (96)	3% (66)	20% (433)	37% (818)	2200
Ethnicity: Black	12% (33)	19% (52)	2% (7)	4% (11)	24% (66)	39% (106)	274
Ethnicity: Other	11% (22)	16% (32)	4% (8)	2% (5)	17% (34)	50% (103)	204
All Christian	16% (153)	28% (270)	5% (53)	3% (33)	19% (186)	29% (286)	980
All Non-Christian	20% (23)	25% (29)	1% (1)	2% (3)	26% (30)	26% (30)	116
Atheist	6% (6)	19% (19)	16% (16)	4% (4)	10% (10)	45% (45)	101
Agnostic/Nothing in particular	13% (81)	19% (116)	3% (18)	2% (13)	20% (125)	43% (269)	623
Something Else	10% (38)	14% (54)	2% (8)	3% (13)	21% (82)	49% (187)	381
Religious Non-Protestant/Catholic	20% (27)	30% (40)	1% (1)	2% (3)	23% (31)	25% (34)	135
Evangelical	14% (74)	21% (110)	4% (22)	3% (17)	21% (111)	37% (198)	531
Non-Evangelical	14% (109)	25% (197)	5% (38)	3% (25)	19% (152)	34% (266)	788
Community: Urban	17% (103)	21% (132)	5% (31)	1% (8)	19% (118)	36% (224)	617
Community: Suburban	14% (149)	24% (256)	3% (36)	4% (41)	20% (214)	34% (357)	1053
Community: Rural	9% (49)	19% (100)	5% (28)	3% (17)	19% (101)	44% (236)	531
Employ: Private Sector	16% (120)	24% (178)	5% (41)	4% (29)	20% (147)	32% (238)	754
Employ: Government	12% (13)	18% (18)	3% (3)	3% (3)	16% (17)	48% (50)	104
Employ: Self-Employed	11% (19)	24% (44)	4% (8)	2% (3)	22% (39)	37% (66)	179
Employ: Homemaker	7% (11)	14% (21)	4% (6)	2% (3)	28% (43)	45% (69)	152
Employ: Student	2% (2)	16% (16)	— (0)	4% (4)	10% (10)	68% (67)	99
Employ: Retired	20% (102)	29% (152)	5% (27)	3% (15)	18% (93)	26% (133)	523
Employ: Unemployed	8% (20)	15% (37)	3% (9)	1% (3)	23% (57)	49% (123)	249
Employ: Other	9% (13)	15% (22)	1% (2)	4% (5)	20% (27)	51% (72)	141
Military HH: Yes	14% (51)	22% (80)	5% (17)	3% (12)	19% (68)	36% (129)	356
Military HH: No	14% (250)	22% (407)	4% (79)	3% (54)	20% (365)	37% (689)	1844
RD/WT: Right Direction	19% (185)	25% (244)	4% (44)	2% (20)	19% (185)	31% (311)	988
RD/WT: Wrong Track	10% (116)	20% (244)	4% (52)	4% (46)	20% (248)	42% (507)	1212
Biden Job Approve	17% (206)	25% (301)	5% (55)	2% (28)	21% (249)	30% (359)	1198
Biden Job Disapprove	10% (90)	20% (179)	5% (41)	4% (38)	18% (160)	43% (379)	887

Continued on next page

Table MCEN2_1: Do you have a favorable or unfavorable opinion of the following people?

Ken Jennings

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (301)	22% (487)	4% (96)	3% (66)	20% (433)	37% (818)	2200
Biden Job Strongly Approve	24% (138)	26% (149)	4% (24)	3% (16)	19% (107)	23% (130)	565
Biden Job Somewhat Approve	11% (68)	24% (151)	5% (30)	2% (12)	23% (143)	36% (229)	633
Biden Job Somewhat Disapprove	9% (24)	19% (50)	5% (12)	3% (7)	18% (46)	47% (121)	259
Biden Job Strongly Disapprove	11% (67)	21% (130)	5% (29)	5% (31)	18% (113)	41% (259)	628
Favorable of Biden	17% (205)	25% (297)	4% (53)	2% (25)	21% (251)	30% (359)	1190
Unfavorable of Biden	10% (91)	20% (180)	5% (42)	5% (40)	18% (155)	43% (377)	886
Very Favorable of Biden	24% (141)	25% (148)	4% (26)	3% (20)	20% (118)	24% (142)	594
Somewhat Favorable of Biden	11% (64)	25% (149)	5% (27)	1% (5)	22% (133)	36% (217)	595
Somewhat Unfavorable of Biden	8% (19)	22% (49)	6% (13)	3% (6)	16% (36)	46% (105)	226
Very Unfavorable of Biden	11% (72)	20% (132)	4% (29)	5% (34)	18% (120)	41% (273)	659
#1 Issue: Economy	12% (95)	22% (168)	4% (30)	3% (22)	20% (152)	40% (307)	774
#1 Issue: Security	12% (38)	23% (74)	6% (19)	5% (17)	21% (70)	33% (109)	328
#1 Issue: Health Care	18% (58)	20% (64)	5% (16)	3% (9)	22% (72)	32% (104)	323
#1 Issue: Medicare / Social Security	20% (57)	25% (71)	7% (19)	4% (10)	19% (55)	26% (76)	288
#1 Issue: Women's Issues	12% (15)	17% (22)	2% (3)	— (0)	15% (20)	54% (70)	129
#1 Issue: Education	14% (14)	22% (23)	2% (2)	2% (2)	19% (19)	42% (44)	104
#1 Issue: Energy	13% (16)	35% (44)	3% (4)	3% (4)	14% (17)	32% (41)	126
#1 Issue: Other	5% (7)	17% (22)	2% (3)	2% (2)	22% (29)	52% (68)	129
2020 Vote: Joe Biden	19% (193)	24% (238)	6% (59)	2% (19)	20% (201)	29% (284)	993
2020 Vote: Donald Trump	11% (82)	23% (169)	4% (30)	5% (37)	19% (136)	37% (265)	720
2020 Vote: Other	12% (8)	19% (13)	3% (2)	1% (1)	19% (13)	46% (31)	68
2020 Vote: Didn't Vote	4% (17)	16% (65)	1% (4)	2% (9)	20% (83)	57% (233)	412
2018 House Vote: Democrat	22% (166)	25% (193)	6% (42)	2% (14)	21% (164)	24% (184)	763
2018 House Vote: Republican	11% (62)	25% (141)	6% (33)	5% (27)	19% (105)	34% (188)	556
2018 House Vote: Someone else	8% (5)	9% (5)	3% (2)	3% (2)	30% (17)	46% (27)	57
2016 Vote: Hillary Clinton	21% (146)	27% (192)	5% (38)	2% (15)	20% (143)	25% (179)	712
2016 Vote: Donald Trump	11% (72)	26% (163)	5% (32)	5% (30)	21% (134)	32% (205)	635
2016 Vote: Other	18% (21)	22% (26)	5% (5)	3% (3)	24% (28)	28% (33)	117
2016 Vote: Didn't Vote	8% (61)	14% (104)	3% (21)	2% (16)	18% (128)	55% (398)	729

Continued on next page

Table MCEN2_1: Do you have a favorable or unfavorable opinion of the following people?
 Ken Jennings

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	14% (301)	22% (487)	4% (96)	3% (66)	20% (433)	37% (818)	2200
Voted in 2014: Yes	17% (212)	26% (316)	6% (68)	3% (41)	21% (262)	27% (327)	1226
Voted in 2014: No	9% (88)	18% (171)	3% (28)	3% (25)	18% (171)	50% (490)	974
4-Region: Northeast	14% (56)	27% (105)	5% (21)	2% (9)	22% (88)	29% (115)	394
4-Region: Midwest	13% (62)	21% (96)	5% (23)	4% (17)	22% (103)	35% (162)	462
4-Region: South	12% (96)	22% (179)	3% (27)	3% (25)	19% (156)	41% (341)	824
4-Region: West	16% (86)	21% (107)	5% (26)	3% (15)	16% (86)	39% (201)	520
Watches Jeopardy at Least Once a Week	35% (171)	30% (147)	8% (39)	3% (14)	13% (61)	11% (55)	487
Watches Jeopardy	18% (269)	28% (404)	5% (80)	3% (47)	19% (272)	27% (394)	1465

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 the following people?

Mike Richards

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (131)	10% (219)	5% (116)	2% (45)	21% (455)	56% (1234)	2200
Gender: Male	7% (78)	13% (133)	8% (80)	3% (34)	20% (217)	49% (520)	1062
Gender: Female	5% (53)	8% (86)	3% (36)	1% (12)	21% (237)	63% (714)	1138
Age: 18-34	5% (34)	8% (55)	4% (27)	2% (14)	18% (116)	62% (409)	655
Age: 35-44	11% (41)	9% (31)	9% (31)	3% (11)	20% (71)	48% (172)	358
Age: 45-64	5% (36)	12% (91)	6% (45)	2% (12)	22% (168)	53% (398)	751
Age: 65+	5% (20)	10% (42)	3% (13)	2% (7)	23% (99)	59% (255)	436
GenZers: 1997-2012	4% (10)	3% (8)	5% (10)	2% (5)	17% (38)	69% (159)	230
Millennials: 1981-1996	8% (53)	10% (67)	6% (40)	2% (15)	19% (125)	54% (349)	649
GenXers: 1965-1980	6% (31)	12% (64)	6% (31)	2% (13)	22% (117)	51% (270)	526
Baby Boomers: 1946-1964	5% (34)	10% (71)	5% (33)	2% (12)	21% (151)	58% (414)	716
PID: Dem (no lean)	9% (78)	11% (101)	7% (64)	2% (21)	21% (190)	49% (440)	895
PID: Ind (no lean)	3% (23)	9% (58)	4% (26)	2% (14)	21% (141)	61% (412)	674
PID: Rep (no lean)	5% (30)	9% (60)	4% (26)	2% (10)	20% (123)	61% (382)	630
PID/Gender: Dem Men	10% (44)	14% (58)	10% (45)	4% (16)	21% (89)	41% (179)	432
PID/Gender: Dem Women	7% (34)	9% (43)	4% (19)	1% (5)	22% (101)	56% (261)	463
PID/Gender: Ind Men	5% (15)	13% (39)	5% (15)	3% (10)	21% (66)	53% (166)	312
PID/Gender: Ind Women	2% (8)	5% (19)	3% (11)	1% (4)	21% (75)	68% (246)	362
PID/Gender: Rep Men	6% (18)	11% (35)	6% (20)	2% (7)	19% (62)	55% (175)	318
PID/Gender: Rep Women	4% (12)	8% (24)	2% (6)	1% (3)	20% (61)	66% (207)	313
Ideo: Liberal (1-3)	8% (51)	10% (65)	7% (46)	2% (15)	18% (118)	54% (353)	648
Ideo: Moderate (4)	7% (49)	13% (86)	4% (29)	3% (18)	24% (157)	49% (327)	666
Ideo: Conservative (5-7)	4% (29)	9% (64)	5% (32)	2% (11)	20% (140)	60% (411)	687
Educ: < College	5% (82)	9% (135)	4% (67)	2% (28)	21% (318)	58% (883)	1512
Educ: Bachelors degree	7% (32)	13% (56)	7% (31)	2% (9)	19% (84)	52% (232)	444
Educ: Post-grad	7% (18)	11% (28)	8% (19)	3% (8)	22% (53)	49% (119)	244
Income: Under 50k	6% (67)	10% (117)	5% (62)	2% (25)	20% (247)	57% (695)	1213
Income: 50k-100k	5% (36)	10% (68)	5% (35)	2% (12)	21% (148)	57% (398)	698
Income: 100k+	10% (28)	12% (34)	7% (19)	3% (8)	21% (60)	49% (141)	289
Ethnicity: White	5% (91)	10% (178)	5% (81)	2% (28)	21% (359)	57% (985)	1722
Ethnicity: Hispanic	6% (21)	10% (35)	6% (22)	3% (10)	20% (69)	55% (192)	349

Continued on next page

Table MCEN2_2: Do you have a favorable or unfavorable opinion of the following people?
Mike Richards

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (131)	10% (219)	5% (116)	2% (45)	21% (455)	56% (1234)	2200
Ethnicity: Black	9% (26)	9% (26)	9% (24)	5% (14)	22% (59)	45% (124)	274
Ethnicity: Other	7% (14)	7% (14)	5% (11)	2% (3)	18% (36)	61% (125)	204
All Christian	7% (68)	14% (132)	5% (51)	2% (17)	20% (196)	53% (515)	980
All Non-Christian	11% (13)	8% (10)	12% (14)	3% (3)	22% (26)	44% (51)	116
Atheist	2% (2)	9% (9)	5% (5)	2% (2)	21% (21)	62% (62)	101
Agnostic/Nothing in particular	6% (38)	8% (49)	5% (29)	2% (11)	21% (131)	59% (365)	623
Something Else	3% (11)	5% (19)	5% (18)	3% (11)	21% (81)	63% (241)	381
Religious Non-Protestant/Catholic	9% (13)	11% (15)	13% (17)	3% (5)	21% (28)	42% (57)	135
Evangelical	8% (40)	11% (61)	4% (20)	2% (13)	18% (96)	57% (302)	531
Non-Evangelical	5% (37)	10% (80)	6% (44)	2% (14)	22% (177)	55% (436)	788
Community: Urban	10% (62)	11% (70)	6% (34)	2% (13)	19% (116)	52% (322)	617
Community: Suburban	5% (53)	9% (98)	5% (57)	2% (20)	22% (233)	56% (592)	1053
Community: Rural	3% (16)	10% (51)	5% (25)	2% (12)	20% (106)	60% (320)	531
Employ: Private Sector	9% (68)	11% (86)	7% (56)	2% (17)	20% (153)	49% (373)	754
Employ: Government	6% (6)	7% (7)	9% (9)	3% (3)	20% (20)	56% (58)	104
Employ: Self-Employed	5% (8)	13% (23)	6% (10)	2% (4)	22% (40)	52% (94)	179
Employ: Homemaker	4% (6)	6% (8)	2% (3)	1% (1)	21% (31)	67% (102)	152
Employ: Student	2% (2)	8% (8)	3% (3)	— (0)	10% (10)	77% (76)	99
Employ: Retired	6% (31)	11% (58)	4% (19)	2% (8)	21% (111)	56% (295)	523
Employ: Unemployed	1% (3)	9% (23)	5% (12)	2% (5)	26% (65)	57% (142)	249
Employ: Other	5% (7)	3% (5)	3% (4)	5% (7)	17% (24)	67% (94)	141
Military HH: Yes	8% (28)	8% (30)	4% (15)	1% (3)	23% (83)	55% (197)	356
Military HH: No	6% (103)	10% (189)	5% (101)	2% (42)	20% (371)	56% (1037)	1844
RD/WT: Right Direction	9% (87)	13% (132)	8% (74)	2% (21)	20% (194)	49% (480)	988
RD/WT: Wrong Track	4% (44)	7% (87)	3% (42)	2% (24)	22% (261)	62% (754)	1212
Biden Job Approve	8% (93)	13% (156)	6% (77)	2% (27)	21% (253)	49% (591)	1198
Biden Job Disapprove	4% (34)	7% (59)	4% (39)	2% (18)	20% (177)	63% (560)	887

Continued on next page

Table MCEN2_2: Do you have a favorable or unfavorable opinion of the following people?

Mike Richards

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (131)	10% (219)	5% (116)	2% (45)	21% (455)	56% (1234)	2200
Biden Job Strongly Approve	12% (67)	13% (71)	9% (48)	3% (19)	22% (123)	42% (237)	565
Biden Job Somewhat Approve	4% (27)	13% (85)	5% (29)	1% (8)	21% (130)	56% (354)	633
Biden Job Somewhat Disapprove	3% (7)	9% (22)	7% (18)	1% (3)	21% (53)	60% (155)	259
Biden Job Strongly Disapprove	4% (27)	6% (37)	3% (21)	2% (15)	20% (124)	64% (405)	628
Favorable of Biden	7% (88)	13% (150)	7% (80)	2% (28)	21% (254)	50% (591)	1190
Unfavorable of Biden	4% (34)	8% (67)	4% (34)	2% (16)	20% (176)	63% (558)	886
Very Favorable of Biden	10% (59)	13% (78)	8% (45)	3% (20)	22% (133)	44% (260)	594
Somewhat Favorable of Biden	5% (28)	12% (72)	6% (35)	1% (7)	20% (122)	56% (331)	595
Somewhat Unfavorable of Biden	4% (10)	12% (28)	4% (9)	— (0)	19% (42)	61% (138)	226
Very Unfavorable of Biden	4% (25)	6% (39)	4% (26)	2% (16)	20% (134)	64% (420)	659
#1 Issue: Economy	5% (40)	9% (67)	6% (48)	2% (19)	22% (167)	56% (433)	774
#1 Issue: Security	6% (19)	8% (25)	5% (15)	2% (6)	25% (83)	54% (178)	328
#1 Issue: Health Care	8% (27)	15% (48)	4% (14)	1% (3)	19% (60)	53% (171)	323
#1 Issue: Medicare / Social Security	7% (21)	12% (34)	4% (13)	2% (6)	23% (68)	51% (146)	288
#1 Issue: Women's Issues	7% (9)	8% (11)	5% (6)	1% (1)	13% (16)	67% (86)	129
#1 Issue: Education	3% (3)	7% (7)	5% (5)	5% (5)	16% (17)	65% (68)	104
#1 Issue: Energy	7% (9)	17% (21)	11% (14)	1% (1)	15% (19)	49% (61)	126
#1 Issue: Other	2% (3)	4% (5)	2% (2)	3% (3)	19% (24)	71% (91)	129
2020 Vote: Joe Biden	8% (78)	12% (115)	7% (70)	2% (21)	22% (217)	50% (492)	993
2020 Vote: Donald Trump	5% (37)	9% (64)	5% (33)	3% (19)	19% (140)	59% (428)	720
2020 Vote: Other	3% (2)	12% (8)	5% (4)	4% (3)	16% (11)	60% (41)	68
2020 Vote: Didn't Vote	3% (14)	7% (30)	2% (10)	1% (3)	21% (87)	65% (268)	412
2018 House Vote: Democrat	9% (69)	12% (92)	7% (53)	2% (16)	22% (172)	47% (362)	763
2018 House Vote: Republican	5% (29)	9% (52)	6% (31)	3% (16)	21% (115)	56% (313)	556
2018 House Vote: Someone else	1% (1)	5% (3)	1% (1)	1% (1)	36% (21)	56% (32)	57
2016 Vote: Hillary Clinton	8% (57)	12% (87)	7% (47)	2% (17)	21% (153)	49% (352)	712
2016 Vote: Donald Trump	5% (32)	11% (67)	5% (33)	3% (17)	22% (137)	55% (349)	635
2016 Vote: Other	6% (7)	10% (11)	9% (10)	1% (1)	29% (33)	47% (55)	117
2016 Vote: Didn't Vote	5% (35)	7% (51)	4% (26)	2% (11)	18% (131)	65% (475)	729

Continued on next page

Table MCEN2_2: Do you have a favorable or unfavorable opinion of the following people?
 Mike Richards

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (131)	10% (219)	5% (116)	2% (45)	21% (455)	56% (1234)	2200
Voted in 2014: Yes	7% (83)	11% (133)	6% (76)	3% (32)	23% (280)	51% (622)	1226
Voted in 2014: No	5% (48)	9% (86)	4% (40)	1% (13)	18% (175)	63% (612)	974
4-Region: Northeast	7% (28)	13% (51)	5% (21)	2% (6)	22% (87)	51% (201)	394
4-Region: Midwest	5% (21)	8% (39)	4% (19)	2% (10)	23% (107)	58% (267)	462
4-Region: South	5% (38)	11% (88)	4% (36)	3% (21)	19% (160)	58% (482)	824
4-Region: West	9% (44)	8% (41)	8% (40)	2% (9)	19% (101)	55% (284)	520
Watches Jeopardy at Least Once a Week	17% (85)	19% (93)	9% (45)	2% (12)	22% (108)	29% (144)	487
Watches Jeopardy	8% (115)	13% (194)	7% (105)	2% (35)	22% (319)	48% (697)	1465

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 the following people?

Katie Couric

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (391)	29% (648)	9% (194)	8% (171)	17% (375)	19% (421)	2200
Gender: Male	19% (201)	31% (325)	11% (115)	11% (112)	14% (149)	15% (160)	1062
Gender: Female	17% (190)	28% (323)	7% (79)	5% (59)	20% (226)	23% (261)	1138
Age: 18-34	9% (58)	16% (104)	9% (57)	4% (27)	20% (130)	43% (280)	655
Age: 35-44	23% (81)	30% (107)	7% (25)	7% (24)	20% (72)	14% (50)	358
Age: 45-64	21% (160)	37% (279)	9% (65)	10% (76)	16% (119)	7% (52)	751
Age: 65+	21% (93)	36% (158)	11% (46)	10% (45)	13% (55)	9% (39)	436
GenZers: 1997-2012	4% (10)	10% (24)	6% (14)	2% (5)	17% (39)	60% (138)	230
Millennials: 1981-1996	16% (107)	21% (139)	9% (60)	5% (34)	21% (139)	26% (170)	649
GenXers: 1965-1980	20% (103)	36% (188)	9% (46)	7% (36)	19% (98)	10% (55)	526
Baby Boomers: 1946-1964	22% (154)	38% (271)	9% (64)	12% (85)	13% (91)	7% (51)	716
PID: Dem (no lean)	27% (239)	34% (306)	7% (61)	3% (26)	15% (134)	14% (129)	895
PID: Ind (no lean)	11% (71)	25% (167)	9% (63)	7% (49)	21% (145)	27% (179)	674
PID: Rep (no lean)	13% (81)	28% (175)	11% (69)	15% (96)	15% (96)	18% (113)	630
PID/Gender: Dem Men	26% (113)	36% (155)	10% (42)	4% (16)	12% (54)	12% (53)	432
PID/Gender: Dem Women	27% (126)	33% (151)	4% (20)	2% (10)	17% (80)	17% (77)	463
PID/Gender: Ind Men	14% (42)	28% (87)	11% (34)	11% (34)	19% (59)	18% (56)	312
PID/Gender: Ind Women	8% (29)	22% (80)	8% (29)	4% (15)	24% (86)	34% (123)	362
PID/Gender: Rep Men	14% (46)	26% (82)	12% (40)	20% (62)	11% (36)	16% (52)	318
PID/Gender: Rep Women	11% (35)	30% (93)	10% (30)	11% (34)	19% (60)	20% (61)	313
Ideo: Liberal (1-3)	23% (149)	34% (222)	9% (57)	4% (25)	16% (104)	14% (91)	648
Ideo: Moderate (4)	20% (131)	31% (207)	7% (49)	4% (27)	18% (123)	19% (129)	666
Ideo: Conservative (5-7)	13% (89)	27% (187)	12% (81)	17% (116)	16% (107)	15% (106)	687
Educ: < College	16% (249)	26% (399)	8% (124)	7% (112)	18% (275)	23% (353)	1512
Educ: Bachelors degree	21% (94)	35% (153)	10% (45)	9% (42)	13% (60)	11% (50)	444
Educ: Post-grad	20% (48)	39% (96)	10% (25)	7% (18)	16% (40)	7% (18)	244
Income: Under 50k	18% (215)	27% (322)	7% (85)	7% (89)	18% (220)	23% (283)	1213
Income: 50k-100k	16% (114)	32% (225)	10% (73)	7% (52)	17% (118)	17% (116)	698
Income: 100k+	21% (62)	35% (102)	12% (35)	11% (31)	13% (37)	8% (22)	289
Ethnicity: White	17% (294)	32% (552)	9% (155)	9% (149)	17% (292)	16% (280)	1722
Ethnicity: Hispanic	17% (59)	19% (67)	8% (27)	6% (23)	14% (47)	36% (127)	349

Continued on next page

Table MCEN2_3: Do you have a favorable or unfavorable opinion of the following people?

Katie Couric

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (391)	29% (648)	9% (194)	8% (171)	17% (375)	19% (421)	2200
Ethnicity: Black	27% (74)	19% (53)	8% (22)	5% (14)	17% (46)	24% (66)	274
Ethnicity: Other	11% (23)	21% (43)	9% (17)	4% (9)	18% (37)	37% (75)	204
All Christian	21% (209)	33% (327)	10% (98)	10% (103)	12% (122)	12% (121)	980
All Non-Christian	23% (26)	28% (33)	7% (8)	5% (6)	18% (21)	19% (22)	116
Atheist	11% (11)	23% (23)	19% (20)	8% (8)	19% (20)	19% (19)	101
Agnostic/Nothing in particular	14% (86)	28% (173)	8% (49)	4% (23)	22% (136)	25% (156)	623
Something Else	15% (58)	24% (92)	5% (19)	8% (31)	20% (76)	27% (104)	381
Religious Non-Protestant/Catholic	22% (29)	32% (43)	8% (11)	4% (6)	17% (23)	18% (24)	135
Evangelical	18% (97)	26% (139)	10% (52)	12% (64)	16% (83)	18% (96)	531
Non-Evangelical	21% (164)	34% (264)	8% (59)	9% (68)	14% (110)	16% (123)	788
Community: Urban	22% (133)	28% (174)	7% (45)	4% (26)	16% (98)	23% (142)	617
Community: Suburban	17% (176)	31% (323)	10% (103)	10% (102)	17% (180)	16% (168)	1053
Community: Rural	15% (81)	29% (152)	9% (46)	8% (43)	18% (97)	21% (112)	531
Employ: Private Sector	20% (151)	32% (244)	10% (75)	8% (59)	16% (119)	14% (106)	754
Employ: Government	10% (11)	27% (28)	9% (9)	3% (3)	27% (28)	24% (25)	104
Employ: Self-Employed	17% (30)	25% (45)	10% (18)	9% (17)	18% (32)	21% (37)	179
Employ: Homemaker	16% (25)	20% (30)	7% (10)	7% (10)	26% (40)	24% (37)	152
Employ: Student	2% (2)	14% (14)	5% (5)	2% (2)	17% (17)	59% (59)	99
Employ: Retired	22% (116)	37% (192)	11% (56)	12% (60)	12% (61)	7% (38)	523
Employ: Unemployed	15% (37)	26% (64)	6% (14)	6% (16)	17% (43)	30% (75)	249
Employ: Other	14% (20)	22% (31)	4% (6)	3% (4)	25% (35)	32% (45)	141
Military HH: Yes	18% (65)	32% (113)	10% (37)	11% (39)	12% (42)	17% (61)	356
Military HH: No	18% (326)	29% (535)	9% (157)	7% (132)	18% (333)	20% (360)	1844
RD/WT: Right Direction	27% (266)	33% (323)	6% (61)	3% (28)	15% (145)	17% (165)	988
RD/WT: Wrong Track	10% (125)	27% (326)	11% (132)	12% (143)	19% (230)	21% (256)	1212
Biden Job Approve	25% (295)	34% (407)	7% (78)	3% (35)	16% (191)	16% (192)	1198
Biden Job Disapprove	10% (89)	26% (231)	12% (110)	15% (135)	16% (145)	20% (178)	887

Continued on next page

Table MCEN2_3: Do you have a favorable or unfavorable opinion of the following people?

Katie Couric

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (391)	29% (648)	9% (194)	8% (171)	17% (375)	19% (421)	2200
Biden Job Strongly Approve	35% (198)	33% (184)	6% (34)	3% (15)	15% (82)	9% (52)	565
Biden Job Somewhat Approve	15% (97)	35% (223)	7% (44)	3% (20)	17% (109)	22% (140)	633
Biden Job Somewhat Disapprove	11% (29)	35% (90)	10% (26)	4% (11)	14% (36)	26% (68)	259
Biden Job Strongly Disapprove	10% (60)	22% (141)	13% (84)	20% (125)	17% (109)	17% (110)	628
Favorable of Biden	25% (297)	34% (401)	6% (76)	3% (33)	16% (192)	16% (191)	1190
Unfavorable of Biden	9% (82)	26% (235)	13% (111)	16% (137)	16% (146)	20% (175)	886
Very Favorable of Biden	36% (211)	33% (198)	5% (32)	3% (19)	13% (77)	10% (57)	594
Somewhat Favorable of Biden	14% (85)	34% (203)	7% (44)	2% (15)	19% (114)	23% (134)	595
Somewhat Unfavorable of Biden	9% (20)	38% (87)	11% (24)	5% (11)	13% (30)	24% (55)	226
Very Unfavorable of Biden	9% (62)	22% (148)	13% (87)	19% (127)	18% (115)	18% (120)	659
#1 Issue: Economy	14% (109)	32% (247)	9% (73)	6% (47)	19% (147)	20% (151)	774
#1 Issue: Security	11% (35)	26% (85)	14% (46)	22% (73)	14% (47)	13% (42)	328
#1 Issue: Health Care	25% (79)	29% (94)	9% (28)	3% (9)	16% (51)	19% (61)	323
#1 Issue: Medicare / Social Security	26% (76)	36% (105)	5% (14)	6% (16)	16% (45)	11% (32)	288
#1 Issue: Women's Issues	22% (29)	18% (23)	6% (7)	— (1)	15% (19)	39% (50)	129
#1 Issue: Education	10% (10)	22% (23)	12% (12)	10% (10)	19% (20)	27% (29)	104
#1 Issue: Energy	27% (33)	31% (39)	5% (7)	2% (3)	19% (24)	16% (20)	126
#1 Issue: Other	14% (18)	24% (31)	5% (6)	11% (14)	18% (24)	28% (36)	129
2020 Vote: Joe Biden	25% (246)	36% (361)	7% (66)	2% (20)	16% (162)	14% (137)	993
2020 Vote: Donald Trump	13% (93)	27% (196)	13% (92)	17% (125)	15% (110)	15% (106)	720
2020 Vote: Other	18% (12)	19% (13)	14% (9)	4% (3)	28% (19)	18% (12)	68
2020 Vote: Didn't Vote	10% (40)	18% (76)	6% (27)	6% (24)	20% (84)	39% (162)	412
2018 House Vote: Democrat	28% (210)	37% (284)	8% (62)	2% (18)	15% (114)	10% (74)	763
2018 House Vote: Republican	12% (69)	28% (158)	15% (84)	18% (103)	15% (81)	11% (61)	556
2018 House Vote: Someone else	14% (8)	21% (12)	8% (4)	4% (2)	32% (18)	22% (13)	57
2016 Vote: Hillary Clinton	27% (191)	39% (276)	8% (54)	3% (18)	14% (101)	10% (72)	712
2016 Vote: Donald Trump	14% (87)	30% (191)	13% (82)	18% (115)	15% (97)	10% (63)	635
2016 Vote: Other	21% (25)	28% (33)	15% (17)	4% (4)	23% (26)	10% (12)	117
2016 Vote: Didn't Vote	12% (87)	20% (145)	5% (40)	5% (34)	21% (151)	37% (272)	729

Continued on next page

Table MCEN2_3: Do you have a favorable or unfavorable opinion of the following people?
 Katie Couric

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (391)	29% (648)	9% (194)	8% (171)	17% (375)	19% (421)	2200
Voted in 2014: Yes	22% (265)	36% (438)	11% (134)	9% (110)	14% (176)	8% (104)	1226
Voted in 2014: No	13% (126)	22% (211)	6% (60)	6% (61)	20% (199)	33% (317)	974
4-Region: Northeast	18% (70)	31% (122)	9% (34)	8% (33)	16% (62)	18% (73)	394
4-Region: Midwest	18% (82)	27% (127)	11% (49)	6% (28)	22% (100)	16% (75)	462
4-Region: South	17% (143)	30% (245)	7% (61)	7% (60)	17% (139)	21% (176)	824
4-Region: West	18% (96)	30% (154)	10% (50)	10% (50)	14% (74)	19% (96)	520
Watches Jeopardy at Least Once a Week	31% (151)	34% (167)	10% (50)	9% (43)	9% (45)	6% (31)	487
Watches Jeopardy	21% (310)	32% (469)	10% (144)	8% (122)	15% (223)	13% (198)	1465

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 the following people?

Dr. Mehmet Oz

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	13% (278)	24% (519)	13% (292)	9% (195)	18% (402)	23% (514)	2200
Gender: Male	13% (133)	24% (256)	13% (137)	10% (111)	18% (195)	22% (230)	1062
Gender: Female	13% (145)	23% (264)	14% (156)	7% (83)	18% (207)	25% (284)	1138
Age: 18-34	9% (59)	16% (104)	9% (59)	7% (44)	19% (127)	40% (263)	655
Age: 35-44	18% (66)	24% (86)	10% (34)	9% (31)	18% (65)	21% (75)	358
Age: 45-64	15% (114)	28% (207)	16% (120)	8% (63)	18% (133)	15% (114)	751
Age: 65+	9% (39)	28% (122)	18% (79)	13% (57)	18% (77)	14% (62)	436
GenZers: 1997-2012	7% (16)	12% (28)	6% (13)	5% (12)	19% (44)	50% (116)	230
Millennials: 1981-1996	15% (95)	19% (125)	10% (66)	7% (47)	19% (123)	30% (193)	649
GenXers: 1965-1980	13% (69)	28% (148)	13% (68)	10% (51)	18% (94)	18% (96)	526
Baby Boomers: 1946-1964	12% (89)	28% (197)	18% (127)	11% (78)	17% (123)	14% (101)	716
PID: Dem (no lean)	16% (146)	22% (193)	15% (134)	12% (108)	16% (146)	19% (169)	895
PID: Ind (no lean)	8% (55)	23% (154)	11% (77)	7% (44)	21% (144)	30% (201)	674
PID: Rep (no lean)	12% (77)	27% (173)	13% (81)	7% (42)	18% (112)	23% (145)	630
PID/Gender: Dem Men	15% (66)	22% (95)	13% (57)	14% (60)	17% (75)	18% (79)	432
PID/Gender: Dem Women	17% (80)	21% (98)	17% (77)	10% (48)	15% (71)	19% (89)	463
PID/Gender: Ind Men	8% (25)	23% (72)	13% (40)	8% (25)	22% (69)	26% (81)	312
PID/Gender: Ind Women	8% (30)	23% (82)	10% (37)	5% (19)	21% (76)	33% (120)	362
PID/Gender: Rep Men	13% (42)	28% (89)	12% (40)	8% (26)	16% (52)	22% (70)	318
PID/Gender: Rep Women	11% (35)	27% (84)	13% (42)	5% (17)	19% (60)	24% (75)	313
Ideo: Liberal (1-3)	12% (77)	19% (125)	19% (123)	16% (102)	16% (101)	19% (120)	648
Ideo: Moderate (4)	16% (106)	25% (164)	9% (61)	6% (43)	20% (135)	24% (157)	666
Ideo: Conservative (5-7)	12% (82)	29% (200)	15% (100)	7% (45)	18% (121)	20% (139)	687
Educ: < College	14% (205)	22% (331)	12% (182)	7% (103)	19% (290)	27% (401)	1512
Educ: Bachelors degree	10% (46)	28% (125)	15% (67)	12% (55)	16% (69)	18% (81)	444
Educ: Post-grad	11% (27)	26% (63)	18% (43)	15% (37)	17% (43)	13% (31)	244
Income: Under 50k	13% (156)	21% (250)	11% (133)	7% (89)	20% (243)	28% (343)	1213
Income: 50k-100k	12% (82)	27% (191)	15% (104)	10% (66)	17% (119)	19% (135)	698
Income: 100k+	14% (40)	27% (78)	19% (55)	14% (39)	14% (40)	13% (37)	289
Ethnicity: White	12% (210)	24% (419)	15% (256)	10% (166)	18% (304)	21% (367)	1722
Ethnicity: Hispanic	13% (46)	26% (90)	8% (29)	6% (19)	18% (64)	29% (102)	349

Continued on next page

Table MCEN2_4: Do you have a favorable or unfavorable opinion of the following people?
 Dr. Mehmet Oz

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	13% (278)	24% (519)	13% (292)	9% (195)	18% (402)	23% (514)	2200
Ethnicity: Black	17% (46)	20% (54)	7% (20)	8% (21)	20% (56)	28% (77)	274
Ethnicity: Other	11% (22)	22% (46)	8% (16)	4% (8)	21% (42)	34% (70)	204
All Christian	14% (141)	28% (278)	15% (149)	7% (66)	17% (170)	18% (176)	980
All Non-Christian	14% (17)	26% (30)	11% (13)	13% (16)	16% (19)	19% (22)	116
Atheist	8% (8)	5% (5)	15% (15)	27% (27)	14% (14)	32% (32)	101
Agnostic/Nothing in particular	9% (56)	21% (129)	13% (78)	9% (57)	20% (124)	28% (177)	623
Something Else	15% (56)	21% (78)	10% (37)	7% (28)	20% (75)	28% (106)	381
Religious Non-Protestant/Catholic	13% (18)	29% (39)	11% (15)	12% (17)	17% (24)	17% (22)	135
Evangelical	17% (89)	29% (152)	11% (56)	5% (26)	18% (94)	22% (114)	531
Non-Evangelical	13% (105)	24% (189)	16% (125)	8% (65)	18% (144)	20% (161)	788
Community: Urban	17% (103)	22% (137)	10% (63)	8% (51)	17% (105)	26% (158)	617
Community: Suburban	11% (117)	26% (278)	14% (149)	10% (103)	19% (198)	20% (209)	1053
Community: Rural	11% (58)	20% (105)	15% (80)	8% (41)	19% (98)	28% (148)	531
Employ: Private Sector	16% (123)	26% (198)	13% (101)	9% (64)	17% (130)	18% (137)	754
Employ: Government	8% (8)	19% (19)	15% (15)	10% (10)	21% (22)	28% (29)	104
Employ: Self-Employed	13% (23)	26% (47)	9% (16)	8% (14)	17% (30)	28% (50)	179
Employ: Homemaker	13% (19)	22% (33)	12% (18)	6% (9)	24% (37)	23% (35)	152
Employ: Student	4% (4)	16% (16)	6% (6)	7% (7)	20% (20)	46% (45)	99
Employ: Retired	10% (55)	27% (142)	19% (99)	12% (61)	17% (90)	15% (77)	523
Employ: Unemployed	10% (24)	15% (36)	11% (27)	8% (19)	21% (54)	36% (89)	249
Employ: Other	15% (22)	20% (28)	7% (10)	7% (10)	13% (19)	37% (52)	141
Military HH: Yes	12% (45)	30% (106)	16% (55)	7% (24)	16% (56)	20% (71)	356
Military HH: No	13% (233)	22% (414)	13% (237)	9% (170)	19% (346)	24% (443)	1844
RD/WT: Right Direction	17% (167)	22% (217)	13% (131)	11% (109)	16% (160)	21% (204)	988
RD/WT: Wrong Track	9% (111)	25% (303)	13% (161)	7% (86)	20% (241)	26% (310)	1212
Biden Job Approve	15% (178)	22% (264)	15% (177)	10% (125)	18% (210)	20% (244)	1198
Biden Job Disapprove	10% (92)	28% (247)	13% (112)	8% (69)	17% (152)	24% (216)	887

Continued on next page

Table MCEN2_4: Do you have a favorable or unfavorable opinion of the following people?

Dr. Mehmet Oz

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	13% (278)	24% (519)	13% (292)	9% (195)	18% (402)	23% (514)	2200
Biden Job Strongly Approve	22% (124)	21% (119)	11% (64)	13% (71)	17% (96)	16% (90)	565
Biden Job Somewhat Approve	8% (53)	23% (145)	18% (113)	9% (54)	18% (114)	24% (154)	633
Biden Job Somewhat Disapprove	11% (27)	28% (72)	11% (29)	7% (18)	16% (42)	27% (71)	259
Biden Job Strongly Disapprove	10% (65)	28% (175)	13% (83)	8% (51)	17% (110)	23% (144)	628
Favorable of Biden	15% (178)	22% (266)	14% (171)	11% (125)	18% (210)	20% (240)	1190
Unfavorable of Biden	10% (92)	27% (243)	13% (116)	8% (68)	17% (148)	25% (219)	886
Very Favorable of Biden	21% (127)	21% (127)	12% (71)	12% (70)	18% (106)	16% (94)	594
Somewhat Favorable of Biden	9% (51)	23% (139)	17% (99)	9% (55)	17% (104)	25% (146)	595
Somewhat Unfavorable of Biden	12% (28)	27% (62)	14% (31)	6% (13)	12% (28)	29% (65)	226
Very Unfavorable of Biden	10% (64)	27% (181)	13% (85)	8% (55)	18% (120)	23% (154)	659
#1 Issue: Economy	13% (98)	25% (193)	12% (96)	6% (47)	20% (155)	24% (185)	774
#1 Issue: Security	13% (44)	27% (90)	11% (36)	10% (31)	17% (57)	21% (70)	328
#1 Issue: Health Care	16% (52)	22% (71)	13% (43)	10% (33)	16% (52)	22% (72)	323
#1 Issue: Medicare / Social Security	12% (33)	24% (70)	16% (46)	12% (33)	20% (57)	17% (49)	288
#1 Issue: Women's Issues	13% (17)	21% (27)	15% (19)	7% (9)	16% (20)	28% (36)	129
#1 Issue: Education	9% (9)	17% (18)	10% (11)	10% (10)	24% (25)	31% (32)	104
#1 Issue: Energy	11% (14)	26% (33)	19% (25)	10% (13)	13% (16)	21% (26)	126
#1 Issue: Other	8% (11)	14% (18)	14% (18)	14% (19)	15% (19)	34% (44)	129
2020 Vote: Joe Biden	15% (150)	22% (219)	16% (156)	12% (124)	17% (171)	17% (173)	993
2020 Vote: Donald Trump	12% (86)	30% (218)	13% (92)	8% (55)	17% (121)	21% (148)	720
2020 Vote: Other	5% (3)	14% (10)	16% (11)	8% (5)	27% (18)	31% (21)	68
2020 Vote: Didn't Vote	9% (37)	18% (72)	8% (33)	2% (10)	21% (87)	42% (172)	412
2018 House Vote: Democrat	16% (125)	20% (154)	17% (128)	14% (107)	18% (136)	15% (113)	763
2018 House Vote: Republican	10% (57)	33% (183)	16% (87)	9% (48)	15% (81)	18% (100)	556
2018 House Vote: Someone else	6% (3)	18% (11)	13% (7)	10% (6)	25% (14)	28% (16)	57
2016 Vote: Hillary Clinton	16% (111)	20% (140)	17% (120)	15% (107)	17% (120)	16% (113)	712
2016 Vote: Donald Trump	10% (66)	33% (210)	13% (82)	8% (51)	18% (115)	17% (111)	635
2016 Vote: Other	13% (16)	18% (21)	24% (29)	8% (10)	15% (18)	21% (25)	117
2016 Vote: Didn't Vote	12% (85)	20% (145)	8% (61)	3% (25)	20% (148)	36% (266)	729

Continued on next page

Table MCEN2_4: Do you have a favorable or unfavorable opinion of the following people?
 Dr. Mehmet Oz

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	13% (278)	24% (519)	13% (292)	9% (195)	18% (402)	23% (514)	2200
Voted in 2014: Yes	13% (163)	26% (317)	16% (202)	12% (142)	18% (218)	15% (184)	1226
Voted in 2014: No	12% (115)	21% (202)	9% (91)	5% (52)	19% (183)	34% (330)	974
4-Region: Northeast	13% (50)	22% (88)	14% (56)	10% (38)	17% (68)	24% (94)	394
4-Region: Midwest	13% (60)	20% (95)	15% (68)	10% (45)	19% (88)	23% (106)	462
4-Region: South	11% (91)	23% (190)	12% (98)	9% (70)	19% (159)	26% (215)	824
4-Region: West	15% (77)	28% (147)	14% (70)	8% (41)	17% (87)	19% (99)	520
Watches Jeopardy at Least Once a Week	23% (111)	28% (137)	16% (76)	13% (64)	13% (66)	7% (34)	487
Watches Jeopardy	15% (219)	26% (383)	15% (224)	10% (146)	17% (245)	17% (248)	1465

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 the following people?

Aaron Rodgers

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (319)	24% (518)	7% (159)	4% (79)	20% (437)	31% (686)	2200
Gender: Male	20% (212)	27% (290)	9% (96)	4% (48)	19% (199)	20% (217)	1062
Gender: Female	9% (107)	20% (228)	6% (63)	3% (32)	21% (238)	41% (470)	1138
Age: 18-34	13% (84)	19% (123)	6% (40)	3% (21)	20% (129)	39% (259)	655
Age: 35-44	16% (59)	26% (93)	9% (32)	3% (9)	19% (67)	27% (98)	358
Age: 45-64	16% (117)	24% (183)	8% (61)	5% (37)	20% (152)	27% (201)	751
Age: 65+	14% (60)	27% (119)	6% (26)	3% (12)	21% (90)	30% (129)	436
GenZers: 1997-2012	9% (22)	13% (30)	6% (14)	3% (8)	19% (43)	49% (113)	230
Millennials: 1981-1996	17% (110)	22% (144)	7% (45)	3% (19)	20% (129)	31% (203)	649
GenXers: 1965-1980	14% (76)	27% (141)	7% (39)	4% (18)	21% (108)	27% (144)	526
Baby Boomers: 1946-1964	13% (95)	26% (184)	8% (58)	5% (34)	20% (142)	28% (202)	716
PID: Dem (no lean)	17% (149)	23% (210)	9% (78)	3% (27)	20% (175)	29% (256)	895
PID: Ind (no lean)	11% (71)	21% (145)	6% (41)	4% (25)	21% (142)	37% (250)	674
PID: Rep (no lean)	16% (99)	26% (164)	6% (40)	4% (27)	19% (120)	29% (180)	630
PID/Gender: Dem Men	21% (93)	26% (113)	11% (46)	4% (19)	18% (80)	19% (82)	432
PID/Gender: Dem Women	12% (56)	21% (96)	7% (32)	2% (9)	21% (95)	38% (175)	463
PID/Gender: Ind Men	17% (52)	25% (79)	8% (24)	4% (14)	23% (72)	23% (72)	312
PID/Gender: Ind Women	5% (20)	18% (66)	5% (17)	3% (11)	20% (71)	49% (178)	362
PID/Gender: Rep Men	21% (68)	31% (98)	8% (26)	5% (15)	15% (48)	20% (63)	318
PID/Gender: Rep Women	10% (31)	21% (66)	5% (14)	4% (12)	23% (72)	37% (117)	313
Ideo: Liberal (1-3)	15% (97)	24% (153)	9% (61)	3% (19)	20% (127)	29% (189)	648
Ideo: Moderate (4)	15% (99)	25% (165)	6% (39)	3% (23)	22% (148)	29% (191)	666
Ideo: Conservative (5-7)	16% (108)	26% (179)	7% (50)	4% (29)	19% (128)	28% (194)	687
Educ: < College	14% (218)	21% (317)	6% (90)	4% (53)	21% (324)	34% (510)	1512
Educ: Bachelors degree	16% (70)	28% (125)	10% (45)	4% (20)	16% (72)	25% (112)	444
Educ: Post-grad	13% (32)	31% (76)	10% (24)	3% (6)	17% (42)	26% (64)	244
Income: Under 50k	13% (163)	20% (245)	6% (71)	4% (47)	21% (252)	36% (434)	1213
Income: 50k-100k	14% (99)	28% (195)	9% (63)	3% (19)	18% (129)	28% (193)	698
Income: 100k+	20% (57)	27% (78)	9% (26)	5% (13)	19% (56)	20% (59)	289
Ethnicity: White	14% (240)	24% (415)	7% (124)	4% (61)	20% (342)	31% (539)	1722
Ethnicity: Hispanic	16% (56)	17% (59)	6% (22)	3% (11)	18% (63)	40% (138)	349

Continued on next page

Table MCEN2_5: Do you have a favorable or unfavorable opinion of the following people?
Aaron Rodgers

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (319)	24% (518)	7% (159)	4% (79)	20% (437)	31% (686)	2200
Ethnicity: Black	22% (60)	23% (64)	7% (20)	5% (14)	19% (53)	23% (64)	274
Ethnicity: Other	10% (19)	19% (39)	8% (15)	2% (5)	21% (43)	41% (83)	204
All Christian	16% (159)	27% (263)	9% (89)	4% (35)	17% (170)	27% (263)	980
All Non-Christian	16% (18)	28% (32)	3% (4)	4% (4)	18% (21)	30% (35)	116
Atheist	7% (7)	12% (12)	10% (10)	5% (5)	25% (25)	41% (42)	101
Agnostic/Nothing in particular	14% (86)	22% (136)	7% (44)	3% (20)	23% (142)	31% (194)	623
Something Else	13% (48)	19% (74)	3% (13)	4% (14)	21% (79)	40% (153)	381
Religious Non-Protestant/Catholic	17% (23)	27% (36)	6% (8)	3% (4)	18% (25)	28% (38)	135
Evangelical	18% (95)	22% (117)	7% (35)	4% (21)	16% (86)	34% (178)	531
Non-Evangelical	13% (106)	26% (207)	8% (61)	4% (28)	20% (155)	29% (230)	788
Community: Urban	19% (115)	22% (137)	6% (35)	3% (19)	21% (127)	30% (183)	617
Community: Suburban	14% (143)	25% (260)	8% (89)	3% (37)	21% (216)	29% (308)	1053
Community: Rural	12% (61)	23% (120)	7% (36)	4% (24)	18% (94)	37% (196)	531
Employ: Private Sector	20% (151)	26% (199)	8% (63)	4% (29)	18% (133)	24% (179)	754
Employ: Government	14% (14)	28% (29)	9% (9)	2% (2)	20% (21)	27% (28)	104
Employ: Self-Employed	11% (20)	25% (44)	9% (16)	4% (8)	21% (37)	30% (54)	179
Employ: Homemaker	13% (19)	18% (27)	4% (6)	2% (3)	18% (28)	45% (69)	152
Employ: Student	11% (11)	15% (14)	5% (5)	1% (1)	10% (10)	58% (57)	99
Employ: Retired	12% (65)	26% (137)	8% (41)	5% (24)	19% (100)	30% (155)	523
Employ: Unemployed	13% (31)	15% (36)	6% (15)	2% (4)	30% (74)	36% (88)	249
Employ: Other	5% (7)	23% (32)	3% (4)	5% (7)	24% (33)	41% (57)	141
Military HH: Yes	16% (56)	26% (94)	8% (30)	3% (12)	19% (67)	27% (97)	356
Military HH: No	14% (264)	23% (424)	7% (129)	4% (67)	20% (370)	32% (589)	1844
RD/WT: Right Direction	20% (196)	24% (240)	8% (78)	2% (24)	18% (178)	27% (271)	988
RD/WT: Wrong Track	10% (123)	23% (278)	7% (82)	5% (55)	21% (259)	34% (415)	1212
Biden Job Approve	17% (204)	26% (312)	7% (89)	3% (38)	19% (227)	27% (328)	1198
Biden Job Disapprove	12% (110)	22% (195)	7% (64)	5% (41)	20% (177)	34% (301)	887

Continued on next page

Table MCEN2_5: Do you have a favorable or unfavorable opinion of the following people?

Aaron Rodgers

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (319)	24% (518)	7% (159)	4% (79)	20% (437)	31% (686)	2200
Biden Job Strongly Approve	21% (121)	25% (139)	9% (49)	3% (17)	16% (92)	26% (147)	565
Biden Job Somewhat Approve	13% (83)	27% (174)	6% (40)	3% (20)	21% (135)	29% (181)	633
Biden Job Somewhat Disapprove	14% (36)	25% (65)	6% (15)	3% (8)	19% (50)	33% (86)	259
Biden Job Strongly Disapprove	12% (74)	21% (131)	8% (49)	5% (32)	20% (126)	34% (215)	628
Favorable of Biden	17% (197)	26% (306)	8% (90)	3% (37)	20% (232)	28% (327)	1190
Unfavorable of Biden	13% (114)	23% (205)	7% (65)	5% (40)	19% (169)	33% (292)	886
Very Favorable of Biden	20% (121)	24% (145)	8% (49)	3% (19)	17% (102)	27% (158)	594
Somewhat Favorable of Biden	13% (76)	27% (161)	7% (41)	3% (17)	22% (130)	28% (169)	595
Somewhat Unfavorable of Biden	15% (34)	26% (59)	5% (12)	4% (8)	18% (42)	32% (72)	226
Very Unfavorable of Biden	12% (80)	22% (146)	8% (54)	5% (32)	19% (128)	33% (221)	659
#1 Issue: Economy	16% (126)	25% (191)	7% (58)	3% (25)	19% (149)	29% (225)	774
#1 Issue: Security	13% (41)	22% (71)	8% (27)	6% (20)	25% (83)	26% (86)	328
#1 Issue: Health Care	14% (44)	25% (81)	7% (23)	3% (9)	20% (66)	31% (100)	323
#1 Issue: Medicare / Social Security	17% (48)	24% (70)	6% (19)	6% (16)	19% (55)	28% (81)	288
#1 Issue: Women's Issues	13% (16)	18% (23)	4% (5)	— (0)	15% (20)	50% (65)	129
#1 Issue: Education	14% (15)	20% (21)	13% (13)	1% (2)	14% (14)	38% (39)	104
#1 Issue: Energy	18% (23)	30% (38)	8% (11)	1% (2)	15% (19)	26% (33)	126
#1 Issue: Other	5% (7)	18% (23)	4% (5)	5% (6)	24% (31)	45% (58)	129
2020 Vote: Joe Biden	16% (154)	25% (253)	8% (84)	3% (29)	19% (190)	28% (282)	993
2020 Vote: Donald Trump	15% (109)	25% (182)	7% (52)	5% (33)	20% (145)	28% (198)	720
2020 Vote: Other	19% (13)	23% (16)	2% (2)	3% (2)	23% (15)	30% (20)	68
2020 Vote: Didn't Vote	10% (40)	16% (65)	5% (21)	4% (15)	21% (85)	45% (186)	412
2018 House Vote: Democrat	16% (123)	26% (196)	9% (71)	3% (27)	18% (139)	27% (206)	763
2018 House Vote: Republican	13% (72)	29% (163)	7% (42)	4% (24)	19% (107)	26% (147)	556
2018 House Vote: Someone else	8% (5)	12% (7)	4% (2)	1% (1)	31% (18)	44% (25)	57
2016 Vote: Hillary Clinton	16% (111)	27% (193)	9% (63)	3% (20)	17% (124)	28% (200)	712
2016 Vote: Donald Trump	15% (96)	27% (171)	7% (45)	5% (30)	20% (126)	26% (168)	635
2016 Vote: Other	12% (14)	27% (31)	7% (9)	5% (5)	22% (26)	27% (32)	117
2016 Vote: Didn't Vote	13% (97)	16% (120)	6% (43)	3% (24)	22% (160)	39% (284)	729

Continued on next page

Table MCEN2_5: Do you have a favorable or unfavorable opinion of the following people?
 Aaron Rodgers

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (319)	24% (518)	7% (159)	4% (79)	20% (437)	31% (686)	2200
Voted in 2014: Yes	15% (184)	28% (342)	9% (109)	4% (45)	19% (230)	26% (316)	1226
Voted in 2014: No	14% (135)	18% (176)	5% (51)	4% (34)	21% (207)	38% (370)	974
4-Region: Northeast	14% (56)	26% (102)	7% (28)	3% (13)	20% (77)	30% (118)	394
4-Region: Midwest	12% (57)	22% (102)	11% (49)	7% (30)	20% (94)	28% (130)	462
4-Region: South	14% (116)	24% (200)	5% (43)	3% (26)	20% (164)	33% (274)	824
4-Region: West	17% (91)	22% (114)	8% (40)	2% (10)	20% (102)	32% (164)	520
Watches Jeopardy at Least Once a Week	23% (110)	34% (165)	9% (45)	4% (19)	16% (80)	14% (67)	487
Watches Jeopardy	18% (260)	28% (416)	9% (126)	4% (56)	19% (282)	22% (325)	1465

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 the following people?

Anderson Cooper

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	21% (453)	28% (609)	8% (185)	13% (285)	16% (359)	14% (310)	2200
Gender: Male	20% (216)	29% (309)	10% (105)	18% (189)	14% (146)	9% (97)	1062
Gender: Female	21% (237)	26% (299)	7% (80)	8% (96)	19% (213)	19% (213)	1138
Age: 18-34	13% (86)	24% (158)	7% (46)	7% (44)	21% (137)	28% (183)	655
Age: 35-44	24% (86)	31% (110)	7% (24)	11% (40)	17% (61)	10% (35)	358
Age: 45-64	21% (158)	30% (226)	10% (78)	17% (125)	14% (108)	7% (56)	751
Age: 65+	28% (123)	26% (113)	8% (37)	17% (75)	12% (53)	8% (35)	436
GenZers: 1997-2012	11% (26)	22% (52)	6% (13)	2% (5)	23% (52)	36% (82)	230
Millennials: 1981-1996	18% (115)	27% (174)	8% (49)	9% (60)	21% (136)	18% (114)	649
GenXers: 1965-1980	20% (104)	34% (181)	7% (39)	14% (73)	14% (71)	11% (58)	526
Baby Boomers: 1946-1964	27% (192)	26% (186)	11% (75)	18% (130)	12% (87)	6% (45)	716
PID: Dem (no lean)	37% (329)	34% (306)	6% (49)	3% (24)	11% (103)	9% (84)	895
PID: Ind (no lean)	10% (70)	26% (178)	8% (54)	12% (84)	23% (154)	20% (135)	674
PID: Rep (no lean)	8% (53)	20% (125)	13% (82)	28% (177)	16% (103)	14% (91)	630
PID/Gender: Dem Men	36% (158)	36% (153)	6% (26)	5% (20)	10% (43)	7% (31)	432
PID/Gender: Dem Women	37% (172)	33% (152)	5% (23)	1% (4)	13% (60)	11% (53)	463
PID/Gender: Ind Men	11% (34)	30% (93)	12% (36)	17% (53)	20% (62)	11% (34)	312
PID/Gender: Ind Women	10% (36)	24% (85)	5% (18)	9% (31)	25% (92)	28% (100)	362
PID/Gender: Rep Men	8% (24)	20% (63)	13% (42)	37% (116)	13% (41)	10% (31)	318
PID/Gender: Rep Women	9% (29)	20% (61)	13% (39)	19% (61)	20% (62)	19% (60)	313
Ideo: Liberal (1-3)	34% (223)	33% (213)	6% (38)	4% (24)	13% (85)	10% (65)	648
Ideo: Moderate (4)	22% (146)	31% (207)	8% (56)	7% (48)	19% (126)	12% (83)	666
Ideo: Conservative (5-7)	10% (71)	21% (145)	12% (86)	30% (208)	13% (93)	12% (85)	687
Educ: < College	18% (272)	26% (395)	8% (124)	13% (189)	18% (272)	17% (260)	1512
Educ: Bachelors degree	24% (108)	30% (135)	8% (37)	15% (66)	14% (61)	8% (37)	444
Educ: Post-grad	30% (73)	32% (79)	10% (23)	12% (30)	11% (26)	5% (13)	244
Income: Under 50k	18% (219)	28% (339)	7% (87)	10% (127)	18% (224)	18% (217)	1213
Income: 50k-100k	22% (156)	27% (188)	10% (71)	15% (108)	14% (96)	11% (80)	698
Income: 100k+	27% (78)	28% (82)	9% (26)	18% (51)	14% (40)	4% (13)	289
Ethnicity: White	20% (346)	27% (469)	9% (158)	14% (246)	16% (279)	13% (224)	1722
Ethnicity: Hispanic	20% (69)	24% (82)	7% (25)	11% (38)	19% (68)	19% (68)	349

Continued on next page

Table MCEN2_6: Do you have a favorable or unfavorable opinion of the following people?
Anderson Cooper

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	21% (453)	28% (609)	8% (185)	13% (285)	16% (359)	14% (310)	2200
Ethnicity: Black	29% (79)	31% (85)	4% (12)	8% (22)	13% (35)	15% (40)	274
Ethnicity: Other	13% (27)	27% (54)	7% (14)	9% (18)	22% (45)	22% (45)	204
All Christian	22% (218)	28% (274)	10% (100)	16% (160)	14% (141)	9% (86)	980
All Non-Christian	33% (39)	35% (41)	6% (7)	10% (11)	8% (9)	8% (9)	116
Atheist	21% (21)	25% (25)	8% (8)	19% (19)	18% (18)	9% (9)	101
Agnostic/Nothing in particular	18% (115)	30% (184)	6% (38)	8% (48)	19% (119)	19% (119)	623
Something Else	16% (60)	22% (84)	8% (31)	13% (48)	19% (71)	23% (86)	381
Religious Non-Protestant/Catholic	33% (44)	36% (49)	5% (7)	9% (12)	9% (12)	8% (11)	135
Evangelical	16% (85)	21% (114)	11% (56)	20% (106)	16% (86)	16% (84)	531
Non-Evangelical	23% (182)	29% (230)	9% (71)	13% (99)	15% (121)	11% (85)	788
Community: Urban	24% (150)	31% (189)	8% (49)	9% (54)	14% (84)	15% (91)	617
Community: Suburban	22% (227)	27% (286)	8% (89)	15% (157)	18% (185)	10% (109)	1053
Community: Rural	14% (75)	25% (134)	9% (47)	14% (74)	17% (90)	21% (110)	531
Employ: Private Sector	23% (173)	31% (230)	9% (67)	13% (101)	15% (117)	9% (66)	754
Employ: Government	20% (20)	25% (26)	7% (8)	9% (9)	20% (21)	19% (20)	104
Employ: Self-Employed	14% (25)	27% (49)	10% (18)	15% (26)	20% (35)	15% (26)	179
Employ: Homemaker	16% (24)	23% (35)	7% (11)	11% (17)	23% (35)	20% (30)	152
Employ: Student	9% (9)	22% (22)	9% (9)	2% (2)	28% (28)	30% (29)	99
Employ: Retired	28% (148)	27% (143)	8% (43)	18% (94)	10% (53)	8% (42)	523
Employ: Unemployed	13% (33)	29% (73)	8% (20)	9% (21)	16% (40)	24% (60)	249
Employ: Other	14% (20)	21% (29)	6% (9)	10% (14)	22% (31)	26% (37)	141
Military HH: Yes	23% (80)	27% (96)	10% (36)	18% (64)	12% (44)	10% (37)	356
Military HH: No	20% (373)	28% (513)	8% (149)	12% (221)	17% (316)	15% (273)	1844
RD/WT: Right Direction	33% (329)	34% (338)	5% (48)	3% (25)	14% (135)	11% (112)	988
RD/WT: Wrong Track	10% (124)	22% (270)	11% (137)	21% (260)	18% (224)	16% (198)	1212
Biden Job Approve	32% (382)	36% (428)	5% (57)	3% (38)	14% (168)	10% (125)	1198
Biden Job Disapprove	8% (70)	19% (165)	14% (124)	27% (243)	16% (142)	16% (144)	887

Continued on next page

Table MCEN2_6: Do you have a favorable or unfavorable opinion of the following people?

Anderson Cooper

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	21% (453)	28% (609)	8% (185)	13% (285)	16% (359)	14% (310)	2200
Biden Job Strongly Approve	45% (253)	32% (181)	4% (21)	3% (19)	11% (61)	5% (29)	565
Biden Job Somewhat Approve	20% (129)	39% (247)	6% (36)	3% (18)	17% (107)	15% (96)	633
Biden Job Somewhat Disapprove	11% (28)	30% (78)	15% (39)	7% (19)	18% (46)	19% (49)	259
Biden Job Strongly Disapprove	7% (41)	14% (87)	13% (85)	36% (224)	15% (96)	15% (95)	628
Favorable of Biden	32% (383)	37% (440)	5% (55)	2% (29)	14% (165)	10% (118)	1190
Unfavorable of Biden	7% (64)	17% (154)	14% (128)	28% (250)	16% (146)	16% (144)	886
Very Favorable of Biden	47% (279)	30% (179)	3% (20)	3% (16)	11% (67)	6% (33)	594
Somewhat Favorable of Biden	17% (104)	44% (260)	6% (35)	2% (13)	17% (99)	14% (84)	595
Somewhat Unfavorable of Biden	10% (23)	25% (57)	19% (42)	9% (20)	16% (36)	21% (47)	226
Very Unfavorable of Biden	6% (41)	15% (97)	13% (85)	35% (229)	17% (109)	15% (97)	659
#1 Issue: Economy	18% (136)	29% (222)	10% (74)	12% (90)	18% (139)	15% (113)	774
#1 Issue: Security	13% (43)	16% (51)	12% (39)	36% (119)	14% (47)	9% (29)	328
#1 Issue: Health Care	25% (82)	35% (112)	7% (24)	5% (15)	15% (47)	13% (43)	323
#1 Issue: Medicare / Social Security	33% (95)	28% (81)	8% (23)	6% (18)	13% (39)	11% (32)	288
#1 Issue: Women's Issues	26% (33)	23% (29)	5% (6)	3% (4)	21% (27)	22% (29)	129
#1 Issue: Education	14% (15)	30% (31)	7% (7)	11% (11)	16% (17)	22% (23)	104
#1 Issue: Energy	22% (28)	45% (57)	5% (6)	4% (5)	17% (21)	8% (10)	126
#1 Issue: Other	17% (22)	21% (27)	5% (6)	17% (22)	17% (22)	24% (31)	129
2020 Vote: Joe Biden	36% (356)	36% (362)	5% (51)	3% (26)	12% (121)	8% (77)	993
2020 Vote: Donald Trump	8% (54)	18% (129)	14% (99)	31% (226)	17% (125)	12% (88)	720
2020 Vote: Other	7% (5)	28% (19)	14% (10)	14% (9)	23% (16)	15% (10)	68
2020 Vote: Didn't Vote	9% (38)	23% (97)	6% (25)	6% (24)	24% (98)	32% (131)	412
2018 House Vote: Democrat	39% (298)	35% (266)	6% (43)	3% (21)	12% (88)	6% (46)	763
2018 House Vote: Republican	8% (46)	20% (113)	16% (89)	33% (184)	13% (73)	9% (51)	556
2018 House Vote: Someone else	5% (3)	24% (14)	10% (6)	13% (7)	36% (21)	11% (6)	57
2016 Vote: Hillary Clinton	38% (273)	36% (257)	5% (39)	3% (19)	11% (76)	7% (48)	712
2016 Vote: Donald Trump	10% (61)	20% (129)	14% (92)	32% (206)	15% (93)	9% (55)	635
2016 Vote: Other	16% (19)	37% (43)	12% (14)	9% (10)	21% (24)	6% (7)	117
2016 Vote: Didn't Vote	14% (99)	24% (176)	6% (41)	7% (50)	22% (163)	27% (199)	729

Continued on next page

Table MCEN2_6: Do you have a favorable or unfavorable opinion of the following people?
 Anderson Cooper

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	21% (453)	28% (609)	8% (185)	13% (285)	16% (359)	14% (310)	2200
Voted in 2014: Yes	26% (315)	30% (365)	9% (115)	16% (191)	13% (161)	6% (79)	1226
Voted in 2014: No	14% (138)	25% (244)	7% (69)	10% (94)	20% (199)	24% (231)	974
4-Region: Northeast	22% (85)	31% (122)	7% (28)	13% (51)	18% (69)	10% (39)	394
4-Region: Midwest	19% (87)	27% (126)	9% (43)	15% (70)	18% (84)	11% (52)	462
4-Region: South	19% (160)	27% (220)	8% (68)	14% (113)	14% (119)	18% (145)	824
4-Region: West	23% (120)	27% (141)	9% (46)	10% (51)	17% (87)	14% (74)	520
Watches Jeopardy at Least Once a Week	36% (176)	30% (145)	8% (40)	14% (68)	8% (41)	4% (18)	487
Watches Jeopardy	24% (356)	31% (458)	9% (135)	13% (190)	13% (195)	9% (131)	1465

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 the following people?

Bill Whitaker

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (138)	12% (267)	4% (93)	2% (46)	22% (486)	53% (1171)	2200
Gender: Male	9% (91)	14% (147)	6% (66)	3% (30)	21% (223)	48% (504)	1062
Gender: Female	4% (47)	10% (119)	2% (26)	1% (16)	23% (264)	59% (666)	1138
Age: 18-34	5% (33)	9% (60)	5% (32)	3% (17)	20% (131)	58% (383)	655
Age: 35-44	13% (48)	10% (34)	8% (27)	4% (13)	19% (69)	47% (167)	358
Age: 45-64	4% (33)	13% (96)	3% (22)	1% (10)	26% (194)	53% (397)	751
Age: 65+	6% (25)	17% (76)	3% (11)	1% (6)	21% (93)	52% (225)	436
GenZers: 1997-2012	3% (8)	8% (19)	3% (8)	1% (3)	18% (41)	66% (152)	230
Millennials: 1981-1996	9% (60)	10% (62)	7% (44)	3% (21)	20% (132)	51% (330)	649
GenXers: 1965-1980	5% (26)	12% (62)	4% (21)	2% (10)	25% (132)	53% (277)	526
Baby Boomers: 1946-1964	6% (41)	16% (112)	3% (19)	2% (11)	23% (165)	51% (368)	716
PID: Dem (no lean)	11% (98)	15% (135)	5% (44)	1% (9)	22% (195)	46% (413)	895
PID: Ind (no lean)	3% (17)	10% (64)	3% (24)	3% (21)	24% (160)	57% (388)	674
PID: Rep (no lean)	3% (22)	11% (68)	4% (25)	2% (15)	21% (131)	59% (370)	630
PID/Gender: Dem Men	15% (66)	17% (72)	7% (31)	1% (5)	20% (86)	40% (171)	432
PID/Gender: Dem Women	7% (32)	14% (63)	3% (13)	1% (4)	24% (110)	52% (242)	463
PID/Gender: Ind Men	5% (14)	10% (31)	6% (17)	4% (13)	25% (78)	51% (159)	312
PID/Gender: Ind Women	1% (3)	9% (33)	2% (6)	2% (9)	23% (82)	63% (229)	362
PID/Gender: Rep Men	3% (10)	14% (44)	6% (18)	4% (12)	18% (59)	55% (174)	318
PID/Gender: Rep Women	4% (12)	8% (24)	2% (7)	1% (3)	23% (72)	62% (195)	313
Ideo: Liberal (1-3)	10% (64)	13% (82)	5% (35)	2% (14)	21% (135)	49% (319)	648
Ideo: Moderate (4)	8% (54)	15% (97)	4% (26)	2% (13)	23% (153)	48% (322)	666
Ideo: Conservative (5-7)	3% (20)	11% (76)	4% (28)	2% (16)	22% (153)	57% (393)	687
Educ: < College	6% (84)	12% (179)	4% (53)	2% (33)	22% (340)	54% (824)	1512
Educ: Bachelors degree	7% (33)	12% (53)	6% (27)	2% (8)	22% (99)	51% (225)	444
Educ: Post-grad	8% (21)	15% (36)	5% (12)	2% (6)	20% (48)	50% (122)	244
Income: Under 50k	5% (60)	12% (150)	3% (40)	2% (26)	23% (282)	54% (655)	1213
Income: 50k-100k	7% (45)	11% (75)	5% (35)	2% (12)	20% (142)	56% (388)	698
Income: 100k+	11% (33)	14% (42)	6% (17)	3% (8)	22% (62)	44% (127)	289
Ethnicity: White	5% (94)	12% (200)	4% (74)	2% (30)	23% (394)	54% (930)	1722
Ethnicity: Hispanic	8% (26)	9% (30)	7% (23)	2% (8)	22% (76)	53% (185)	349

Continued on next page

Table MCEN2_7: Do you have a favorable or unfavorable opinion of the following people?

Bill Whitaker

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (138)	12% (267)	4% (93)	2% (46)	22% (486)	53% (1171)	2200
Ethnicity: Black	11% (31)	15% (40)	5% (14)	4% (11)	22% (60)	43% (119)	274
Ethnicity: Other	6% (13)	13% (28)	2% (4)	3% (5)	16% (32)	60% (122)	204
All Christian	7% (66)	15% (151)	4% (41)	2% (19)	20% (199)	51% (504)	980
All Non-Christian	13% (15)	12% (14)	5% (6)	2% (3)	26% (31)	41% (48)	116
Atheist	2% (2)	8% (8)	4% (5)	5% (5)	25% (25)	55% (56)	101
Agnostic/Nothing in particular	6% (39)	9% (57)	5% (30)	2% (10)	23% (144)	55% (343)	623
Something Else	4% (15)	10% (38)	3% (12)	2% (9)	23% (87)	58% (220)	381
Religious Non-Protestant/Catholic	11% (15)	15% (21)	6% (9)	2% (3)	24% (33)	41% (55)	135
Evangelical	6% (33)	12% (65)	6% (30)	2% (13)	19% (101)	54% (288)	531
Non-Evangelical	6% (46)	14% (111)	2% (18)	2% (15)	22% (177)	53% (421)	788
Community: Urban	9% (54)	14% (85)	5% (32)	2% (12)	19% (119)	51% (315)	617
Community: Suburban	6% (64)	11% (120)	4% (45)	2% (22)	24% (257)	52% (545)	1053
Community: Rural	4% (20)	12% (62)	3% (16)	2% (12)	21% (110)	59% (311)	531
Employ: Private Sector	10% (74)	12% (92)	6% (48)	2% (15)	21% (157)	49% (367)	754
Employ: Government	7% (7)	9% (9)	5% (5)	— (0)	20% (21)	59% (61)	104
Employ: Self-Employed	3% (6)	7% (12)	4% (7)	6% (11)	26% (47)	53% (96)	179
Employ: Homemaker	4% (6)	6% (9)	3% (4)	2% (3)	22% (34)	64% (97)	152
Employ: Student	2% (2)	6% (6)	5% (5)	— (0)	17% (16)	71% (70)	99
Employ: Retired	7% (34)	18% (95)	3% (15)	1% (7)	22% (116)	49% (255)	523
Employ: Unemployed	1% (4)	14% (34)	1% (3)	2% (5)	25% (62)	57% (142)	249
Employ: Other	3% (5)	7% (10)	3% (4)	3% (4)	24% (33)	59% (84)	141
Military HH: Yes	8% (29)	14% (51)	3% (12)	3% (9)	22% (80)	49% (176)	356
Military HH: No	6% (109)	12% (216)	4% (81)	2% (37)	22% (406)	54% (995)	1844
RD/WT: Right Direction	10% (103)	17% (166)	5% (49)	1% (11)	21% (211)	45% (447)	988
RD/WT: Wrong Track	3% (35)	8% (101)	4% (43)	3% (34)	23% (275)	60% (724)	1212
Biden Job Approve	10% (120)	15% (176)	5% (57)	1% (17)	22% (266)	47% (562)	1198
Biden Job Disapprove	2% (18)	9% (82)	4% (35)	3% (27)	21% (185)	61% (541)	887

Continued on next page

Table MCEN2_7: Do you have a favorable or unfavorable opinion of the following people?

Bill Whitaker

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (138)	12% (267)	4% (93)	2% (46)	22% (486)	53% (1171)	2200
Biden Job Strongly Approve	16% (92)	16% (93)	5% (28)	1% (6)	22% (124)	39% (223)	565
Biden Job Somewhat Approve	5% (29)	13% (83)	5% (29)	2% (11)	22% (142)	54% (339)	633
Biden Job Somewhat Disapprove	2% (4)	10% (25)	4% (11)	2% (5)	25% (64)	58% (151)	259
Biden Job Strongly Disapprove	2% (14)	9% (57)	4% (24)	4% (22)	19% (121)	62% (390)	628
Favorable of Biden	10% (115)	15% (182)	4% (50)	1% (13)	23% (268)	47% (562)	1190
Unfavorable of Biden	2% (18)	9% (79)	4% (39)	3% (29)	21% (183)	61% (537)	886
Very Favorable of Biden	16% (94)	18% (106)	4% (22)	2% (9)	22% (129)	39% (233)	594
Somewhat Favorable of Biden	3% (21)	13% (76)	5% (28)	1% (4)	23% (139)	55% (329)	595
Somewhat Unfavorable of Biden	2% (4)	9% (21)	5% (11)	4% (8)	24% (54)	57% (128)	226
Very Unfavorable of Biden	2% (14)	9% (58)	4% (29)	3% (21)	20% (129)	62% (409)	659
#1 Issue: Economy	7% (52)	11% (87)	5% (42)	1% (11)	22% (172)	53% (410)	774
#1 Issue: Security	3% (11)	10% (31)	5% (17)	4% (12)	23% (77)	55% (180)	328
#1 Issue: Health Care	9% (30)	13% (42)	4% (14)	2% (7)	19% (61)	52% (168)	323
#1 Issue: Medicare / Social Security	8% (23)	18% (53)	2% (6)	2% (6)	22% (64)	47% (136)	288
#1 Issue: Women's Issues	6% (7)	13% (17)	3% (4)	1% (1)	17% (21)	61% (78)	129
#1 Issue: Education	3% (4)	10% (11)	5% (6)	2% (2)	25% (26)	54% (57)	104
#1 Issue: Energy	9% (11)	13% (16)	2% (3)	2% (2)	30% (38)	45% (57)	126
#1 Issue: Other	1% (2)	8% (10)	1% (2)	3% (4)	21% (27)	66% (85)	129
2020 Vote: Joe Biden	10% (100)	15% (152)	4% (42)	1% (11)	23% (231)	46% (457)	993
2020 Vote: Donald Trump	3% (23)	10% (74)	4% (29)	4% (25)	22% (156)	57% (412)	720
2020 Vote: Other	3% (2)	4% (3)	1% (1)	2% (2)	39% (26)	51% (35)	68
2020 Vote: Didn't Vote	3% (12)	9% (36)	5% (21)	2% (8)	18% (72)	64% (262)	412
2018 House Vote: Democrat	11% (85)	16% (125)	5% (36)	1% (11)	22% (168)	44% (338)	763
2018 House Vote: Republican	4% (20)	11% (63)	5% (30)	3% (16)	22% (121)	55% (308)	556
2018 House Vote: Someone else	— (0)	4% (2)	— (0)	3% (2)	41% (23)	53% (30)	57
2016 Vote: Hillary Clinton	11% (77)	16% (116)	4% (30)	1% (5)	23% (160)	45% (324)	712
2016 Vote: Donald Trump	3% (18)	13% (81)	6% (36)	3% (19)	22% (139)	54% (342)	635
2016 Vote: Other	6% (8)	7% (9)	5% (5)	4% (4)	28% (32)	50% (59)	117
2016 Vote: Didn't Vote	5% (35)	8% (59)	3% (21)	2% (18)	21% (154)	61% (443)	729

Continued on next page

Table MCEN2_7: Do you have a favorable or unfavorable opinion of the following people?
 Bill Whitaker

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	6% (138)	12% (267)	4% (93)	2% (46)	22% (486)	53% (1171)	2200
Voted in 2014: Yes	8% (96)	15% (183)	5% (58)	2% (20)	22% (274)	48% (594)	1226
Voted in 2014: No	4% (42)	9% (83)	4% (35)	3% (25)	22% (212)	59% (576)	974
4-Region: Northeast	6% (25)	12% (46)	5% (19)	3% (10)	26% (103)	48% (190)	394
4-Region: Midwest	5% (23)	10% (48)	5% (23)	2% (9)	20% (93)	58% (266)	462
4-Region: South	6% (49)	12% (96)	4% (32)	2% (20)	21% (175)	55% (451)	824
4-Region: West	8% (41)	15% (76)	4% (18)	1% (6)	22% (115)	51% (264)	520
Watches Jeopardy at Least Once a Week	16% (79)	24% (119)	8% (38)	2% (12)	22% (110)	27% (130)	487
Watches Jeopardy	8% (122)	15% (222)	6% (81)	2% (33)	23% (340)	45% (666)	1465

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 the following people?

Buzzy Cohen

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	5% (105)	9% (199)	3% (62)	2% (41)	15% (340)	66% (1453)	2200
Gender: Male	6% (60)	11% (118)	4% (39)	3% (28)	17% (176)	60% (641)	1062
Gender: Female	4% (45)	7% (81)	2% (24)	1% (12)	14% (164)	71% (813)	1138
Age: 18-34	3% (20)	9% (60)	4% (24)	3% (18)	14% (89)	68% (444)	655
Age: 35-44	11% (40)	13% (45)	3% (12)	2% (6)	18% (64)	53% (190)	358
Age: 45-64	3% (24)	8% (62)	2% (18)	1% (10)	17% (131)	67% (506)	751
Age: 65+	5% (20)	8% (33)	2% (8)	1% (6)	13% (56)	72% (313)	436
GenZers: 1997-2012	3% (6)	8% (19)	3% (8)	2% (5)	11% (26)	72% (166)	230
Millennials: 1981-1996	7% (47)	10% (68)	4% (25)	3% (16)	17% (109)	59% (384)	649
GenXers: 1965-1980	4% (22)	9% (48)	2% (13)	2% (9)	16% (85)	66% (350)	526
Baby Boomers: 1946-1964	4% (27)	8% (59)	2% (15)	1% (11)	15% (110)	69% (495)	716
PID: Dem (no lean)	7% (64)	13% (114)	2% (22)	2% (18)	16% (141)	60% (537)	895
PID: Ind (no lean)	3% (17)	6% (43)	3% (24)	2% (12)	16% (106)	70% (473)	674
PID: Rep (no lean)	4% (24)	7% (43)	3% (17)	2% (10)	15% (93)	70% (444)	630
PID/Gender: Dem Men	9% (37)	17% (72)	4% (16)	2% (10)	17% (72)	52% (225)	432
PID/Gender: Dem Women	6% (27)	9% (42)	1% (6)	2% (8)	15% (69)	67% (312)	463
PID/Gender: Ind Men	4% (11)	7% (21)	4% (11)	3% (10)	18% (56)	65% (203)	312
PID/Gender: Ind Women	2% (6)	6% (22)	3% (12)	1% (3)	14% (50)	74% (270)	362
PID/Gender: Rep Men	4% (12)	8% (26)	3% (11)	3% (8)	15% (48)	67% (213)	318
PID/Gender: Rep Women	4% (12)	5% (16)	2% (6)	— (2)	15% (46)	74% (231)	313
Ideo: Liberal (1-3)	8% (49)	10% (66)	3% (23)	3% (17)	12% (80)	64% (413)	648
Ideo: Moderate (4)	4% (30)	11% (71)	3% (17)	2% (13)	16% (108)	64% (426)	666
Ideo: Conservative (5-7)	4% (26)	7% (49)	3% (19)	1% (10)	18% (123)	67% (461)	687
Educ: < College	3% (49)	9% (137)	3% (38)	2% (26)	16% (239)	68% (1023)	1512
Educ: Bachelors degree	9% (38)	8% (37)	3% (13)	2% (10)	15% (67)	63% (278)	444
Educ: Post-grad	7% (17)	10% (25)	5% (11)	2% (5)	14% (34)	62% (152)	244
Income: Under 50k	4% (44)	9% (113)	3% (34)	2% (24)	16% (192)	66% (806)	1213
Income: 50k-100k	4% (30)	9% (60)	3% (19)	2% (12)	16% (109)	67% (467)	698
Income: 100k+	11% (31)	9% (26)	3% (9)	2% (5)	13% (38)	62% (180)	289
Ethnicity: White	4% (76)	8% (144)	3% (50)	1% (26)	15% (264)	68% (1162)	1722
Ethnicity: Hispanic	10% (36)	8% (27)	4% (13)	1% (5)	13% (45)	64% (224)	349

Continued on next page

Table MCEN2_8: Do you have a favorable or unfavorable opinion of the following people?
 Buzzy Cohen

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	5% (105)	9% (199)	3% (62)	2% (41)	15% (340)	66% (1453)	2200
Ethnicity: Black	5% (13)	15% (40)	2% (5)	4% (12)	19% (53)	56% (152)	274
Ethnicity: Other	8% (16)	7% (15)	4% (8)	2% (3)	11% (23)	68% (139)	204
All Christian	6% (63)	10% (97)	2% (24)	2% (16)	15% (144)	65% (637)	980
All Non-Christian	7% (8)	18% (20)	2% (3)	3% (3)	16% (18)	55% (64)	116
Atheist	1% (1)	6% (6)	4% (4)	2% (2)	9% (9)	78% (78)	101
Agnostic/Nothing in particular	3% (22)	9% (58)	3% (18)	2% (13)	16% (97)	67% (416)	623
Something Else	3% (11)	5% (17)	4% (14)	2% (8)	19% (71)	68% (259)	381
Religious Non-Protestant/Catholic	7% (9)	21% (28)	2% (3)	2% (3)	15% (21)	53% (72)	135
Evangelical	7% (39)	8% (41)	4% (21)	2% (11)	14% (74)	65% (345)	531
Non-Evangelical	4% (31)	8% (62)	2% (15)	2% (12)	18% (138)	67% (530)	788
Community: Urban	7% (44)	12% (74)	3% (19)	2% (10)	15% (92)	61% (378)	617
Community: Suburban	4% (44)	8% (84)	3% (30)	2% (20)	16% (168)	67% (707)	1053
Community: Rural	3% (16)	8% (41)	3% (14)	2% (11)	15% (80)	69% (369)	531
Employ: Private Sector	7% (54)	12% (89)	3% (20)	3% (19)	15% (113)	61% (458)	754
Employ: Government	3% (4)	11% (11)	3% (3)	— (0)	15% (15)	68% (71)	104
Employ: Self-Employed	6% (11)	4% (7)	6% (11)	3% (6)	19% (34)	62% (111)	179
Employ: Homemaker	3% (5)	6% (8)	3% (5)	— (1)	18% (27)	70% (106)	152
Employ: Student	2% (2)	7% (6)	4% (4)	3% (3)	12% (12)	73% (72)	99
Employ: Retired	4% (19)	9% (50)	2% (10)	1% (7)	14% (71)	70% (367)	523
Employ: Unemployed	2% (4)	9% (22)	2% (4)	1% (3)	19% (47)	69% (171)	249
Employ: Other	5% (6)	4% (6)	4% (6)	2% (3)	15% (21)	70% (98)	141
Military HH: Yes	6% (20)	10% (34)	2% (7)	2% (6)	13% (48)	68% (241)	356
Military HH: No	5% (84)	9% (165)	3% (55)	2% (35)	16% (292)	66% (1212)	1844
RD/WT: Right Direction	8% (76)	13% (131)	2% (23)	1% (14)	15% (146)	60% (597)	988
RD/WT: Wrong Track	2% (28)	6% (68)	3% (39)	2% (27)	16% (193)	71% (857)	1212
Biden Job Approve	7% (80)	12% (147)	3% (30)	2% (26)	16% (188)	61% (727)	1198
Biden Job Disapprove	3% (25)	5% (47)	4% (32)	2% (14)	15% (130)	72% (639)	887

Continued on next page

Table MCEN2_8: Do you have a favorable or unfavorable opinion of the following people?

Buzzy Cohen

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	5% (105)	9% (199)	3% (62)	2% (41)	15% (340)	66% (1453)	2200
Biden Job Strongly Approve	10% (57)	15% (84)	3% (16)	2% (13)	16% (89)	54% (305)	565
Biden Job Somewhat Approve	4% (23)	10% (62)	2% (14)	2% (13)	16% (98)	67% (422)	633
Biden Job Somewhat Disapprove	2% (4)	8% (20)	3% (8)	1% (2)	16% (40)	71% (185)	259
Biden Job Strongly Disapprove	3% (21)	4% (27)	4% (25)	2% (12)	14% (90)	72% (454)	628
Favorable of Biden	6% (74)	12% (147)	2% (24)	2% (25)	16% (188)	61% (731)	1190
Unfavorable of Biden	3% (26)	5% (46)	4% (35)	2% (14)	14% (125)	72% (639)	886
Very Favorable of Biden	9% (55)	13% (79)	3% (16)	3% (17)	17% (99)	55% (328)	594
Somewhat Favorable of Biden	3% (19)	11% (68)	1% (8)	1% (8)	15% (89)	68% (404)	595
Somewhat Unfavorable of Biden	2% (3)	8% (19)	4% (9)	1% (2)	12% (28)	74% (166)	226
Very Unfavorable of Biden	3% (23)	4% (27)	4% (26)	2% (13)	15% (98)	72% (472)	659
#1 Issue: Economy	3% (24)	9% (70)	4% (28)	2% (17)	16% (125)	66% (510)	774
#1 Issue: Security	4% (13)	9% (29)	3% (9)	2% (7)	14% (46)	68% (223)	328
#1 Issue: Health Care	7% (23)	11% (36)	4% (14)	1% (3)	15% (48)	61% (198)	323
#1 Issue: Medicare / Social Security	6% (16)	8% (24)	2% (4)	1% (4)	17% (49)	66% (190)	288
#1 Issue: Women's Issues	8% (10)	8% (10)	2% (3)	— (1)	14% (18)	67% (87)	129
#1 Issue: Education	5% (6)	7% (7)	2% (2)	3% (3)	19% (20)	64% (66)	104
#1 Issue: Energy	7% (9)	14% (18)	2% (2)	2% (2)	13% (17)	63% (79)	126
#1 Issue: Other	2% (3)	4% (6)	— (1)	2% (3)	12% (16)	78% (101)	129
2020 Vote: Joe Biden	6% (62)	12% (122)	2% (24)	2% (18)	16% (158)	61% (609)	993
2020 Vote: Donald Trump	4% (31)	6% (42)	3% (25)	2% (14)	16% (114)	69% (494)	720
2020 Vote: Other	1% (1)	8% (6)	4% (2)	— (0)	16% (11)	71% (48)	68
2020 Vote: Didn't Vote	3% (11)	7% (28)	3% (11)	2% (9)	14% (57)	72% (298)	412
2018 House Vote: Democrat	7% (52)	13% (98)	3% (20)	2% (12)	16% (119)	61% (463)	763
2018 House Vote: Republican	4% (22)	8% (44)	4% (24)	2% (11)	15% (83)	67% (372)	556
2018 House Vote: Someone else	— (0)	2% (1)	2% (1)	2% (1)	17% (9)	77% (44)	57
2016 Vote: Hillary Clinton	7% (49)	13% (95)	3% (18)	2% (11)	14% (100)	62% (439)	712
2016 Vote: Donald Trump	4% (27)	8% (52)	3% (18)	2% (15)	17% (110)	65% (413)	635
2016 Vote: Other	1% (1)	11% (13)	4% (5)	1% (1)	18% (21)	66% (77)	117
2016 Vote: Didn't Vote	4% (28)	5% (37)	3% (22)	2% (13)	15% (108)	71% (520)	729

Continued on next page

Table MCEN2_8: Do you have a favorable or unfavorable opinion of the following people?*Buzzy Cohen*

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	5% (105)	9% (199)	3% (62)	2% (41)	15% (340)	66% (1453)	2200
Voted in 2014: Yes	5% (64)	11% (138)	3% (36)	1% (17)	16% (199)	63% (772)	1226
Voted in 2014: No	4% (41)	6% (61)	3% (26)	2% (24)	14% (141)	70% (682)	974
4-Region: Northeast	5% (20)	11% (44)	2% (9)	1% (4)	13% (52)	67% (265)	394
4-Region: Midwest	4% (18)	6% (29)	4% (21)	1% (6)	17% (80)	67% (310)	462
4-Region: South	3% (22)	9% (72)	2% (20)	3% (21)	17% (139)	67% (551)	824
4-Region: West	9% (45)	10% (54)	3% (14)	2% (10)	13% (69)	63% (328)	520
Watches Jeopardy at Least Once a Week	16% (78)	19% (93)	5% (25)	3% (13)	19% (93)	38% (185)	487
Watches Jeopardy	7% (96)	12% (171)	4% (52)	2% (31)	16% (240)	60% (875)	1465

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 the following people?

Mayim Bialik

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	17% (379)	22% (488)	4% (96)	3% (72)	16% (356)	37% (809)	2200
Gender: Male	17% (180)	22% (231)	5% (58)	5% (50)	18% (191)	33% (351)	1062
Gender: Female	17% (198)	23% (257)	3% (38)	2% (21)	15% (165)	40% (458)	1138
Age: 18-34	8% (51)	13% (84)	5% (30)	3% (22)	14% (89)	58% (379)	655
Age: 35-44	21% (77)	23% (83)	5% (18)	3% (11)	20% (70)	28% (99)	358
Age: 45-64	21% (159)	28% (213)	4% (33)	3% (20)	16% (123)	27% (202)	751
Age: 65+	21% (91)	25% (109)	3% (14)	4% (18)	17% (74)	30% (129)	436
GenZers: 1997-2012	5% (13)	7% (17)	2% (4)	3% (6)	11% (26)	72% (165)	230
Millennials: 1981-1996	13% (84)	18% (115)	6% (38)	3% (22)	17% (110)	43% (280)	649
GenXers: 1965-1980	20% (103)	28% (150)	4% (23)	3% (16)	18% (95)	27% (140)	526
Baby Boomers: 1946-1964	23% (162)	27% (195)	4% (28)	3% (25)	15% (111)	27% (196)	716
PID: Dem (no lean)	24% (219)	24% (218)	5% (44)	3% (23)	14% (125)	30% (267)	895
PID: Ind (no lean)	11% (76)	20% (138)	3% (22)	3% (17)	18% (120)	45% (301)	674
PID: Rep (no lean)	13% (84)	21% (133)	5% (29)	5% (32)	18% (111)	38% (241)	630
PID/Gender: Dem Men	23% (99)	25% (107)	6% (25)	3% (11)	15% (66)	29% (124)	432
PID/Gender: Dem Women	26% (120)	24% (112)	4% (19)	2% (11)	13% (60)	31% (142)	463
PID/Gender: Ind Men	12% (37)	22% (68)	5% (15)	5% (16)	21% (66)	35% (111)	312
PID/Gender: Ind Women	11% (39)	19% (70)	2% (7)	— (1)	15% (54)	53% (190)	362
PID/Gender: Rep Men	14% (45)	18% (57)	6% (18)	7% (23)	19% (60)	36% (116)	318
PID/Gender: Rep Women	13% (39)	24% (75)	4% (12)	3% (9)	16% (51)	40% (126)	313
Ideo: Liberal (1-3)	23% (148)	26% (167)	5% (33)	4% (27)	14% (90)	28% (182)	648
Ideo: Moderate (4)	19% (125)	21% (142)	4% (29)	2% (12)	17% (112)	37% (247)	666
Ideo: Conservative (5-7)	13% (93)	21% (147)	5% (31)	5% (31)	19% (130)	37% (255)	687
Educ: < College	16% (248)	19% (295)	3% (53)	3% (46)	16% (237)	42% (633)	1512
Educ: Bachelors degree	18% (80)	25% (112)	7% (29)	4% (19)	18% (81)	28% (123)	444
Educ: Post-grad	21% (50)	34% (82)	6% (14)	3% (7)	16% (38)	22% (53)	244
Income: Under 50k	16% (196)	21% (249)	3% (40)	4% (43)	15% (187)	41% (498)	1213
Income: 50k-100k	17% (118)	24% (167)	5% (37)	3% (20)	18% (123)	33% (232)	698
Income: 100k+	22% (64)	25% (72)	6% (19)	3% (9)	16% (46)	28% (80)	289
Ethnicity: White	19% (321)	22% (384)	4% (76)	3% (47)	16% (271)	36% (621)	1722
Ethnicity: Hispanic	14% (50)	18% (64)	6% (20)	3% (10)	15% (51)	44% (154)	349

Continued on next page

Table MCEN2_9: Do you have a favorable or unfavorable opinion of the following people?
 Mayim Bialik

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	17% (379)	22% (488)	4% (96)	3% (72)	16% (356)	37% (809)	2200
Ethnicity: Black	11% (29)	24% (65)	3% (9)	7% (19)	20% (54)	36% (98)	274
Ethnicity: Other	14% (29)	19% (39)	5% (10)	3% (5)	15% (30)	44% (90)	204
All Christian	21% (201)	25% (241)	5% (50)	3% (30)	16% (158)	31% (300)	980
All Non-Christian	23% (27)	34% (39)	6% (7)	3% (3)	13% (15)	22% (25)	116
Atheist	14% (14)	20% (20)	7% (7)	7% (7)	13% (13)	40% (41)	101
Agnostic/Nothing in particular	15% (91)	22% (140)	3% (22)	3% (21)	17% (105)	39% (244)	623
Something Else	12% (46)	13% (49)	3% (11)	3% (11)	17% (66)	52% (199)	381
Religious Non-Protestant/Catholic	23% (31)	30% (41)	8% (10)	3% (4)	16% (21)	20% (27)	135
Evangelical	12% (66)	20% (107)	5% (26)	4% (21)	17% (90)	42% (222)	531
Non-Evangelical	22% (175)	22% (173)	4% (30)	2% (18)	16% (125)	34% (268)	788
Community: Urban	19% (118)	22% (133)	4% (25)	3% (18)	15% (93)	37% (229)	617
Community: Suburban	18% (188)	25% (266)	6% (60)	3% (35)	16% (172)	31% (332)	1053
Community: Rural	14% (72)	17% (89)	2% (11)	4% (19)	17% (91)	47% (249)	531
Employ: Private Sector	20% (150)	24% (182)	5% (41)	5% (36)	17% (125)	29% (220)	754
Employ: Government	17% (18)	18% (19)	7% (8)	2% (2)	14% (15)	41% (42)	104
Employ: Self-Employed	11% (19)	22% (39)	8% (13)	3% (5)	19% (34)	39% (69)	179
Employ: Homemaker	17% (25)	16% (25)	2% (3)	2% (3)	17% (26)	46% (70)	152
Employ: Student	3% (3)	4% (4)	1% (1)	5% (5)	12% (12)	75% (74)	99
Employ: Retired	23% (120)	26% (138)	4% (19)	3% (16)	15% (80)	29% (149)	523
Employ: Unemployed	11% (28)	22% (55)	3% (6)	1% (3)	18% (45)	45% (111)	249
Employ: Other	10% (14)	19% (27)	3% (4)	2% (2)	14% (19)	53% (74)	141
Military HH: Yes	19% (66)	20% (70)	6% (21)	4% (13)	18% (65)	34% (122)	356
Military HH: No	17% (312)	23% (418)	4% (75)	3% (59)	16% (292)	37% (687)	1844
RD/WT: Right Direction	22% (215)	25% (251)	5% (47)	3% (29)	13% (132)	32% (314)	988
RD/WT: Wrong Track	13% (164)	20% (237)	4% (49)	4% (43)	19% (225)	41% (495)	1212
Biden Job Approve	21% (252)	25% (304)	5% (56)	3% (33)	15% (175)	32% (378)	1198
Biden Job Disapprove	14% (122)	19% (169)	4% (39)	4% (39)	17% (154)	41% (364)	887

Continued on next page

Table MCEN2_9: Do you have a favorable or unfavorable opinion of the following people?

Mayim Bialik

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	17% (379)	22% (488)	4% (96)	3% (72)	16% (356)	37% (809)	2200
Biden Job Strongly Approve	27% (154)	26% (148)	4% (25)	4% (20)	14% (80)	24% (137)	565
Biden Job Somewhat Approve	15% (98)	25% (156)	5% (32)	2% (13)	15% (95)	38% (240)	633
Biden Job Somewhat Disapprove	17% (43)	18% (47)	3% (9)	3% (8)	17% (45)	42% (108)	259
Biden Job Strongly Disapprove	13% (79)	19% (122)	5% (31)	5% (31)	17% (109)	41% (257)	628
Favorable of Biden	21% (255)	26% (307)	4% (52)	2% (30)	14% (169)	32% (377)	1190
Unfavorable of Biden	13% (118)	19% (172)	5% (43)	5% (42)	17% (152)	41% (359)	886
Very Favorable of Biden	28% (166)	24% (145)	4% (24)	4% (22)	13% (80)	26% (157)	594
Somewhat Favorable of Biden	15% (89)	27% (162)	5% (28)	1% (7)	15% (89)	37% (221)	595
Somewhat Unfavorable of Biden	14% (33)	21% (48)	5% (11)	3% (7)	16% (36)	40% (92)	226
Very Unfavorable of Biden	13% (85)	19% (124)	5% (32)	5% (34)	18% (116)	41% (268)	659
#1 Issue: Economy	15% (113)	20% (158)	5% (41)	3% (21)	19% (147)	38% (294)	774
#1 Issue: Security	16% (54)	20% (65)	6% (19)	6% (21)	17% (57)	34% (113)	328
#1 Issue: Health Care	18% (59)	25% (81)	4% (13)	2% (6)	13% (43)	37% (120)	323
#1 Issue: Medicare / Social Security	26% (75)	28% (81)	2% (5)	3% (7)	15% (43)	27% (77)	288
#1 Issue: Women's Issues	17% (21)	12% (15)	3% (4)	1% (1)	10% (13)	57% (74)	129
#1 Issue: Education	19% (19)	16% (16)	4% (4)	7% (8)	16% (17)	38% (40)	104
#1 Issue: Energy	15% (19)	34% (43)	6% (8)	3% (3)	13% (16)	29% (37)	126
#1 Issue: Other	13% (17)	23% (30)	2% (3)	3% (4)	15% (20)	43% (55)	129
2020 Vote: Joe Biden	24% (234)	27% (269)	4% (43)	2% (23)	14% (135)	29% (289)	993
2020 Vote: Donald Trump	15% (107)	21% (148)	5% (33)	5% (36)	19% (134)	36% (262)	720
2020 Vote: Other	12% (8)	21% (14)	2% (1)	5% (4)	23% (16)	38% (26)	68
2020 Vote: Didn't Vote	7% (30)	13% (54)	5% (19)	2% (9)	17% (72)	55% (229)	412
2018 House Vote: Democrat	25% (192)	27% (206)	5% (40)	2% (18)	15% (115)	25% (192)	763
2018 House Vote: Republican	14% (77)	23% (128)	5% (28)	5% (30)	20% (109)	33% (184)	556
2018 House Vote: Someone else	14% (8)	8% (4)	4% (2)	5% (3)	30% (17)	40% (23)	57
2016 Vote: Hillary Clinton	25% (180)	28% (200)	5% (36)	2% (15)	13% (95)	26% (186)	712
2016 Vote: Donald Trump	14% (86)	23% (146)	5% (30)	6% (35)	21% (137)	32% (201)	635
2016 Vote: Other	22% (26)	27% (32)	3% (4)	2% (3)	18% (22)	27% (31)	117
2016 Vote: Didn't Vote	12% (86)	15% (107)	4% (26)	3% (18)	14% (103)	53% (388)	729

Continued on next page

Table MCEN2_9: Do you have a favorable or unfavorable opinion of the following people?
 Mayim Bialik

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	17% (379)	22% (488)	4% (96)	3% (72)	16% (356)	37% (809)	2200
Voted in 2014: Yes	21% (260)	26% (315)	5% (57)	4% (44)	18% (217)	27% (334)	1226
Voted in 2014: No	12% (119)	18% (174)	4% (39)	3% (28)	14% (139)	49% (475)	974
4-Region: Northeast	18% (70)	24% (93)	5% (19)	3% (10)	15% (60)	36% (142)	394
4-Region: Midwest	16% (74)	25% (117)	4% (19)	3% (14)	18% (82)	34% (156)	462
4-Region: South	15% (128)	19% (156)	4% (30)	4% (36)	16% (136)	41% (338)	824
4-Region: West	20% (106)	23% (122)	5% (28)	2% (12)	15% (79)	33% (174)	520
Watches Jeopardy at Least Once a Week	33% (162)	24% (116)	6% (28)	5% (25)	15% (73)	17% (84)	487
Watches Jeopardy	21% (303)	24% (356)	5% (76)	4% (53)	16% (230)	31% (447)	1465

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 the following people?

Savannah Guthrie

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	11% (235)	18% (403)	6% (124)	5% (120)	20% (434)	40% (883)	2200
Gender: Male	11% (121)	19% (205)	7% (73)	7% (74)	20% (208)	36% (379)	1062
Gender: Female	10% (114)	17% (198)	4% (51)	4% (46)	20% (226)	44% (503)	1138
Age: 18-34	7% (43)	11% (75)	5% (36)	4% (24)	14% (94)	59% (384)	655
Age: 35-44	17% (61)	16% (57)	5% (18)	4% (13)	20% (73)	38% (136)	358
Age: 45-64	10% (77)	22% (165)	6% (44)	7% (54)	24% (183)	30% (227)	751
Age: 65+	12% (54)	24% (106)	6% (27)	7% (29)	19% (84)	31% (137)	436
GenZers: 1997-2012	4% (10)	7% (17)	6% (13)	1% (3)	13% (30)	68% (157)	230
Millennials: 1981-1996	11% (75)	15% (97)	5% (32)	5% (30)	17% (113)	47% (303)	649
GenXers: 1965-1980	11% (57)	19% (102)	5% (29)	5% (27)	22% (117)	37% (194)	526
Baby Boomers: 1946-1964	12% (85)	24% (168)	6% (44)	8% (57)	22% (155)	29% (207)	716
PID: Dem (no lean)	17% (150)	22% (193)	4% (39)	3% (27)	22% (195)	33% (292)	895
PID: Ind (no lean)	6% (42)	16% (106)	5% (36)	4% (28)	18% (123)	50% (339)	674
PID: Rep (no lean)	7% (43)	16% (104)	8% (50)	10% (66)	18% (116)	40% (252)	630
PID/Gender: Dem Men	18% (77)	21% (91)	6% (26)	4% (18)	23% (100)	28% (119)	432
PID/Gender: Dem Women	16% (72)	22% (102)	3% (13)	2% (9)	20% (95)	37% (172)	463
PID/Gender: Ind Men	7% (20)	20% (62)	7% (23)	6% (19)	18% (55)	42% (132)	312
PID/Gender: Ind Women	6% (22)	12% (44)	4% (13)	2% (8)	19% (68)	57% (207)	362
PID/Gender: Rep Men	8% (24)	16% (52)	8% (25)	12% (37)	17% (53)	40% (128)	318
PID/Gender: Rep Women	6% (20)	17% (52)	8% (25)	9% (29)	20% (63)	40% (124)	313
Ideo: Liberal (1-3)	15% (100)	23% (147)	5% (34)	3% (21)	20% (128)	34% (217)	648
Ideo: Moderate (4)	12% (82)	20% (132)	5% (34)	3% (17)	20% (131)	41% (270)	666
Ideo: Conservative (5-7)	7% (48)	16% (109)	7% (45)	12% (79)	21% (143)	38% (263)	687
Educ: < College	10% (144)	16% (236)	5% (77)	5% (78)	20% (307)	44% (670)	1512
Educ: Bachelors degree	13% (60)	23% (101)	7% (31)	6% (29)	20% (89)	30% (135)	444
Educ: Post-grad	13% (31)	27% (66)	7% (17)	5% (13)	16% (39)	32% (78)	244
Income: Under 50k	10% (122)	15% (188)	5% (59)	5% (62)	20% (241)	45% (542)	1213
Income: 50k-100k	10% (70)	20% (141)	6% (38)	5% (36)	20% (142)	39% (270)	698
Income: 100k+	15% (44)	26% (74)	9% (27)	8% (23)	18% (51)	25% (71)	289
Ethnicity: White	10% (181)	19% (331)	5% (94)	6% (98)	20% (342)	39% (676)	1722
Ethnicity: Hispanic	12% (41)	14% (51)	5% (17)	3% (10)	19% (68)	47% (163)	349

Continued on next page

Table MCEN2_10: Do you have a favorable or unfavorable opinion of the following people?
 Savannah Guthrie

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	11% (235)	18% (403)	6% (124)	5% (120)	20% (434)	40% (883)	2200
Ethnicity: Black	13% (35)	17% (47)	7% (20)	5% (14)	23% (63)	35% (96)	274
Ethnicity: Other	10% (20)	12% (25)	5% (11)	4% (8)	14% (29)	55% (111)	204
All Christian	14% (138)	23% (222)	6% (61)	7% (65)	18% (181)	32% (313)	980
All Non-Christian	13% (15)	27% (32)	12% (14)	2% (2)	16% (19)	30% (35)	116
Atheist	2% (2)	13% (13)	4% (4)	10% (10)	21% (21)	50% (50)	101
Agnostic/Nothing in particular	9% (58)	15% (96)	5% (29)	4% (26)	21% (132)	45% (282)	623
Something Else	6% (23)	11% (40)	4% (17)	4% (17)	21% (81)	53% (204)	381
Religious Non-Protestant/Catholic	12% (16)	27% (36)	15% (21)	1% (2)	15% (21)	30% (40)	135
Evangelical	11% (59)	15% (79)	6% (32)	6% (32)	20% (107)	42% (222)	531
Non-Evangelical	12% (98)	22% (173)	5% (37)	6% (49)	19% (149)	36% (282)	788
Community: Urban	15% (91)	17% (106)	4% (27)	3% (17)	21% (127)	40% (248)	617
Community: Suburban	9% (94)	20% (209)	6% (66)	7% (78)	20% (207)	38% (398)	1053
Community: Rural	9% (50)	17% (88)	6% (31)	5% (25)	19% (100)	45% (236)	531
Employ: Private Sector	13% (97)	21% (157)	7% (49)	5% (40)	20% (153)	34% (258)	754
Employ: Government	6% (6)	14% (15)	6% (6)	5% (5)	18% (18)	52% (54)	104
Employ: Self-Employed	7% (13)	14% (25)	10% (17)	6% (11)	26% (47)	36% (65)	179
Employ: Homemaker	13% (20)	10% (15)	4% (7)	5% (8)	21% (32)	46% (69)	152
Employ: Student	2% (2)	5% (5)	5% (5)	3% (3)	13% (13)	72% (71)	99
Employ: Retired	14% (71)	25% (129)	6% (30)	7% (38)	19% (98)	30% (157)	523
Employ: Unemployed	7% (17)	15% (36)	3% (7)	4% (9)	20% (50)	52% (130)	249
Employ: Other	6% (8)	16% (22)	2% (3)	4% (6)	16% (23)	56% (78)	141
Military HH: Yes	12% (42)	21% (74)	6% (22)	6% (23)	17% (61)	38% (135)	356
Military HH: No	10% (193)	18% (330)	6% (102)	5% (98)	20% (372)	41% (748)	1844
RD/WT: Right Direction	16% (160)	24% (234)	6% (56)	2% (21)	18% (180)	34% (335)	988
RD/WT: Wrong Track	6% (75)	14% (169)	6% (68)	8% (99)	21% (253)	45% (547)	1212
Biden Job Approve	16% (187)	23% (277)	5% (56)	2% (27)	20% (235)	35% (416)	1198
Biden Job Disapprove	5% (44)	14% (124)	8% (68)	10% (89)	20% (180)	43% (382)	887

Continued on next page

Table MCEN2_10: Do you have a favorable or unfavorable opinion of the following people?

Savannah Guthrie

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	11% (235)	18% (403)	6% (124)	5% (120)	20% (434)	40% (883)	2200
Biden Job Strongly Approve	22% (125)	24% (134)	6% (32)	3% (15)	18% (104)	27% (154)	565
Biden Job Somewhat Approve	10% (62)	23% (143)	4% (23)	2% (11)	21% (131)	41% (262)	633
Biden Job Somewhat Disapprove	7% (17)	16% (40)	5% (12)	1% (4)	25% (66)	46% (121)	259
Biden Job Strongly Disapprove	4% (27)	13% (84)	9% (56)	14% (85)	18% (114)	42% (262)	628
Favorable of Biden	16% (185)	23% (269)	4% (53)	2% (26)	20% (240)	35% (417)	1190
Unfavorable of Biden	5% (44)	14% (128)	7% (66)	10% (89)	20% (173)	44% (386)	886
Very Favorable of Biden	22% (134)	24% (142)	5% (30)	3% (16)	18% (109)	27% (163)	594
Somewhat Favorable of Biden	9% (51)	21% (127)	4% (23)	2% (10)	22% (130)	43% (254)	595
Somewhat Unfavorable of Biden	6% (13)	20% (46)	4% (9)	1% (2)	24% (54)	46% (104)	226
Very Unfavorable of Biden	5% (31)	12% (82)	9% (58)	13% (87)	18% (119)	43% (283)	659
#1 Issue: Economy	9% (70)	18% (139)	5% (42)	4% (32)	20% (158)	43% (334)	774
#1 Issue: Security	8% (26)	13% (41)	9% (30)	16% (54)	22% (73)	32% (104)	328
#1 Issue: Health Care	13% (41)	23% (74)	4% (14)	3% (9)	19% (61)	38% (123)	323
#1 Issue: Medicare / Social Security	15% (43)	25% (72)	3% (8)	4% (11)	21% (59)	33% (95)	288
#1 Issue: Women's Issues	13% (17)	12% (16)	2% (3)	— (0)	14% (19)	58% (74)	129
#1 Issue: Education	7% (8)	11% (12)	11% (11)	3% (4)	17% (18)	51% (53)	104
#1 Issue: Energy	17% (21)	22% (27)	9% (11)	4% (5)	17% (22)	32% (40)	126
#1 Issue: Other	8% (11)	17% (22)	4% (6)	5% (6)	19% (25)	46% (60)	129
2020 Vote: Joe Biden	15% (153)	24% (242)	5% (46)	2% (22)	20% (197)	33% (332)	993
2020 Vote: Donald Trump	7% (51)	13% (96)	8% (61)	12% (90)	21% (152)	38% (270)	720
2020 Vote: Other	4% (2)	15% (10)	5% (3)	2% (1)	17% (12)	57% (39)	68
2020 Vote: Didn't Vote	7% (29)	13% (54)	3% (14)	2% (8)	16% (68)	58% (241)	412
2018 House Vote: Democrat	16% (122)	26% (197)	5% (38)	3% (19)	21% (164)	29% (222)	763
2018 House Vote: Republican	7% (40)	17% (96)	9% (50)	13% (72)	20% (113)	33% (185)	556
2018 House Vote: Someone else	9% (5)	5% (3)	4% (2)	3% (2)	24% (13)	56% (32)	57
2016 Vote: Hillary Clinton	16% (116)	25% (179)	5% (34)	3% (19)	21% (149)	30% (214)	712
2016 Vote: Donald Trump	8% (50)	17% (107)	8% (53)	13% (82)	20% (124)	34% (219)	635
2016 Vote: Other	6% (7)	20% (23)	11% (13)	2% (2)	27% (32)	34% (40)	117
2016 Vote: Didn't Vote	9% (62)	13% (92)	3% (24)	2% (16)	18% (128)	56% (407)	729

Continued on next page

Table MCEN2_10: Do you have a favorable or unfavorable opinion of the following people?
 Savannah Guthrie

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	11% (235)	18% (403)	6% (124)	5% (120)	20% (434)	40% (883)	2200
Voted in 2014: Yes	12% (152)	22% (275)	7% (82)	7% (81)	22% (269)	30% (367)	1226
Voted in 2014: No	9% (84)	13% (128)	4% (43)	4% (39)	17% (165)	53% (515)	974
4-Region: Northeast	10% (41)	22% (85)	5% (21)	8% (30)	20% (77)	35% (139)	394
4-Region: Midwest	12% (53)	19% (88)	6% (28)	3% (16)	18% (84)	42% (193)	462
4-Region: South	9% (76)	17% (139)	5% (43)	6% (52)	20% (167)	42% (347)	824
4-Region: West	13% (65)	18% (91)	6% (32)	4% (22)	20% (106)	39% (203)	520
Watches Jeopardy at Least Once a Week	20% (95)	26% (128)	7% (35)	7% (34)	21% (100)	19% (95)	487
Watches Jeopardy	13% (192)	22% (326)	7% (102)	6% (84)	19% (279)	33% (482)	1465

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 the following people?

Dr. Sanjay Gupta

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (394)	21% (461)	6% (126)	4% (81)	19% (425)	32% (712)	2200
Gender: Male	19% (204)	23% (245)	7% (79)	5% (53)	18% (192)	27% (289)	1062
Gender: Female	17% (191)	19% (217)	4% (47)	2% (28)	20% (233)	37% (422)	1138
Age: 18-34	11% (69)	15% (101)	5% (33)	2% (15)	19% (127)	47% (310)	655
Age: 35-44	18% (65)	22% (77)	5% (19)	4% (14)	22% (78)	29% (105)	358
Age: 45-64	19% (145)	24% (181)	6% (46)	5% (39)	19% (139)	27% (202)	751
Age: 65+	27% (116)	24% (103)	7% (29)	3% (13)	19% (81)	22% (95)	436
GenZers: 1997-2012	8% (19)	12% (28)	4% (9)	2% (4)	18% (42)	56% (128)	230
Millennials: 1981-1996	14% (89)	17% (113)	6% (39)	3% (19)	22% (143)	38% (246)	649
GenXers: 1965-1980	17% (90)	25% (131)	5% (24)	4% (22)	18% (93)	32% (166)	526
Baby Boomers: 1946-1964	25% (176)	25% (178)	7% (48)	5% (34)	18% (125)	22% (155)	716
PID: Dem (no lean)	29% (261)	24% (214)	5% (48)	2% (16)	17% (148)	23% (208)	895
PID: Ind (no lean)	12% (78)	19% (127)	6% (39)	3% (22)	21% (139)	40% (269)	674
PID: Rep (no lean)	9% (55)	19% (120)	6% (40)	7% (43)	22% (138)	37% (234)	630
PID/Gender: Dem Men	31% (132)	23% (101)	7% (30)	3% (12)	16% (70)	20% (87)	432
PID/Gender: Dem Women	28% (129)	24% (113)	4% (18)	1% (4)	17% (78)	26% (121)	463
PID/Gender: Ind Men	13% (40)	24% (76)	7% (23)	5% (16)	21% (66)	29% (92)	312
PID/Gender: Ind Women	11% (38)	14% (51)	4% (16)	2% (7)	20% (73)	49% (177)	362
PID/Gender: Rep Men	10% (31)	21% (68)	8% (26)	8% (26)	18% (57)	35% (110)	318
PID/Gender: Rep Women	8% (24)	17% (52)	4% (14)	6% (17)	26% (81)	40% (124)	313
Ideo: Liberal (1-3)	28% (184)	26% (166)	5% (35)	2% (14)	17% (108)	22% (141)	648
Ideo: Moderate (4)	20% (132)	21% (143)	4% (28)	3% (18)	20% (133)	32% (212)	666
Ideo: Conservative (5-7)	9% (64)	20% (140)	8% (55)	7% (47)	21% (142)	35% (239)	687
Educ: < College	16% (240)	18% (275)	5% (72)	3% (49)	20% (302)	38% (573)	1512
Educ: Bachelors degree	20% (87)	27% (119)	8% (37)	4% (19)	18% (82)	23% (101)	444
Educ: Post-grad	28% (67)	28% (67)	7% (17)	5% (13)	17% (41)	16% (38)	244
Income: Under 50k	16% (190)	18% (224)	5% (61)	3% (41)	19% (235)	38% (461)	1213
Income: 50k-100k	18% (126)	24% (164)	6% (43)	3% (23)	21% (144)	28% (198)	698
Income: 100k+	27% (78)	25% (73)	8% (23)	6% (17)	16% (46)	18% (53)	289
Ethnicity: White	18% (304)	22% (373)	6% (97)	4% (68)	19% (326)	32% (554)	1722
Ethnicity: Hispanic	14% (47)	17% (60)	5% (18)	3% (11)	22% (77)	39% (137)	349

Continued on next page

Table MCEN2_11: Do you have a favorable or unfavorable opinion of the following people?
Dr. Sanjay Gupta

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (394)	21% (461)	6% (126)	4% (81)	19% (425)	32% (712)	2200
Ethnicity: Black	24% (67)	18% (49)	6% (17)	3% (9)	22% (60)	26% (72)	274
Ethnicity: Other	12% (24)	19% (39)	6% (12)	2% (5)	19% (39)	42% (86)	204
All Christian	19% (188)	23% (229)	6% (55)	4% (42)	20% (194)	28% (271)	980
All Non-Christian	25% (29)	23% (26)	4% (4)	7% (8)	22% (25)	20% (23)	116
Atheist	17% (17)	17% (17)	10% (10)	3% (3)	27% (27)	25% (26)	101
Agnostic/Nothing in particular	17% (103)	23% (144)	6% (39)	2% (13)	17% (104)	35% (221)	623
Something Else	15% (57)	12% (45)	5% (18)	4% (16)	20% (74)	45% (171)	381
Religious Non-Protestant/Catholic	24% (33)	24% (33)	3% (4)	6% (8)	23% (30)	20% (27)	135
Evangelical	15% (80)	17% (91)	6% (30)	5% (28)	20% (104)	37% (198)	531
Non-Evangelical	20% (156)	21% (169)	5% (43)	4% (28)	20% (157)	30% (235)	788
Community: Urban	20% (126)	21% (129)	6% (37)	3% (20)	18% (113)	31% (192)	617
Community: Suburban	19% (199)	23% (241)	6% (60)	4% (46)	20% (212)	28% (295)	1053
Community: Rural	13% (69)	17% (91)	5% (29)	3% (15)	19% (100)	42% (225)	531
Employ: Private Sector	19% (141)	21% (162)	7% (55)	4% (34)	20% (148)	28% (214)	754
Employ: Government	15% (15)	26% (27)	4% (4)	2% (2)	18% (19)	35% (36)	104
Employ: Self-Employed	10% (19)	19% (34)	7% (12)	5% (10)	25% (45)	34% (60)	179
Employ: Homemaker	14% (21)	15% (22)	1% (2)	3% (5)	22% (33)	45% (68)	152
Employ: Student	5% (5)	14% (14)	3% (3)	1% (1)	24% (23)	54% (53)	99
Employ: Retired	27% (141)	25% (133)	6% (33)	4% (22)	15% (80)	22% (114)	523
Employ: Unemployed	12% (31)	21% (53)	4% (10)	3% (7)	20% (50)	40% (99)	249
Employ: Other	15% (22)	12% (17)	5% (7)	1% (2)	19% (27)	48% (67)	141
Military HH: Yes	21% (73)	25% (89)	5% (19)	5% (19)	21% (76)	23% (81)	356
Military HH: No	17% (321)	20% (373)	6% (107)	3% (62)	19% (349)	34% (631)	1844
RD/WT: Right Direction	28% (273)	25% (244)	5% (45)	2% (16)	16% (155)	26% (256)	988
RD/WT: Wrong Track	10% (122)	18% (218)	7% (82)	5% (65)	22% (270)	38% (456)	1212
Biden Job Approve	27% (327)	25% (301)	4% (54)	2% (20)	17% (199)	25% (297)	1198
Biden Job Disapprove	7% (63)	18% (156)	8% (72)	7% (59)	21% (185)	40% (353)	887

Continued on next page

Table MCEN2_11: Do you have a favorable or unfavorable opinion of the following people?

Dr. Sanjay Gupta

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (394)	21% (461)	6% (126)	4% (81)	19% (425)	32% (712)	2200
Biden Job Strongly Approve	38% (214)	22% (123)	5% (28)	1% (7)	17% (95)	18% (99)	565
Biden Job Somewhat Approve	18% (114)	28% (178)	4% (26)	2% (14)	17% (105)	31% (198)	633
Biden Job Somewhat Disapprove	7% (19)	21% (53)	8% (20)	2% (5)	21% (55)	42% (108)	259
Biden Job Strongly Disapprove	7% (43)	16% (103)	8% (53)	9% (54)	21% (130)	39% (245)	628
Favorable of Biden	27% (322)	25% (297)	4% (51)	1% (15)	17% (207)	25% (298)	1190
Unfavorable of Biden	7% (58)	18% (157)	8% (73)	7% (64)	20% (176)	40% (358)	886
Very Favorable of Biden	38% (225)	21% (124)	5% (28)	1% (9)	17% (98)	18% (110)	594
Somewhat Favorable of Biden	16% (97)	29% (172)	4% (23)	1% (6)	18% (109)	32% (189)	595
Somewhat Unfavorable of Biden	7% (16)	22% (50)	8% (18)	4% (9)	18% (41)	41% (94)	226
Very Unfavorable of Biden	6% (42)	16% (107)	8% (55)	8% (55)	21% (135)	40% (264)	659
#1 Issue: Economy	15% (117)	21% (160)	6% (47)	3% (25)	21% (159)	34% (266)	774
#1 Issue: Security	10% (32)	19% (63)	10% (33)	7% (22)	22% (73)	32% (105)	328
#1 Issue: Health Care	22% (71)	22% (72)	5% (18)	3% (11)	19% (63)	27% (88)	323
#1 Issue: Medicare / Social Security	28% (82)	25% (71)	4% (11)	2% (7)	14% (41)	26% (76)	288
#1 Issue: Women's Issues	17% (22)	18% (23)	2% (3)	2% (3)	14% (18)	46% (59)	129
#1 Issue: Education	15% (16)	17% (17)	5% (6)	4% (4)	18% (18)	41% (43)	104
#1 Issue: Energy	23% (28)	29% (36)	6% (7)	2% (2)	21% (26)	21% (26)	126
#1 Issue: Other	20% (26)	15% (19)	2% (3)	6% (7)	20% (26)	37% (48)	129
2020 Vote: Joe Biden	30% (294)	25% (245)	5% (47)	2% (17)	17% (170)	22% (220)	993
2020 Vote: Donald Trump	8% (56)	22% (156)	7% (49)	7% (53)	20% (147)	36% (260)	720
2020 Vote: Other	3% (2)	23% (15)	9% (6)	7% (5)	24% (17)	34% (23)	68
2020 Vote: Didn't Vote	10% (42)	11% (45)	5% (23)	2% (7)	21% (87)	51% (209)	412
2018 House Vote: Democrat	31% (237)	25% (188)	6% (43)	2% (13)	18% (139)	19% (142)	763
2018 House Vote: Republican	11% (60)	24% (131)	8% (44)	8% (44)	21% (116)	29% (161)	556
2018 House Vote: Someone else	5% (3)	13% (7)	4% (2)	5% (3)	32% (18)	41% (24)	57
2016 Vote: Hillary Clinton	33% (233)	25% (175)	6% (44)	2% (12)	16% (112)	19% (137)	712
2016 Vote: Donald Trump	10% (61)	23% (144)	7% (47)	8% (52)	22% (142)	30% (190)	635
2016 Vote: Other	17% (20)	28% (33)	5% (6)	2% (2)	22% (26)	26% (30)	117
2016 Vote: Didn't Vote	11% (80)	15% (108)	4% (29)	2% (16)	20% (145)	48% (351)	729

Continued on next page

Table MCEN2_11: Do you have a favorable or unfavorable opinion of the following people?
 Dr. Sanjay Gupta

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (394)	21% (461)	6% (126)	4% (81)	19% (425)	32% (712)	2200
Voted in 2014: Yes	22% (276)	25% (303)	7% (86)	4% (53)	20% (247)	21% (261)	1226
Voted in 2014: No	12% (119)	16% (158)	4% (40)	3% (29)	18% (178)	46% (451)	974
4-Region: Northeast	20% (80)	24% (94)	4% (17)	6% (23)	18% (72)	28% (109)	394
4-Region: Midwest	18% (83)	21% (96)	5% (25)	3% (12)	20% (90)	34% (155)	462
4-Region: South	16% (130)	21% (174)	5% (44)	4% (36)	19% (157)	34% (283)	824
4-Region: West	19% (101)	19% (98)	8% (40)	2% (10)	20% (106)	32% (165)	520
Watches Jeopardy at Least Once a Week	29% (139)	27% (131)	7% (32)	4% (19)	17% (84)	17% (82)	487
Watches Jeopardy	21% (303)	23% (344)	7% (101)	4% (57)	19% (277)	26% (383)	1465

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 the following people?
George Stephanopoulos

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (326)	23% (513)	9% (201)	10% (210)	20% (440)	23% (510)	2200
Gender: Male	15% (154)	27% (286)	12% (126)	13% (134)	17% (181)	17% (180)	1062
Gender: Female	15% (172)	20% (226)	7% (75)	7% (76)	23% (259)	29% (330)	1138
Age: 18-34	7% (46)	15% (97)	6% (37)	4% (29)	20% (131)	48% (316)	655
Age: 35-44	20% (72)	24% (84)	8% (27)	6% (21)	21% (76)	22% (77)	358
Age: 45-64	17% (129)	27% (201)	10% (75)	13% (97)	22% (164)	11% (85)	751
Age: 65+	18% (78)	30% (131)	14% (62)	15% (64)	16% (70)	7% (32)	436
GenZers: 1997-2012	5% (12)	8% (19)	7% (15)	4% (9)	11% (25)	65% (150)	230
Millennials: 1981-1996	12% (81)	19% (126)	6% (38)	5% (32)	25% (160)	33% (213)	649
GenXers: 1965-1980	16% (83)	27% (142)	9% (47)	10% (53)	20% (104)	18% (97)	526
Baby Boomers: 1946-1964	19% (137)	29% (206)	12% (86)	14% (103)	19% (135)	7% (49)	716
PID: Dem (no lean)	25% (226)	31% (274)	6% (53)	3% (22)	18% (159)	18% (161)	895
PID: Ind (no lean)	9% (59)	19% (127)	8% (55)	8% (55)	22% (151)	34% (227)	674
PID: Rep (no lean)	6% (41)	18% (112)	15% (93)	21% (133)	21% (130)	19% (122)	630
PID/Gender: Dem Men	24% (104)	36% (156)	7% (31)	4% (17)	14% (61)	14% (62)	432
PID/Gender: Dem Women	26% (122)	25% (118)	5% (21)	1% (5)	21% (98)	21% (98)	463
PID/Gender: Ind Men	9% (29)	25% (77)	11% (35)	11% (33)	22% (67)	23% (71)	312
PID/Gender: Ind Women	8% (30)	14% (50)	6% (20)	6% (22)	23% (83)	43% (156)	362
PID/Gender: Rep Men	7% (22)	17% (54)	19% (59)	26% (84)	17% (52)	15% (47)	318
PID/Gender: Rep Women	6% (19)	19% (58)	11% (33)	16% (49)	25% (78)	24% (75)	313
Ideo: Liberal (1-3)	22% (144)	30% (193)	7% (46)	3% (18)	19% (125)	19% (122)	648
Ideo: Moderate (4)	18% (119)	26% (175)	7% (48)	5% (31)	20% (134)	24% (159)	666
Ideo: Conservative (5-7)	8% (53)	18% (122)	15% (101)	23% (158)	20% (137)	17% (115)	687
Educ: < College	14% (212)	21% (320)	8% (119)	8% (128)	21% (322)	27% (411)	1512
Educ: Bachelors degree	17% (75)	26% (113)	12% (52)	14% (61)	17% (73)	16% (69)	444
Educ: Post-grad	16% (39)	33% (80)	12% (30)	9% (21)	18% (44)	12% (30)	244
Income: Under 50k	15% (177)	21% (254)	8% (91)	8% (94)	22% (264)	27% (333)	1213
Income: 50k-100k	14% (95)	25% (175)	11% (74)	12% (81)	18% (126)	21% (146)	698
Income: 100k+	19% (54)	29% (84)	12% (35)	12% (36)	17% (50)	11% (31)	289
Ethnicity: White	13% (232)	24% (416)	10% (174)	11% (188)	21% (358)	21% (354)	1722
Ethnicity: Hispanic	15% (54)	17% (59)	6% (20)	7% (26)	18% (62)	37% (129)	349

Continued on next page

Table MCEN2_12: Do you have a favorable or unfavorable opinion of the following people?
 George Stephanopoulos

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (326)	23% (513)	9% (201)	10% (210)	20% (440)	23% (510)	2200
Ethnicity: Black	25% (69)	21% (58)	5% (13)	6% (17)	18% (49)	25% (68)	274
Ethnicity: Other	12% (25)	19% (38)	7% (14)	3% (5)	16% (33)	43% (88)	204
All Christian	18% (173)	26% (256)	11% (112)	14% (133)	17% (162)	15% (145)	980
All Non-Christian	25% (29)	20% (24)	10% (11)	9% (10)	23% (26)	14% (16)	116
Atheist	8% (8)	27% (27)	7% (7)	9% (9)	26% (26)	24% (24)	101
Agnostic/Nothing in particular	12% (76)	22% (139)	8% (53)	4% (24)	23% (146)	30% (185)	623
Something Else	10% (40)	18% (67)	5% (18)	9% (35)	21% (80)	37% (141)	381
Religious Non-Protestant/Catholic	23% (31)	24% (33)	8% (11)	8% (11)	21% (28)	16% (21)	135
Evangelical	15% (78)	20% (107)	11% (58)	15% (79)	16% (85)	23% (124)	531
Non-Evangelical	16% (124)	25% (201)	9% (72)	11% (87)	19% (152)	19% (152)	788
Community: Urban	19% (116)	25% (151)	8% (51)	6% (34)	19% (117)	24% (147)	617
Community: Suburban	15% (157)	24% (255)	9% (98)	11% (119)	21% (223)	19% (201)	1053
Community: Rural	10% (52)	20% (107)	10% (52)	11% (57)	19% (100)	31% (163)	531
Employ: Private Sector	17% (127)	26% (197)	9% (69)	9% (69)	21% (155)	18% (137)	754
Employ: Government	8% (8)	20% (21)	12% (12)	6% (6)	23% (24)	31% (32)	104
Employ: Self-Employed	7% (12)	22% (40)	8% (15)	11% (20)	26% (47)	25% (45)	179
Employ: Homemaker	9% (14)	17% (27)	6% (10)	8% (12)	25% (38)	34% (51)	152
Employ: Student	6% (6)	12% (12)	5% (5)	2% (2)	15% (15)	60% (60)	99
Employ: Retired	22% (114)	28% (148)	12% (61)	14% (76)	16% (84)	8% (41)	523
Employ: Unemployed	11% (27)	20% (50)	9% (23)	6% (15)	19% (48)	35% (86)	249
Employ: Other	12% (18)	13% (19)	5% (6)	8% (11)	20% (29)	42% (59)	141
Military HH: Yes	18% (63)	23% (83)	11% (40)	13% (48)	17% (61)	18% (63)	356
Military HH: No	14% (263)	23% (430)	9% (161)	9% (163)	21% (379)	24% (447)	1844
RD/WT: Right Direction	24% (239)	29% (282)	7% (65)	2% (18)	19% (189)	20% (195)	988
RD/WT: Wrong Track	7% (86)	19% (231)	11% (136)	16% (192)	21% (251)	26% (315)	1212
Biden Job Approve	23% (273)	29% (353)	6% (76)	2% (28)	19% (224)	20% (244)	1198
Biden Job Disapprove	5% (48)	17% (149)	14% (122)	20% (181)	21% (187)	23% (200)	887

Continued on next page

Table MCEN2_12: Do you have a favorable or unfavorable opinion of the following people?

George Stephanopoulos

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (326)	23% (513)	9% (201)	10% (210)	20% (440)	23% (510)	2200
Biden Job Strongly Approve	34% (191)	29% (163)	6% (33)	3% (19)	16% (89)	12% (70)	565
Biden Job Somewhat Approve	13% (82)	30% (190)	7% (43)	2% (10)	21% (134)	27% (174)	633
Biden Job Somewhat Disapprove	9% (24)	24% (63)	8% (21)	7% (19)	21% (54)	30% (78)	259
Biden Job Strongly Disapprove	4% (24)	14% (86)	16% (102)	26% (162)	21% (133)	19% (122)	628
Favorable of Biden	23% (274)	30% (358)	6% (69)	2% (25)	19% (229)	20% (234)	1190
Unfavorable of Biden	5% (45)	16% (145)	14% (124)	21% (184)	20% (177)	24% (211)	886
Very Favorable of Biden	34% (200)	29% (170)	5% (28)	3% (21)	16% (96)	13% (79)	594
Somewhat Favorable of Biden	12% (74)	32% (188)	7% (41)	1% (5)	22% (132)	26% (155)	595
Somewhat Unfavorable of Biden	9% (21)	22% (51)	9% (21)	8% (19)	19% (42)	32% (72)	226
Very Unfavorable of Biden	4% (25)	14% (94)	16% (102)	25% (165)	20% (135)	21% (139)	659
#1 Issue: Economy	12% (95)	23% (178)	11% (87)	7% (57)	21% (163)	25% (194)	774
#1 Issue: Security	7% (24)	20% (64)	11% (36)	28% (92)	21% (70)	13% (42)	328
#1 Issue: Health Care	21% (69)	24% (79)	7% (24)	3% (11)	22% (71)	21% (69)	323
#1 Issue: Medicare / Social Security	24% (68)	32% (93)	8% (22)	6% (19)	19% (56)	10% (30)	288
#1 Issue: Women's Issues	17% (21)	17% (22)	6% (8)	1% (1)	10% (13)	49% (63)	129
#1 Issue: Education	9% (10)	19% (20)	2% (2)	12% (12)	13% (14)	45% (46)	104
#1 Issue: Energy	14% (17)	28% (35)	11% (14)	2% (2)	21% (26)	24% (30)	126
#1 Issue: Other	16% (21)	17% (22)	6% (7)	13% (16)	21% (27)	27% (35)	129
2020 Vote: Joe Biden	25% (250)	30% (300)	7% (65)	2% (20)	18% (181)	18% (177)	993
2020 Vote: Donald Trump	6% (42)	18% (131)	14% (98)	24% (174)	20% (146)	18% (129)	720
2020 Vote: Other	11% (7)	23% (16)	9% (6)	5% (4)	26% (18)	26% (18)	68
2020 Vote: Didn't Vote	7% (27)	16% (64)	7% (31)	3% (13)	22% (90)	45% (187)	412
2018 House Vote: Democrat	29% (218)	32% (241)	6% (48)	3% (19)	17% (133)	13% (103)	763
2018 House Vote: Republican	6% (32)	20% (109)	17% (96)	25% (136)	20% (113)	13% (71)	556
2018 House Vote: Someone else	8% (5)	11% (6)	9% (5)	7% (4)	33% (19)	32% (18)	57
2016 Vote: Hillary Clinton	27% (195)	32% (225)	7% (48)	3% (19)	18% (130)	13% (95)	712
2016 Vote: Donald Trump	7% (46)	19% (123)	15% (97)	24% (153)	21% (131)	13% (85)	635
2016 Vote: Other	11% (13)	26% (30)	14% (16)	3% (4)	29% (33)	17% (20)	117
2016 Vote: Didn't Vote	10% (70)	18% (134)	5% (39)	5% (35)	20% (144)	42% (307)	729

Continued on next page

Table MCEN2_12: Do you have a favorable or unfavorable opinion of the following people?
 George Stephanopoulos

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	15% (326)	23% (513)	9% (201)	10% (210)	20% (440)	23% (510)	2200
Voted in 2014: Yes	19% (239)	27% (330)	11% (141)	12% (141)	20% (242)	11% (133)	1226
Voted in 2014: No	9% (87)	19% (183)	6% (60)	7% (69)	20% (198)	39% (377)	974
4-Region: Northeast	15% (58)	26% (104)	10% (38)	9% (35)	20% (77)	21% (81)	394
4-Region: Midwest	15% (67)	24% (111)	9% (44)	10% (45)	22% (104)	20% (92)	462
4-Region: South	13% (106)	23% (186)	8% (69)	10% (85)	19% (157)	27% (221)	824
4-Region: West	18% (94)	22% (112)	10% (51)	9% (46)	20% (101)	22% (116)	520
Watches Jeopardy at Least Once a Week	27% (133)	29% (142)	12% (60)	12% (58)	13% (61)	7% (33)	487
Watches Jeopardy	18% (261)	27% (393)	10% (152)	10% (148)	18% (266)	17% (245)	1465

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 the following people?

Robin Roberts

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (391)	21% (463)	6% (131)	4% (90)	15% (326)	36% (799)	2200
Gender: Male	17% (181)	24% (255)	8% (81)	6% (64)	15% (155)	31% (327)	1062
Gender: Female	18% (210)	18% (208)	4% (50)	2% (26)	15% (171)	41% (472)	1138
Age: 18-34	10% (65)	13% (87)	5% (30)	2% (16)	14% (89)	56% (368)	655
Age: 35-44	23% (83)	19% (68)	6% (20)	3% (11)	11% (39)	38% (136)	358
Age: 45-64	21% (156)	24% (179)	6% (48)	5% (41)	18% (132)	26% (194)	751
Age: 65+	20% (86)	29% (128)	8% (33)	5% (22)	15% (66)	23% (100)	436
GenZers: 1997-2012	7% (17)	11% (26)	3% (8)	1% (3)	12% (28)	65% (149)	230
Millennials: 1981-1996	16% (105)	15% (98)	6% (36)	3% (19)	13% (85)	47% (307)	649
GenXers: 1965-1980	20% (104)	23% (119)	6% (29)	4% (22)	16% (83)	32% (169)	526
Baby Boomers: 1946-1964	21% (150)	28% (199)	7% (49)	6% (43)	16% (113)	23% (162)	716
PID: Dem (no lean)	29% (260)	24% (213)	4% (34)	2% (18)	13% (113)	29% (257)	895
PID: Ind (no lean)	11% (75)	19% (128)	6% (38)	3% (21)	16% (107)	45% (305)	674
PID: Rep (no lean)	9% (56)	19% (121)	9% (58)	8% (51)	17% (106)	38% (238)	630
PID/Gender: Dem Men	27% (118)	26% (110)	5% (23)	3% (14)	12% (53)	26% (113)	432
PID/Gender: Dem Women	31% (142)	22% (103)	3% (12)	1% (4)	13% (60)	31% (143)	463
PID/Gender: Ind Men	11% (35)	22% (70)	8% (26)	5% (15)	18% (55)	35% (111)	312
PID/Gender: Ind Women	11% (40)	16% (59)	3% (12)	2% (6)	14% (52)	54% (194)	362
PID/Gender: Rep Men	9% (27)	23% (74)	10% (32)	11% (34)	15% (46)	32% (103)	318
PID/Gender: Rep Women	9% (29)	15% (47)	8% (26)	5% (17)	19% (60)	43% (135)	313
Ideo: Liberal (1-3)	26% (165)	25% (162)	4% (24)	2% (14)	14% (88)	30% (195)	648
Ideo: Moderate (4)	21% (142)	22% (148)	4% (26)	2% (15)	13% (88)	37% (246)	666
Ideo: Conservative (5-7)	10% (71)	19% (133)	11% (77)	8% (57)	16% (110)	35% (238)	687
Educ: < College	17% (252)	19% (283)	6% (90)	3% (49)	15% (233)	40% (605)	1512
Educ: Bachelors degree	18% (80)	26% (116)	5% (24)	7% (29)	14% (64)	30% (131)	444
Educ: Post-grad	24% (59)	26% (64)	7% (17)	5% (11)	12% (29)	26% (63)	244
Income: Under 50k	17% (211)	17% (211)	5% (65)	4% (44)	15% (186)	41% (496)	1213
Income: 50k-100k	16% (113)	24% (171)	6% (45)	4% (31)	15% (104)	33% (234)	698
Income: 100k+	23% (66)	28% (81)	7% (21)	5% (15)	13% (36)	24% (70)	289
Ethnicity: White	16% (275)	21% (369)	6% (110)	4% (71)	16% (274)	36% (623)	1722
Ethnicity: Hispanic	19% (68)	14% (48)	4% (14)	2% (6)	14% (47)	48% (167)	349

Continued on next page

Table MCEN2_13: Do you have a favorable or unfavorable opinion of the following people?

Robin Roberts

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (391)	21% (463)	6% (131)	4% (90)	15% (326)	36% (799)	2200
Ethnicity: Black	33% (91)	19% (52)	6% (17)	6% (15)	8% (22)	28% (78)	274
Ethnicity: Other	13% (26)	21% (42)	2% (4)	2% (4)	15% (31)	48% (98)	204
All Christian	20% (198)	26% (250)	7% (72)	5% (46)	15% (147)	27% (267)	980
All Non-Christian	22% (26)	23% (27)	4% (4)	4% (5)	22% (25)	25% (29)	116
Atheist	13% (13)	17% (17)	9% (9)	2% (2)	13% (13)	47% (47)	101
Agnostic/Nothing in particular	16% (100)	18% (111)	5% (28)	3% (20)	15% (96)	43% (267)	623
Something Else	14% (54)	15% (57)	5% (18)	4% (17)	12% (46)	50% (189)	381
Religious Non-Protestant/Catholic	23% (31)	24% (32)	3% (4)	3% (5)	22% (29)	25% (33)	135
Evangelical	18% (95)	18% (94)	8% (43)	6% (30)	14% (74)	37% (196)	531
Non-Evangelical	19% (146)	26% (203)	6% (47)	4% (32)	14% (114)	31% (246)	788
Community: Urban	22% (135)	24% (149)	5% (29)	4% (22)	13% (81)	33% (201)	617
Community: Suburban	18% (187)	21% (220)	6% (68)	5% (48)	16% (167)	35% (363)	1053
Community: Rural	13% (69)	18% (94)	6% (34)	4% (19)	15% (79)	44% (235)	531
Employ: Private Sector	20% (150)	23% (175)	7% (53)	5% (34)	14% (104)	32% (238)	754
Employ: Government	13% (13)	19% (20)	5% (5)	3% (3)	10% (11)	50% (52)	104
Employ: Self-Employed	14% (25)	16% (29)	8% (15)	4% (6)	16% (29)	42% (75)	179
Employ: Homemaker	17% (25)	11% (16)	5% (7)	5% (7)	20% (30)	43% (65)	152
Employ: Student	6% (6)	12% (11)	1% (1)	1% (1)	7% (7)	74% (73)	99
Employ: Retired	23% (122)	28% (145)	6% (32)	6% (30)	16% (81)	21% (112)	523
Employ: Unemployed	13% (33)	15% (38)	5% (12)	2% (5)	19% (46)	46% (115)	249
Employ: Other	12% (17)	20% (28)	4% (6)	3% (4)	12% (18)	49% (69)	141
Military HH: Yes	16% (55)	25% (90)	6% (21)	5% (19)	18% (63)	30% (109)	356
Military HH: No	18% (335)	20% (373)	6% (110)	4% (71)	14% (264)	37% (691)	1844
RD/WT: Right Direction	27% (267)	25% (251)	4% (37)	1% (14)	12% (119)	30% (301)	988
RD/WT: Wrong Track	10% (124)	18% (212)	8% (94)	6% (76)	17% (208)	41% (499)	1212
Biden Job Approve	26% (309)	26% (308)	4% (50)	1% (16)	13% (151)	30% (365)	1198
Biden Job Disapprove	9% (80)	17% (147)	9% (78)	8% (70)	18% (157)	40% (356)	887

Continued on next page

Table MCEN2_13: Do you have a favorable or unfavorable opinion of the following people?

Robin Roberts

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (391)	21% (463)	6% (131)	4% (90)	15% (326)	36% (799)	2200
Biden Job Strongly Approve	36% (202)	27% (154)	4% (23)	1% (6)	9% (54)	22% (127)	565
Biden Job Somewhat Approve	17% (107)	24% (153)	4% (27)	2% (10)	15% (97)	38% (238)	633
Biden Job Somewhat Disapprove	10% (27)	19% (49)	9% (22)	1% (3)	20% (51)	41% (106)	259
Biden Job Strongly Disapprove	8% (53)	16% (98)	9% (56)	11% (66)	17% (106)	40% (250)	628
Favorable of Biden	26% (310)	26% (308)	4% (46)	1% (14)	13% (150)	30% (361)	1190
Unfavorable of Biden	8% (75)	16% (144)	9% (83)	8% (72)	17% (154)	40% (359)	886
Very Favorable of Biden	36% (213)	27% (161)	4% (21)	1% (7)	10% (58)	22% (134)	594
Somewhat Favorable of Biden	16% (97)	25% (147)	4% (25)	1% (7)	15% (92)	38% (228)	595
Somewhat Unfavorable of Biden	10% (22)	18% (42)	9% (21)	2% (4)	17% (39)	43% (98)	226
Very Unfavorable of Biden	8% (52)	15% (102)	9% (62)	10% (68)	17% (115)	40% (260)	659
#1 Issue: Economy	15% (115)	20% (152)	6% (48)	4% (32)	14% (109)	41% (318)	774
#1 Issue: Security	12% (40)	20% (64)	10% (34)	10% (32)	16% (54)	32% (103)	328
#1 Issue: Health Care	22% (72)	25% (81)	3% (11)	2% (7)	17% (54)	30% (97)	323
#1 Issue: Medicare / Social Security	26% (74)	27% (79)	7% (19)	3% (7)	15% (42)	23% (66)	288
#1 Issue: Women's Issues	19% (24)	17% (22)	2% (3)	3% (3)	13% (16)	47% (60)	129
#1 Issue: Education	12% (13)	16% (17)	7% (7)	2% (2)	9% (10)	53% (56)	104
#1 Issue: Energy	27% (34)	19% (24)	4% (5)	— (0)	15% (18)	35% (44)	126
#1 Issue: Other	14% (19)	18% (23)	3% (5)	5% (7)	17% (22)	42% (55)	129
2020 Vote: Joe Biden	28% (279)	26% (263)	3% (34)	1% (14)	13% (133)	27% (270)	993
2020 Vote: Donald Trump	9% (67)	20% (143)	10% (69)	9% (67)	17% (124)	35% (250)	720
2020 Vote: Other	16% (11)	13% (9)	6% (4)	2% (2)	8% (6)	54% (37)	68
2020 Vote: Didn't Vote	8% (34)	11% (46)	6% (23)	2% (8)	15% (63)	58% (238)	412
2018 House Vote: Democrat	31% (233)	28% (211)	4% (29)	1% (11)	14% (106)	23% (174)	763
2018 House Vote: Republican	11% (62)	23% (127)	10% (53)	10% (55)	16% (90)	30% (169)	556
2018 House Vote: Someone else	5% (3)	16% (9)	5% (3)	3% (2)	25% (14)	46% (26)	57
2016 Vote: Hillary Clinton	31% (219)	27% (196)	3% (25)	2% (12)	13% (91)	24% (169)	712
2016 Vote: Donald Trump	11% (70)	22% (138)	10% (62)	10% (64)	18% (113)	30% (188)	635
2016 Vote: Other	16% (19)	19% (22)	7% (8)	1% (1)	21% (25)	35% (42)	117
2016 Vote: Didn't Vote	11% (81)	14% (104)	5% (36)	2% (13)	13% (97)	55% (398)	729

Continued on next page

Table MCEN2_13: Do you have a favorable or unfavorable opinion of the following people?
 Robin Roberts

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	18% (391)	21% (463)	6% (131)	4% (90)	15% (326)	36% (799)	2200
Voted in 2014: Yes	22% (273)	26% (319)	6% (78)	5% (65)	15% (182)	25% (310)	1226
Voted in 2014: No	12% (118)	15% (144)	5% (53)	3% (25)	15% (145)	50% (489)	974
4-Region: Northeast	20% (77)	23% (91)	6% (25)	6% (22)	16% (62)	29% (116)	394
4-Region: Midwest	19% (88)	22% (99)	6% (26)	4% (21)	14% (66)	35% (162)	462
4-Region: South	16% (133)	21% (173)	6% (50)	4% (35)	14% (115)	39% (318)	824
4-Region: West	18% (92)	19% (100)	6% (30)	2% (12)	16% (83)	39% (204)	520
Watches Jeopardy at Least Once a Week	33% (160)	28% (136)	6% (27)	6% (30)	13% (61)	15% (73)	487
Watches Jeopardy	21% (308)	25% (364)	7% (99)	4% (65)	14% (203)	29% (426)	1465

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

Table MCEN2_14: Do you have a favorable or unfavorable opinion of the following people?

LeVar Burton

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	20% (448)	23% (496)	4% (85)	3% (61)	17% (370)	34% (741)	2200
Gender: Male	22% (236)	27% (288)	5% (57)	4% (40)	17% (181)	24% (259)	1062
Gender: Female	19% (212)	18% (207)	2% (28)	2% (21)	17% (188)	42% (482)	1138
Age: 18-34	12% (77)	13% (84)	4% (23)	2% (15)	14% (92)	56% (364)	655
Age: 35-44	25% (90)	20% (71)	5% (19)	3% (12)	13% (47)	33% (118)	358
Age: 45-64	25% (187)	28% (210)	3% (20)	2% (18)	20% (150)	22% (166)	751
Age: 65+	22% (94)	30% (130)	5% (23)	4% (16)	18% (80)	21% (93)	436
GenZers: 1997-2012	4% (10)	9% (21)	4% (9)	1% (2)	10% (23)	72% (165)	230
Millennials: 1981-1996	18% (119)	17% (112)	5% (30)	3% (19)	15% (99)	42% (271)	649
GenXers: 1965-1980	24% (128)	23% (122)	3% (17)	3% (15)	19% (102)	27% (143)	526
Baby Boomers: 1946-1964	25% (179)	30% (217)	4% (25)	3% (23)	18% (127)	20% (145)	716
PID: Dem (no lean)	31% (282)	24% (218)	4% (35)	3% (23)	13% (118)	25% (220)	895
PID: Ind (no lean)	13% (86)	22% (145)	3% (17)	2% (15)	19% (127)	42% (284)	674
PID: Rep (no lean)	13% (80)	21% (133)	5% (33)	4% (23)	20% (125)	38% (237)	630
PID/Gender: Dem Men	32% (137)	28% (122)	5% (22)	3% (14)	13% (57)	19% (80)	432
PID/Gender: Dem Women	31% (145)	21% (96)	3% (13)	2% (9)	13% (61)	30% (140)	463
PID/Gender: Ind Men	16% (50)	29% (90)	4% (13)	3% (9)	22% (67)	27% (83)	312
PID/Gender: Ind Women	10% (36)	15% (55)	1% (4)	2% (6)	17% (60)	56% (201)	362
PID/Gender: Rep Men	15% (49)	24% (77)	7% (22)	5% (16)	18% (57)	30% (96)	318
PID/Gender: Rep Women	10% (31)	18% (56)	3% (11)	2% (6)	22% (67)	45% (141)	313
Ideo: Liberal (1-3)	32% (209)	22% (144)	4% (29)	3% (19)	12% (76)	26% (171)	648
Ideo: Moderate (4)	20% (131)	26% (171)	2% (17)	2% (16)	17% (116)	32% (216)	666
Ideo: Conservative (5-7)	14% (98)	22% (152)	5% (36)	4% (24)	21% (141)	34% (235)	687
Educ: < College	18% (277)	21% (311)	3% (50)	2% (36)	17% (262)	38% (577)	1512
Educ: Bachelors degree	27% (120)	23% (103)	5% (23)	3% (14)	16% (70)	26% (113)	444
Educ: Post-grad	21% (50)	34% (82)	5% (12)	4% (11)	15% (37)	21% (51)	244
Income: Under 50k	19% (236)	20% (237)	3% (39)	3% (37)	17% (206)	38% (459)	1213
Income: 50k-100k	21% (147)	25% (172)	4% (31)	2% (17)	16% (114)	31% (217)	698
Income: 100k+	22% (65)	30% (87)	5% (15)	2% (7)	17% (50)	23% (66)	289
Ethnicity: White	19% (326)	23% (390)	4% (69)	3% (49)	18% (310)	34% (578)	1722
Ethnicity: Hispanic	20% (71)	16% (56)	3% (10)	1% (4)	15% (53)	44% (155)	349

Continued on next page

Table MCEN2_14: Do you have a favorable or unfavorable opinion of the following people?*LeVar Burton*

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	20% (448)	23% (496)	4% (85)	3% (61)	17% (370)	34% (741)	2200
Ethnicity: Black	32% (87)	24% (66)	3% (9)	4% (10)	13% (36)	24% (66)	274
Ethnicity: Other	17% (35)	20% (40)	3% (6)	1% (2)	11% (23)	48% (97)	204
All Christian	21% (203)	26% (251)	5% (50)	3% (30)	16% (161)	29% (284)	980
All Non-Christian	25% (29)	30% (35)	4% (4)	2% (3)	18% (21)	21% (24)	116
Atheist	28% (29)	18% (18)	4% (4)	3% (3)	17% (18)	30% (30)	101
Agnostic/Nothing in particular	18% (113)	21% (131)	3% (18)	3% (17)	19% (115)	37% (229)	623
Something Else	20% (74)	16% (61)	2% (9)	2% (8)	14% (55)	46% (174)	381
Religious Non-Protestant/Catholic	28% (38)	27% (37)	6% (8)	3% (4)	16% (22)	20% (27)	135
Evangelical	19% (98)	20% (107)	4% (21)	3% (17)	15% (82)	39% (206)	531
Non-Evangelical	21% (168)	25% (197)	4% (34)	2% (18)	16% (130)	31% (241)	788
Community: Urban	25% (155)	21% (129)	3% (21)	3% (21)	16% (96)	32% (195)	617
Community: Suburban	21% (218)	26% (274)	4% (41)	2% (24)	18% (185)	30% (312)	1053
Community: Rural	14% (75)	18% (94)	4% (24)	3% (16)	17% (89)	44% (234)	531
Employ: Private Sector	24% (182)	25% (185)	4% (29)	4% (27)	17% (128)	27% (202)	754
Employ: Government	22% (23)	12% (12)	7% (7)	— (0)	21% (22)	38% (40)	104
Employ: Self-Employed	16% (29)	23% (41)	6% (12)	3% (5)	14% (25)	37% (67)	179
Employ: Homemaker	21% (32)	14% (22)	2% (3)	3% (4)	11% (17)	49% (74)	152
Employ: Student	3% (3)	10% (10)	4% (4)	2% (2)	8% (8)	73% (72)	99
Employ: Retired	23% (121)	31% (161)	4% (19)	3% (17)	19% (99)	20% (106)	523
Employ: Unemployed	13% (31)	18% (44)	3% (7)	2% (4)	23% (58)	42% (105)	249
Employ: Other	19% (27)	15% (21)	3% (4)	1% (1)	9% (13)	53% (75)	141
Military HH: Yes	22% (79)	26% (93)	5% (17)	3% (9)	16% (58)	28% (100)	356
Military HH: No	20% (369)	22% (403)	4% (67)	3% (51)	17% (311)	35% (642)	1844
RD/WT: Right Direction	29% (283)	24% (242)	4% (40)	2% (23)	13% (131)	27% (269)	988
RD/WT: Wrong Track	14% (165)	21% (254)	4% (45)	3% (37)	20% (239)	39% (472)	1212
Biden Job Approve	27% (329)	26% (315)	4% (45)	2% (27)	14% (162)	27% (320)	1198
Biden Job Disapprove	13% (118)	20% (174)	4% (38)	4% (32)	20% (177)	39% (349)	887

Continued on next page

Table MCEN2_14: Do you have a favorable or unfavorable opinion of the following people?

LeVar Burton

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	20% (448)	23% (496)	4% (85)	3% (61)	17% (370)	34% (741)	2200
Biden Job Strongly Approve	37% (211)	25% (143)	4% (20)	2% (13)	12% (67)	20% (111)	565
Biden Job Somewhat Approve	19% (118)	27% (172)	4% (25)	2% (14)	15% (95)	33% (209)	633
Biden Job Somewhat Disapprove	19% (49)	18% (47)	4% (10)	1% (3)	18% (46)	41% (105)	259
Biden Job Strongly Disapprove	11% (69)	20% (127)	4% (28)	5% (29)	21% (131)	39% (244)	628
Favorable of Biden	27% (326)	25% (302)	4% (43)	2% (26)	14% (171)	27% (323)	1190
Unfavorable of Biden	13% (116)	21% (184)	4% (38)	3% (30)	19% (169)	39% (348)	886
Very Favorable of Biden	35% (206)	26% (152)	4% (24)	3% (19)	12% (72)	20% (121)	594
Somewhat Favorable of Biden	20% (119)	25% (149)	3% (19)	1% (7)	17% (99)	34% (202)	595
Somewhat Unfavorable of Biden	18% (40)	23% (51)	4% (8)	1% (2)	13% (30)	42% (95)	226
Very Unfavorable of Biden	12% (76)	20% (133)	5% (30)	4% (28)	21% (139)	38% (254)	659
#1 Issue: Economy	18% (137)	21% (162)	4% (30)	2% (18)	20% (152)	36% (275)	774
#1 Issue: Security	14% (44)	24% (78)	5% (15)	4% (14)	21% (69)	33% (108)	328
#1 Issue: Health Care	26% (85)	25% (80)	5% (17)	3% (9)	13% (42)	28% (90)	323
#1 Issue: Medicare / Social Security	25% (72)	28% (81)	3% (10)	3% (9)	17% (49)	23% (67)	288
#1 Issue: Women's Issues	22% (29)	11% (14)	2% (2)	— (0)	4% (6)	61% (79)	129
#1 Issue: Education	15% (16)	20% (20)	3% (3)	2% (2)	15% (15)	45% (47)	104
#1 Issue: Energy	36% (45)	27% (34)	4% (5)	3% (3)	9% (11)	22% (28)	126
#1 Issue: Other	16% (20)	21% (27)	3% (3)	3% (4)	20% (26)	37% (48)	129
2020 Vote: Joe Biden	30% (294)	27% (265)	3% (35)	2% (23)	15% (148)	23% (228)	993
2020 Vote: Donald Trump	14% (99)	21% (153)	5% (39)	4% (30)	21% (151)	35% (249)	720
2020 Vote: Other	20% (13)	20% (14)	3% (2)	1% (1)	13% (9)	43% (29)	68
2020 Vote: Didn't Vote	10% (42)	15% (61)	2% (10)	2% (7)	15% (61)	56% (231)	412
2018 House Vote: Democrat	33% (251)	27% (209)	5% (36)	2% (15)	14% (107)	19% (144)	763
2018 House Vote: Republican	14% (80)	26% (144)	5% (29)	4% (25)	21% (115)	29% (164)	556
2018 House Vote: Someone else	12% (7)	19% (11)	2% (1)	2% (1)	22% (12)	44% (25)	57
2016 Vote: Hillary Clinton	35% (246)	26% (187)	4% (32)	2% (16)	14% (99)	19% (132)	712
2016 Vote: Donald Trump	14% (87)	25% (160)	5% (34)	4% (28)	21% (136)	30% (190)	635
2016 Vote: Other	24% (28)	35% (41)	1% (1)	— (1)	19% (23)	20% (24)	117
2016 Vote: Didn't Vote	12% (87)	14% (105)	2% (18)	2% (16)	15% (111)	54% (392)	729

Continued on next page

Table MCEN2_14: Do you have a favorable or unfavorable opinion of the following people?
 LeVar Burton

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	20% (448)	23% (496)	4% (85)	3% (61)	17% (370)	34% (741)	2200
Voted in 2014: Yes	26% (321)	27% (335)	5% (56)	3% (37)	18% (219)	21% (259)	1226
Voted in 2014: No	13% (127)	17% (161)	3% (29)	2% (24)	15% (151)	49% (482)	974
4-Region: Northeast	23% (90)	20% (81)	5% (19)	4% (15)	18% (69)	30% (119)	394
4-Region: Midwest	18% (83)	23% (108)	4% (19)	3% (15)	18% (81)	34% (156)	462
4-Region: South	18% (148)	22% (178)	4% (31)	2% (19)	16% (132)	38% (315)	824
4-Region: West	24% (127)	25% (129)	3% (16)	2% (12)	17% (87)	29% (151)	520
Watches Jeopardy at Least Once a Week	31% (153)	29% (142)	6% (29)	4% (19)	15% (74)	14% (70)	487
Watches Jeopardy	24% (354)	25% (369)	5% (66)	3% (48)	15% (222)	28% (406)	1465

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

Table MCEN2_15: Do you have a favorable or unfavorable opinion of the following people?

David Faber

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	4% (96)	8% (178)	3% (71)	1% (30)	17% (382)	66% (1442)	2200
Gender: Male	6% (68)	11% (119)	4% (45)	2% (17)	17% (183)	59% (629)	1062
Gender: Female	2% (28)	5% (60)	2% (25)	1% (13)	17% (199)	71% (813)	1138
Age: 18-34	4% (24)	7% (45)	5% (32)	2% (12)	14% (93)	68% (449)	655
Age: 35-44	11% (40)	10% (34)	4% (14)	2% (7)	18% (64)	56% (199)	358
Age: 45-64	3% (21)	9% (66)	3% (21)	1% (8)	21% (154)	64% (480)	751
Age: 65+	3% (11)	8% (33)	1% (4)	1% (2)	16% (71)	72% (314)	436
GenZers: 1997-2012	2% (5)	4% (10)	3% (8)	2% (5)	10% (24)	77% (178)	230
Millennials: 1981-1996	8% (52)	9% (60)	4% (28)	2% (12)	17% (108)	60% (389)	649
GenXers: 1965-1980	4% (19)	8% (44)	4% (22)	1% (5)	22% (115)	61% (322)	526
Baby Boomers: 1946-1964	2% (16)	8% (59)	2% (11)	1% (8)	17% (125)	69% (496)	716
PID: Dem (no lean)	7% (63)	9% (82)	4% (37)	1% (13)	19% (171)	59% (530)	895
PID: Ind (no lean)	3% (23)	6% (44)	3% (18)	1% (5)	16% (107)	71% (477)	674
PID: Rep (no lean)	2% (11)	8% (53)	2% (15)	2% (12)	17% (104)	69% (435)	630
PID/Gender: Dem Men	10% (44)	12% (54)	6% (27)	1% (6)	15% (66)	54% (235)	432
PID/Gender: Dem Women	4% (18)	6% (28)	2% (11)	2% (7)	23% (104)	64% (295)	463
PID/Gender: Ind Men	5% (17)	10% (30)	3% (9)	— (1)	20% (62)	62% (193)	312
PID/Gender: Ind Women	2% (6)	4% (14)	3% (10)	1% (4)	13% (45)	78% (284)	362
PID/Gender: Rep Men	2% (7)	11% (35)	3% (10)	3% (10)	17% (55)	63% (201)	318
PID/Gender: Rep Women	1% (4)	6% (18)	2% (5)	1% (2)	16% (49)	75% (235)	313
Ideo: Liberal (1-3)	7% (47)	8% (50)	5% (33)	1% (6)	17% (112)	62% (401)	648
Ideo: Moderate (4)	5% (32)	10% (67)	2% (16)	1% (9)	16% (109)	65% (432)	666
Ideo: Conservative (5-7)	2% (16)	9% (59)	2% (17)	2% (12)	19% (130)	66% (454)	687
Educ: < College	3% (46)	7% (112)	3% (42)	1% (21)	18% (265)	68% (1027)	1512
Educ: Bachelors degree	8% (34)	7% (32)	5% (21)	1% (5)	18% (81)	61% (270)	444
Educ: Post-grad	7% (16)	14% (35)	3% (8)	1% (3)	15% (36)	60% (145)	244
Income: Under 50k	3% (42)	8% (96)	3% (36)	1% (15)	18% (213)	67% (812)	1213
Income: 50k-100k	4% (28)	8% (55)	3% (23)	2% (11)	17% (122)	66% (458)	698
Income: 100k+	9% (26)	10% (28)	4% (11)	2% (4)	16% (48)	60% (173)	289
Ethnicity: White	4% (63)	8% (131)	3% (50)	1% (21)	18% (303)	67% (1154)	1722
Ethnicity: Hispanic	7% (23)	5% (16)	8% (26)	1% (5)	17% (58)	63% (221)	349

Continued on next page

Table MCEN2_15: Do you have a favorable or unfavorable opinion of the following people?
 David Faber

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	4% (96)	8% (178)	3% (71)	1% (30)	17% (382)	66% (1442)	2200
Ethnicity: Black	7% (18)	12% (33)	4% (11)	2% (5)	18% (50)	57% (157)	274
Ethnicity: Other	7% (15)	7% (15)	5% (10)	2% (4)	14% (29)	65% (132)	204
All Christian	5% (45)	10% (99)	4% (36)	1% (12)	17% (166)	63% (622)	980
All Non-Christian	9% (11)	13% (16)	3% (3)	2% (2)	24% (28)	49% (57)	116
Atheist	1% (1)	4% (4)	4% (4)	— (0)	18% (18)	73% (73)	101
Agnostic/Nothing in particular	5% (30)	7% (47)	3% (21)	1% (9)	16% (102)	67% (415)	623
Something Else	2% (9)	3% (13)	2% (8)	2% (7)	18% (68)	72% (275)	381
Religious Non-Protestant/Catholic	9% (12)	16% (21)	2% (3)	1% (2)	22% (29)	50% (67)	135
Evangelical	6% (31)	9% (46)	3% (16)	2% (10)	17% (88)	64% (340)	531
Non-Evangelical	3% (21)	7% (53)	3% (27)	1% (9)	18% (142)	68% (537)	788
Community: Urban	8% (47)	9% (58)	4% (26)	1% (8)	18% (108)	60% (371)	617
Community: Suburban	4% (41)	9% (92)	3% (31)	2% (16)	17% (182)	66% (691)	1053
Community: Rural	2% (8)	5% (29)	3% (14)	1% (6)	17% (92)	72% (381)	531
Employ: Private Sector	8% (60)	11% (84)	3% (26)	2% (17)	18% (134)	58% (434)	754
Employ: Government	2% (2)	11% (11)	3% (3)	— (0)	14% (14)	70% (73)	104
Employ: Self-Employed	5% (9)	6% (10)	7% (12)	1% (1)	22% (40)	60% (107)	179
Employ: Homemaker	2% (4)	3% (5)	3% (5)	2% (3)	14% (22)	75% (114)	152
Employ: Student	2% (2)	4% (4)	2% (2)	2% (2)	11% (11)	80% (79)	99
Employ: Retired	3% (14)	9% (46)	1% (7)	1% (6)	18% (92)	68% (358)	523
Employ: Unemployed	— (1)	4% (10)	5% (14)	— (0)	19% (48)	71% (176)	249
Employ: Other	4% (5)	5% (7)	2% (3)	— (0)	16% (22)	73% (103)	141
Military HH: Yes	5% (19)	8% (28)	3% (10)	1% (3)	18% (64)	65% (232)	356
Military HH: No	4% (77)	8% (150)	3% (61)	1% (27)	17% (318)	66% (1210)	1844
RD/WT: Right Direction	8% (77)	11% (107)	4% (40)	1% (10)	17% (168)	59% (585)	988
RD/WT: Wrong Track	2% (19)	6% (71)	3% (31)	2% (20)	18% (214)	71% (857)	1212
Biden Job Approve	6% (77)	10% (125)	3% (40)	1% (17)	19% (228)	59% (712)	1198
Biden Job Disapprove	2% (19)	6% (50)	3% (28)	2% (13)	16% (138)	72% (639)	887

Continued on next page

Table MCEN2_15: Do you have a favorable or unfavorable opinion of the following people?

David Faber

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	4% (96)	8% (178)	3% (71)	1% (30)	17% (382)	66% (1442)	2200
Biden Job Strongly Approve	10% (57)	11% (65)	4% (23)	2% (12)	19% (105)	54% (303)	565
Biden Job Somewhat Approve	3% (20)	10% (61)	3% (17)	1% (5)	19% (123)	65% (409)	633
Biden Job Somewhat Disapprove	3% (7)	6% (15)	4% (11)	— (0)	15% (40)	72% (187)	259
Biden Job Strongly Disapprove	2% (12)	6% (35)	3% (18)	2% (13)	16% (98)	72% (452)	628
Favorable of Biden	6% (72)	11% (126)	3% (36)	1% (15)	19% (220)	61% (721)	1190
Unfavorable of Biden	2% (20)	6% (50)	3% (29)	2% (15)	16% (139)	72% (633)	886
Very Favorable of Biden	10% (59)	11% (65)	4% (22)	2% (14)	20% (117)	53% (317)	594
Somewhat Favorable of Biden	2% (13)	10% (60)	2% (14)	— (1)	17% (103)	68% (404)	595
Somewhat Unfavorable of Biden	3% (6)	6% (14)	3% (8)	— (0)	16% (37)	71% (162)	226
Very Unfavorable of Biden	2% (14)	5% (35)	3% (21)	2% (15)	16% (103)	72% (471)	659
#1 Issue: Economy	4% (32)	8% (64)	3% (25)	1% (10)	18% (139)	65% (505)	774
#1 Issue: Security	4% (14)	9% (29)	2% (7)	1% (2)	19% (62)	65% (214)	328
#1 Issue: Health Care	6% (20)	8% (27)	4% (14)	1% (4)	19% (61)	61% (197)	323
#1 Issue: Medicare / Social Security	4% (12)	8% (24)	3% (8)	2% (7)	18% (52)	64% (185)	288
#1 Issue: Women's Issues	5% (6)	10% (12)	5% (7)	— (0)	9% (12)	71% (91)	129
#1 Issue: Education	3% (3)	6% (7)	8% (8)	5% (5)	13% (13)	66% (69)	104
#1 Issue: Energy	5% (6)	10% (12)	2% (3)	1% (1)	21% (27)	61% (77)	126
#1 Issue: Other	1% (2)	3% (4)	— (1)	1% (2)	13% (17)	81% (104)	129
2020 Vote: Joe Biden	7% (65)	10% (96)	4% (38)	1% (10)	19% (190)	60% (594)	993
2020 Vote: Donald Trump	3% (18)	8% (60)	2% (16)	2% (13)	17% (122)	68% (491)	720
2020 Vote: Other	2% (1)	5% (4)	2% (1)	— (0)	13% (9)	78% (53)	68
2020 Vote: Didn't Vote	3% (12)	4% (17)	4% (16)	2% (7)	15% (62)	73% (299)	412
2018 House Vote: Democrat	7% (57)	10% (77)	4% (31)	1% (5)	21% (157)	57% (436)	763
2018 House Vote: Republican	3% (16)	10% (54)	3% (18)	2% (11)	16% (90)	66% (367)	556
2018 House Vote: Someone else	— (0)	4% (3)	— (0)	1% (1)	20% (12)	74% (43)	57
2016 Vote: Hillary Clinton	7% (53)	10% (68)	3% (24)	1% (6)	21% (150)	58% (411)	712
2016 Vote: Donald Trump	3% (18)	9% (59)	3% (17)	2% (14)	18% (115)	65% (412)	635
2016 Vote: Other	1% (1)	11% (13)	2% (2)	— (0)	18% (21)	68% (80)	117
2016 Vote: Didn't Vote	3% (23)	5% (36)	4% (29)	1% (10)	13% (96)	73% (535)	729

Continued on next page

Table MCEN2_15: Do you have a favorable or unfavorable opinion of the following people?
 David Faber

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	4% (96)	8% (178)	3% (71)	1% (30)	17% (382)	66% (1442)	2200
Voted in 2014: Yes	5% (65)	10% (128)	3% (41)	1% (16)	19% (231)	61% (744)	1226
Voted in 2014: No	3% (31)	5% (50)	3% (30)	1% (14)	16% (151)	72% (698)	974
4-Region: Northeast	3% (14)	11% (44)	4% (16)	2% (7)	17% (67)	62% (246)	394
4-Region: Midwest	4% (17)	5% (22)	2% (8)	2% (8)	19% (86)	69% (321)	462
4-Region: South	4% (31)	8% (65)	3% (26)	1% (9)	19% (153)	65% (539)	824
4-Region: West	7% (35)	9% (47)	4% (20)	1% (6)	15% (76)	65% (336)	520
Watches Jeopardy at Least Once a Week	14% (66)	16% (77)	6% (29)	1% (6)	20% (99)	43% (210)	487
Watches Jeopardy	6% (88)	11% (158)	4% (59)	1% (20)	18% (270)	59% (871)	1465

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

Table MCEN2_16: Do you have a favorable or unfavorable opinion of the following people?

Joe Buck

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	9% (195)	14% (316)	6% (142)	4% (92)	17% (368)	49% (1088)	2200
Gender: Male	14% (144)	21% (227)	10% (103)	5% (51)	17% (177)	34% (360)	1062
Gender: Female	4% (51)	8% (89)	3% (38)	4% (41)	17% (191)	64% (728)	1138
Age: 18-34	7% (48)	8% (50)	5% (32)	3% (19)	13% (87)	64% (420)	655
Age: 35-44	15% (55)	12% (44)	8% (27)	5% (18)	18% (64)	42% (149)	358
Age: 45-64	7% (53)	18% (138)	8% (59)	4% (30)	18% (137)	45% (334)	751
Age: 65+	9% (39)	19% (83)	5% (24)	6% (26)	18% (80)	43% (186)	436
GenZers: 1997-2012	5% (12)	5% (12)	5% (12)	3% (6)	10% (23)	72% (166)	230
Millennials: 1981-1996	12% (79)	11% (69)	5% (32)	4% (23)	15% (99)	54% (348)	649
GenXers: 1965-1980	7% (36)	15% (78)	9% (46)	4% (22)	21% (109)	45% (236)	526
Baby Boomers: 1946-1964	8% (58)	20% (146)	7% (50)	5% (36)	17% (122)	42% (304)	716
PID: Dem (no lean)	12% (104)	14% (126)	6% (58)	4% (35)	18% (164)	46% (409)	895
PID: Ind (no lean)	7% (45)	12% (80)	7% (45)	4% (27)	15% (100)	56% (377)	674
PID: Rep (no lean)	7% (45)	17% (110)	6% (39)	5% (31)	16% (103)	48% (302)	630
PID/Gender: Dem Men	16% (71)	19% (82)	9% (41)	3% (14)	18% (79)	34% (145)	432
PID/Gender: Dem Women	7% (33)	9% (44)	4% (17)	4% (21)	18% (85)	57% (263)	463
PID/Gender: Ind Men	12% (37)	20% (61)	11% (34)	5% (14)	16% (51)	37% (115)	312
PID/Gender: Ind Women	2% (8)	5% (19)	3% (10)	3% (13)	14% (49)	73% (263)	362
PID/Gender: Rep Men	11% (36)	27% (84)	9% (28)	7% (23)	15% (47)	31% (100)	318
PID/Gender: Rep Women	3% (9)	8% (26)	4% (11)	3% (8)	18% (57)	65% (202)	313
Ideo: Liberal (1-3)	10% (66)	12% (81)	8% (51)	4% (27)	17% (113)	48% (311)	648
Ideo: Moderate (4)	10% (67)	15% (100)	6% (40)	4% (26)	16% (104)	49% (328)	666
Ideo: Conservative (5-7)	8% (58)	18% (123)	6% (42)	5% (34)	18% (125)	44% (305)	687
Educ: < College	8% (125)	12% (182)	5% (78)	4% (62)	17% (256)	53% (808)	1512
Educ: Bachelors degree	11% (49)	18% (79)	9% (39)	5% (20)	16% (73)	41% (183)	444
Educ: Post-grad	8% (20)	22% (55)	10% (24)	4% (10)	16% (39)	40% (97)	244
Income: Under 50k	8% (101)	11% (139)	5% (63)	4% (49)	16% (196)	55% (665)	1213
Income: 50k-100k	8% (53)	16% (115)	8% (55)	5% (33)	17% (122)	46% (320)	698
Income: 100k+	14% (41)	21% (62)	8% (24)	4% (10)	17% (50)	36% (103)	289
Ethnicity: White	8% (140)	15% (263)	6% (112)	4% (76)	17% (288)	49% (844)	1722
Ethnicity: Hispanic	17% (58)	7% (24)	7% (23)	2% (6)	17% (58)	51% (180)	349

Continued on next page

Table MCEN2_16: Do you have a favorable or unfavorable opinion of the following people?

Joe Buck

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	9% (195)	14% (316)	6% (142)	4% (92)	17% (368)	49% (1088)	2200
Ethnicity: Black	15% (40)	10% (28)	5% (15)	5% (13)	19% (52)	46% (126)	274
Ethnicity: Other	7% (14)	12% (24)	7% (15)	2% (3)	14% (28)	58% (118)	204
All Christian	9% (91)	19% (186)	7% (73)	5% (47)	15% (149)	44% (434)	980
All Non-Christian	14% (16)	14% (16)	11% (13)	2% (2)	19% (22)	41% (47)	116
Atheist	2% (2)	9% (9)	11% (11)	4% (4)	12% (12)	62% (62)	101
Agnostic/Nothing in particular	8% (51)	10% (64)	5% (32)	5% (28)	19% (120)	53% (327)	623
Something Else	9% (34)	11% (41)	3% (12)	3% (11)	17% (64)	57% (218)	381
Religious Non-Protestant/Catholic	13% (17)	14% (19)	12% (17)	2% (2)	18% (24)	41% (56)	135
Evangelical	10% (53)	16% (85)	5% (29)	3% (15)	16% (86)	49% (263)	531
Non-Evangelical	9% (69)	17% (135)	6% (50)	5% (43)	15% (121)	47% (369)	788
Community: Urban	12% (76)	13% (82)	6% (39)	3% (18)	17% (107)	48% (294)	617
Community: Suburban	8% (82)	17% (177)	7% (75)	5% (51)	17% (184)	46% (484)	1053
Community: Rural	7% (37)	11% (56)	5% (28)	4% (23)	14% (77)	58% (310)	531
Employ: Private Sector	14% (103)	17% (129)	7% (54)	4% (31)	17% (129)	41% (307)	754
Employ: Government	7% (7)	11% (11)	10% (10)	1% (2)	24% (25)	47% (49)	104
Employ: Self-Employed	7% (12)	14% (24)	10% (19)	3% (5)	15% (27)	52% (93)	179
Employ: Homemaker	3% (5)	2% (4)	2% (3)	5% (7)	16% (24)	71% (108)	152
Employ: Student	3% (3)	7% (7)	3% (3)	4% (4)	9% (9)	74% (74)	99
Employ: Retired	9% (46)	19% (102)	6% (33)	5% (25)	18% (92)	43% (226)	523
Employ: Unemployed	5% (14)	9% (23)	7% (16)	4% (11)	18% (45)	56% (140)	249
Employ: Other	4% (5)	11% (15)	3% (4)	5% (8)	13% (18)	65% (91)	141
Military HH: Yes	12% (42)	17% (59)	7% (26)	6% (20)	12% (43)	47% (167)	356
Military HH: No	8% (152)	14% (257)	6% (116)	4% (73)	18% (325)	50% (921)	1844
RD/WT: Right Direction	13% (133)	15% (149)	7% (69)	4% (37)	15% (152)	45% (448)	988
RD/WT: Wrong Track	5% (62)	14% (166)	6% (73)	5% (55)	18% (216)	53% (640)	1212
Biden Job Approve	12% (141)	15% (183)	7% (80)	4% (48)	17% (206)	45% (539)	1198
Biden Job Disapprove	6% (53)	15% (129)	7% (62)	5% (42)	16% (139)	52% (462)	887

Continued on next page

Table MCEN2_16: Do you have a favorable or unfavorable opinion of the following people?

Joe Buck

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	9% (195)	14% (316)	6% (142)	4% (92)	17% (368)	49% (1088)	2200
Biden Job Strongly Approve	18% (102)	14% (78)	7% (39)	5% (26)	19% (107)	38% (212)	565
Biden Job Somewhat Approve	6% (39)	17% (105)	6% (41)	3% (22)	16% (99)	52% (327)	633
Biden Job Somewhat Disapprove	4% (9)	18% (47)	6% (16)	3% (8)	13% (34)	56% (145)	259
Biden Job Strongly Disapprove	7% (44)	13% (82)	7% (46)	5% (34)	17% (105)	50% (317)	628
Favorable of Biden	12% (137)	16% (185)	6% (76)	4% (47)	17% (206)	45% (538)	1190
Unfavorable of Biden	6% (53)	14% (126)	7% (64)	5% (42)	15% (137)	52% (463)	886
Very Favorable of Biden	17% (99)	15% (91)	6% (33)	4% (26)	20% (117)	38% (228)	594
Somewhat Favorable of Biden	7% (39)	16% (94)	7% (43)	4% (21)	15% (88)	52% (310)	595
Somewhat Unfavorable of Biden	4% (9)	17% (39)	6% (15)	3% (7)	10% (22)	60% (136)	226
Very Unfavorable of Biden	7% (44)	13% (87)	7% (49)	5% (36)	18% (115)	50% (327)	659
#1 Issue: Economy	9% (68)	15% (119)	5% (36)	5% (39)	17% (131)	49% (382)	774
#1 Issue: Security	7% (22)	16% (52)	8% (25)	5% (18)	23% (74)	42% (136)	328
#1 Issue: Health Care	8% (26)	19% (60)	7% (24)	3% (10)	15% (49)	48% (154)	323
#1 Issue: Medicare / Social Security	12% (35)	12% (36)	7% (20)	5% (14)	16% (46)	47% (136)	288
#1 Issue: Women's Issues	11% (14)	8% (11)	7% (9)	1% (2)	5% (7)	67% (87)	129
#1 Issue: Education	7% (7)	7% (7)	8% (9)	4% (4)	17% (18)	57% (59)	104
#1 Issue: Energy	15% (19)	12% (15)	12% (15)	1% (2)	14% (17)	46% (58)	126
#1 Issue: Other	3% (4)	12% (16)	3% (4)	3% (4)	20% (25)	59% (77)	129
2020 Vote: Joe Biden	11% (107)	16% (162)	7% (67)	4% (36)	18% (174)	45% (447)	993
2020 Vote: Donald Trump	8% (59)	16% (117)	7% (49)	6% (41)	17% (121)	46% (333)	720
2020 Vote: Other	10% (7)	11% (7)	9% (6)	3% (2)	13% (9)	53% (36)	68
2020 Vote: Didn't Vote	5% (22)	7% (27)	5% (20)	3% (13)	15% (63)	65% (267)	412
2018 House Vote: Democrat	12% (89)	17% (128)	7% (54)	4% (29)	18% (141)	42% (322)	763
2018 House Vote: Republican	8% (47)	17% (96)	9% (49)	6% (31)	17% (95)	43% (237)	556
2018 House Vote: Someone else	2% (1)	10% (6)	1% (1)	5% (3)	16% (9)	66% (38)	57
2016 Vote: Hillary Clinton	11% (79)	15% (106)	7% (48)	4% (30)	20% (139)	43% (308)	712
2016 Vote: Donald Trump	9% (56)	18% (115)	8% (51)	6% (38)	17% (110)	42% (266)	635
2016 Vote: Other	9% (11)	19% (22)	8% (10)	5% (6)	11% (13)	48% (56)	117
2016 Vote: Didn't Vote	7% (49)	10% (69)	5% (33)	3% (18)	14% (104)	62% (455)	729

Continued on next page

Table MCEN2_16: Do you have a favorable or unfavorable opinion of the following people?
 Joe Buck

Demographic	Very favorable	Somewhat favorable	Somewhat unfavorable	Very unfavorable	Heard of, no opinion	Never heard of	Total N
Adults	9% (195)	14% (316)	6% (142)	4% (92)	17% (368)	49% (1088)	2200
Voted in 2014: Yes	10% (126)	18% (215)	8% (95)	5% (64)	18% (226)	41% (500)	1226
Voted in 2014: No	7% (69)	10% (101)	5% (46)	3% (29)	15% (141)	60% (589)	974
4-Region: Northeast	11% (42)	16% (65)	6% (23)	4% (18)	17% (67)	46% (179)	394
4-Region: Midwest	7% (33)	14% (65)	7% (34)	8% (35)	17% (79)	47% (217)	462
4-Region: South	8% (67)	12% (102)	6% (48)	3% (27)	17% (139)	54% (441)	824
4-Region: West	10% (54)	16% (84)	7% (36)	3% (13)	16% (82)	48% (250)	520
Watches Jeopardy at Least Once a Week	18% (88)	23% (110)	9% (42)	6% (31)	19% (92)	26% (125)	487
Watches Jeopardy	12% (170)	17% (253)	8% (112)	5% (71)	18% (262)	41% (597)	1465

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

Table MCEN3: About how often do you watch 'Jeopardy!'?

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	15% (341)	7% (147)	11% (246)	8% (179)	25% (553)	33% (735)	2200
Gender: Male	17% (177)	9% (92)	11% (122)	10% (103)	25% (265)	29% (303)	1062
Gender: Female	14% (163)	5% (55)	11% (124)	7% (77)	25% (288)	38% (432)	1138
Age: 18-34	5% (32)	7% (45)	11% (72)	12% (75)	27% (177)	39% (255)	655
Age: 35-44	18% (66)	10% (36)	13% (48)	5% (19)	26% (92)	27% (98)	358
Age: 45-64	18% (136)	6% (45)	12% (90)	8% (63)	26% (195)	30% (222)	751
Age: 65+	25% (107)	5% (21)	8% (37)	5% (22)	20% (89)	37% (160)	436
GenZers: 1997-2012	4% (10)	4% (10)	7% (17)	9% (21)	28% (65)	47% (108)	230
Millennials: 1981-1996	9% (60)	10% (63)	14% (88)	10% (68)	25% (161)	32% (209)	649
GenXers: 1965-1980	18% (93)	6% (32)	12% (63)	8% (43)	29% (152)	27% (145)	526
Baby Boomers: 1946-1964	22% (159)	6% (40)	10% (72)	6% (43)	22% (160)	34% (242)	716
PID: Dem (no lean)	17% (153)	10% (91)	13% (115)	8% (72)	23% (204)	29% (260)	895
PID: Ind (no lean)	12% (84)	3% (21)	9% (60)	8% (57)	27% (180)	40% (271)	674
PID: Rep (no lean)	16% (103)	5% (34)	11% (71)	8% (50)	27% (168)	32% (204)	630
PID/Gender: Dem Men	18% (77)	13% (56)	14% (60)	10% (42)	23% (97)	23% (101)	432
PID/Gender: Dem Women	17% (77)	8% (36)	12% (55)	7% (30)	23% (107)	34% (159)	463
PID/Gender: Ind Men	14% (44)	5% (15)	8% (26)	10% (32)	28% (88)	34% (107)	312
PID/Gender: Ind Women	11% (40)	2% (6)	9% (34)	7% (25)	26% (92)	45% (164)	362
PID/Gender: Rep Men	18% (57)	7% (21)	11% (36)	9% (29)	25% (80)	30% (95)	318
PID/Gender: Rep Women	15% (46)	4% (13)	11% (35)	7% (21)	28% (88)	35% (109)	313
Ideo: Liberal (1-3)	17% (113)	8% (49)	13% (85)	8% (51)	23% (148)	31% (202)	648
Ideo: Moderate (4)	15% (102)	8% (55)	11% (74)	9% (61)	28% (189)	28% (186)	666
Ideo: Conservative (5-7)	17% (119)	6% (43)	11% (76)	8% (57)	24% (164)	33% (228)	687
Educ: < College	13% (204)	6% (93)	11% (168)	8% (117)	25% (378)	37% (553)	1512
Educ: Bachelors degree	19% (86)	7% (30)	11% (49)	10% (46)	26% (115)	27% (118)	444
Educ: Post-grad	21% (51)	10% (23)	12% (29)	7% (16)	25% (61)	26% (64)	244
Income: Under 50k	13% (162)	6% (70)	11% (131)	8% (95)	24% (286)	39% (468)	1213
Income: 50k-100k	15% (102)	7% (50)	12% (82)	9% (62)	27% (188)	30% (213)	698
Income: 100k+	26% (76)	9% (26)	11% (33)	7% (22)	27% (78)	19% (54)	289
Ethnicity: White	17% (286)	6% (107)	11% (188)	8% (138)	26% (448)	32% (555)	1722
Ethnicity: Hispanic	9% (31)	8% (28)	9% (30)	11% (39)	21% (75)	42% (147)	349

Continued on next page

Table MCEN3: About how often do you watch 'Jeopardy!'?

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	15% (341)	7% (147)	11% (246)	8% (179)	25% (553)	33% (735)	2200
Ethnicity: Black	12% (33)	8% (23)	17% (46)	10% (28)	23% (62)	30% (82)	274
Ethnicity: Other	11% (22)	8% (16)	6% (12)	6% (13)	21% (43)	48% (97)	204
All Christian	20% (193)	7% (71)	12% (121)	8% (82)	24% (239)	28% (274)	980
All Non-Christian	22% (26)	9% (11)	9% (10)	5% (6)	21% (24)	34% (39)	116
Atheist	12% (12)	8% (8)	13% (13)	5% (5)	22% (23)	40% (40)	101
Agnostic/Nothing in particular	13% (79)	5% (29)	11% (69)	7% (46)	27% (166)	37% (234)	623
Something Else	8% (30)	7% (28)	9% (33)	11% (40)	27% (101)	39% (148)	381
Religious Non-Protestant/Catholic	22% (30)	9% (12)	11% (15)	6% (8)	20% (28)	32% (43)	135
Evangelical	15% (82)	7% (38)	11% (60)	9% (48)	25% (135)	31% (167)	531
Non-Evangelical	17% (133)	7% (58)	11% (87)	9% (67)	25% (196)	31% (247)	788
Community: Urban	16% (96)	9% (59)	12% (76)	7% (43)	23% (142)	32% (200)	617
Community: Suburban	16% (172)	6% (58)	10% (110)	9% (92)	27% (280)	32% (341)	1053
Community: Rural	14% (72)	6% (30)	11% (60)	8% (44)	25% (131)	37% (194)	531
Employ: Private Sector	17% (132)	10% (74)	13% (96)	9% (67)	25% (187)	26% (198)	754
Employ: Government	12% (12)	8% (8)	15% (15)	8% (8)	32% (33)	26% (26)	104
Employ: Self-Employed	10% (18)	7% (12)	13% (23)	12% (22)	25% (45)	32% (58)	179
Employ: Homemaker	12% (18)	1% (1)	10% (15)	10% (15)	28% (42)	40% (60)	152
Employ: Student	3% (3)	4% (4)	10% (10)	11% (11)	26% (26)	45% (45)	99
Employ: Retired	24% (126)	4% (22)	10% (54)	6% (32)	22% (113)	34% (176)	523
Employ: Unemployed	10% (25)	4% (11)	7% (17)	5% (13)	27% (66)	47% (116)	249
Employ: Other	4% (6)	9% (13)	12% (16)	8% (11)	29% (40)	39% (54)	141
Military HH: Yes	16% (58)	6% (22)	14% (49)	9% (31)	24% (86)	31% (110)	356
Military HH: No	15% (283)	7% (124)	11% (197)	8% (148)	25% (467)	34% (624)	1844
RD/WT: Right Direction	19% (185)	9% (85)	12% (123)	8% (79)	23% (226)	29% (290)	988
RD/WT: Wrong Track	13% (156)	5% (61)	10% (123)	8% (100)	27% (327)	37% (445)	1212
Biden Job Approve	18% (218)	8% (97)	13% (157)	8% (97)	23% (279)	29% (350)	1198
Biden Job Disapprove	13% (116)	5% (48)	10% (86)	9% (77)	28% (244)	35% (315)	887

Continued on next page

Table MCEN3: About how often do you watch 'Jeopardy!'?

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	15% (341)	7% (147)	11% (246)	8% (179)	25% (553)	33% (735)	2200
Biden Job Strongly Approve	21% (121)	9% (50)	14% (77)	7% (39)	21% (120)	28% (157)	565
Biden Job Somewhat Approve	15% (97)	7% (46)	13% (80)	9% (58)	25% (159)	31% (193)	633
Biden Job Somewhat Disapprove	10% (27)	7% (18)	12% (31)	10% (25)	32% (82)	30% (77)	259
Biden Job Strongly Disapprove	14% (89)	5% (30)	9% (56)	8% (53)	26% (162)	38% (238)	628
Favorable of Biden	18% (211)	8% (99)	13% (155)	8% (101)	23% (278)	29% (345)	1190
Unfavorable of Biden	13% (119)	5% (45)	10% (85)	8% (72)	28% (247)	36% (318)	886
Very Favorable of Biden	21% (127)	9% (55)	14% (81)	7% (41)	21% (123)	28% (169)	594
Somewhat Favorable of Biden	14% (84)	7% (44)	13% (75)	10% (60)	26% (156)	30% (176)	595
Somewhat Unfavorable of Biden	9% (20)	5% (10)	12% (26)	7% (17)	34% (77)	34% (76)	226
Very Unfavorable of Biden	15% (98)	5% (35)	9% (59)	8% (55)	26% (170)	37% (242)	659
#1 Issue: Economy	12% (96)	7% (56)	12% (90)	10% (79)	28% (218)	30% (235)	774
#1 Issue: Security	21% (68)	6% (20)	12% (41)	7% (22)	20% (66)	34% (111)	328
#1 Issue: Health Care	16% (52)	9% (30)	15% (49)	6% (19)	23% (74)	31% (99)	323
#1 Issue: Medicare / Social Security	24% (70)	5% (16)	8% (24)	6% (18)	21% (61)	35% (100)	288
#1 Issue: Women's Issues	7% (9)	9% (11)	9% (12)	6% (8)	25% (33)	43% (55)	129
#1 Issue: Education	13% (13)	6% (6)	8% (8)	8% (9)	32% (33)	33% (34)	104
#1 Issue: Energy	16% (20)	3% (4)	10% (13)	11% (14)	29% (37)	30% (38)	126
#1 Issue: Other	8% (10)	3% (3)	7% (9)	8% (11)	24% (31)	50% (64)	129
2020 Vote: Joe Biden	19% (186)	9% (88)	13% (133)	7% (74)	22% (220)	30% (293)	993
2020 Vote: Donald Trump	16% (115)	5% (39)	11% (76)	9% (62)	26% (186)	34% (242)	720
2020 Vote: Other	12% (8)	3% (2)	11% (7)	18% (12)	40% (27)	16% (11)	68
2020 Vote: Didn't Vote	7% (31)	4% (18)	7% (30)	6% (26)	29% (119)	46% (188)	412
2018 House Vote: Democrat	20% (155)	9% (68)	15% (112)	7% (56)	22% (167)	27% (205)	763
2018 House Vote: Republican	18% (102)	6% (34)	11% (60)	8% (44)	25% (137)	32% (179)	556
2018 House Vote: Someone else	8% (5)	1% (1)	7% (4)	11% (6)	41% (23)	32% (19)	57
2016 Vote: Hillary Clinton	20% (143)	9% (64)	13% (96)	8% (57)	22% (153)	28% (197)	712
2016 Vote: Donald Trump	19% (119)	6% (38)	12% (73)	7% (47)	24% (150)	33% (208)	635
2016 Vote: Other	15% (18)	5% (6)	11% (13)	14% (16)	32% (38)	23% (26)	117
2016 Vote: Didn't Vote	8% (57)	5% (38)	9% (64)	8% (59)	29% (209)	41% (301)	729

Continued on next page

Table MCEN3: About how often do you watch 'Jeopardy!'?

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	15% (341)	7% (147)	11% (246)	8% (179)	25% (553)	33% (735)	2200
Voted in 2014: Yes	20% (250)	7% (90)	13% (159)	7% (91)	23% (280)	29% (354)	1226
Voted in 2014: No	9% (90)	6% (56)	9% (87)	9% (88)	28% (273)	39% (380)	974
4-Region: Northeast	19% (74)	7% (28)	13% (50)	8% (33)	22% (86)	32% (125)	394
4-Region: Midwest	12% (55)	6% (29)	12% (55)	10% (45)	29% (133)	31% (145)	462
4-Region: South	14% (117)	8% (62)	11% (92)	8% (62)	25% (209)	34% (281)	824
4-Region: West	18% (95)	5% (28)	10% (49)	7% (39)	24% (125)	35% (184)	520
Watches Jeopardy at Least Once a Week	70% (341)	30% (147)	— (0)	— (0)	— (0)	— (0)	487
Watches Jeopardy	23% (341)	10% (147)	17% (246)	12% (179)	38% (553)	— (0)	1465

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

Table MCEN4: As you may know, the current executive producer of 'Jeopardy!' Mike Richards has been selected as the next host of the show. Based on what you know, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	12%	(271)	23%	(516)	8%	(178)	5%	(111)	51%	(1124)	2200
Gender: Male	13%	(139)	27%	(289)	9%	(96)	5%	(56)	45%	(481)	1062
Gender: Female	12%	(132)	20%	(227)	7%	(82)	5%	(54)	57%	(644)	1138
Age: 18-34	11%	(71)	26%	(170)	8%	(54)	2%	(16)	52%	(343)	655
Age: 35-44	19%	(66)	22%	(80)	9%	(32)	6%	(21)	44%	(158)	358
Age: 45-64	11%	(83)	23%	(170)	8%	(61)	6%	(44)	52%	(393)	751
Age: 65+	12%	(50)	22%	(96)	7%	(30)	7%	(29)	53%	(230)	436
GenZers: 1997-2012	10%	(23)	20%	(47)	6%	(15)	3%	(7)	60%	(137)	230
Millennials: 1981-1996	15%	(99)	27%	(177)	9%	(56)	3%	(20)	46%	(297)	649
GenXers: 1965-1980	13%	(66)	21%	(110)	8%	(43)	6%	(30)	53%	(277)	526
Baby Boomers: 1946-1964	11%	(76)	22%	(157)	9%	(61)	7%	(50)	52%	(372)	716
PID: Dem (no lean)	16%	(143)	26%	(230)	9%	(84)	6%	(55)	43%	(382)	895
PID: Ind (no lean)	7%	(48)	20%	(136)	8%	(53)	5%	(33)	60%	(404)	674
PID: Rep (no lean)	13%	(79)	24%	(150)	7%	(41)	4%	(22)	54%	(338)	630
PID/Gender: Dem Men	18%	(77)	32%	(137)	11%	(46)	5%	(22)	34%	(149)	432
PID/Gender: Dem Women	14%	(66)	20%	(93)	8%	(37)	7%	(33)	50%	(233)	463
PID/Gender: Ind Men	8%	(26)	23%	(71)	8%	(26)	6%	(18)	55%	(172)	312
PID/Gender: Ind Women	6%	(22)	18%	(66)	7%	(27)	4%	(15)	64%	(233)	362
PID/Gender: Rep Men	11%	(36)	26%	(82)	7%	(23)	5%	(17)	50%	(160)	318
PID/Gender: Rep Women	14%	(43)	22%	(68)	6%	(18)	2%	(6)	57%	(178)	313
Ideo: Liberal (1-3)	13%	(84)	21%	(138)	12%	(78)	7%	(46)	46%	(301)	648
Ideo: Moderate (4)	13%	(88)	28%	(189)	6%	(37)	5%	(33)	48%	(318)	666
Ideo: Conservative (5-7)	13%	(91)	23%	(161)	7%	(51)	4%	(30)	51%	(354)	687
Educ: < College	12%	(181)	23%	(344)	7%	(104)	5%	(76)	53%	(807)	1512
Educ: Bachelors degree	12%	(55)	27%	(120)	10%	(44)	3%	(14)	47%	(210)	444
Educ: Post-grad	14%	(34)	21%	(52)	12%	(30)	8%	(20)	44%	(108)	244
Income: Under 50k	13%	(153)	23%	(280)	7%	(89)	3%	(42)	54%	(649)	1213
Income: 50k-100k	10%	(70)	24%	(166)	8%	(57)	8%	(53)	50%	(352)	698
Income: 100k+	17%	(48)	24%	(70)	11%	(33)	5%	(16)	42%	(123)	289
Ethnicity: White	11%	(191)	24%	(405)	8%	(138)	5%	(82)	53%	(906)	1722
Ethnicity: Hispanic	15%	(54)	18%	(62)	7%	(25)	4%	(13)	56%	(195)	349

Continued on next page

Table MCEN4: As you may know, the current executive producer of 'Jeopardy!' Mike Richards has been selected as the next host of the show. Based on what you know, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	12%	(271)	23%	(516)	8%	(178)	5%	(111)	51%	(1124)	2200
Ethnicity: Black	21%	(58)	28%	(77)	8%	(21)	7%	(19)	36%	(98)	274
Ethnicity: Other	10%	(21)	17%	(34)	9%	(19)	5%	(9)	59%	(120)	204
All Christian	13%	(129)	27%	(262)	8%	(79)	5%	(50)	47%	(460)	980
All Non-Christian	17%	(19)	22%	(26)	5%	(6)	6%	(7)	50%	(58)	116
Atheist	4%	(4)	21%	(21)	12%	(12)	7%	(7)	56%	(57)	101
Agnostic/Nothing in particular	13%	(82)	20%	(124)	8%	(52)	5%	(29)	54%	(336)	623
Something Else	9%	(36)	22%	(84)	8%	(29)	5%	(19)	56%	(213)	381
Religious Non-Protestant/Catholic	15%	(20)	25%	(34)	6%	(7)	6%	(8)	48%	(65)	135
Evangelical	15%	(81)	25%	(132)	6%	(31)	3%	(15)	51%	(272)	531
Non-Evangelical	10%	(80)	25%	(200)	9%	(73)	6%	(51)	49%	(384)	788
Community: Urban	16%	(101)	25%	(153)	9%	(53)	6%	(36)	44%	(273)	617
Community: Suburban	12%	(127)	23%	(245)	8%	(85)	4%	(46)	52%	(549)	1053
Community: Rural	8%	(42)	22%	(118)	8%	(40)	5%	(29)	57%	(302)	531
Employ: Private Sector	17%	(126)	27%	(202)	8%	(58)	5%	(37)	44%	(331)	754
Employ: Government	11%	(11)	19%	(20)	17%	(17)	5%	(5)	49%	(51)	104
Employ: Self-Employed	11%	(20)	29%	(51)	9%	(17)	5%	(8)	46%	(82)	179
Employ: Homemaker	7%	(11)	21%	(31)	5%	(8)	8%	(13)	59%	(89)	152
Employ: Student	8%	(8)	23%	(22)	4%	(4)	3%	(3)	62%	(61)	99
Employ: Retired	12%	(64)	23%	(120)	8%	(43)	5%	(27)	51%	(269)	523
Employ: Unemployed	7%	(19)	17%	(43)	7%	(18)	4%	(10)	64%	(160)	249
Employ: Other	8%	(11)	19%	(27)	10%	(15)	5%	(7)	58%	(81)	141
Military HH: Yes	12%	(44)	26%	(93)	5%	(16)	6%	(21)	51%	(182)	356
Military HH: No	12%	(227)	23%	(423)	9%	(162)	5%	(90)	51%	(942)	1844
RD/WT: Right Direction	17%	(165)	25%	(249)	8%	(79)	6%	(58)	44%	(437)	988
RD/WT: Wrong Track	9%	(105)	22%	(267)	8%	(99)	4%	(53)	57%	(687)	1212
Biden Job Approve	14%	(173)	26%	(309)	9%	(104)	6%	(71)	45%	(541)	1198
Biden Job Disapprove	11%	(93)	22%	(196)	8%	(70)	4%	(40)	55%	(488)	887

Continued on next page

Table MCEN4: As you may know, the current executive producer of 'Jeopardy!' Mike Richards has been selected as the next host of the show. Based on what you know, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	12%	(271)	23%	(516)	8%	(178)	5%	(111)	51%	(1124)	2200
Biden Job Strongly Approve	23%	(128)	22%	(124)	8%	(43)	8%	(48)	39%	(222)	565
Biden Job Somewhat Approve	7%	(46)	29%	(186)	10%	(60)	4%	(23)	50%	(318)	633
Biden Job Somewhat Disapprove	10%	(25)	26%	(67)	10%	(26)	5%	(12)	50%	(128)	259
Biden Job Strongly Disapprove	11%	(69)	20%	(128)	7%	(44)	4%	(27)	57%	(360)	628
Favorable of Biden	14%	(171)	25%	(303)	9%	(106)	6%	(68)	45%	(541)	1190
Unfavorable of Biden	11%	(94)	23%	(201)	7%	(65)	4%	(39)	55%	(487)	886
Very Favorable of Biden	21%	(123)	23%	(139)	8%	(50)	8%	(48)	39%	(235)	594
Somewhat Favorable of Biden	8%	(48)	28%	(165)	9%	(56)	3%	(20)	52%	(307)	595
Somewhat Unfavorable of Biden	8%	(18)	28%	(64)	8%	(17)	5%	(10)	52%	(117)	226
Very Unfavorable of Biden	12%	(76)	21%	(136)	7%	(48)	4%	(29)	56%	(370)	659
#1 Issue: Economy	11%	(83)	25%	(193)	8%	(63)	5%	(36)	52%	(399)	774
#1 Issue: Security	16%	(52)	24%	(79)	8%	(25)	5%	(17)	47%	(155)	328
#1 Issue: Health Care	13%	(41)	29%	(92)	8%	(27)	3%	(10)	47%	(151)	323
#1 Issue: Medicare / Social Security	14%	(41)	20%	(56)	10%	(28)	6%	(18)	50%	(145)	288
#1 Issue: Women's Issues	15%	(19)	19%	(24)	7%	(10)	4%	(5)	55%	(71)	129
#1 Issue: Education	17%	(18)	12%	(13)	10%	(10)	7%	(7)	55%	(57)	104
#1 Issue: Energy	8%	(10)	31%	(38)	8%	(11)	6%	(8)	47%	(59)	126
#1 Issue: Other	5%	(6)	16%	(21)	4%	(5)	7%	(9)	68%	(88)	129
2020 Vote: Joe Biden	14%	(144)	25%	(246)	10%	(101)	7%	(66)	44%	(436)	993
2020 Vote: Donald Trump	12%	(86)	24%	(170)	6%	(46)	4%	(32)	54%	(386)	720
2020 Vote: Other	8%	(6)	19%	(13)	16%	(11)	5%	(3)	52%	(35)	68
2020 Vote: Didn't Vote	9%	(35)	20%	(81)	5%	(21)	2%	(9)	65%	(266)	412
2018 House Vote: Democrat	15%	(115)	24%	(185)	10%	(80)	8%	(61)	42%	(322)	763
2018 House Vote: Republican	13%	(72)	25%	(141)	7%	(38)	4%	(22)	51%	(283)	556
2018 House Vote: Someone else	5%	(3)	16%	(9)	4%	(2)	11%	(6)	64%	(37)	57
2016 Vote: Hillary Clinton	15%	(107)	25%	(176)	10%	(70)	7%	(52)	43%	(307)	712
2016 Vote: Donald Trump	13%	(80)	25%	(160)	6%	(41)	5%	(29)	51%	(325)	635
2016 Vote: Other	7%	(8)	22%	(25)	7%	(9)	13%	(15)	51%	(60)	117
2016 Vote: Didn't Vote	10%	(74)	21%	(154)	8%	(57)	2%	(15)	59%	(429)	729

Continued on next page

Table MCEN4: As you may know, the current executive producer of 'Jeopardy!' Mike Richards has been selected as the next host of the show. Based on what you know, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	12%	(271)	23%	(516)	8%	(178)	5%	(111)	51%	(1124)	2200
Voted in 2014: Yes	14%	(167)	24%	(294)	9%	(113)	7%	(81)	46%	(570)	1226
Voted in 2014: No	11%	(103)	23%	(222)	7%	(65)	3%	(29)	57%	(554)	974
4-Region: Northeast	14%	(54)	24%	(94)	9%	(37)	4%	(15)	49%	(194)	394
4-Region: Midwest	12%	(55)	24%	(111)	9%	(40)	7%	(31)	49%	(225)	462
4-Region: South	11%	(87)	25%	(208)	8%	(65)	5%	(39)	52%	(425)	824
4-Region: West	14%	(74)	20%	(104)	7%	(37)	5%	(25)	54%	(280)	520
Watches Jeopardy at Least Once a Week	27%	(133)	34%	(165)	12%	(59)	9%	(45)	18%	(86)	487
Watches Jeopardy	16%	(234)	31%	(454)	10%	(152)	6%	(89)	37%	(536)	1465

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

Table MCEN5: As you may know, star of *The Big Bang Theory* Mayim Bialik will host “Jeopardy!”’s” primetime and spinoff series, including the upcoming *Jeopardy! National College Championship* set to air on ABC next year. Based on what you know, do you approve or disapprove of Mayim Bialik becoming a host of ‘Jeopardy!’ primetime and spinoff series?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	31%	(675)	29%	(647)	4%	(97)	3%	(66)	32%	(714)	2200
Gender: Male	29%	(313)	32%	(341)	6%	(60)	3%	(36)	29%	(312)	1062
Gender: Female	32%	(363)	27%	(306)	3%	(37)	3%	(30)	35%	(402)	1138
Age: 18-34	23%	(150)	34%	(223)	4%	(29)	2%	(15)	36%	(239)	655
Age: 35-44	40%	(141)	28%	(100)	5%	(19)	3%	(12)	24%	(85)	358
Age: 45-64	34%	(258)	27%	(205)	4%	(28)	4%	(27)	31%	(233)	751
Age: 65+	29%	(126)	27%	(120)	5%	(21)	3%	(13)	36%	(157)	436
GenZers: 1997-2012	19%	(45)	26%	(61)	6%	(13)	1%	(3)	47%	(108)	230
Millennials: 1981-1996	30%	(197)	35%	(228)	4%	(27)	3%	(19)	27%	(178)	649
GenXers: 1965-1980	36%	(187)	28%	(146)	5%	(28)	4%	(19)	28%	(146)	526
Baby Boomers: 1946-1964	31%	(225)	26%	(189)	3%	(25)	3%	(23)	35%	(254)	716
PID: Dem (no lean)	39%	(350)	32%	(287)	4%	(37)	3%	(27)	22%	(193)	895
PID: Ind (no lean)	23%	(154)	28%	(190)	4%	(30)	3%	(19)	42%	(281)	674
PID: Rep (no lean)	27%	(171)	27%	(170)	5%	(30)	3%	(20)	38%	(240)	630
PID/Gender: Dem Men	36%	(154)	38%	(166)	5%	(23)	3%	(11)	18%	(77)	432
PID/Gender: Dem Women	42%	(196)	26%	(121)	3%	(14)	4%	(16)	25%	(116)	463
PID/Gender: Ind Men	23%	(71)	31%	(97)	5%	(15)	4%	(12)	38%	(117)	312
PID/Gender: Ind Women	23%	(83)	26%	(93)	4%	(14)	2%	(8)	45%	(164)	362
PID/Gender: Rep Men	27%	(87)	25%	(78)	7%	(21)	4%	(14)	37%	(118)	318
PID/Gender: Rep Women	27%	(84)	29%	(92)	3%	(9)	2%	(6)	39%	(122)	313
Ideo: Liberal (1-3)	37%	(237)	34%	(220)	5%	(29)	3%	(20)	22%	(142)	648
Ideo: Moderate (4)	31%	(204)	32%	(214)	4%	(26)	3%	(17)	31%	(205)	666
Ideo: Conservative (5-7)	27%	(189)	25%	(175)	6%	(40)	4%	(26)	38%	(258)	687
Educ: < College	30%	(461)	28%	(417)	4%	(57)	3%	(46)	35%	(530)	1512
Educ: Bachelors degree	31%	(136)	34%	(150)	6%	(25)	2%	(8)	28%	(124)	444
Educ: Post-grad	32%	(78)	33%	(81)	6%	(14)	5%	(12)	24%	(59)	244
Income: Under 50k	30%	(360)	28%	(339)	4%	(54)	3%	(31)	35%	(430)	1213
Income: 50k-100k	30%	(212)	32%	(224)	4%	(25)	4%	(25)	30%	(211)	698
Income: 100k+	36%	(103)	29%	(84)	6%	(18)	4%	(11)	25%	(73)	289
Ethnicity: White	32%	(552)	29%	(495)	4%	(76)	2%	(43)	32%	(556)	1722

Continued on next page

Table MCEN5: As you may know, star of *The Big Bang Theory* Mayim Bialik will host “Jeopardy!” primetime and spinoff series, including the upcoming *Jeopardy! National College Championship* set to air on ABC next year. Based on what you know, do you approve or disapprove of Mayim Bialik becoming a host of ‘Jeopardy!’ primetime and spinoff series?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	31%	(675)	29%	(647)	4%	(97)	3%	(66)	32%	(714)	2200
Ethnicity: Hispanic	32%	(111)	28%	(98)	3%	(10)	4%	(14)	33%	(117)	349
Ethnicity: Black	27%	(74)	36%	(99)	3%	(9)	5%	(14)	29%	(78)	274
Ethnicity: Other	24%	(50)	26%	(53)	6%	(12)	5%	(9)	39%	(80)	204
All Christian	34%	(331)	31%	(304)	4%	(38)	3%	(31)	28%	(276)	980
All Non-Christian	35%	(41)	27%	(31)	6%	(6)	4%	(4)	28%	(33)	116
Atheist	24%	(24)	29%	(30)	6%	(6)	9%	(9)	33%	(33)	101
Agnostic/Nothing in particular	28%	(176)	30%	(187)	4%	(27)	3%	(16)	35%	(216)	623
Something Else	27%	(103)	25%	(95)	5%	(20)	2%	(6)	41%	(157)	381
Religious Non-Protestant/Catholic	34%	(46)	29%	(39)	6%	(8)	3%	(4)	28%	(37)	135
Evangelical	29%	(155)	27%	(145)	5%	(25)	2%	(11)	37%	(194)	531
Non-Evangelical	34%	(268)	31%	(241)	4%	(30)	3%	(24)	29%	(225)	788
Community: Urban	33%	(206)	30%	(186)	5%	(31)	3%	(20)	28%	(173)	617
Community: Suburban	32%	(333)	31%	(325)	5%	(52)	3%	(29)	30%	(314)	1053
Community: Rural	26%	(136)	26%	(137)	2%	(13)	3%	(17)	43%	(227)	531
Employ: Private Sector	37%	(282)	31%	(235)	4%	(32)	3%	(22)	24%	(183)	754
Employ: Government	29%	(30)	23%	(24)	9%	(9)	4%	(4)	35%	(36)	104
Employ: Self-Employed	27%	(48)	37%	(66)	5%	(10)	5%	(9)	26%	(46)	179
Employ: Homemaker	27%	(41)	27%	(41)	2%	(2)	6%	(8)	39%	(59)	152
Employ: Student	18%	(18)	30%	(29)	7%	(7)	1%	(1)	44%	(44)	99
Employ: Retired	32%	(166)	28%	(145)	4%	(19)	2%	(11)	35%	(181)	523
Employ: Unemployed	23%	(57)	27%	(66)	3%	(7)	3%	(6)	45%	(112)	249
Employ: Other	23%	(33)	29%	(41)	7%	(10)	3%	(4)	38%	(53)	141
Military HH: Yes	29%	(103)	31%	(110)	3%	(9)	5%	(19)	32%	(115)	356
Military HH: No	31%	(572)	29%	(537)	5%	(87)	3%	(48)	33%	(600)	1844
RD/WT: Right Direction	37%	(366)	31%	(308)	5%	(45)	3%	(29)	24%	(241)	988
RD/WT: Wrong Track	26%	(309)	28%	(340)	4%	(52)	3%	(38)	39%	(474)	1212
Biden Job Approve	36%	(426)	32%	(388)	4%	(48)	3%	(36)	25%	(299)	1198
Biden Job Disapprove	26%	(230)	26%	(235)	5%	(48)	3%	(29)	39%	(346)	887

Continued on next page

Table MCEN5: As you may know, star of *The Big Bang Theory* Mayim Bialik will host “Jeopardy!” primetime and spinoff series, including the upcoming *Jeopardy! National College Championship* set to air on ABC next year. Based on what you know, do you approve or disapprove of Mayim Bialik becoming a host of ‘Jeopardy!’ primetime and spinoff series?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	31%	(675)	29%	(647)	4%	(97)	3%	(66)	32%	(714)	2200
Biden Job Strongly Approve	49%	(277)	25%	(144)	4%	(20)	3%	(18)	19%	(107)	565
Biden Job Somewhat Approve	24%	(149)	39%	(245)	4%	(28)	3%	(19)	30%	(193)	633
Biden Job Somewhat Disapprove	32%	(83)	28%	(73)	8%	(20)	3%	(8)	29%	(75)	259
Biden Job Strongly Disapprove	23%	(147)	26%	(161)	4%	(28)	3%	(20)	43%	(272)	628
Favorable of Biden	37%	(435)	33%	(390)	4%	(48)	3%	(35)	24%	(282)	1190
Unfavorable of Biden	25%	(223)	27%	(236)	5%	(47)	4%	(31)	39%	(348)	886
Very Favorable of Biden	45%	(266)	28%	(165)	4%	(23)	3%	(17)	21%	(123)	594
Somewhat Favorable of Biden	28%	(169)	38%	(225)	4%	(25)	3%	(18)	27%	(159)	595
Somewhat Unfavorable of Biden	28%	(64)	33%	(74)	6%	(15)	3%	(8)	29%	(66)	226
Very Unfavorable of Biden	24%	(160)	25%	(162)	5%	(32)	4%	(24)	43%	(282)	659
#1 Issue: Economy	28%	(217)	33%	(254)	4%	(32)	3%	(21)	32%	(251)	774
#1 Issue: Security	30%	(98)	24%	(79)	6%	(21)	5%	(15)	35%	(115)	328
#1 Issue: Health Care	28%	(91)	37%	(120)	4%	(12)	2%	(8)	29%	(92)	323
#1 Issue: Medicare / Social Security	38%	(111)	26%	(75)	3%	(9)	2%	(5)	31%	(89)	288
#1 Issue: Women's Issues	37%	(48)	20%	(26)	4%	(5)	6%	(8)	33%	(43)	129
#1 Issue: Education	38%	(39)	24%	(25)	5%	(5)	3%	(3)	31%	(33)	104
#1 Issue: Energy	33%	(41)	37%	(46)	7%	(9)	3%	(4)	20%	(26)	126
#1 Issue: Other	24%	(31)	18%	(24)	3%	(4)	3%	(4)	51%	(66)	129
2020 Vote: Joe Biden	38%	(375)	32%	(316)	4%	(41)	3%	(31)	23%	(231)	993
2020 Vote: Donald Trump	28%	(201)	27%	(195)	5%	(37)	3%	(23)	37%	(265)	720
2020 Vote: Other	21%	(14)	43%	(30)	6%	(4)	2%	(2)	27%	(19)	68
2020 Vote: Didn't Vote	20%	(84)	25%	(102)	4%	(15)	3%	(12)	49%	(200)	412
2018 House Vote: Democrat	39%	(301)	31%	(238)	4%	(32)	4%	(29)	21%	(163)	763
2018 House Vote: Republican	27%	(149)	27%	(152)	6%	(32)	3%	(19)	37%	(204)	556
2018 House Vote: Someone else	19%	(11)	31%	(18)	3%	(2)	4%	(2)	43%	(24)	57
2016 Vote: Hillary Clinton	39%	(275)	31%	(220)	5%	(33)	3%	(23)	22%	(160)	712
2016 Vote: Donald Trump	27%	(169)	27%	(174)	6%	(38)	4%	(23)	36%	(231)	635
2016 Vote: Other	33%	(39)	32%	(37)	3%	(3)	5%	(6)	28%	(32)	117
2016 Vote: Didn't Vote	26%	(188)	29%	(215)	3%	(22)	2%	(13)	40%	(292)	729

Continued on next page

Table MCEN5: As you may know, star of *The Big Bang Theory* Mayim Bialik will host “Jeopardy!” primetime and spinoff series, including the upcoming *Jeopardy! National College Championship* set to air on ABC next year. Based on what you know, do you approve or disapprove of Mayim Bialik becoming a host of ‘Jeopardy!’ primetime and spinoff series?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	31%	(675)	29%	(647)	4%	(97)	3%	(66)	32%	(714)	2200
Voted in 2014: Yes	33%	(410)	29%	(362)	5%	(61)	3%	(40)	29%	(354)	1226
Voted in 2014: No	27%	(265)	29%	(286)	4%	(36)	3%	(26)	37%	(361)	974
4-Region: Northeast	32%	(125)	30%	(116)	4%	(16)	3%	(11)	32%	(125)	394
4-Region: Midwest	31%	(145)	30%	(140)	5%	(25)	2%	(10)	31%	(142)	462
4-Region: South	26%	(218)	30%	(247)	4%	(33)	4%	(32)	36%	(295)	824
4-Region: West	36%	(188)	28%	(145)	4%	(22)	2%	(13)	29%	(152)	520
Watches Jeopardy at Least Once a Week	45%	(220)	33%	(162)	8%	(38)	3%	(17)	10%	(50)	487
Watches Jeopardy	36%	(531)	34%	(504)	6%	(85)	3%	(51)	20%	(294)	1465

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

Table MCEN6: *And are you more or less interested in watching 'Jeopardy!' and its primetime and spinoff series based on the new hosts?*

Demographic	Much more interested		Somewhat more interested		Neither more nor less interested		Somewhat less interested		Much less interested		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	9%	(208)	17%	(364)	57%	(1263)	7%	(147)	10%	(218)	2200
Gender: Male	11%	(118)	17%	(184)	54%	(573)	7%	(71)	11%	(115)	1062
Gender: Female	8%	(90)	16%	(180)	61%	(689)	7%	(76)	9%	(103)	1138
Age: 18-34	10%	(65)	18%	(121)	56%	(367)	6%	(43)	9%	(60)	655
Age: 35-44	20%	(70)	21%	(74)	44%	(158)	8%	(28)	8%	(27)	358
Age: 45-64	7%	(53)	16%	(123)	59%	(443)	6%	(47)	11%	(85)	751
Age: 65+	5%	(21)	10%	(46)	68%	(295)	7%	(30)	10%	(45)	436
GenZers: 1997-2012	12%	(27)	18%	(42)	51%	(117)	6%	(14)	13%	(30)	230
Millennials: 1981-1996	14%	(91)	20%	(127)	52%	(338)	7%	(45)	7%	(48)	649
GenXers: 1965-1980	10%	(50)	18%	(95)	54%	(286)	7%	(39)	11%	(57)	526
Baby Boomers: 1946-1964	5%	(38)	13%	(93)	65%	(468)	6%	(44)	10%	(73)	716
PID: Dem (no lean)	12%	(107)	22%	(193)	52%	(461)	6%	(56)	9%	(78)	895
PID: Ind (no lean)	7%	(45)	13%	(87)	64%	(430)	7%	(45)	10%	(68)	674
PID: Rep (no lean)	9%	(56)	13%	(84)	59%	(372)	7%	(46)	12%	(73)	630
PID/Gender: Dem Men	15%	(66)	22%	(95)	49%	(213)	6%	(28)	7%	(30)	432
PID/Gender: Dem Women	9%	(42)	21%	(98)	53%	(248)	6%	(28)	10%	(48)	463
PID/Gender: Ind Men	6%	(19)	15%	(48)	62%	(194)	5%	(15)	12%	(36)	312
PID/Gender: Ind Women	7%	(26)	11%	(39)	65%	(236)	8%	(30)	9%	(32)	362
PID/Gender: Rep Men	11%	(34)	13%	(41)	52%	(166)	9%	(28)	15%	(49)	318
PID/Gender: Rep Women	7%	(22)	14%	(43)	66%	(206)	6%	(19)	8%	(24)	313
Ideo: Liberal (1-3)	11%	(74)	21%	(135)	54%	(350)	6%	(41)	8%	(49)	648
Ideo: Moderate (4)	9%	(60)	18%	(122)	61%	(403)	6%	(40)	6%	(41)	666
Ideo: Conservative (5-7)	8%	(57)	12%	(83)	59%	(402)	8%	(53)	13%	(91)	687
Educ: < College	10%	(146)	15%	(230)	58%	(874)	7%	(98)	11%	(164)	1512
Educ: Bachelors degree	9%	(39)	19%	(86)	58%	(256)	7%	(31)	7%	(32)	444
Educ: Post-grad	9%	(23)	20%	(48)	54%	(133)	7%	(18)	9%	(23)	244
Income: Under 50k	10%	(121)	16%	(190)	58%	(700)	6%	(72)	11%	(130)	1213
Income: 50k-100k	8%	(52)	19%	(129)	57%	(397)	8%	(54)	9%	(64)	698
Income: 100k+	12%	(35)	15%	(45)	57%	(166)	7%	(21)	8%	(23)	289
Ethnicity: White	8%	(143)	16%	(273)	60%	(1041)	7%	(121)	8%	(142)	1722
Ethnicity: Hispanic	13%	(45)	19%	(68)	49%	(170)	6%	(22)	13%	(44)	349

Continued on next page

Table MCEN6: *And are you more or less interested in watching 'Jeopardy!' and its primetime and spinoff series based on the new hosts?*

Demographic	Much more interested		Somewhat more interested		Neither more nor less interested		Somewhat less interested		Much less interested		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	9%	(208)	17%	(364)	57%	(1263)	7%	(147)	10%	(218)	2200
Ethnicity: Black	14%	(39)	19%	(53)	49%	(136)	4%	(10)	13%	(37)	274
Ethnicity: Other	13%	(26)	18%	(37)	42%	(86)	8%	(16)	19%	(39)	204
All Christian	9%	(90)	17%	(168)	57%	(560)	7%	(73)	9%	(89)	980
All Non-Christian	16%	(18)	12%	(14)	59%	(68)	8%	(9)	5%	(6)	116
Atheist	1%	(1)	16%	(17)	65%	(65)	4%	(4)	14%	(15)	101
Agnostic/Nothing in particular	10%	(61)	18%	(113)	57%	(357)	6%	(35)	9%	(57)	623
Something Else	10%	(38)	14%	(52)	56%	(213)	7%	(27)	13%	(51)	381
Religious Non-Protestant/Catholic	14%	(19)	12%	(16)	58%	(79)	10%	(14)	5%	(7)	135
Evangelical	12%	(64)	14%	(77)	54%	(289)	6%	(35)	13%	(67)	531
Non-Evangelical	8%	(62)	17%	(136)	59%	(461)	8%	(60)	9%	(70)	788
Community: Urban	14%	(89)	18%	(114)	51%	(314)	9%	(52)	8%	(47)	617
Community: Suburban	7%	(78)	17%	(179)	59%	(626)	6%	(66)	10%	(103)	1053
Community: Rural	8%	(41)	13%	(71)	61%	(322)	5%	(29)	13%	(68)	531
Employ: Private Sector	13%	(97)	22%	(166)	52%	(394)	5%	(39)	8%	(58)	754
Employ: Government	7%	(7)	21%	(22)	51%	(53)	8%	(9)	13%	(13)	104
Employ: Self-Employed	9%	(17)	18%	(33)	50%	(90)	10%	(18)	12%	(21)	179
Employ: Homemaker	10%	(16)	9%	(14)	62%	(94)	6%	(10)	12%	(18)	152
Employ: Student	8%	(8)	20%	(20)	48%	(47)	7%	(7)	17%	(17)	99
Employ: Retired	7%	(35)	11%	(56)	66%	(346)	7%	(36)	10%	(50)	523
Employ: Unemployed	6%	(15)	12%	(31)	62%	(154)	7%	(19)	12%	(30)	249
Employ: Other	10%	(15)	16%	(22)	59%	(84)	7%	(10)	7%	(11)	141
Military HH: Yes	10%	(34)	13%	(46)	61%	(216)	6%	(20)	12%	(41)	356
Military HH: No	9%	(174)	17%	(318)	57%	(1047)	7%	(127)	10%	(177)	1844
RD/WT: Right Direction	13%	(125)	20%	(195)	54%	(531)	6%	(56)	8%	(81)	988
RD/WT: Wrong Track	7%	(83)	14%	(169)	60%	(731)	8%	(91)	11%	(137)	1212
Biden Job Approve	12%	(142)	20%	(237)	54%	(648)	6%	(77)	8%	(94)	1198
Biden Job Disapprove	7%	(59)	13%	(115)	61%	(541)	7%	(65)	12%	(107)	887

Continued on next page

Table MCEN6: *And are you more or less interested in watching 'Jeopardy!' and its primetime and spinoff series based on the new hosts?*

Demographic	Much more interested		Somewhat more interested		Neither more nor less interested		Somewhat less interested		Much less interested		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	9%	(208)	17%	(364)	57%	(1263)	7%	(147)	10%	(218)	2200
Biden Job Strongly Approve	17%	(98)	22%	(127)	46%	(259)	5%	(31)	9%	(51)	565
Biden Job Somewhat Approve	7%	(45)	17%	(110)	61%	(389)	7%	(47)	7%	(43)	633
Biden Job Somewhat Disapprove	8%	(20)	17%	(43)	60%	(157)	6%	(15)	9%	(24)	259
Biden Job Strongly Disapprove	6%	(39)	12%	(73)	61%	(384)	8%	(49)	13%	(83)	628
Favorable of Biden	12%	(139)	21%	(246)	54%	(642)	7%	(79)	7%	(83)	1190
Unfavorable of Biden	7%	(58)	13%	(113)	61%	(541)	7%	(61)	13%	(113)	886
Very Favorable of Biden	15%	(91)	23%	(138)	48%	(288)	5%	(31)	8%	(47)	594
Somewhat Favorable of Biden	8%	(49)	18%	(108)	60%	(355)	8%	(48)	6%	(37)	595
Somewhat Unfavorable of Biden	6%	(14)	14%	(33)	64%	(144)	5%	(12)	10%	(24)	226
Very Unfavorable of Biden	7%	(43)	12%	(80)	60%	(397)	7%	(49)	14%	(90)	659
#1 Issue: Economy	9%	(67)	18%	(138)	58%	(446)	7%	(57)	8%	(66)	774
#1 Issue: Security	8%	(26)	12%	(41)	57%	(187)	6%	(21)	16%	(52)	328
#1 Issue: Health Care	13%	(41)	17%	(56)	56%	(179)	8%	(27)	6%	(19)	323
#1 Issue: Medicare / Social Security	10%	(30)	15%	(45)	61%	(176)	5%	(14)	8%	(24)	288
#1 Issue: Women's Issues	14%	(18)	17%	(22)	51%	(65)	5%	(7)	13%	(16)	129
#1 Issue: Education	11%	(11)	30%	(31)	39%	(41)	5%	(6)	15%	(16)	104
#1 Issue: Energy	6%	(8)	19%	(24)	59%	(74)	8%	(10)	8%	(10)	126
#1 Issue: Other	5%	(7)	5%	(7)	73%	(94)	4%	(5)	12%	(16)	129
2020 Vote: Joe Biden	10%	(98)	21%	(205)	56%	(559)	6%	(60)	7%	(71)	993
2020 Vote: Donald Trump	9%	(63)	13%	(95)	59%	(424)	7%	(48)	12%	(90)	720
2020 Vote: Other	8%	(6)	19%	(13)	64%	(44)	5%	(3)	4%	(3)	68
2020 Vote: Didn't Vote	10%	(42)	12%	(50)	56%	(230)	9%	(35)	13%	(55)	412
2018 House Vote: Democrat	11%	(84)	20%	(150)	57%	(432)	4%	(33)	8%	(64)	763
2018 House Vote: Republican	7%	(40)	12%	(69)	60%	(335)	9%	(48)	11%	(64)	556
2018 House Vote: Someone else	8%	(4)	9%	(5)	62%	(36)	9%	(5)	12%	(7)	57
2016 Vote: Hillary Clinton	10%	(74)	20%	(140)	56%	(401)	5%	(39)	8%	(58)	712
2016 Vote: Donald Trump	7%	(44)	13%	(80)	60%	(384)	8%	(52)	12%	(75)	635
2016 Vote: Other	7%	(8)	22%	(26)	62%	(73)	2%	(3)	6%	(7)	117
2016 Vote: Didn't Vote	11%	(81)	16%	(116)	55%	(401)	7%	(54)	11%	(77)	729

Continued on next page

Table MCEN6: *And are you more or less interested in watching 'Jeopardy!' and its primetime and spinoff series based on the new hosts?*

Demographic	Interest Level										Total N
	Much more interested		Somewhat more interested		Neither more nor less interested		Somewhat less interested		Much less interested		
Adults	9%	(208)	17%	(364)	57%	(1263)	7%	(147)	10%	(218)	2200
Voted in 2014: Yes	9%	(108)	17%	(212)	58%	(714)	6%	(76)	10%	(117)	1226
Voted in 2014: No	10%	(101)	16%	(152)	56%	(549)	7%	(71)	10%	(101)	974
4-Region: Northeast	7%	(29)	16%	(65)	60%	(238)	6%	(25)	9%	(36)	394
4-Region: Midwest	8%	(36)	16%	(72)	61%	(283)	7%	(32)	9%	(40)	462
4-Region: South	9%	(71)	17%	(143)	57%	(471)	6%	(52)	10%	(86)	824
4-Region: West	14%	(72)	16%	(84)	52%	(271)	7%	(37)	11%	(55)	520
Watches Jeopardy at Least Once a Week	21%	(100)	23%	(110)	42%	(203)	11%	(53)	4%	(21)	487
Watches Jeopardy	12%	(171)	20%	(300)	54%	(789)	8%	(113)	6%	(92)	1465

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

Table MCEN7: How much have you seen, read, or heard about accusations against Mike Richards regarding pregnancy discrimination by two former 'Price Is Right' models in 2010 and 2011 while he was a producer?

Demographic	A lot		Some		Not much		Nothing at all		Total N
Adults	4%	(85)	14%	(317)	19%	(410)	63%	(1387)	2200
Gender: Male	5%	(55)	16%	(170)	22%	(234)	57%	(603)	1062
Gender: Female	3%	(30)	13%	(147)	16%	(177)	69%	(784)	1138
Age: 18-34	4%	(27)	18%	(115)	20%	(133)	58%	(381)	655
Age: 35-44	8%	(28)	18%	(64)	24%	(85)	51%	(181)	358
Age: 45-64	3%	(22)	14%	(102)	16%	(123)	67%	(504)	751
Age: 65+	2%	(8)	8%	(37)	16%	(70)	74%	(322)	436
GenZers: 1997-2012	4%	(10)	14%	(32)	19%	(44)	62%	(144)	230
Millennials: 1981-1996	6%	(41)	19%	(125)	21%	(140)	53%	(344)	649
GenXers: 1965-1980	4%	(19)	13%	(69)	19%	(102)	64%	(337)	526
Baby Boomers: 1946-1964	2%	(13)	12%	(86)	16%	(113)	70%	(503)	716
PID: Dem (no lean)	6%	(57)	18%	(158)	21%	(191)	55%	(489)	895
PID: Ind (no lean)	2%	(11)	14%	(93)	16%	(111)	68%	(460)	674
PID: Rep (no lean)	3%	(17)	10%	(66)	17%	(109)	70%	(438)	630
PID/Gender: Dem Men	8%	(36)	21%	(89)	27%	(117)	44%	(191)	432
PID/Gender: Dem Women	5%	(21)	15%	(69)	16%	(74)	64%	(299)	463
PID/Gender: Ind Men	2%	(7)	14%	(44)	18%	(55)	66%	(205)	312
PID/Gender: Ind Women	1%	(4)	13%	(49)	15%	(55)	70%	(254)	362
PID/Gender: Rep Men	4%	(12)	12%	(37)	19%	(62)	65%	(207)	318
PID/Gender: Rep Women	2%	(5)	9%	(29)	15%	(47)	74%	(231)	313
Ideo: Liberal (1-3)	7%	(44)	19%	(120)	18%	(116)	57%	(367)	648
Ideo: Moderate (4)	3%	(21)	18%	(117)	21%	(137)	59%	(390)	666
Ideo: Conservative (5-7)	2%	(16)	9%	(63)	19%	(131)	69%	(477)	687
Educ: < College	3%	(41)	13%	(192)	18%	(274)	67%	(1006)	1512
Educ: Bachelors degree	6%	(28)	17%	(73)	20%	(88)	57%	(254)	444
Educ: Post-grad	7%	(16)	21%	(52)	20%	(48)	52%	(128)	244
Income: Under 50k	2%	(29)	13%	(156)	18%	(217)	67%	(811)	1213
Income: 50k-100k	3%	(23)	17%	(116)	20%	(138)	60%	(420)	698
Income: 100k+	11%	(33)	16%	(45)	19%	(55)	54%	(157)	289
Ethnicity: White	3%	(58)	13%	(222)	18%	(306)	66%	(1135)	1722
Ethnicity: Hispanic	8%	(27)	15%	(51)	20%	(70)	58%	(201)	349
Ethnicity: Black	8%	(21)	25%	(69)	19%	(52)	48%	(133)	274

Continued on next page

Table MCEN7: How much have you seen, read, or heard about accusations against Mike Richards regarding pregnancy discrimination by two former 'Price Is Right' models in 2010 and 2011 while he was a producer?

Demographic	A lot		Some		Not much		Nothing at all		Total N
Adults	4%	(85)	14%	(317)	19%	(410)	63%	(1387)	2200
Ethnicity: Other	3%	(6)	13%	(26)	26%	(53)	58%	(119)	204
All Christian	4%	(42)	14%	(134)	18%	(178)	64%	(626)	980
All Non-Christian	10%	(11)	23%	(26)	12%	(14)	55%	(64)	116
Atheist	1%	(1)	15%	(16)	14%	(14)	69%	(70)	101
Agnostic/Nothing in particular	4%	(23)	15%	(93)	20%	(123)	62%	(385)	623
Something Else	2%	(7)	13%	(49)	21%	(81)	64%	(243)	381
Religious Non-Protestant/Catholic	10%	(14)	25%	(33)	11%	(15)	54%	(73)	135
Evangelical	5%	(26)	13%	(71)	17%	(89)	65%	(344)	531
Non-Evangelical	2%	(19)	13%	(101)	21%	(162)	64%	(507)	788
Community: Urban	7%	(44)	19%	(117)	21%	(127)	53%	(327)	617
Community: Suburban	3%	(34)	13%	(137)	18%	(189)	66%	(693)	1053
Community: Rural	1%	(6)	12%	(64)	18%	(94)	69%	(367)	531
Employ: Private Sector	7%	(50)	17%	(125)	22%	(162)	55%	(416)	754
Employ: Government	4%	(4)	16%	(17)	21%	(22)	59%	(61)	104
Employ: Self-Employed	3%	(5)	19%	(34)	21%	(38)	57%	(102)	179
Employ: Homemaker	2%	(3)	14%	(21)	19%	(29)	65%	(99)	152
Employ: Student	3%	(3)	16%	(15)	18%	(17)	64%	(63)	99
Employ: Retired	2%	(9)	11%	(56)	15%	(80)	72%	(378)	523
Employ: Unemployed	2%	(6)	11%	(28)	16%	(39)	71%	(177)	249
Employ: Other	3%	(4)	15%	(21)	16%	(22)	66%	(93)	141
Military HH: Yes	5%	(19)	9%	(32)	20%	(71)	66%	(234)	356
Military HH: No	4%	(66)	15%	(285)	18%	(340)	63%	(1153)	1844
RD/WT: Right Direction	7%	(66)	18%	(175)	20%	(197)	56%	(549)	988
RD/WT: Wrong Track	2%	(18)	12%	(143)	18%	(213)	69%	(838)	1212
Biden Job Approve	6%	(69)	19%	(222)	20%	(245)	55%	(662)	1198
Biden Job Disapprove	2%	(16)	10%	(87)	17%	(148)	72%	(636)	887
Biden Job Strongly Approve	9%	(54)	20%	(114)	20%	(110)	51%	(287)	565
Biden Job Somewhat Approve	2%	(15)	17%	(108)	21%	(135)	59%	(375)	633
Biden Job Somewhat Disapprove	1%	(3)	17%	(44)	20%	(52)	62%	(161)	259
Biden Job Strongly Disapprove	2%	(13)	7%	(44)	15%	(96)	76%	(475)	628

Continued on next page

Table MCEN7: How much have you seen, read, or heard about accusations against Mike Richards regarding pregnancy discrimination by two former 'Price Is Right' models in 2010 and 2011 while he was a producer?

Demographic	A lot		Some		Not much		Nothing at all		Total N
Adults	4%	(85)	14%	(317)	19%	(410)	63%	(1387)	2200
Favorable of Biden	5%	(61)	18%	(212)	21%	(245)	56%	(671)	1190
Unfavorable of Biden	2%	(19)	11%	(93)	16%	(144)	71%	(629)	886
Very Favorable of Biden	7%	(42)	21%	(125)	20%	(122)	51%	(306)	594
Somewhat Favorable of Biden	3%	(19)	15%	(87)	21%	(123)	61%	(366)	595
Somewhat Unfavorable of Biden	2%	(5)	17%	(39)	15%	(35)	65%	(147)	226
Very Unfavorable of Biden	2%	(14)	8%	(55)	17%	(109)	73%	(482)	659
#1 Issue: Economy	3%	(22)	15%	(117)	21%	(164)	61%	(470)	774
#1 Issue: Security	2%	(7)	9%	(30)	16%	(52)	73%	(238)	328
#1 Issue: Health Care	5%	(18)	19%	(60)	20%	(64)	56%	(181)	323
#1 Issue: Medicare / Social Security	3%	(9)	12%	(34)	19%	(55)	66%	(190)	288
#1 Issue: Women's Issues	9%	(11)	8%	(10)	21%	(27)	62%	(80)	129
#1 Issue: Education	8%	(8)	18%	(18)	14%	(14)	61%	(63)	104
#1 Issue: Energy	6%	(7)	25%	(31)	14%	(18)	56%	(70)	126
#1 Issue: Other	2%	(3)	12%	(16)	12%	(15)	74%	(95)	129
2020 Vote: Joe Biden	6%	(57)	18%	(177)	19%	(190)	57%	(570)	993
2020 Vote: Donald Trump	3%	(20)	10%	(71)	18%	(126)	70%	(503)	720
2020 Vote: Other	2%	(1)	22%	(15)	16%	(11)	60%	(41)	68
2020 Vote: Didn't Vote	2%	(7)	12%	(49)	20%	(83)	66%	(273)	412
2018 House Vote: Democrat	6%	(45)	19%	(144)	20%	(154)	55%	(420)	763
2018 House Vote: Republican	3%	(17)	12%	(66)	17%	(93)	68%	(380)	556
2018 House Vote: Someone else	—	(0)	18%	(10)	10%	(6)	72%	(41)	57
2016 Vote: Hillary Clinton	6%	(42)	19%	(137)	18%	(129)	57%	(404)	712
2016 Vote: Donald Trump	3%	(17)	12%	(73)	17%	(107)	69%	(439)	635
2016 Vote: Other	2%	(2)	12%	(14)	24%	(28)	62%	(73)	117
2016 Vote: Didn't Vote	3%	(25)	13%	(93)	20%	(144)	64%	(468)	729
Voted in 2014: Yes	5%	(56)	15%	(185)	19%	(236)	61%	(748)	1226
Voted in 2014: No	3%	(29)	14%	(132)	18%	(174)	66%	(639)	974
4-Region: Northeast	4%	(15)	14%	(53)	19%	(74)	64%	(251)	394
4-Region: Midwest	3%	(14)	13%	(60)	14%	(65)	70%	(323)	462
4-Region: South	2%	(20)	16%	(129)	20%	(163)	62%	(513)	824
4-Region: West	7%	(36)	15%	(75)	21%	(108)	58%	(300)	520

Continued on next page

Table MCEN7: How much have you seen, read, or heard about accusations against Mike Richards regarding pregnancy discrimination by two former 'Price Is Right' models in 2010 and 2011 while he was a producer?

Demographic	A lot		Some		Not much		Nothing at all		Total N
Adults	4%	(85)	14%	(317)	19%	(410)	63%	(1387)	2200
Watches Jeopardy at Least Once a Week	12%	(57)	24%	(116)	25%	(120)	40%	(194)	487
Watches Jeopardy	5%	(71)	18%	(267)	22%	(320)	55%	(807)	1465

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

Table MCEN8: Based on what you know now about these accusations, does Mike Richards deserve a chance to host 'Jeopardy!'?

Demographic	Yes, definitely deserves a chance		Yes, probably deserves a chance		No, probably does not deserve a chance		No, definitely does not deserve a chance		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Adults	12%	(253)	20%	(433)	15%	(336)	10%	(210)	44%	(967)	2200
Gender: Male	15%	(158)	23%	(247)	13%	(137)	8%	(85)	41%	(435)	1062
Gender: Female	8%	(96)	16%	(186)	18%	(200)	11%	(125)	47%	(531)	1138
Age: 18-34	10%	(66)	20%	(128)	17%	(112)	11%	(72)	42%	(277)	655
Age: 35-44	18%	(64)	23%	(83)	15%	(52)	9%	(34)	35%	(125)	358
Age: 45-64	10%	(78)	19%	(141)	16%	(122)	10%	(74)	45%	(336)	751
Age: 65+	10%	(45)	19%	(81)	12%	(50)	7%	(31)	52%	(229)	436
GenZers: 1997-2012	9%	(20)	16%	(38)	19%	(43)	13%	(30)	43%	(99)	230
Millennials: 1981-1996	14%	(94)	23%	(147)	15%	(98)	10%	(65)	38%	(246)	649
GenXers: 1965-1980	12%	(65)	18%	(96)	16%	(87)	11%	(60)	41%	(218)	526
Baby Boomers: 1946-1964	9%	(66)	19%	(137)	14%	(101)	7%	(52)	50%	(359)	716
PID: Dem (no lean)	13%	(112)	23%	(202)	17%	(152)	13%	(119)	35%	(310)	895
PID: Ind (no lean)	8%	(56)	17%	(117)	15%	(102)	8%	(55)	51%	(344)	674
PID: Rep (no lean)	13%	(85)	18%	(115)	13%	(83)	6%	(36)	50%	(313)	630
PID/Gender: Dem Men	16%	(71)	26%	(113)	16%	(70)	10%	(45)	31%	(134)	432
PID/Gender: Dem Women	9%	(41)	19%	(89)	18%	(82)	16%	(74)	38%	(177)	463
PID/Gender: Ind Men	12%	(38)	22%	(70)	10%	(30)	8%	(24)	48%	(151)	312
PID/Gender: Ind Women	5%	(18)	13%	(47)	20%	(72)	9%	(32)	53%	(193)	362
PID/Gender: Rep Men	15%	(49)	20%	(64)	12%	(37)	5%	(17)	47%	(151)	318
PID/Gender: Rep Women	11%	(36)	16%	(50)	15%	(45)	6%	(19)	52%	(162)	313
Ideo: Liberal (1-3)	11%	(74)	17%	(112)	22%	(141)	14%	(91)	35%	(230)	648
Ideo: Moderate (4)	13%	(85)	26%	(175)	12%	(80)	8%	(53)	41%	(274)	666
Ideo: Conservative (5-7)	13%	(89)	19%	(128)	14%	(93)	6%	(40)	49%	(336)	687
Educ: < College	9%	(143)	19%	(284)	15%	(230)	10%	(148)	47%	(706)	1512
Educ: Bachelors degree	15%	(67)	21%	(93)	17%	(74)	8%	(38)	39%	(172)	444
Educ: Post-grad	17%	(42)	23%	(56)	13%	(32)	10%	(24)	36%	(89)	244
Income: Under 50k	9%	(115)	19%	(235)	15%	(186)	10%	(117)	46%	(560)	1213
Income: 50k-100k	12%	(82)	20%	(136)	15%	(105)	10%	(71)	43%	(303)	698
Income: 100k+	19%	(56)	21%	(62)	15%	(45)	8%	(23)	36%	(104)	289
Ethnicity: White	11%	(186)	19%	(335)	15%	(266)	8%	(145)	46%	(790)	1722

Continued on next page

Table MCEN8: Based on what you know now about these accusations, does Mike Richards deserve a chance to host 'Jeopardy!'?

Demographic	Yes, definitely deserves a chance		Yes, probably deserves a chance		No, probably does not deserve a chance		No, definitely does not deserve a chance		Don't know / No opinion		Total N
Adults	12%	(253)	20%	(433)	15%	(336)	10%	(210)	44%	(967)	2200
Ethnicity: Hispanic	17%	(58)	17%	(59)	15%	(51)	17%	(58)	35%	(123)	349
Ethnicity: Black	16%	(45)	24%	(65)	12%	(32)	15%	(40)	34%	(93)	274
Ethnicity: Other	11%	(22)	16%	(33)	19%	(38)	13%	(26)	41%	(84)	204
All Christian	13%	(132)	22%	(212)	14%	(138)	8%	(81)	43%	(417)	980
All Non-Christian	17%	(20)	19%	(22)	13%	(15)	11%	(13)	40%	(46)	116
Atheist	8%	(8)	15%	(15)	16%	(16)	16%	(16)	45%	(45)	101
Agnostic/Nothing in particular	11%	(68)	17%	(108)	19%	(116)	11%	(66)	42%	(265)	623
Something Else	6%	(25)	20%	(76)	14%	(52)	9%	(34)	51%	(194)	381
Religious Non-Protestant/Catholic	16%	(22)	21%	(29)	12%	(16)	11%	(14)	40%	(54)	135
Evangelical	14%	(73)	18%	(98)	13%	(68)	9%	(46)	46%	(247)	531
Non-Evangelical	10%	(79)	23%	(177)	15%	(115)	8%	(66)	44%	(350)	788
Community: Urban	15%	(90)	23%	(145)	15%	(92)	11%	(69)	36%	(221)	617
Community: Suburban	12%	(123)	18%	(192)	16%	(171)	8%	(89)	45%	(477)	1053
Community: Rural	8%	(40)	18%	(96)	14%	(74)	10%	(52)	51%	(269)	531
Employ: Private Sector	16%	(117)	23%	(172)	16%	(119)	9%	(67)	37%	(278)	754
Employ: Government	8%	(9)	18%	(18)	13%	(14)	14%	(14)	47%	(49)	104
Employ: Self-Employed	14%	(26)	24%	(42)	14%	(24)	14%	(24)	35%	(63)	179
Employ: Homemaker	6%	(9)	21%	(32)	15%	(23)	8%	(12)	50%	(76)	152
Employ: Student	5%	(5)	20%	(20)	24%	(24)	11%	(11)	39%	(38)	99
Employ: Retired	11%	(56)	20%	(106)	13%	(68)	7%	(34)	50%	(259)	523
Employ: Unemployed	9%	(23)	10%	(24)	16%	(40)	13%	(32)	52%	(130)	249
Employ: Other	6%	(8)	13%	(19)	17%	(24)	10%	(15)	53%	(75)	141
Military HH: Yes	15%	(54)	19%	(67)	13%	(47)	11%	(41)	41%	(148)	356
Military HH: No	11%	(199)	20%	(366)	16%	(290)	9%	(170)	44%	(819)	1844
RD/WT: Right Direction	15%	(151)	22%	(220)	14%	(134)	12%	(121)	37%	(362)	988
RD/WT: Wrong Track	8%	(102)	18%	(214)	17%	(202)	7%	(89)	50%	(605)	1212
Biden Job Approve	13%	(157)	23%	(271)	16%	(197)	12%	(143)	36%	(431)	1198
Biden Job Disapprove	11%	(95)	17%	(152)	15%	(131)	7%	(63)	50%	(446)	887

Continued on next page

Table MCEN8: Based on what you know now about these accusations, does Mike Richards deserve a chance to host 'Jeopardy!'?

Demographic	Yes, definitely deserves a chance		Yes, probably deserves a chance		No, probably does not deserve a chance		No, definitely does not deserve a chance		Don't know / No opinion	Total N	
Adults	12%	(253)	20%	(433)	15%	(336)	10%	(210)	44%	(967)	2200
Biden Job Strongly Approve	19%	(105)	23%	(130)	12%	(70)	14%	(78)	32%	(182)	565
Biden Job Somewhat Approve	8%	(52)	22%	(140)	20%	(126)	10%	(65)	39%	(249)	633
Biden Job Somewhat Disapprove	7%	(18)	20%	(51)	20%	(53)	8%	(20)	45%	(117)	259
Biden Job Strongly Disapprove	12%	(77)	16%	(101)	12%	(78)	7%	(43)	52%	(329)	628
Favorable of Biden	13%	(151)	22%	(265)	16%	(195)	12%	(142)	37%	(437)	1190
Unfavorable of Biden	11%	(99)	18%	(158)	15%	(129)	7%	(65)	49%	(435)	886
Very Favorable of Biden	16%	(97)	23%	(138)	15%	(87)	12%	(70)	34%	(202)	594
Somewhat Favorable of Biden	9%	(54)	21%	(126)	18%	(107)	12%	(73)	39%	(235)	595
Somewhat Unfavorable of Biden	8%	(19)	18%	(42)	19%	(42)	10%	(24)	44%	(100)	226
Very Unfavorable of Biden	12%	(80)	18%	(116)	13%	(86)	6%	(42)	51%	(335)	659
#1 Issue: Economy	10%	(79)	23%	(174)	15%	(118)	8%	(60)	44%	(343)	774
#1 Issue: Security	16%	(52)	20%	(65)	10%	(34)	8%	(26)	46%	(151)	328
#1 Issue: Health Care	12%	(38)	21%	(67)	20%	(66)	10%	(33)	37%	(119)	323
#1 Issue: Medicare / Social Security	9%	(25)	18%	(52)	15%	(44)	9%	(25)	49%	(142)	288
#1 Issue: Women's Issues	14%	(18)	9%	(12)	19%	(24)	19%	(24)	39%	(50)	129
#1 Issue: Education	12%	(13)	16%	(16)	14%	(15)	9%	(10)	48%	(50)	104
#1 Issue: Energy	19%	(24)	23%	(29)	17%	(22)	15%	(19)	26%	(32)	126
#1 Issue: Other	3%	(4)	14%	(18)	11%	(14)	10%	(13)	62%	(79)	129
2020 Vote: Joe Biden	12%	(122)	22%	(218)	16%	(160)	13%	(134)	36%	(359)	993
2020 Vote: Donald Trump	13%	(97)	19%	(138)	13%	(93)	6%	(41)	49%	(352)	720
2020 Vote: Other	13%	(9)	8%	(5)	22%	(15)	3%	(2)	54%	(37)	68
2020 Vote: Didn't Vote	5%	(22)	17%	(72)	16%	(67)	8%	(33)	53%	(218)	412
2018 House Vote: Democrat	13%	(102)	22%	(171)	16%	(118)	12%	(94)	36%	(276)	763
2018 House Vote: Republican	14%	(79)	19%	(108)	13%	(72)	4%	(22)	50%	(276)	556
2018 House Vote: Someone else	11%	(6)	5%	(3)	16%	(9)	8%	(5)	60%	(34)	57
2016 Vote: Hillary Clinton	12%	(86)	23%	(166)	15%	(107)	13%	(90)	37%	(263)	712
2016 Vote: Donald Trump	15%	(95)	19%	(118)	12%	(78)	5%	(30)	49%	(314)	635
2016 Vote: Other	14%	(16)	14%	(16)	13%	(15)	15%	(18)	44%	(52)	117
2016 Vote: Didn't Vote	7%	(53)	18%	(133)	19%	(135)	10%	(73)	46%	(334)	729

Continued on next page

Table MCEN8: Based on what you know now about these accusations, does Mike Richards deserve a chance to host 'Jeopardy!'?

Demographic	Yes, definitely deserves a chance		Yes, probably deserves a chance		No, probably does not deserve a chance		No, definitely does not deserve a chance		Don't know / No opinion		Total N
Adults	12%	(253)	20%	(433)	15%	(336)	10%	(210)	44%	(967)	2200
Voted in 2014: Yes	13%	(159)	21%	(255)	13%	(165)	9%	(111)	44%	(536)	1226
Voted in 2014: No	10%	(94)	18%	(179)	18%	(171)	10%	(99)	44%	(431)	974
4-Region: Northeast	15%	(61)	18%	(70)	13%	(51)	10%	(39)	44%	(172)	394
4-Region: Midwest	10%	(45)	20%	(90)	14%	(67)	9%	(43)	47%	(217)	462
4-Region: South	8%	(70)	22%	(184)	15%	(120)	10%	(81)	45%	(370)	824
4-Region: West	15%	(78)	17%	(89)	19%	(98)	9%	(47)	40%	(207)	520
Watches Jeopardy at Least Once a Week	24%	(118)	30%	(146)	15%	(75)	8%	(38)	23%	(111)	487
Watches Jeopardy	14%	(211)	25%	(369)	17%	(251)	8%	(122)	35%	(512)	1465

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

Table MCEN9: *And based on what you know now about these accusations, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?*

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	9%	(188)	16%	(354)	16%	(358)	11%	(238)	48%	(1061)	2200
Gender: Male	10%	(110)	21%	(222)	15%	(159)	8%	(85)	46%	(486)	1062
Gender: Female	7%	(79)	12%	(132)	17%	(199)	13%	(153)	51%	(575)	1138
Age: 18-34	7%	(47)	17%	(110)	18%	(116)	12%	(78)	47%	(305)	655
Age: 35-44	15%	(52)	20%	(73)	16%	(58)	11%	(39)	38%	(136)	358
Age: 45-64	8%	(58)	15%	(111)	16%	(123)	11%	(79)	51%	(380)	751
Age: 65+	7%	(31)	14%	(61)	14%	(61)	10%	(42)	55%	(241)	436
GenZers: 1997-2012	8%	(18)	13%	(29)	18%	(41)	12%	(27)	50%	(116)	230
Millennials: 1981-1996	11%	(71)	20%	(129)	17%	(109)	12%	(78)	40%	(262)	649
GenXers: 1965-1980	10%	(51)	15%	(80)	18%	(97)	11%	(55)	46%	(244)	526
Baby Boomers: 1946-1964	6%	(45)	15%	(105)	14%	(100)	10%	(71)	55%	(395)	716
PID: Dem (no lean)	11%	(97)	17%	(150)	18%	(163)	16%	(141)	38%	(344)	895
PID: Ind (no lean)	4%	(28)	15%	(104)	17%	(114)	8%	(54)	56%	(375)	674
PID: Rep (no lean)	10%	(63)	16%	(100)	13%	(81)	7%	(43)	54%	(343)	630
PID/Gender: Dem Men	12%	(54)	23%	(99)	16%	(71)	12%	(51)	36%	(157)	432
PID/Gender: Dem Women	9%	(44)	11%	(51)	20%	(92)	19%	(90)	40%	(187)	463
PID/Gender: Ind Men	7%	(21)	20%	(62)	16%	(50)	5%	(15)	53%	(164)	312
PID/Gender: Ind Women	2%	(7)	12%	(42)	18%	(64)	11%	(39)	58%	(210)	362
PID/Gender: Rep Men	11%	(36)	19%	(61)	12%	(38)	6%	(19)	52%	(164)	318
PID/Gender: Rep Women	9%	(28)	13%	(39)	14%	(43)	8%	(25)	57%	(178)	313
Ideo: Liberal (1-3)	10%	(67)	14%	(89)	21%	(133)	18%	(119)	37%	(240)	648
Ideo: Moderate (4)	8%	(56)	21%	(138)	15%	(98)	8%	(53)	48%	(322)	666
Ideo: Conservative (5-7)	9%	(61)	16%	(110)	15%	(104)	7%	(47)	53%	(365)	687
Educ: < College	7%	(104)	16%	(237)	15%	(229)	11%	(170)	51%	(772)	1512
Educ: Bachelors degree	12%	(55)	16%	(70)	20%	(87)	10%	(43)	43%	(189)	444
Educ: Post-grad	12%	(30)	19%	(47)	17%	(42)	10%	(25)	41%	(100)	244
Income: Under 50k	7%	(86)	16%	(189)	16%	(191)	10%	(122)	52%	(626)	1213
Income: 50k-100k	8%	(56)	17%	(119)	17%	(118)	13%	(88)	45%	(316)	698
Income: 100k+	16%	(47)	16%	(47)	17%	(49)	10%	(28)	41%	(119)	289
Ethnicity: White	8%	(139)	14%	(246)	17%	(289)	10%	(173)	51%	(875)	1722
Ethnicity: Hispanic	11%	(40)	16%	(55)	19%	(67)	16%	(55)	38%	(132)	349

Continued on next page

Table MCEN9: And based on what you know now about these accusations, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	9%	(188)	16%	(354)	16%	(358)	11%	(238)	48%	(1061)	2200
Ethnicity: Black	12%	(32)	29%	(78)	9%	(25)	15%	(40)	36%	(99)	274
Ethnicity: Other	8%	(17)	15%	(30)	22%	(44)	12%	(25)	43%	(87)	204
All Christian	11%	(107)	17%	(168)	16%	(156)	10%	(101)	46%	(448)	980
All Non-Christian	15%	(17)	15%	(17)	15%	(18)	8%	(10)	46%	(54)	116
Atheist	5%	(5)	12%	(12)	21%	(21)	19%	(19)	44%	(44)	101
Agnostic/Nothing in particular	7%	(45)	15%	(92)	16%	(102)	11%	(71)	50%	(313)	623
Something Else	3%	(13)	17%	(66)	16%	(62)	10%	(38)	53%	(202)	381
Religious Non-Protestant/Catholic	14%	(18)	18%	(25)	15%	(21)	8%	(11)	45%	(60)	135
Evangelical	10%	(55)	18%	(93)	16%	(83)	9%	(48)	48%	(252)	531
Non-Evangelical	8%	(60)	16%	(130)	16%	(130)	11%	(88)	48%	(381)	788
Community: Urban	12%	(73)	19%	(116)	17%	(107)	12%	(77)	39%	(243)	617
Community: Suburban	9%	(90)	16%	(166)	16%	(168)	11%	(113)	49%	(517)	1053
Community: Rural	5%	(25)	14%	(72)	16%	(84)	9%	(49)	57%	(301)	531
Employ: Private Sector	13%	(101)	19%	(141)	17%	(125)	10%	(76)	41%	(310)	754
Employ: Government	5%	(5)	13%	(14)	22%	(23)	14%	(14)	46%	(47)	104
Employ: Self-Employed	8%	(14)	23%	(41)	18%	(32)	12%	(21)	40%	(71)	179
Employ: Homemaker	7%	(11)	12%	(18)	16%	(24)	12%	(18)	54%	(82)	152
Employ: Student	4%	(4)	15%	(15)	21%	(21)	11%	(11)	48%	(47)	99
Employ: Retired	7%	(38)	16%	(85)	13%	(68)	10%	(50)	54%	(282)	523
Employ: Unemployed	3%	(8)	12%	(30)	16%	(41)	12%	(30)	56%	(139)	249
Employ: Other	5%	(6)	7%	(10)	17%	(24)	12%	(17)	59%	(82)	141
Military HH: Yes	10%	(35)	17%	(62)	15%	(55)	12%	(41)	46%	(163)	356
Military HH: No	8%	(153)	16%	(292)	16%	(303)	11%	(196)	49%	(898)	1844
RD/WT: Right Direction	12%	(116)	18%	(176)	16%	(158)	12%	(122)	42%	(415)	988
RD/WT: Wrong Track	6%	(72)	15%	(178)	16%	(200)	10%	(116)	53%	(646)	1212
Biden Job Approve	11%	(128)	18%	(213)	18%	(220)	13%	(156)	40%	(481)	1198
Biden Job Disapprove	7%	(59)	15%	(137)	14%	(126)	8%	(74)	55%	(492)	887

Continued on next page

Table MCEN9: And based on what you know now about these accusations, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	9%	(188)	16%	(354)	16%	(358)	11%	(238)	48%	(1061)	2200
Biden Job Strongly Approve	18%	(101)	16%	(93)	14%	(79)	16%	(88)	36%	(205)	565
Biden Job Somewhat Approve	4%	(27)	19%	(120)	22%	(141)	11%	(68)	44%	(276)	633
Biden Job Somewhat Disapprove	4%	(10)	18%	(47)	19%	(48)	10%	(26)	49%	(127)	259
Biden Job Strongly Disapprove	8%	(49)	14%	(89)	12%	(78)	8%	(48)	58%	(364)	628
Favorable of Biden	10%	(123)	17%	(208)	18%	(217)	13%	(158)	41%	(485)	1190
Unfavorable of Biden	7%	(60)	16%	(141)	15%	(129)	9%	(76)	54%	(480)	886
Very Favorable of Biden	15%	(91)	16%	(95)	15%	(91)	15%	(92)	38%	(226)	594
Somewhat Favorable of Biden	5%	(32)	19%	(113)	21%	(126)	11%	(66)	43%	(259)	595
Somewhat Unfavorable of Biden	3%	(7)	19%	(44)	21%	(47)	10%	(23)	47%	(105)	226
Very Unfavorable of Biden	8%	(53)	15%	(97)	13%	(82)	8%	(52)	57%	(375)	659
#1 Issue: Economy	8%	(58)	18%	(140)	17%	(134)	9%	(70)	48%	(371)	774
#1 Issue: Security	12%	(39)	17%	(57)	10%	(34)	8%	(26)	52%	(172)	328
#1 Issue: Health Care	10%	(32)	17%	(56)	21%	(67)	11%	(36)	41%	(132)	323
#1 Issue: Medicare / Social Security	9%	(25)	13%	(36)	15%	(42)	13%	(37)	51%	(148)	288
#1 Issue: Women's Issues	10%	(13)	6%	(8)	17%	(22)	19%	(25)	47%	(61)	129
#1 Issue: Education	9%	(9)	16%	(17)	15%	(15)	10%	(10)	51%	(53)	104
#1 Issue: Energy	8%	(11)	21%	(26)	25%	(31)	13%	(16)	33%	(42)	126
#1 Issue: Other	1%	(2)	11%	(15)	9%	(12)	14%	(18)	65%	(83)	129
2020 Vote: Joe Biden	10%	(99)	16%	(156)	19%	(191)	15%	(151)	40%	(396)	993
2020 Vote: Donald Trump	10%	(71)	16%	(115)	13%	(97)	7%	(49)	54%	(388)	720
2020 Vote: Other	6%	(4)	14%	(9)	14%	(10)	4%	(3)	61%	(42)	68
2020 Vote: Didn't Vote	3%	(14)	16%	(67)	15%	(61)	9%	(35)	57%	(234)	412
2018 House Vote: Democrat	10%	(79)	17%	(133)	19%	(146)	16%	(119)	38%	(287)	763
2018 House Vote: Republican	10%	(53)	17%	(97)	14%	(77)	6%	(31)	54%	(298)	556
2018 House Vote: Someone else	4%	(2)	10%	(5)	6%	(3)	12%	(7)	68%	(39)	57
2016 Vote: Hillary Clinton	9%	(67)	18%	(129)	18%	(130)	15%	(109)	39%	(276)	712
2016 Vote: Donald Trump	11%	(67)	17%	(107)	13%	(80)	7%	(42)	53%	(339)	635
2016 Vote: Other	3%	(4)	14%	(16)	18%	(21)	12%	(15)	53%	(62)	117
2016 Vote: Didn't Vote	7%	(49)	14%	(101)	17%	(126)	10%	(72)	52%	(381)	729

Continued on next page

Table MCEN9: And based on what you know now about these accusations, do you approve or disapprove of Mike Richards becoming the next host of 'Jeopardy!'?

Demographic	Strongly approve		Somewhat approve		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Adults	9%	(188)	16%	(354)	16%	(358)	11%	(238)	48%	(1061)	2200
Voted in 2014: Yes	9%	(116)	16%	(202)	16%	(190)	12%	(148)	47%	(570)	1226
Voted in 2014: No	7%	(73)	16%	(152)	17%	(168)	9%	(90)	50%	(491)	974
4-Region: Northeast	10%	(40)	17%	(66)	13%	(53)	11%	(43)	49%	(193)	394
4-Region: Midwest	7%	(31)	15%	(70)	14%	(66)	12%	(57)	51%	(238)	462
4-Region: South	7%	(59)	18%	(150)	15%	(126)	11%	(88)	49%	(402)	824
4-Region: West	11%	(59)	13%	(69)	22%	(113)	10%	(50)	44%	(229)	520
Watches Jeopardy at Least Once a Week	21%	(101)	23%	(111)	19%	(90)	10%	(48)	28%	(137)	487
Watches Jeopardy	11%	(159)	21%	(307)	19%	(282)	10%	(145)	39%	(572)	1465

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

**Table MCEN10_1: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Disappointed**

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	13%	(291)	21%	(466)	31%	(672)	35%	(771)	2200
Gender: Male	12%	(124)	20%	(213)	32%	(339)	36%	(386)	1062
Gender: Female	15%	(166)	22%	(253)	29%	(334)	34%	(385)	1138
Age: 18-34	12%	(77)	26%	(168)	34%	(226)	28%	(185)	655
Age: 35-44	18%	(66)	20%	(71)	27%	(98)	35%	(124)	358
Age: 45-64	13%	(96)	21%	(156)	30%	(224)	37%	(275)	751
Age: 65+	12%	(52)	17%	(72)	29%	(125)	43%	(187)	436
GenZers: 1997-2012	10%	(23)	31%	(71)	32%	(73)	27%	(63)	230
Millennials: 1981-1996	15%	(96)	22%	(144)	33%	(215)	30%	(194)	649
GenXers: 1965-1980	14%	(73)	21%	(112)	29%	(151)	36%	(190)	526
Baby Boomers: 1946-1964	12%	(89)	18%	(130)	30%	(215)	39%	(282)	716
PID: Dem (no lean)	17%	(154)	22%	(194)	29%	(261)	32%	(286)	895
PID: Ind (no lean)	10%	(70)	22%	(147)	34%	(229)	34%	(228)	674
PID: Rep (no lean)	11%	(67)	20%	(125)	29%	(182)	41%	(257)	630
PID/Gender: Dem Men	15%	(63)	22%	(94)	33%	(142)	31%	(133)	432
PID/Gender: Dem Women	20%	(91)	22%	(101)	26%	(119)	33%	(152)	463
PID/Gender: Ind Men	9%	(27)	20%	(63)	32%	(100)	39%	(122)	312
PID/Gender: Ind Women	12%	(43)	23%	(85)	36%	(129)	29%	(106)	362
PID/Gender: Rep Men	11%	(34)	18%	(57)	30%	(97)	41%	(130)	318
PID/Gender: Rep Women	10%	(33)	22%	(68)	27%	(85)	41%	(127)	313
Ideo: Liberal (1-3)	21%	(136)	24%	(154)	25%	(161)	30%	(197)	648
Ideo: Moderate (4)	11%	(72)	19%	(125)	37%	(249)	33%	(220)	666
Ideo: Conservative (5-7)	10%	(70)	20%	(136)	30%	(209)	40%	(273)	687
Educ: < College	12%	(186)	21%	(319)	31%	(466)	36%	(540)	1512
Educ: Bachelors degree	16%	(72)	23%	(101)	29%	(128)	32%	(142)	444
Educ: Post-grad	13%	(32)	19%	(46)	32%	(78)	36%	(88)	244
Income: Under 50k	12%	(143)	21%	(255)	31%	(374)	36%	(441)	1213
Income: 50k-100k	15%	(106)	22%	(151)	31%	(217)	32%	(225)	698
Income: 100k+	15%	(42)	21%	(61)	28%	(81)	36%	(105)	289
Ethnicity: White	13%	(224)	21%	(355)	30%	(524)	36%	(619)	1722
Ethnicity: Hispanic	22%	(77)	22%	(78)	29%	(102)	26%	(93)	349
Ethnicity: Black	12%	(33)	21%	(59)	30%	(84)	36%	(98)	274

Continued on next page

Table MCEN10_1: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
 Disappointed

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	13%	(291)	21%	(466)	31%	(672)	35%	(771)	2200
Ethnicity: Other	16%	(33)	26%	(52)	32%	(64)	26%	(54)	204
All Christian	15%	(151)	18%	(172)	32%	(314)	35%	(343)	980
All Non-Christian	10%	(12)	31%	(36)	23%	(27)	35%	(41)	116
Atheist	16%	(17)	18%	(18)	31%	(31)	34%	(35)	101
Agnostic/Nothing in particular	12%	(76)	25%	(154)	29%	(183)	34%	(210)	623
Something Else	9%	(35)	22%	(85)	31%	(118)	37%	(142)	381
Religious Non-Protestant/Catholic	10%	(14)	29%	(39)	26%	(35)	35%	(47)	135
Evangelical	14%	(76)	18%	(95)	34%	(179)	34%	(181)	531
Non-Evangelical	14%	(107)	20%	(155)	30%	(239)	36%	(287)	788
Community: Urban	15%	(95)	23%	(139)	32%	(196)	30%	(187)	617
Community: Suburban	12%	(130)	23%	(239)	29%	(309)	36%	(374)	1053
Community: Rural	12%	(65)	17%	(88)	32%	(168)	40%	(210)	531
Employ: Private Sector	13%	(101)	19%	(142)	34%	(254)	34%	(256)	754
Employ: Government	9%	(10)	26%	(26)	29%	(30)	36%	(38)	104
Employ: Self-Employed	17%	(30)	26%	(47)	24%	(43)	33%	(59)	179
Employ: Homemaker	15%	(22)	22%	(33)	28%	(43)	35%	(53)	152
Employ: Student	9%	(9)	38%	(38)	26%	(25)	27%	(26)	99
Employ: Retired	11%	(59)	18%	(94)	30%	(156)	41%	(214)	523
Employ: Unemployed	17%	(41)	22%	(54)	29%	(73)	33%	(82)	249
Employ: Other	13%	(18)	22%	(31)	34%	(48)	31%	(43)	141
Military HH: Yes	14%	(48)	16%	(55)	32%	(113)	39%	(139)	356
Military HH: No	13%	(242)	22%	(411)	30%	(559)	34%	(631)	1844
RD/WT: Right Direction	15%	(151)	19%	(190)	32%	(312)	34%	(335)	988
RD/WT: Wrong Track	12%	(140)	23%	(276)	30%	(361)	36%	(436)	1212
Biden Job Approve	16%	(188)	21%	(255)	31%	(376)	32%	(379)	1198
Biden Job Disapprove	11%	(97)	21%	(186)	28%	(247)	40%	(358)	887
Biden Job Strongly Approve	18%	(102)	21%	(121)	26%	(149)	34%	(192)	565
Biden Job Somewhat Approve	14%	(86)	21%	(134)	36%	(227)	29%	(186)	633
Biden Job Somewhat Disapprove	13%	(34)	24%	(62)	28%	(72)	35%	(91)	259
Biden Job Strongly Disapprove	10%	(62)	20%	(124)	28%	(175)	42%	(267)	628

Continued on next page

Table MCEN10_1: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Disappointed

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	13%	(291)	21%	(466)	31%	(672)	35%	(771)	2200
Favorable of Biden	16%	(185)	21%	(253)	32%	(379)	31%	(372)	1190
Unfavorable of Biden	11%	(102)	21%	(183)	28%	(246)	40%	(355)	886
Very Favorable of Biden	17%	(102)	19%	(114)	31%	(182)	33%	(196)	594
Somewhat Favorable of Biden	14%	(83)	23%	(138)	33%	(197)	30%	(177)	595
Somewhat Unfavorable of Biden	15%	(33)	21%	(48)	31%	(71)	33%	(74)	226
Very Unfavorable of Biden	10%	(69)	20%	(135)	27%	(175)	43%	(280)	659
#1 Issue: Economy	11%	(89)	23%	(176)	34%	(263)	32%	(247)	774
#1 Issue: Security	10%	(32)	17%	(55)	28%	(90)	46%	(150)	328
#1 Issue: Health Care	13%	(43)	25%	(80)	26%	(83)	36%	(117)	323
#1 Issue: Medicare / Social Security	17%	(50)	17%	(49)	29%	(83)	37%	(106)	288
#1 Issue: Women's Issues	23%	(30)	19%	(25)	28%	(36)	29%	(37)	129
#1 Issue: Education	12%	(13)	15%	(16)	40%	(41)	33%	(35)	104
#1 Issue: Energy	15%	(19)	30%	(38)	27%	(34)	28%	(35)	126
#1 Issue: Other	12%	(16)	22%	(28)	32%	(42)	34%	(44)	129
2020 Vote: Joe Biden	17%	(170)	22%	(222)	30%	(295)	31%	(307)	993
2020 Vote: Donald Trump	10%	(72)	20%	(141)	29%	(205)	42%	(302)	720
2020 Vote: Other	5%	(3)	30%	(21)	40%	(27)	25%	(17)	68
2020 Vote: Didn't Vote	11%	(46)	20%	(81)	34%	(141)	35%	(145)	412
2018 House Vote: Democrat	18%	(135)	22%	(164)	29%	(221)	32%	(242)	763
2018 House Vote: Republican	8%	(47)	20%	(110)	33%	(182)	39%	(218)	556
2018 House Vote: Someone else	8%	(5)	17%	(10)	32%	(18)	42%	(24)	57
2016 Vote: Hillary Clinton	17%	(120)	22%	(155)	30%	(212)	32%	(225)	712
2016 Vote: Donald Trump	9%	(58)	20%	(129)	28%	(179)	42%	(269)	635
2016 Vote: Other	14%	(17)	22%	(26)	30%	(35)	33%	(39)	117
2016 Vote: Didn't Vote	13%	(94)	21%	(154)	34%	(246)	32%	(235)	729
Voted in 2014: Yes	14%	(174)	20%	(251)	29%	(354)	37%	(448)	1226
Voted in 2014: No	12%	(117)	22%	(215)	33%	(319)	33%	(323)	974
4-Region: Northeast	13%	(53)	24%	(93)	31%	(121)	32%	(127)	394
4-Region: Midwest	14%	(64)	22%	(102)	31%	(145)	33%	(152)	462
4-Region: South	12%	(95)	21%	(175)	30%	(246)	37%	(308)	824
4-Region: West	15%	(79)	19%	(97)	31%	(161)	35%	(184)	520

Continued on next page

Table MCEN10_1: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Disappointed

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	13%	(291)	21%	(466)	31%	(672)	35%	(771)	2200
Watches Jeopardy at Least Once a Week	18%	(88)	19%	(94)	28%	(135)	35%	(170)	487
Watches Jeopardy	15%	(216)	22%	(328)	32%	(474)	31%	(447)	1465

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

**Table MCEN10_2: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Happy**

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(186)	26%	(567)	33%	(727)	33%	(721)	2200
Gender: Male	9%	(98)	30%	(314)	31%	(332)	30%	(318)	1062
Gender: Female	8%	(88)	22%	(252)	35%	(395)	35%	(403)	1138
Age: 18-34	10%	(69)	25%	(164)	36%	(239)	28%	(184)	655
Age: 35-44	14%	(50)	29%	(104)	29%	(103)	28%	(101)	358
Age: 45-64	6%	(46)	25%	(184)	35%	(261)	35%	(259)	751
Age: 65+	5%	(21)	26%	(115)	28%	(124)	40%	(177)	436
GenZers: 1997-2012	9%	(21)	28%	(63)	36%	(82)	28%	(64)	230
Millennials: 1981-1996	13%	(84)	26%	(168)	34%	(221)	27%	(176)	649
GenXers: 1965-1980	9%	(46)	24%	(126)	34%	(180)	33%	(175)	526
Baby Boomers: 1946-1964	5%	(33)	27%	(190)	30%	(217)	38%	(275)	716
PID: Dem (no lean)	10%	(91)	24%	(211)	32%	(288)	34%	(305)	895
PID: Ind (no lean)	5%	(36)	24%	(163)	37%	(249)	34%	(226)	674
PID: Rep (no lean)	9%	(58)	31%	(193)	30%	(189)	30%	(189)	630
PID/Gender: Dem Men	10%	(45)	30%	(130)	32%	(139)	27%	(118)	432
PID/Gender: Dem Women	10%	(46)	17%	(81)	32%	(149)	40%	(187)	463
PID/Gender: Ind Men	8%	(25)	25%	(77)	32%	(99)	36%	(112)	312
PID/Gender: Ind Women	3%	(11)	24%	(86)	42%	(151)	31%	(114)	362
PID/Gender: Rep Men	9%	(28)	34%	(108)	30%	(94)	28%	(88)	318
PID/Gender: Rep Women	10%	(31)	27%	(85)	31%	(95)	32%	(101)	313
Ideo: Liberal (1-3)	11%	(71)	18%	(118)	34%	(220)	37%	(239)	648
Ideo: Moderate (4)	9%	(59)	32%	(211)	32%	(214)	27%	(181)	666
Ideo: Conservative (5-7)	7%	(48)	29%	(199)	33%	(223)	32%	(217)	687
Educ: < College	7%	(112)	26%	(386)	34%	(510)	33%	(504)	1512
Educ: Bachelors degree	11%	(48)	25%	(111)	33%	(147)	31%	(138)	444
Educ: Post-grad	11%	(26)	29%	(70)	29%	(70)	32%	(78)	244
Income: Under 50k	8%	(102)	25%	(301)	33%	(404)	34%	(407)	1213
Income: 50k-100k	8%	(54)	27%	(189)	31%	(219)	34%	(235)	698
Income: 100k+	10%	(30)	26%	(76)	36%	(104)	27%	(79)	289
Ethnicity: White	8%	(135)	25%	(426)	34%	(587)	33%	(574)	1722
Ethnicity: Hispanic	10%	(36)	27%	(95)	29%	(102)	33%	(116)	349
Ethnicity: Black	15%	(40)	32%	(87)	27%	(74)	27%	(73)	274

Continued on next page

Table MCEN10_2: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Happy

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(186)	26%	(567)	33%	(727)	33%	(721)	2200
Ethnicity: Other	5%	(11)	26%	(54)	32%	(65)	36%	(74)	204
All Christian	9%	(86)	29%	(286)	30%	(292)	32%	(316)	980
All Non-Christian	18%	(20)	24%	(28)	33%	(39)	25%	(29)	116
Atheist	3%	(3)	20%	(20)	31%	(32)	46%	(46)	101
Agnostic/Nothing in particular	8%	(47)	23%	(143)	35%	(218)	34%	(215)	623
Something Else	8%	(29)	24%	(90)	39%	(147)	30%	(114)	381
Religious Non-Protestant/Catholic	16%	(21)	28%	(37)	30%	(41)	26%	(35)	135
Evangelical	11%	(60)	27%	(146)	33%	(177)	28%	(149)	531
Non-Evangelical	7%	(53)	27%	(215)	32%	(254)	34%	(266)	788
Community: Urban	12%	(72)	27%	(167)	33%	(205)	28%	(173)	617
Community: Suburban	7%	(73)	25%	(267)	34%	(360)	34%	(353)	1053
Community: Rural	8%	(41)	25%	(133)	31%	(162)	37%	(195)	531
Employ: Private Sector	11%	(83)	29%	(221)	34%	(258)	25%	(192)	754
Employ: Government	12%	(13)	18%	(18)	34%	(36)	36%	(37)	104
Employ: Self-Employed	11%	(20)	23%	(42)	31%	(55)	34%	(62)	179
Employ: Homemaker	10%	(16)	23%	(34)	32%	(49)	35%	(53)	152
Employ: Student	3%	(3)	22%	(22)	46%	(45)	30%	(29)	99
Employ: Retired	5%	(25)	28%	(146)	29%	(152)	38%	(201)	523
Employ: Unemployed	8%	(20)	22%	(56)	32%	(80)	38%	(94)	249
Employ: Other	5%	(7)	20%	(28)	38%	(53)	38%	(54)	141
Military HH: Yes	7%	(23)	30%	(107)	26%	(94)	37%	(133)	356
Military HH: No	9%	(163)	25%	(460)	34%	(633)	32%	(588)	1844
RD/WT: Right Direction	12%	(118)	27%	(267)	30%	(295)	31%	(307)	988
RD/WT: Wrong Track	6%	(68)	25%	(300)	36%	(432)	34%	(413)	1212
Biden Job Approve	11%	(126)	25%	(304)	33%	(391)	31%	(377)	1198
Biden Job Disapprove	7%	(58)	27%	(238)	32%	(285)	35%	(307)	887
Biden Job Strongly Approve	17%	(94)	26%	(145)	27%	(152)	31%	(175)	565
Biden Job Somewhat Approve	5%	(32)	25%	(159)	38%	(239)	32%	(202)	633
Biden Job Somewhat Disapprove	4%	(11)	27%	(71)	33%	(85)	36%	(93)	259
Biden Job Strongly Disapprove	7%	(47)	27%	(167)	32%	(200)	34%	(214)	628

Continued on next page

Table MCEN10_2: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Happy

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(186)	26%	(567)	33%	(727)	33%	(721)	2200
Favorable of Biden	10%	(117)	25%	(300)	33%	(388)	32%	(384)	1190
Unfavorable of Biden	7%	(60)	27%	(239)	33%	(289)	34%	(298)	886
Very Favorable of Biden	14%	(81)	27%	(161)	28%	(168)	31%	(184)	594
Somewhat Favorable of Biden	6%	(36)	23%	(139)	37%	(220)	34%	(200)	595
Somewhat Unfavorable of Biden	4%	(9)	28%	(63)	36%	(81)	33%	(74)	226
Very Unfavorable of Biden	8%	(51)	27%	(176)	32%	(208)	34%	(224)	659
#1 Issue: Economy	9%	(67)	26%	(202)	36%	(280)	29%	(224)	774
#1 Issue: Security	9%	(31)	28%	(91)	31%	(103)	31%	(103)	328
#1 Issue: Health Care	9%	(28)	27%	(86)	32%	(103)	33%	(105)	323
#1 Issue: Medicare / Social Security	8%	(23)	26%	(76)	28%	(80)	38%	(109)	288
#1 Issue: Women's Issues	5%	(6)	26%	(33)	37%	(48)	32%	(41)	129
#1 Issue: Education	9%	(10)	25%	(26)	30%	(31)	36%	(37)	104
#1 Issue: Energy	11%	(13)	19%	(24)	33%	(42)	37%	(46)	126
#1 Issue: Other	5%	(7)	23%	(29)	30%	(39)	42%	(54)	129
2020 Vote: Joe Biden	9%	(89)	24%	(242)	32%	(316)	35%	(346)	993
2020 Vote: Donald Trump	9%	(68)	29%	(206)	31%	(224)	31%	(222)	720
2020 Vote: Other	9%	(6)	21%	(14)	47%	(32)	23%	(16)	68
2020 Vote: Didn't Vote	5%	(22)	24%	(100)	37%	(153)	33%	(137)	412
2018 House Vote: Democrat	10%	(79)	23%	(176)	32%	(243)	35%	(265)	763
2018 House Vote: Republican	9%	(48)	31%	(172)	33%	(183)	28%	(154)	556
2018 House Vote: Someone else	1%	(1)	18%	(10)	37%	(21)	44%	(25)	57
2016 Vote: Hillary Clinton	10%	(70)	24%	(174)	31%	(222)	35%	(246)	712
2016 Vote: Donald Trump	9%	(59)	28%	(178)	32%	(202)	31%	(197)	635
2016 Vote: Other	6%	(7)	19%	(22)	30%	(35)	46%	(54)	117
2016 Vote: Didn't Vote	7%	(49)	26%	(193)	37%	(267)	30%	(220)	729
Voted in 2014: Yes	9%	(106)	26%	(317)	32%	(387)	34%	(415)	1226
Voted in 2014: No	8%	(79)	26%	(250)	35%	(339)	31%	(305)	974
4-Region: Northeast	11%	(43)	23%	(91)	35%	(139)	31%	(120)	394
4-Region: Midwest	7%	(31)	24%	(113)	36%	(166)	33%	(153)	462
4-Region: South	8%	(64)	29%	(243)	30%	(250)	32%	(267)	824
4-Region: West	9%	(49)	23%	(120)	33%	(171)	35%	(180)	520

Continued on next page

Table MCEN10_2: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Happy

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(186)	26%	(567)	33%	(727)	33%	(721)	2200
Watches Jeopardy at Least Once a Week	20%	(95)	32%	(156)	29%	(142)	19%	(94)	487
Watches Jeopardy	11%	(154)	29%	(424)	36%	(521)	25%	(367)	1465

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

Table MCEN10_3: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Sad

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	7%	(152)	21%	(453)	33%	(735)	39%	(859)	2200
Gender: Male	6%	(69)	21%	(223)	33%	(348)	40%	(423)	1062
Gender: Female	7%	(83)	20%	(231)	34%	(387)	38%	(437)	1138
Age: 18-34	7%	(45)	24%	(159)	38%	(249)	31%	(203)	655
Age: 35-44	10%	(37)	21%	(74)	33%	(120)	36%	(127)	358
Age: 45-64	6%	(46)	20%	(152)	32%	(238)	42%	(316)	751
Age: 65+	6%	(24)	16%	(69)	30%	(130)	49%	(214)	436
GenZers: 1997-2012	8%	(18)	25%	(58)	36%	(82)	31%	(72)	230
Millennials: 1981-1996	8%	(54)	23%	(149)	38%	(247)	31%	(200)	649
GenXers: 1965-1980	7%	(38)	19%	(99)	32%	(166)	42%	(222)	526
Baby Boomers: 1946-1964	5%	(39)	19%	(134)	31%	(220)	45%	(323)	716
PID: Dem (no lean)	9%	(79)	24%	(214)	32%	(288)	35%	(314)	895
PID: Ind (no lean)	7%	(45)	20%	(132)	36%	(241)	38%	(256)	674
PID: Rep (no lean)	4%	(28)	17%	(108)	33%	(206)	46%	(289)	630
PID/Gender: Dem Men	8%	(36)	27%	(115)	32%	(138)	33%	(144)	432
PID/Gender: Dem Women	9%	(43)	21%	(99)	32%	(150)	37%	(171)	463
PID/Gender: Ind Men	7%	(22)	16%	(49)	34%	(105)	44%	(136)	312
PID/Gender: Ind Women	6%	(23)	23%	(83)	38%	(136)	33%	(120)	362
PID/Gender: Rep Men	3%	(10)	19%	(59)	33%	(105)	45%	(143)	318
PID/Gender: Rep Women	6%	(17)	15%	(48)	32%	(101)	47%	(146)	313
Ideo: Liberal (1-3)	11%	(68)	27%	(172)	28%	(183)	35%	(225)	648
Ideo: Moderate (4)	5%	(35)	20%	(131)	37%	(245)	38%	(254)	666
Ideo: Conservative (5-7)	5%	(34)	18%	(120)	33%	(230)	44%	(303)	687
Educ: < College	7%	(99)	20%	(300)	34%	(516)	39%	(597)	1512
Educ: Bachelors degree	8%	(37)	24%	(107)	30%	(133)	38%	(167)	444
Educ: Post-grad	7%	(17)	19%	(45)	35%	(86)	39%	(96)	244
Income: Under 50k	6%	(74)	19%	(228)	35%	(419)	40%	(491)	1213
Income: 50k-100k	7%	(49)	23%	(161)	33%	(227)	37%	(260)	698
Income: 100k+	10%	(29)	22%	(64)	31%	(89)	37%	(108)	289
Ethnicity: White	7%	(115)	20%	(343)	34%	(587)	39%	(677)	1722
Ethnicity: Hispanic	9%	(30)	25%	(87)	34%	(117)	33%	(115)	349
Ethnicity: Black	6%	(17)	23%	(63)	28%	(76)	43%	(119)	274

Continued on next page

Table MCEN10_3: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Sad

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	7%	(152)	21%	(453)	33%	(735)	39%	(859)	2200
Ethnicity: Other	10%	(20)	23%	(48)	36%	(73)	31%	(64)	204
All Christian	7%	(65)	19%	(188)	33%	(327)	41%	(400)	980
All Non-Christian	11%	(13)	24%	(28)	29%	(34)	36%	(41)	116
Atheist	12%	(12)	16%	(16)	33%	(34)	39%	(39)	101
Agnostic/Nothing in particular	6%	(39)	22%	(135)	35%	(216)	38%	(234)	623
Something Else	6%	(23)	23%	(87)	33%	(126)	38%	(145)	381
Religious Non-Protestant/Catholic	10%	(14)	28%	(38)	27%	(36)	35%	(47)	135
Evangelical	7%	(35)	21%	(112)	36%	(190)	36%	(193)	531
Non-Evangelical	6%	(49)	19%	(151)	32%	(253)	43%	(335)	788
Community: Urban	8%	(48)	21%	(131)	35%	(216)	36%	(222)	617
Community: Suburban	6%	(62)	23%	(238)	33%	(346)	39%	(406)	1053
Community: Rural	8%	(42)	16%	(84)	33%	(173)	44%	(231)	531
Employ: Private Sector	6%	(44)	20%	(149)	36%	(271)	39%	(290)	754
Employ: Government	7%	(7)	18%	(19)	34%	(35)	42%	(43)	104
Employ: Self-Employed	13%	(23)	28%	(50)	29%	(53)	30%	(53)	179
Employ: Homemaker	6%	(10)	21%	(31)	35%	(54)	38%	(57)	152
Employ: Student	7%	(7)	30%	(30)	40%	(40)	23%	(23)	99
Employ: Retired	5%	(27)	18%	(92)	30%	(157)	47%	(246)	523
Employ: Unemployed	9%	(22)	21%	(51)	31%	(78)	40%	(98)	249
Employ: Other	9%	(13)	22%	(31)	35%	(49)	34%	(48)	141
Military HH: Yes	8%	(28)	14%	(49)	34%	(122)	44%	(158)	356
Military HH: No	7%	(125)	22%	(404)	33%	(614)	38%	(701)	1844
RD/WT: Right Direction	8%	(82)	22%	(215)	31%	(307)	39%	(384)	988
RD/WT: Wrong Track	6%	(70)	20%	(238)	35%	(429)	39%	(476)	1212
Biden Job Approve	8%	(98)	23%	(273)	32%	(389)	37%	(438)	1198
Biden Job Disapprove	5%	(48)	18%	(164)	33%	(292)	43%	(384)	887
Biden Job Strongly Approve	11%	(61)	23%	(128)	27%	(153)	40%	(223)	565
Biden Job Somewhat Approve	6%	(37)	23%	(145)	37%	(236)	34%	(214)	633
Biden Job Somewhat Disapprove	7%	(18)	20%	(52)	34%	(88)	39%	(101)	259
Biden Job Strongly Disapprove	5%	(31)	18%	(112)	32%	(203)	45%	(283)	628

Continued on next page

Table MCEN10_3: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Sad

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	7%	(152)	21%	(453)	33%	(735)	39%	(859)	2200
Favorable of Biden	8%	(94)	23%	(270)	33%	(388)	37%	(437)	1190
Unfavorable of Biden	6%	(52)	18%	(161)	33%	(293)	43%	(379)	886
Very Favorable of Biden	9%	(52)	23%	(138)	31%	(184)	37%	(221)	594
Somewhat Favorable of Biden	7%	(42)	22%	(133)	34%	(204)	36%	(216)	595
Somewhat Unfavorable of Biden	8%	(18)	19%	(42)	40%	(91)	33%	(75)	226
Very Unfavorable of Biden	5%	(34)	18%	(120)	31%	(202)	46%	(303)	659
#1 Issue: Economy	6%	(47)	20%	(158)	38%	(294)	36%	(275)	774
#1 Issue: Security	5%	(15)	14%	(45)	32%	(103)	50%	(165)	328
#1 Issue: Health Care	6%	(20)	22%	(73)	30%	(97)	41%	(134)	323
#1 Issue: Medicare / Social Security	9%	(25)	21%	(61)	31%	(90)	39%	(113)	288
#1 Issue: Women's Issues	10%	(13)	23%	(29)	29%	(38)	38%	(49)	129
#1 Issue: Education	9%	(9)	21%	(22)	35%	(36)	36%	(37)	104
#1 Issue: Energy	13%	(17)	25%	(31)	32%	(40)	30%	(37)	126
#1 Issue: Other	6%	(8)	27%	(35)	29%	(37)	38%	(50)	129
2020 Vote: Joe Biden	8%	(81)	23%	(225)	31%	(312)	38%	(375)	993
2020 Vote: Donald Trump	5%	(38)	18%	(129)	32%	(233)	45%	(321)	720
2020 Vote: Other	4%	(3)	19%	(13)	42%	(28)	36%	(24)	68
2020 Vote: Didn't Vote	7%	(31)	20%	(82)	39%	(162)	33%	(138)	412
2018 House Vote: Democrat	9%	(66)	23%	(176)	30%	(232)	38%	(289)	763
2018 House Vote: Republican	5%	(27)	18%	(100)	31%	(172)	46%	(257)	556
2018 House Vote: Someone else	2%	(1)	19%	(11)	38%	(22)	41%	(24)	57
2016 Vote: Hillary Clinton	9%	(61)	23%	(164)	32%	(224)	37%	(262)	712
2016 Vote: Donald Trump	5%	(32)	18%	(115)	30%	(188)	47%	(299)	635
2016 Vote: Other	10%	(12)	14%	(17)	33%	(39)	42%	(50)	117
2016 Vote: Didn't Vote	6%	(47)	21%	(155)	39%	(281)	34%	(247)	729
Voted in 2014: Yes	7%	(87)	21%	(255)	30%	(368)	42%	(516)	1226
Voted in 2014: No	7%	(65)	20%	(198)	38%	(367)	35%	(343)	974
4-Region: Northeast	8%	(33)	18%	(72)	35%	(139)	38%	(149)	394
4-Region: Midwest	8%	(37)	23%	(108)	32%	(147)	37%	(171)	462
4-Region: South	6%	(47)	20%	(168)	32%	(267)	42%	(342)	824
4-Region: West	7%	(35)	20%	(105)	35%	(183)	38%	(197)	520

Continued on next page

Table MCEN10_3: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Sad

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	7%	(152)	21%	(453)	33%	(735)	39%	(859)	2200
Watches Jeopardy at Least Once a Week	11%	(54)	20%	(97)	29%	(143)	40%	(194)	487
Watches Jeopardy	8%	(118)	22%	(320)	34%	(498)	36%	(529)	1465

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

Table MCEN10_4: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Excited

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(178)	22%	(486)	32%	(708)	38%	(828)	2200
Gender: Male	10%	(103)	24%	(251)	32%	(336)	35%	(373)	1062
Gender: Female	7%	(76)	21%	(235)	33%	(372)	40%	(455)	1138
Age: 18-34	10%	(69)	27%	(175)	30%	(198)	33%	(213)	655
Age: 35-44	16%	(56)	23%	(81)	31%	(110)	31%	(111)	358
Age: 45-64	5%	(40)	19%	(144)	35%	(265)	40%	(302)	751
Age: 65+	3%	(13)	20%	(86)	31%	(135)	46%	(202)	436
GenZers: 1997-2012	9%	(21)	34%	(78)	22%	(50)	35%	(81)	230
Millennials: 1981-1996	14%	(90)	23%	(147)	34%	(218)	30%	(194)	649
GenXers: 1965-1980	8%	(40)	21%	(109)	35%	(182)	37%	(195)	526
Baby Boomers: 1946-1964	4%	(26)	19%	(137)	33%	(237)	44%	(316)	716
PID: Dem (no lean)	11%	(96)	22%	(196)	32%	(282)	36%	(321)	895
PID: Ind (no lean)	4%	(26)	21%	(142)	35%	(238)	40%	(269)	674
PID: Rep (no lean)	9%	(56)	24%	(148)	30%	(188)	38%	(238)	630
PID/Gender: Dem Men	13%	(55)	25%	(109)	35%	(149)	28%	(119)	432
PID/Gender: Dem Women	9%	(41)	19%	(87)	29%	(133)	44%	(202)	463
PID/Gender: Ind Men	6%	(18)	21%	(65)	31%	(96)	43%	(133)	312
PID/Gender: Ind Women	2%	(8)	21%	(77)	39%	(142)	37%	(136)	362
PID/Gender: Rep Men	9%	(30)	24%	(77)	28%	(90)	38%	(120)	318
PID/Gender: Rep Women	8%	(26)	23%	(71)	31%	(98)	38%	(118)	313
Ideo: Liberal (1-3)	11%	(74)	16%	(107)	32%	(205)	41%	(263)	648
Ideo: Moderate (4)	7%	(49)	29%	(193)	34%	(224)	30%	(200)	666
Ideo: Conservative (5-7)	7%	(46)	23%	(157)	31%	(215)	39%	(269)	687
Educ: < College	7%	(104)	23%	(342)	32%	(486)	38%	(580)	1512
Educ: Bachelors degree	11%	(48)	23%	(100)	32%	(141)	35%	(155)	444
Educ: Post-grad	11%	(26)	18%	(44)	33%	(82)	38%	(93)	244
Income: Under 50k	8%	(97)	22%	(273)	32%	(389)	37%	(454)	1213
Income: 50k-100k	8%	(56)	21%	(147)	32%	(223)	39%	(272)	698
Income: 100k+	9%	(25)	23%	(66)	33%	(96)	35%	(101)	289
Ethnicity: White	7%	(123)	21%	(358)	34%	(581)	38%	(660)	1722
Ethnicity: Hispanic	9%	(30)	25%	(88)	27%	(95)	39%	(137)	349
Ethnicity: Black	16%	(43)	27%	(73)	25%	(68)	33%	(90)	274

Continued on next page

Table MCEN10_4: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Excited

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(178)	22%	(486)	32%	(708)	38%	(828)	2200
Ethnicity: Other	6%	(12)	27%	(54)	29%	(59)	38%	(78)	204
All Christian	9%	(85)	23%	(224)	31%	(306)	37%	(365)	980
All Non-Christian	15%	(18)	21%	(25)	31%	(36)	32%	(37)	116
Atheist	4%	(4)	18%	(18)	29%	(29)	50%	(50)	101
Agnostic/Nothing in particular	7%	(42)	22%	(134)	33%	(208)	38%	(239)	623
Something Else	8%	(30)	22%	(85)	34%	(129)	36%	(136)	381
Religious Non-Protestant/Catholic	15%	(20)	23%	(31)	28%	(38)	34%	(46)	135
Evangelical	12%	(64)	22%	(115)	33%	(176)	33%	(176)	531
Non-Evangelical	6%	(46)	23%	(183)	32%	(254)	39%	(305)	788
Community: Urban	10%	(60)	24%	(151)	34%	(209)	32%	(197)	617
Community: Suburban	8%	(83)	21%	(219)	33%	(342)	39%	(409)	1053
Community: Rural	7%	(35)	22%	(116)	30%	(157)	42%	(223)	531
Employ: Private Sector	13%	(94)	23%	(171)	35%	(261)	30%	(226)	754
Employ: Government	10%	(10)	18%	(19)	29%	(31)	42%	(44)	104
Employ: Self-Employed	6%	(10)	28%	(50)	27%	(48)	40%	(71)	179
Employ: Homemaker	10%	(16)	20%	(31)	30%	(45)	40%	(60)	152
Employ: Student	8%	(8)	25%	(25)	26%	(26)	41%	(41)	99
Employ: Retired	3%	(17)	23%	(119)	30%	(157)	44%	(231)	523
Employ: Unemployed	5%	(14)	18%	(46)	34%	(86)	42%	(104)	249
Employ: Other	6%	(9)	18%	(26)	39%	(55)	36%	(51)	141
Military HH: Yes	5%	(19)	25%	(90)	27%	(96)	43%	(152)	356
Military HH: No	9%	(159)	22%	(396)	33%	(612)	37%	(676)	1844
RD/WT: Right Direction	11%	(109)	25%	(245)	30%	(301)	34%	(333)	988
RD/WT: Wrong Track	6%	(69)	20%	(241)	34%	(408)	41%	(495)	1212
Biden Job Approve	10%	(121)	23%	(280)	32%	(380)	35%	(417)	1198
Biden Job Disapprove	6%	(52)	20%	(181)	33%	(290)	41%	(365)	887
Biden Job Strongly Approve	15%	(84)	26%	(146)	27%	(153)	32%	(182)	565
Biden Job Somewhat Approve	6%	(37)	21%	(134)	36%	(227)	37%	(235)	633
Biden Job Somewhat Disapprove	3%	(8)	21%	(54)	34%	(89)	42%	(108)	259
Biden Job Strongly Disapprove	7%	(44)	20%	(127)	32%	(201)	41%	(257)	628

Continued on next page

Table MCEN10_4: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Excited

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(178)	22%	(486)	32%	(708)	38%	(828)	2200
Favorable of Biden	10%	(114)	23%	(279)	32%	(376)	35%	(420)	1190
Unfavorable of Biden	6%	(51)	21%	(182)	33%	(290)	41%	(362)	886
Very Favorable of Biden	14%	(84)	24%	(145)	29%	(174)	32%	(191)	594
Somewhat Favorable of Biden	5%	(30)	23%	(134)	34%	(202)	39%	(230)	595
Somewhat Unfavorable of Biden	3%	(8)	19%	(42)	38%	(85)	40%	(91)	226
Very Unfavorable of Biden	7%	(43)	21%	(140)	31%	(205)	41%	(271)	659
#1 Issue: Economy	9%	(69)	22%	(174)	35%	(271)	34%	(260)	774
#1 Issue: Security	9%	(29)	21%	(69)	31%	(101)	39%	(129)	328
#1 Issue: Health Care	11%	(36)	17%	(53)	35%	(112)	38%	(121)	323
#1 Issue: Medicare / Social Security	7%	(20)	23%	(67)	30%	(86)	40%	(115)	288
#1 Issue: Women's Issues	4%	(5)	30%	(38)	28%	(36)	39%	(50)	129
#1 Issue: Education	5%	(5)	28%	(29)	26%	(28)	41%	(42)	104
#1 Issue: Energy	8%	(9)	25%	(31)	29%	(36)	39%	(49)	126
#1 Issue: Other	4%	(5)	20%	(25)	29%	(38)	47%	(61)	129
2020 Vote: Joe Biden	9%	(85)	22%	(219)	33%	(326)	37%	(364)	993
2020 Vote: Donald Trump	8%	(59)	22%	(162)	32%	(228)	38%	(271)	720
2020 Vote: Other	4%	(3)	20%	(14)	37%	(25)	39%	(26)	68
2020 Vote: Didn't Vote	8%	(31)	21%	(87)	31%	(129)	40%	(165)	412
2018 House Vote: Democrat	10%	(76)	20%	(156)	32%	(246)	37%	(285)	763
2018 House Vote: Republican	8%	(43)	24%	(135)	33%	(184)	35%	(194)	556
2018 House Vote: Someone else	1%	(1)	12%	(7)	31%	(18)	56%	(32)	57
2016 Vote: Hillary Clinton	9%	(67)	22%	(156)	31%	(224)	37%	(265)	712
2016 Vote: Donald Trump	8%	(51)	22%	(143)	31%	(199)	38%	(243)	635
2016 Vote: Other	3%	(3)	18%	(21)	32%	(38)	47%	(55)	117
2016 Vote: Didn't Vote	8%	(55)	23%	(166)	34%	(247)	36%	(261)	729
Voted in 2014: Yes	8%	(102)	21%	(259)	32%	(394)	38%	(471)	1226
Voted in 2014: No	8%	(76)	23%	(227)	32%	(314)	37%	(357)	974
4-Region: Northeast	10%	(38)	22%	(88)	33%	(129)	35%	(138)	394
4-Region: Midwest	6%	(26)	20%	(92)	36%	(168)	38%	(177)	462
4-Region: South	9%	(72)	25%	(207)	29%	(240)	37%	(305)	824
4-Region: West	8%	(42)	19%	(98)	33%	(170)	40%	(209)	520

Continued on next page

Table MCEN10_4: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Excited

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(178)	22%	(486)	32%	(708)	38%	(828)	2200
Watches Jeopardy at Least Once a Week	17%	(85)	28%	(138)	33%	(158)	22%	(106)	487
Watches Jeopardy	9%	(138)	25%	(371)	34%	(503)	31%	(453)	1465

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

**Table MCEN10_5: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Worried**

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	6%	(141)	20%	(451)	33%	(731)	40%	(877)	2200
Gender: Male	6%	(65)	19%	(201)	35%	(367)	40%	(429)	1062
Gender: Female	7%	(76)	22%	(250)	32%	(364)	39%	(448)	1138
Age: 18-34	8%	(56)	26%	(168)	36%	(238)	30%	(194)	655
Age: 35-44	9%	(33)	23%	(83)	32%	(113)	36%	(129)	358
Age: 45-64	5%	(39)	18%	(138)	32%	(241)	44%	(333)	751
Age: 65+	3%	(13)	14%	(62)	32%	(139)	51%	(222)	436
GenZers: 1997-2012	6%	(14)	34%	(78)	31%	(71)	28%	(65)	230
Millennials: 1981-1996	11%	(70)	23%	(149)	36%	(237)	30%	(195)	649
GenXers: 1965-1980	6%	(30)	19%	(102)	31%	(164)	44%	(230)	526
Baby Boomers: 1946-1964	3%	(23)	16%	(114)	32%	(231)	49%	(348)	716
PID: Dem (no lean)	9%	(80)	22%	(201)	31%	(275)	38%	(339)	895
PID: Ind (no lean)	4%	(24)	23%	(155)	36%	(244)	37%	(252)	674
PID: Rep (no lean)	6%	(37)	15%	(95)	34%	(212)	46%	(287)	630
PID/Gender: Dem Men	9%	(38)	21%	(89)	36%	(155)	35%	(151)	432
PID/Gender: Dem Women	9%	(42)	24%	(113)	26%	(121)	41%	(188)	463
PID/Gender: Ind Men	4%	(11)	20%	(63)	32%	(101)	44%	(137)	312
PID/Gender: Ind Women	4%	(13)	25%	(92)	39%	(142)	32%	(115)	362
PID/Gender: Rep Men	5%	(16)	15%	(49)	35%	(111)	45%	(142)	318
PID/Gender: Rep Women	7%	(21)	15%	(46)	32%	(101)	46%	(145)	313
Ideo: Liberal (1-3)	10%	(66)	25%	(165)	29%	(186)	36%	(231)	648
Ideo: Moderate (4)	4%	(30)	20%	(133)	37%	(244)	39%	(259)	666
Ideo: Conservative (5-7)	5%	(34)	16%	(113)	34%	(236)	44%	(305)	687
Educ: < College	6%	(94)	21%	(315)	32%	(488)	41%	(615)	1512
Educ: Bachelors degree	7%	(31)	22%	(97)	34%	(152)	37%	(163)	444
Educ: Post-grad	6%	(16)	16%	(38)	37%	(91)	41%	(99)	244
Income: Under 50k	6%	(67)	21%	(259)	32%	(392)	41%	(495)	1213
Income: 50k-100k	7%	(47)	19%	(134)	36%	(252)	38%	(265)	698
Income: 100k+	9%	(27)	20%	(58)	30%	(87)	40%	(117)	289
Ethnicity: White	6%	(105)	19%	(335)	34%	(583)	41%	(699)	1722
Ethnicity: Hispanic	10%	(34)	27%	(96)	30%	(106)	33%	(114)	349
Ethnicity: Black	8%	(21)	23%	(64)	29%	(80)	40%	(109)	274

Continued on next page

Table MCEN10_5: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
 Worried

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	6%	(141)	20%	(451)	33%	(731)	40%	(877)	2200
Ethnicity: Other	7%	(15)	26%	(52)	33%	(68)	34%	(69)	204
All Christian	6%	(59)	18%	(177)	35%	(338)	41%	(406)	980
All Non-Christian	11%	(12)	27%	(31)	25%	(29)	38%	(44)	116
Atheist	7%	(7)	28%	(29)	30%	(30)	35%	(35)	101
Agnostic/Nothing in particular	6%	(38)	23%	(142)	33%	(203)	39%	(240)	623
Something Else	7%	(25)	19%	(72)	34%	(131)	40%	(152)	381
Religious Non-Protestant/Catholic	10%	(14)	24%	(33)	28%	(38)	37%	(50)	135
Evangelical	8%	(44)	17%	(90)	37%	(197)	38%	(200)	531
Non-Evangelical	5%	(38)	19%	(151)	33%	(257)	43%	(342)	788
Community: Urban	7%	(44)	23%	(144)	35%	(217)	34%	(212)	617
Community: Suburban	6%	(61)	21%	(223)	33%	(345)	40%	(423)	1053
Community: Rural	7%	(35)	16%	(84)	32%	(169)	46%	(242)	531
Employ: Private Sector	7%	(50)	21%	(160)	35%	(263)	37%	(281)	754
Employ: Government	5%	(5)	20%	(21)	29%	(30)	46%	(47)	104
Employ: Self-Employed	9%	(16)	21%	(38)	33%	(59)	37%	(66)	179
Employ: Homemaker	8%	(13)	20%	(30)	30%	(45)	42%	(64)	152
Employ: Student	5%	(5)	41%	(41)	30%	(29)	24%	(23)	99
Employ: Retired	3%	(17)	15%	(80)	33%	(172)	48%	(254)	523
Employ: Unemployed	9%	(22)	18%	(44)	35%	(88)	38%	(95)	249
Employ: Other	8%	(12)	27%	(37)	32%	(45)	33%	(47)	141
Military HH: Yes	5%	(17)	17%	(62)	33%	(116)	45%	(161)	356
Military HH: No	7%	(124)	21%	(389)	33%	(615)	39%	(716)	1844
RD/WT: Right Direction	9%	(87)	22%	(217)	32%	(314)	37%	(370)	988
RD/WT: Wrong Track	4%	(54)	19%	(234)	34%	(416)	42%	(508)	1212
Biden Job Approve	8%	(95)	23%	(276)	32%	(386)	37%	(441)	1198
Biden Job Disapprove	5%	(44)	17%	(154)	33%	(292)	45%	(397)	887
Biden Job Strongly Approve	9%	(52)	23%	(130)	29%	(162)	39%	(221)	565
Biden Job Somewhat Approve	7%	(42)	23%	(146)	35%	(224)	35%	(221)	633
Biden Job Somewhat Disapprove	6%	(15)	23%	(58)	34%	(87)	38%	(98)	259
Biden Job Strongly Disapprove	5%	(29)	15%	(95)	33%	(205)	48%	(299)	628

Continued on next page

Table MCEN10_5: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Worried

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	6%	(141)	20%	(451)	33%	(731)	40%	(877)	2200
Favorable of Biden	8%	(91)	23%	(275)	32%	(386)	37%	(438)	1190
Unfavorable of Biden	5%	(47)	17%	(150)	33%	(295)	44%	(394)	886
Very Favorable of Biden	9%	(51)	24%	(140)	31%	(183)	37%	(220)	594
Somewhat Favorable of Biden	7%	(39)	23%	(135)	34%	(203)	37%	(218)	595
Somewhat Unfavorable of Biden	7%	(16)	18%	(41)	38%	(87)	36%	(82)	226
Very Unfavorable of Biden	5%	(30)	17%	(109)	32%	(208)	47%	(311)	659
#1 Issue: Economy	7%	(51)	22%	(171)	35%	(270)	36%	(281)	774
#1 Issue: Security	5%	(16)	11%	(38)	34%	(113)	49%	(161)	328
#1 Issue: Health Care	5%	(17)	20%	(64)	32%	(105)	42%	(137)	323
#1 Issue: Medicare / Social Security	7%	(19)	19%	(56)	32%	(93)	42%	(120)	288
#1 Issue: Women's Issues	8%	(10)	34%	(43)	25%	(33)	33%	(42)	129
#1 Issue: Education	5%	(5)	24%	(25)	36%	(38)	36%	(37)	104
#1 Issue: Energy	11%	(13)	24%	(31)	28%	(35)	37%	(46)	126
#1 Issue: Other	7%	(9)	18%	(23)	35%	(45)	40%	(52)	129
2020 Vote: Joe Biden	8%	(79)	23%	(233)	32%	(316)	37%	(365)	993
2020 Vote: Donald Trump	5%	(35)	16%	(118)	33%	(240)	45%	(327)	720
2020 Vote: Other	1%	(1)	20%	(14)	39%	(27)	40%	(27)	68
2020 Vote: Didn't Vote	6%	(26)	21%	(85)	35%	(143)	38%	(158)	412
2018 House Vote: Democrat	8%	(61)	21%	(163)	33%	(250)	38%	(288)	763
2018 House Vote: Republican	4%	(22)	15%	(86)	34%	(191)	46%	(257)	556
2018 House Vote: Someone else	1%	(1)	16%	(9)	34%	(19)	49%	(28)	57
2016 Vote: Hillary Clinton	7%	(48)	21%	(152)	34%	(239)	38%	(273)	712
2016 Vote: Donald Trump	4%	(26)	16%	(102)	32%	(201)	48%	(306)	635
2016 Vote: Other	4%	(5)	23%	(27)	29%	(34)	44%	(51)	117
2016 Vote: Didn't Vote	8%	(60)	23%	(169)	35%	(257)	33%	(243)	729
Voted in 2014: Yes	6%	(71)	19%	(233)	32%	(391)	43%	(531)	1226
Voted in 2014: No	7%	(70)	22%	(218)	35%	(340)	36%	(346)	974
4-Region: Northeast	5%	(19)	21%	(82)	36%	(144)	38%	(148)	394
4-Region: Midwest	7%	(32)	19%	(88)	33%	(151)	41%	(191)	462
4-Region: South	5%	(44)	21%	(175)	32%	(261)	42%	(344)	824
4-Region: West	9%	(45)	20%	(106)	34%	(175)	37%	(194)	520

Continued on next page

Table MCEN10_5: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Worried

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	6%	(141)	20%	(451)	33%	(731)	40%	(877)	2200
Watches Jeopardy at Least Once a Week	9%	(42)	20%	(96)	31%	(151)	41%	(198)	487
Watches Jeopardy	7%	(102)	22%	(321)	35%	(508)	36%	(534)	1465

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

Table MCEN10_6: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Hopeful

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	10%	(221)	29%	(629)	30%	(652)	32%	(698)	2200
Gender: Male	11%	(120)	33%	(350)	27%	(286)	29%	(306)	1062
Gender: Female	9%	(101)	24%	(279)	32%	(366)	34%	(392)	1138
Age: 18-34	11%	(70)	30%	(195)	32%	(208)	28%	(182)	655
Age: 35-44	18%	(65)	26%	(94)	30%	(108)	25%	(90)	358
Age: 45-64	7%	(56)	28%	(212)	29%	(221)	35%	(262)	751
Age: 65+	7%	(30)	29%	(128)	26%	(115)	37%	(163)	436
GenZers: 1997-2012	12%	(27)	30%	(70)	30%	(70)	27%	(63)	230
Millennials: 1981-1996	14%	(94)	28%	(184)	31%	(204)	26%	(168)	649
GenXers: 1965-1980	10%	(54)	26%	(137)	30%	(158)	34%	(177)	526
Baby Boomers: 1946-1964	5%	(39)	31%	(220)	28%	(198)	36%	(258)	716
PID: Dem (no lean)	11%	(101)	28%	(251)	28%	(246)	33%	(297)	895
PID: Ind (no lean)	7%	(46)	25%	(171)	36%	(243)	32%	(214)	674
PID: Rep (no lean)	12%	(74)	33%	(207)	26%	(162)	30%	(188)	630
PID/Gender: Dem Men	13%	(54)	35%	(152)	25%	(108)	27%	(118)	432
PID/Gender: Dem Women	10%	(47)	21%	(99)	30%	(138)	39%	(179)	463
PID/Gender: Ind Men	9%	(27)	30%	(94)	31%	(95)	31%	(96)	312
PID/Gender: Ind Women	5%	(19)	21%	(77)	41%	(148)	32%	(118)	362
PID/Gender: Rep Men	12%	(39)	33%	(105)	26%	(82)	29%	(92)	318
PID/Gender: Rep Women	11%	(35)	33%	(102)	26%	(80)	31%	(96)	313
Ideo: Liberal (1-3)	13%	(83)	24%	(155)	28%	(181)	35%	(229)	648
Ideo: Moderate (4)	11%	(74)	33%	(221)	32%	(213)	24%	(159)	666
Ideo: Conservative (5-7)	9%	(59)	30%	(209)	28%	(194)	33%	(225)	687
Educ: < College	10%	(144)	29%	(432)	30%	(446)	32%	(490)	1512
Educ: Bachelors degree	11%	(49)	29%	(130)	30%	(133)	30%	(133)	444
Educ: Post-grad	12%	(28)	28%	(67)	30%	(73)	31%	(76)	244
Income: Under 50k	10%	(124)	29%	(347)	29%	(348)	32%	(393)	1213
Income: 50k-100k	9%	(61)	27%	(192)	32%	(222)	32%	(224)	698
Income: 100k+	13%	(36)	31%	(90)	28%	(82)	28%	(81)	289
Ethnicity: White	9%	(158)	28%	(481)	30%	(523)	33%	(560)	1722
Ethnicity: Hispanic	12%	(40)	26%	(91)	29%	(101)	33%	(117)	349
Ethnicity: Black	15%	(42)	35%	(96)	25%	(68)	25%	(68)	274

Continued on next page

Table MCEN10_6: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Hopeful

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	10%	(221)	29%	(629)	30%	(652)	32%	(698)	2200
Ethnicity: Other	10%	(20)	26%	(52)	30%	(60)	35%	(71)	204
All Christian	11%	(104)	31%	(307)	28%	(272)	30%	(296)	980
All Non-Christian	17%	(20)	26%	(30)	29%	(33)	28%	(32)	116
Atheist	4%	(4)	23%	(23)	30%	(30)	43%	(43)	101
Agnostic/Nothing in particular	8%	(51)	28%	(176)	31%	(194)	32%	(202)	623
Something Else	11%	(42)	24%	(92)	32%	(123)	33%	(125)	381
Religious Non-Protestant/Catholic	16%	(21)	29%	(39)	28%	(37)	28%	(38)	135
Evangelical	14%	(74)	26%	(139)	33%	(176)	27%	(142)	531
Non-Evangelical	9%	(69)	31%	(245)	26%	(208)	34%	(266)	788
Community: Urban	14%	(83)	30%	(186)	30%	(185)	26%	(162)	617
Community: Suburban	9%	(93)	28%	(296)	31%	(321)	33%	(343)	1053
Community: Rural	8%	(45)	28%	(147)	27%	(145)	36%	(194)	531
Employ: Private Sector	15%	(111)	29%	(218)	30%	(228)	26%	(196)	754
Employ: Government	10%	(10)	23%	(24)	31%	(32)	36%	(37)	104
Employ: Self-Employed	9%	(17)	29%	(51)	27%	(49)	35%	(62)	179
Employ: Homemaker	10%	(15)	23%	(35)	36%	(55)	31%	(47)	152
Employ: Student	3%	(3)	34%	(34)	29%	(29)	33%	(33)	99
Employ: Retired	6%	(31)	33%	(170)	25%	(130)	37%	(193)	523
Employ: Unemployed	9%	(22)	28%	(69)	31%	(77)	33%	(82)	249
Employ: Other	9%	(12)	20%	(28)	38%	(53)	34%	(48)	141
Military HH: Yes	11%	(40)	29%	(104)	25%	(88)	35%	(124)	356
Military HH: No	10%	(181)	28%	(525)	31%	(563)	31%	(574)	1844
RD/WT: Right Direction	13%	(132)	31%	(309)	25%	(243)	31%	(303)	988
RD/WT: Wrong Track	7%	(89)	26%	(320)	34%	(409)	33%	(395)	1212
Biden Job Approve	12%	(144)	30%	(358)	28%	(340)	30%	(356)	1198
Biden Job Disapprove	9%	(76)	27%	(244)	30%	(268)	34%	(300)	887
Biden Job Strongly Approve	17%	(95)	30%	(168)	24%	(134)	30%	(167)	565
Biden Job Somewhat Approve	8%	(48)	30%	(189)	33%	(206)	30%	(189)	633
Biden Job Somewhat Disapprove	7%	(17)	27%	(71)	32%	(83)	34%	(88)	259
Biden Job Strongly Disapprove	9%	(59)	28%	(173)	29%	(185)	34%	(211)	628

Continued on next page

Table MCEN10_6: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Hopeful

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	10%	(221)	29%	(629)	30%	(652)	32%	(698)	2200
Favorable of Biden	12%	(141)	29%	(348)	28%	(336)	31%	(364)	1190
Unfavorable of Biden	8%	(71)	29%	(254)	30%	(270)	33%	(291)	886
Very Favorable of Biden	16%	(95)	29%	(172)	26%	(153)	29%	(174)	594
Somewhat Favorable of Biden	8%	(46)	30%	(177)	31%	(183)	32%	(190)	595
Somewhat Unfavorable of Biden	5%	(11)	31%	(69)	35%	(80)	29%	(67)	226
Very Unfavorable of Biden	9%	(60)	28%	(185)	29%	(190)	34%	(225)	659
#1 Issue: Economy	10%	(81)	30%	(233)	32%	(250)	27%	(210)	774
#1 Issue: Security	10%	(33)	29%	(94)	29%	(96)	32%	(104)	328
#1 Issue: Health Care	12%	(40)	27%	(87)	27%	(88)	33%	(107)	323
#1 Issue: Medicare / Social Security	7%	(21)	31%	(91)	24%	(68)	38%	(108)	288
#1 Issue: Women's Issues	14%	(18)	20%	(26)	34%	(43)	32%	(41)	129
#1 Issue: Education	9%	(9)	22%	(23)	34%	(35)	35%	(36)	104
#1 Issue: Energy	9%	(12)	29%	(37)	26%	(32)	36%	(45)	126
#1 Issue: Other	5%	(6)	29%	(38)	29%	(38)	36%	(47)	129
2020 Vote: Joe Biden	11%	(108)	28%	(283)	28%	(273)	33%	(329)	993
2020 Vote: Donald Trump	12%	(87)	29%	(208)	28%	(204)	31%	(221)	720
2020 Vote: Other	7%	(5)	22%	(15)	50%	(34)	21%	(14)	68
2020 Vote: Didn't Vote	5%	(22)	29%	(121)	33%	(136)	32%	(133)	412
2018 House Vote: Democrat	12%	(90)	28%	(212)	28%	(210)	33%	(250)	763
2018 House Vote: Republican	11%	(62)	31%	(174)	29%	(164)	28%	(156)	556
2018 House Vote: Someone else	3%	(2)	13%	(8)	41%	(23)	43%	(25)	57
2016 Vote: Hillary Clinton	11%	(78)	28%	(203)	27%	(193)	33%	(238)	712
2016 Vote: Donald Trump	11%	(73)	30%	(189)	28%	(179)	31%	(195)	635
2016 Vote: Other	2%	(3)	27%	(32)	32%	(38)	38%	(45)	117
2016 Vote: Didn't Vote	9%	(66)	28%	(204)	33%	(242)	30%	(217)	729
Voted in 2014: Yes	10%	(128)	29%	(357)	28%	(340)	33%	(402)	1226
Voted in 2014: No	10%	(93)	28%	(272)	32%	(312)	30%	(297)	974
4-Region: Northeast	12%	(45)	28%	(112)	34%	(133)	26%	(103)	394
4-Region: Midwest	7%	(34)	28%	(130)	31%	(143)	34%	(155)	462
4-Region: South	9%	(73)	32%	(264)	28%	(233)	31%	(254)	824
4-Region: West	13%	(69)	24%	(123)	27%	(143)	36%	(185)	520

Continued on next page

Table MCEN10_6: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
 Hopeful

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	10%	(221)	29%	(629)	30%	(652)	32%	(698)	2200
Watches Jeopardy at Least Once a Week	23%	(114)	34%	(164)	24%	(119)	19%	(90)	487
Watches Jeopardy	12%	(178)	33%	(479)	31%	(452)	24%	(356)	1465

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

**Table MCEN10_7: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Confused**

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	10%	(209)	24%	(524)	30%	(656)	37%	(811)	2200
Gender: Male	9%	(94)	23%	(239)	31%	(329)	38%	(400)	1062
Gender: Female	10%	(115)	25%	(284)	29%	(327)	36%	(411)	1138
Age: 18-34	12%	(79)	24%	(160)	34%	(220)	30%	(196)	655
Age: 35-44	11%	(40)	30%	(109)	23%	(84)	35%	(125)	358
Age: 45-64	9%	(66)	22%	(162)	31%	(236)	38%	(288)	751
Age: 65+	5%	(24)	21%	(93)	27%	(116)	47%	(203)	436
GenZers: 1997-2012	11%	(26)	28%	(65)	31%	(71)	29%	(68)	230
Millennials: 1981-1996	12%	(79)	27%	(173)	31%	(201)	30%	(196)	649
GenXers: 1965-1980	9%	(47)	23%	(121)	30%	(155)	39%	(203)	526
Baby Boomers: 1946-1964	7%	(51)	22%	(156)	29%	(205)	42%	(304)	716
PID: Dem (no lean)	10%	(92)	25%	(222)	29%	(257)	36%	(325)	895
PID: Ind (no lean)	10%	(67)	26%	(179)	29%	(198)	34%	(231)	674
PID: Rep (no lean)	8%	(50)	20%	(124)	32%	(201)	41%	(255)	630
PID/Gender: Dem Men	8%	(37)	25%	(106)	33%	(142)	34%	(146)	432
PID/Gender: Dem Women	12%	(56)	25%	(115)	25%	(114)	38%	(178)	463
PID/Gender: Ind Men	10%	(30)	24%	(74)	26%	(81)	40%	(126)	312
PID/Gender: Ind Women	10%	(36)	29%	(104)	32%	(117)	29%	(105)	362
PID/Gender: Rep Men	8%	(27)	18%	(59)	33%	(105)	40%	(127)	318
PID/Gender: Rep Women	7%	(23)	21%	(65)	31%	(96)	41%	(128)	313
Ideo: Liberal (1-3)	11%	(72)	28%	(182)	26%	(169)	35%	(224)	648
Ideo: Moderate (4)	8%	(50)	24%	(160)	34%	(226)	34%	(229)	666
Ideo: Conservative (5-7)	10%	(66)	20%	(137)	29%	(201)	41%	(283)	687
Educ: < College	9%	(138)	23%	(348)	31%	(464)	37%	(561)	1512
Educ: Bachelors degree	11%	(49)	27%	(119)	27%	(119)	35%	(157)	444
Educ: Post-grad	9%	(22)	23%	(57)	30%	(72)	38%	(94)	244
Income: Under 50k	9%	(105)	23%	(274)	31%	(370)	38%	(464)	1213
Income: 50k-100k	10%	(69)	25%	(173)	31%	(215)	34%	(241)	698
Income: 100k+	12%	(35)	27%	(77)	24%	(70)	37%	(107)	289
Ethnicity: White	9%	(155)	24%	(418)	30%	(508)	37%	(640)	1722
Ethnicity: Hispanic	13%	(47)	26%	(91)	33%	(114)	28%	(98)	349
Ethnicity: Black	8%	(22)	21%	(58)	30%	(83)	41%	(112)	274

Continued on next page

Table MCEN10_7: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
 Confused

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	10%	(209)	24%	(524)	30%	(656)	37%	(811)	2200
Ethnicity: Other	15%	(32)	23%	(48)	32%	(65)	29%	(60)	204
All Christian	8%	(82)	24%	(234)	30%	(292)	38%	(373)	980
All Non-Christian	16%	(18)	22%	(25)	30%	(35)	33%	(38)	116
Atheist	7%	(7)	25%	(25)	31%	(32)	38%	(38)	101
Agnostic/Nothing in particular	10%	(63)	25%	(153)	30%	(188)	35%	(219)	623
Something Else	10%	(39)	23%	(87)	29%	(110)	38%	(144)	381
Religious Non-Protestant/Catholic	14%	(18)	23%	(31)	30%	(41)	33%	(45)	135
Evangelical	11%	(61)	21%	(111)	32%	(170)	36%	(189)	531
Non-Evangelical	7%	(55)	25%	(200)	28%	(220)	40%	(314)	788
Community: Urban	10%	(63)	25%	(155)	32%	(196)	33%	(203)	617
Community: Suburban	9%	(91)	25%	(262)	29%	(302)	38%	(398)	1053
Community: Rural	10%	(55)	20%	(107)	30%	(158)	40%	(211)	531
Employ: Private Sector	8%	(58)	25%	(187)	31%	(232)	37%	(276)	754
Employ: Government	6%	(7)	21%	(22)	31%	(32)	42%	(43)	104
Employ: Self-Employed	16%	(28)	27%	(49)	30%	(53)	27%	(49)	179
Employ: Homemaker	10%	(15)	27%	(40)	27%	(40)	37%	(56)	152
Employ: Student	15%	(14)	34%	(34)	26%	(26)	25%	(25)	99
Employ: Retired	6%	(32)	20%	(105)	29%	(150)	45%	(237)	523
Employ: Unemployed	15%	(37)	21%	(53)	30%	(74)	34%	(84)	249
Employ: Other	13%	(18)	24%	(34)	34%	(48)	29%	(41)	141
Military HH: Yes	9%	(31)	19%	(69)	32%	(114)	40%	(142)	356
Military HH: No	10%	(178)	25%	(455)	29%	(542)	36%	(669)	1844
RD/WT: Right Direction	11%	(108)	24%	(239)	29%	(285)	36%	(357)	988
RD/WT: Wrong Track	8%	(101)	24%	(285)	31%	(371)	38%	(455)	1212
Biden Job Approve	9%	(113)	26%	(308)	30%	(359)	35%	(418)	1198
Biden Job Disapprove	10%	(86)	22%	(194)	29%	(256)	40%	(352)	887
Biden Job Strongly Approve	10%	(59)	25%	(144)	25%	(143)	39%	(219)	565
Biden Job Somewhat Approve	9%	(55)	26%	(164)	34%	(215)	31%	(199)	633
Biden Job Somewhat Disapprove	12%	(31)	28%	(72)	27%	(71)	33%	(85)	259
Biden Job Strongly Disapprove	9%	(55)	19%	(123)	29%	(184)	42%	(266)	628

Continued on next page

Table MCEN10_7: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Confused

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	10%	(209)	24%	(524)	30%	(656)	37%	(811)	2200
Favorable of Biden	9%	(109)	26%	(307)	30%	(357)	35%	(416)	1190
Unfavorable of Biden	10%	(91)	21%	(186)	29%	(255)	40%	(354)	886
Very Favorable of Biden	10%	(57)	26%	(155)	26%	(156)	38%	(227)	594
Somewhat Favorable of Biden	9%	(52)	26%	(153)	34%	(202)	32%	(189)	595
Somewhat Unfavorable of Biden	10%	(24)	28%	(62)	30%	(69)	32%	(71)	226
Very Unfavorable of Biden	10%	(68)	19%	(124)	28%	(186)	43%	(282)	659
#1 Issue: Economy	9%	(72)	25%	(193)	31%	(244)	34%	(265)	774
#1 Issue: Security	9%	(28)	17%	(55)	30%	(99)	44%	(145)	328
#1 Issue: Health Care	9%	(28)	24%	(78)	27%	(87)	40%	(129)	323
#1 Issue: Medicare / Social Security	8%	(24)	23%	(65)	30%	(86)	39%	(113)	288
#1 Issue: Women's Issues	15%	(19)	26%	(34)	33%	(43)	26%	(33)	129
#1 Issue: Education	12%	(12)	29%	(30)	21%	(22)	38%	(39)	104
#1 Issue: Energy	11%	(14)	25%	(31)	33%	(41)	32%	(40)	126
#1 Issue: Other	9%	(11)	29%	(37)	26%	(33)	37%	(47)	129
2020 Vote: Joe Biden	10%	(102)	26%	(262)	28%	(282)	35%	(348)	993
2020 Vote: Donald Trump	9%	(65)	19%	(135)	31%	(225)	41%	(295)	720
2020 Vote: Other	9%	(6)	22%	(15)	38%	(26)	31%	(21)	68
2020 Vote: Didn't Vote	9%	(36)	26%	(109)	29%	(119)	36%	(147)	412
2018 House Vote: Democrat	11%	(82)	26%	(195)	28%	(211)	36%	(275)	763
2018 House Vote: Republican	8%	(46)	19%	(105)	33%	(183)	40%	(222)	556
2018 House Vote: Someone else	7%	(4)	21%	(12)	28%	(16)	45%	(26)	57
2016 Vote: Hillary Clinton	9%	(64)	27%	(195)	28%	(197)	36%	(256)	712
2016 Vote: Donald Trump	9%	(56)	19%	(123)	29%	(187)	42%	(270)	635
2016 Vote: Other	13%	(15)	18%	(21)	27%	(31)	42%	(50)	117
2016 Vote: Didn't Vote	10%	(72)	25%	(183)	33%	(241)	32%	(233)	729
Voted in 2014: Yes	9%	(112)	23%	(283)	29%	(352)	39%	(478)	1226
Voted in 2014: No	10%	(97)	25%	(241)	31%	(304)	34%	(333)	974
4-Region: Northeast	7%	(27)	25%	(100)	30%	(119)	37%	(147)	394
4-Region: Midwest	10%	(48)	26%	(119)	29%	(132)	35%	(163)	462
4-Region: South	9%	(77)	22%	(178)	32%	(260)	38%	(310)	824
4-Region: West	11%	(58)	24%	(126)	28%	(145)	37%	(191)	520

Continued on next page

Table MCEN10_7: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
 Confused

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	10%	(209)	24%	(524)	30%	(656)	37%	(811)	2200
Watches Jeopardy at Least Once a Week	10%	(48)	26%	(125)	25%	(121)	40%	(194)	487
Watches Jeopardy	10%	(150)	25%	(370)	32%	(462)	33%	(483)	1465

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

Table MCEN10_8: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?

Content

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	9%	(189)	29%	(641)	31%	(676)	32%	(694)	2200
Gender: Male	10%	(105)	33%	(347)	29%	(305)	29%	(305)	1062
Gender: Female	7%	(84)	26%	(294)	33%	(371)	34%	(389)	1138
Age: 18-34	7%	(45)	29%	(193)	33%	(219)	30%	(198)	655
Age: 35-44	18%	(64)	29%	(103)	30%	(108)	23%	(83)	358
Age: 45-64	7%	(52)	28%	(211)	32%	(237)	33%	(251)	751
Age: 65+	6%	(28)	31%	(135)	26%	(113)	37%	(161)	436
GenZers: 1997-2012	6%	(13)	30%	(69)	32%	(75)	32%	(73)	230
Millennials: 1981-1996	13%	(84)	29%	(187)	33%	(211)	26%	(167)	649
GenXers: 1965-1980	8%	(43)	28%	(148)	32%	(169)	32%	(166)	526
Baby Boomers: 1946-1964	6%	(44)	30%	(218)	28%	(202)	35%	(253)	716
PID: Dem (no lean)	10%	(89)	27%	(241)	32%	(284)	31%	(282)	895
PID: Ind (no lean)	5%	(37)	30%	(202)	34%	(227)	31%	(208)	674
PID: Rep (no lean)	10%	(63)	31%	(198)	26%	(166)	32%	(204)	630
PID/Gender: Dem Men	11%	(49)	31%	(134)	32%	(139)	26%	(110)	432
PID/Gender: Dem Women	9%	(40)	23%	(107)	31%	(145)	37%	(172)	463
PID/Gender: Ind Men	7%	(23)	33%	(103)	29%	(90)	31%	(97)	312
PID/Gender: Ind Women	4%	(14)	27%	(99)	38%	(137)	31%	(112)	362
PID/Gender: Rep Men	10%	(33)	35%	(110)	24%	(77)	31%	(97)	318
PID/Gender: Rep Women	10%	(30)	28%	(88)	28%	(89)	34%	(106)	313
Ideo: Liberal (1-3)	9%	(56)	26%	(167)	31%	(200)	35%	(225)	648
Ideo: Moderate (4)	10%	(66)	32%	(212)	33%	(217)	26%	(170)	666
Ideo: Conservative (5-7)	9%	(64)	31%	(213)	28%	(190)	32%	(220)	687
Educ: < College	8%	(124)	28%	(422)	31%	(470)	33%	(496)	1512
Educ: Bachelors degree	9%	(40)	32%	(143)	30%	(135)	28%	(126)	444
Educ: Post-grad	10%	(25)	31%	(76)	29%	(71)	29%	(72)	244
Income: Under 50k	8%	(94)	29%	(347)	31%	(377)	33%	(394)	1213
Income: 50k-100k	7%	(52)	29%	(202)	31%	(220)	32%	(224)	698
Income: 100k+	15%	(43)	32%	(92)	28%	(80)	26%	(75)	289
Ethnicity: White	8%	(136)	29%	(498)	31%	(526)	33%	(562)	1722
Ethnicity: Hispanic	9%	(30)	32%	(112)	28%	(97)	32%	(111)	349
Ethnicity: Black	13%	(34)	30%	(83)	32%	(88)	25%	(69)	274

Continued on next page

Table MCEN10_8: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
 Content

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	9%	(189)	29%	(641)	31%	(676)	32%	(694)	2200
Ethnicity: Other	9%	(18)	29%	(60)	30%	(62)	31%	(64)	204
All Christian	9%	(89)	32%	(311)	27%	(268)	32%	(311)	980
All Non-Christian	13%	(15)	33%	(39)	35%	(40)	20%	(23)	116
Atheist	3%	(3)	23%	(23)	31%	(31)	42%	(43)	101
Agnostic/Nothing in particular	9%	(53)	27%	(171)	33%	(204)	31%	(195)	623
Something Else	7%	(28)	26%	(97)	35%	(133)	32%	(123)	381
Religious Non-Protestant/Catholic	11%	(15)	34%	(45)	33%	(45)	21%	(29)	135
Evangelical	11%	(57)	29%	(152)	33%	(177)	27%	(144)	531
Non-Evangelical	7%	(57)	31%	(244)	27%	(214)	35%	(274)	788
Community: Urban	12%	(71)	30%	(183)	30%	(185)	29%	(178)	617
Community: Suburban	7%	(78)	31%	(323)	31%	(324)	31%	(327)	1053
Community: Rural	7%	(39)	25%	(135)	32%	(167)	36%	(189)	531
Employ: Private Sector	12%	(93)	31%	(235)	30%	(226)	26%	(199)	754
Employ: Government	7%	(7)	27%	(28)	35%	(36)	31%	(32)	104
Employ: Self-Employed	8%	(14)	29%	(52)	33%	(59)	30%	(54)	179
Employ: Homemaker	9%	(14)	28%	(43)	29%	(45)	34%	(51)	152
Employ: Student	6%	(6)	25%	(25)	35%	(34)	34%	(34)	99
Employ: Retired	6%	(33)	31%	(161)	27%	(141)	36%	(188)	523
Employ: Unemployed	5%	(13)	27%	(66)	33%	(82)	35%	(88)	249
Employ: Other	6%	(8)	22%	(31)	38%	(53)	35%	(49)	141
Military HH: Yes	10%	(37)	30%	(106)	24%	(87)	35%	(126)	356
Military HH: No	8%	(152)	29%	(535)	32%	(589)	31%	(568)	1844
RD/WT: Right Direction	12%	(114)	31%	(305)	28%	(272)	30%	(296)	988
RD/WT: Wrong Track	6%	(74)	28%	(336)	33%	(404)	33%	(398)	1212
Biden Job Approve	10%	(115)	30%	(364)	31%	(369)	29%	(349)	1198
Biden Job Disapprove	8%	(70)	29%	(253)	29%	(258)	35%	(306)	887
Biden Job Strongly Approve	15%	(84)	30%	(171)	25%	(144)	29%	(166)	565
Biden Job Somewhat Approve	5%	(32)	31%	(193)	36%	(225)	29%	(183)	633
Biden Job Somewhat Disapprove	4%	(11)	26%	(67)	29%	(75)	41%	(106)	259
Biden Job Strongly Disapprove	9%	(59)	30%	(187)	29%	(182)	32%	(200)	628

Continued on next page

Table MCEN10_8: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?

Content

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	9%	(189)	29%	(641)	31%	(676)	32%	(694)	2200
Favorable of Biden	9%	(113)	30%	(356)	31%	(366)	30%	(355)	1190
Unfavorable of Biden	8%	(67)	29%	(257)	29%	(260)	34%	(301)	886
Very Favorable of Biden	13%	(76)	30%	(180)	29%	(171)	28%	(168)	594
Somewhat Favorable of Biden	6%	(37)	30%	(176)	33%	(195)	31%	(187)	595
Somewhat Unfavorable of Biden	4%	(10)	28%	(64)	31%	(70)	37%	(83)	226
Very Unfavorable of Biden	9%	(57)	29%	(193)	29%	(190)	33%	(219)	659
#1 Issue: Economy	9%	(71)	31%	(242)	33%	(257)	26%	(204)	774
#1 Issue: Security	11%	(35)	26%	(86)	28%	(90)	36%	(117)	328
#1 Issue: Health Care	10%	(32)	29%	(94)	28%	(91)	33%	(105)	323
#1 Issue: Medicare / Social Security	7%	(19)	29%	(83)	27%	(77)	38%	(108)	288
#1 Issue: Women's Issues	11%	(14)	26%	(33)	32%	(41)	32%	(41)	129
#1 Issue: Education	3%	(4)	28%	(29)	34%	(36)	35%	(36)	104
#1 Issue: Energy	8%	(10)	29%	(36)	33%	(41)	31%	(39)	126
#1 Issue: Other	3%	(4)	29%	(37)	34%	(44)	34%	(44)	129
2020 Vote: Joe Biden	9%	(92)	29%	(289)	30%	(302)	31%	(310)	993
2020 Vote: Donald Trump	10%	(71)	30%	(218)	28%	(200)	32%	(230)	720
2020 Vote: Other	5%	(3)	27%	(19)	43%	(29)	25%	(17)	68
2020 Vote: Didn't Vote	5%	(22)	28%	(114)	34%	(139)	33%	(137)	412
2018 House Vote: Democrat	10%	(78)	29%	(220)	31%	(234)	30%	(232)	763
2018 House Vote: Republican	10%	(54)	34%	(189)	28%	(158)	28%	(155)	556
2018 House Vote: Someone else	2%	(1)	20%	(12)	37%	(21)	41%	(24)	57
2016 Vote: Hillary Clinton	9%	(66)	30%	(214)	31%	(222)	29%	(210)	712
2016 Vote: Donald Trump	11%	(67)	31%	(195)	27%	(174)	31%	(199)	635
2016 Vote: Other	2%	(2)	30%	(36)	29%	(34)	38%	(45)	117
2016 Vote: Didn't Vote	7%	(51)	27%	(196)	34%	(245)	32%	(237)	729
Voted in 2014: Yes	9%	(115)	30%	(372)	29%	(359)	31%	(381)	1226
Voted in 2014: No	8%	(74)	28%	(269)	33%	(318)	32%	(313)	974
4-Region: Northeast	9%	(35)	31%	(121)	32%	(124)	29%	(113)	394
4-Region: Midwest	8%	(37)	29%	(134)	32%	(148)	31%	(143)	462
4-Region: South	8%	(62)	30%	(249)	30%	(246)	32%	(268)	824
4-Region: West	10%	(54)	26%	(137)	30%	(158)	33%	(170)	520

Continued on next page

Table MCEN10_8: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Content

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	9%	(189)	29%	(641)	31%	(676)	32%	(694)	2200
Watches Jeopardy at Least Once a Week	18%	(90)	36%	(177)	26%	(128)	19%	(91)	487
Watches Jeopardy	11%	(160)	32%	(474)	32%	(473)	24%	(358)	1465

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

Table MCEN10_9: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Frustrated

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(174)	21%	(454)	33%	(725)	38%	(847)	2200
Gender: Male	7%	(70)	19%	(205)	34%	(360)	40%	(427)	1062
Gender: Female	9%	(105)	22%	(249)	32%	(365)	37%	(419)	1138
Age: 18-34	7%	(47)	25%	(167)	37%	(240)	31%	(201)	655
Age: 35-44	14%	(51)	21%	(73)	29%	(102)	36%	(130)	358
Age: 45-64	7%	(52)	20%	(150)	33%	(245)	40%	(304)	751
Age: 65+	5%	(23)	15%	(64)	31%	(137)	49%	(212)	436
GenZers: 1997-2012	7%	(17)	32%	(74)	32%	(74)	28%	(65)	230
Millennials: 1981-1996	10%	(67)	22%	(144)	36%	(232)	32%	(206)	649
GenXers: 1965-1980	9%	(45)	19%	(102)	32%	(166)	41%	(214)	526
Baby Boomers: 1946-1964	6%	(41)	18%	(128)	32%	(226)	45%	(320)	716
PID: Dem (no lean)	11%	(96)	21%	(186)	33%	(296)	35%	(316)	895
PID: Ind (no lean)	6%	(38)	24%	(162)	34%	(228)	37%	(247)	674
PID: Rep (no lean)	6%	(40)	17%	(105)	32%	(201)	45%	(284)	630
PID/Gender: Dem Men	9%	(41)	19%	(83)	38%	(163)	34%	(145)	432
PID/Gender: Dem Women	12%	(56)	22%	(103)	29%	(133)	37%	(172)	463
PID/Gender: Ind Men	4%	(14)	20%	(63)	31%	(97)	44%	(137)	312
PID/Gender: Ind Women	7%	(24)	27%	(98)	36%	(131)	30%	(109)	362
PID/Gender: Rep Men	5%	(15)	18%	(58)	31%	(99)	46%	(145)	318
PID/Gender: Rep Women	8%	(25)	15%	(48)	32%	(102)	44%	(139)	313
Ideo: Liberal (1-3)	12%	(79)	26%	(169)	27%	(177)	34%	(223)	648
Ideo: Moderate (4)	6%	(42)	19%	(125)	37%	(249)	38%	(250)	666
Ideo: Conservative (5-7)	6%	(42)	17%	(114)	34%	(234)	43%	(297)	687
Educ: < College	7%	(108)	20%	(303)	34%	(511)	39%	(590)	1512
Educ: Bachelors degree	10%	(46)	23%	(101)	31%	(136)	36%	(161)	444
Educ: Post-grad	8%	(20)	20%	(50)	32%	(78)	39%	(96)	244
Income: Under 50k	8%	(99)	20%	(240)	33%	(398)	39%	(476)	1213
Income: 50k-100k	7%	(48)	22%	(150)	35%	(245)	37%	(255)	698
Income: 100k+	10%	(28)	22%	(63)	28%	(82)	40%	(116)	289
Ethnicity: White	7%	(128)	20%	(349)	33%	(561)	40%	(683)	1722
Ethnicity: Hispanic	10%	(34)	28%	(98)	32%	(110)	31%	(107)	349
Ethnicity: Black	10%	(27)	19%	(53)	35%	(96)	36%	(98)	274

Continued on next page

Table MCEN10_9: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Frustrated

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(174)	21%	(454)	33%	(725)	38%	(847)	2200
Ethnicity: Other	9%	(19)	25%	(51)	33%	(68)	33%	(66)	204
All Christian	8%	(78)	18%	(179)	33%	(328)	40%	(396)	980
All Non-Christian	11%	(13)	28%	(32)	28%	(32)	34%	(39)	116
Atheist	12%	(12)	24%	(24)	26%	(26)	38%	(38)	101
Agnostic/Nothing in particular	8%	(51)	21%	(133)	33%	(207)	37%	(232)	623
Something Else	5%	(20)	23%	(86)	35%	(132)	37%	(142)	381
Religious Non-Protestant/Catholic	11%	(14)	30%	(41)	26%	(35)	33%	(45)	135
Evangelical	8%	(44)	20%	(104)	37%	(196)	35%	(187)	531
Non-Evangelical	7%	(52)	19%	(148)	32%	(253)	43%	(335)	788
Community: Urban	10%	(65)	21%	(129)	36%	(220)	33%	(203)	617
Community: Suburban	6%	(67)	22%	(236)	32%	(336)	39%	(415)	1053
Community: Rural	8%	(43)	17%	(89)	32%	(170)	43%	(229)	531
Employ: Private Sector	9%	(64)	21%	(157)	35%	(264)	36%	(269)	754
Employ: Government	8%	(8)	20%	(21)	25%	(26)	47%	(49)	104
Employ: Self-Employed	10%	(18)	27%	(47)	30%	(54)	33%	(59)	179
Employ: Homemaker	11%	(16)	19%	(30)	30%	(46)	40%	(60)	152
Employ: Student	9%	(9)	38%	(38)	25%	(25)	28%	(27)	99
Employ: Retired	5%	(25)	17%	(90)	31%	(161)	47%	(246)	523
Employ: Unemployed	9%	(24)	16%	(40)	36%	(90)	39%	(96)	249
Employ: Other	7%	(10)	22%	(31)	42%	(59)	29%	(40)	141
Military HH: Yes	8%	(27)	18%	(65)	31%	(112)	43%	(153)	356
Military HH: No	8%	(147)	21%	(389)	33%	(613)	38%	(694)	1844
RD/WT: Right Direction	9%	(93)	21%	(207)	32%	(318)	37%	(370)	988
RD/WT: Wrong Track	7%	(82)	20%	(246)	34%	(407)	39%	(477)	1212
Biden Job Approve	10%	(117)	21%	(250)	33%	(400)	36%	(432)	1198
Biden Job Disapprove	6%	(55)	20%	(179)	31%	(274)	43%	(379)	887
Biden Job Strongly Approve	12%	(68)	19%	(107)	29%	(162)	40%	(228)	565
Biden Job Somewhat Approve	8%	(49)	23%	(143)	37%	(237)	32%	(204)	633
Biden Job Somewhat Disapprove	9%	(24)	24%	(61)	31%	(79)	37%	(95)	259
Biden Job Strongly Disapprove	5%	(31)	19%	(118)	31%	(195)	45%	(284)	628

Continued on next page

Table MCEN10_9: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Frustrated

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(174)	21%	(454)	33%	(725)	38%	(847)	2200
Favorable of Biden	9%	(113)	21%	(252)	34%	(399)	36%	(426)	1190
Unfavorable of Biden	6%	(57)	20%	(178)	31%	(277)	42%	(373)	886
Very Favorable of Biden	11%	(67)	20%	(117)	31%	(187)	38%	(223)	594
Somewhat Favorable of Biden	8%	(46)	23%	(134)	36%	(212)	34%	(203)	595
Somewhat Unfavorable of Biden	9%	(21)	22%	(49)	37%	(83)	32%	(73)	226
Very Unfavorable of Biden	6%	(37)	19%	(128)	30%	(195)	45%	(300)	659
#1 Issue: Economy	8%	(61)	21%	(166)	37%	(284)	34%	(263)	774
#1 Issue: Security	6%	(18)	14%	(46)	32%	(105)	48%	(159)	328
#1 Issue: Health Care	8%	(26)	22%	(72)	28%	(92)	41%	(133)	323
#1 Issue: Medicare / Social Security	10%	(27)	19%	(56)	31%	(89)	40%	(116)	288
#1 Issue: Women's Issues	9%	(12)	24%	(31)	32%	(41)	35%	(45)	129
#1 Issue: Education	8%	(9)	13%	(13)	42%	(43)	37%	(39)	104
#1 Issue: Energy	10%	(12)	32%	(41)	26%	(33)	32%	(40)	126
#1 Issue: Other	7%	(9)	22%	(29)	30%	(39)	41%	(53)	129
2020 Vote: Joe Biden	10%	(96)	22%	(218)	32%	(320)	36%	(358)	993
2020 Vote: Donald Trump	6%	(42)	18%	(129)	32%	(233)	44%	(316)	720
2020 Vote: Other	7%	(5)	14%	(10)	37%	(25)	41%	(28)	68
2020 Vote: Didn't Vote	8%	(31)	23%	(96)	34%	(141)	35%	(144)	412
2018 House Vote: Democrat	11%	(86)	21%	(160)	31%	(240)	36%	(276)	763
2018 House Vote: Republican	4%	(25)	19%	(105)	32%	(175)	45%	(251)	556
2018 House Vote: Someone else	3%	(2)	17%	(10)	38%	(22)	43%	(25)	57
2016 Vote: Hillary Clinton	10%	(69)	23%	(161)	32%	(228)	36%	(253)	712
2016 Vote: Donald Trump	5%	(32)	18%	(111)	30%	(193)	47%	(299)	635
2016 Vote: Other	10%	(12)	18%	(22)	29%	(35)	42%	(49)	117
2016 Vote: Didn't Vote	8%	(61)	22%	(158)	37%	(269)	33%	(240)	729
Voted in 2014: Yes	8%	(98)	20%	(244)	31%	(379)	41%	(506)	1226
Voted in 2014: No	8%	(77)	22%	(210)	36%	(346)	35%	(341)	974
4-Region: Northeast	9%	(34)	18%	(70)	37%	(144)	37%	(146)	394
4-Region: Midwest	8%	(36)	21%	(99)	34%	(159)	36%	(168)	462
4-Region: South	8%	(63)	20%	(165)	31%	(256)	41%	(340)	824
4-Region: West	8%	(41)	23%	(120)	32%	(167)	37%	(192)	520

Continued on next page

Table MCEN10_9: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
 Frustrated

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(174)	21%	(454)	33%	(725)	38%	(847)	2200
Watches Jeopardy at Least Once a Week	13%	(62)	18%	(89)	30%	(146)	39%	(190)	487
Watches Jeopardy	9%	(133)	21%	(311)	34%	(505)	35%	(516)	1465

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

Table MCEN10_10: How well do the following describe how you feel about 'Jeopardy!'s decision to select Mike Richards as the new host of the show?
Pleased

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(185)	26%	(581)	31%	(684)	34%	(750)	2200
Gender: Male	9%	(99)	30%	(323)	30%	(315)	31%	(325)	1062
Gender: Female	8%	(86)	23%	(258)	32%	(369)	37%	(425)	1138
Age: 18-34	8%	(55)	28%	(181)	33%	(219)	31%	(200)	655
Age: 35-44	16%	(57)	28%	(102)	27%	(95)	29%	(104)	358
Age: 45-64	6%	(46)	25%	(189)	33%	(247)	36%	(268)	751
Age: 65+	6%	(27)	25%	(110)	28%	(123)	41%	(177)	436
GenZers: 1997-2012	7%	(17)	29%	(67)	33%	(76)	30%	(69)	230
Millennials: 1981-1996	13%	(83)	27%	(177)	31%	(201)	29%	(188)	649
GenXers: 1965-1980	8%	(40)	26%	(135)	33%	(172)	34%	(179)	526
Baby Boomers: 1946-1964	6%	(41)	25%	(179)	30%	(214)	39%	(281)	716
PID: Dem (no lean)	10%	(89)	24%	(215)	32%	(283)	34%	(308)	895
PID: Ind (no lean)	6%	(37)	25%	(168)	34%	(229)	36%	(241)	674
PID: Rep (no lean)	9%	(59)	32%	(199)	27%	(173)	32%	(201)	630
PID/Gender: Dem Men	10%	(44)	31%	(135)	31%	(134)	27%	(118)	432
PID/Gender: Dem Women	10%	(45)	17%	(80)	32%	(149)	41%	(190)	463
PID/Gender: Ind Men	8%	(24)	26%	(82)	32%	(101)	34%	(106)	312
PID/Gender: Ind Women	4%	(14)	24%	(86)	35%	(128)	37%	(135)	362
PID/Gender: Rep Men	10%	(31)	33%	(106)	25%	(80)	32%	(100)	318
PID/Gender: Rep Women	9%	(28)	30%	(93)	30%	(92)	32%	(100)	313
Ideo: Liberal (1-3)	10%	(64)	21%	(139)	31%	(199)	38%	(246)	648
Ideo: Moderate (4)	9%	(61)	31%	(208)	33%	(219)	27%	(178)	666
Ideo: Conservative (5-7)	8%	(56)	29%	(196)	29%	(196)	35%	(239)	687
Educ: < College	7%	(111)	27%	(403)	31%	(464)	35%	(534)	1512
Educ: Bachelors degree	12%	(52)	24%	(107)	34%	(149)	31%	(136)	444
Educ: Post-grad	9%	(22)	29%	(71)	29%	(71)	33%	(80)	244
Income: Under 50k	8%	(93)	26%	(310)	31%	(376)	36%	(434)	1213
Income: 50k-100k	8%	(56)	27%	(190)	31%	(217)	34%	(234)	698
Income: 100k+	12%	(36)	28%	(81)	32%	(91)	28%	(81)	289
Ethnicity: White	8%	(139)	25%	(434)	31%	(540)	35%	(609)	1722
Ethnicity: Hispanic	13%	(44)	23%	(82)	27%	(96)	37%	(128)	349
Ethnicity: Black	13%	(35)	34%	(94)	28%	(76)	25%	(69)	274

Continued on next page

Table MCEN10_10: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
 Pleased

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(185)	26%	(581)	31%	(684)	34%	(750)	2200
Ethnicity: Other	5%	(11)	26%	(53)	34%	(69)	35%	(72)	204
All Christian	8%	(83)	30%	(290)	29%	(281)	33%	(327)	980
All Non-Christian	17%	(20)	28%	(32)	31%	(35)	24%	(28)	116
Atheist	6%	(6)	18%	(18)	30%	(30)	46%	(47)	101
Agnostic/Nothing in particular	7%	(46)	26%	(164)	32%	(198)	35%	(216)	623
Something Else	8%	(30)	20%	(78)	37%	(139)	35%	(133)	381
Religious Non-Protestant/Catholic	15%	(20)	31%	(41)	28%	(38)	26%	(35)	135
Evangelical	11%	(60)	25%	(135)	32%	(170)	31%	(167)	531
Non-Evangelical	7%	(52)	28%	(217)	31%	(243)	35%	(276)	788
Community: Urban	10%	(59)	28%	(171)	33%	(201)	30%	(185)	617
Community: Suburban	8%	(89)	26%	(275)	31%	(326)	34%	(363)	1053
Community: Rural	7%	(37)	25%	(135)	30%	(157)	38%	(202)	531
Employ: Private Sector	12%	(89)	30%	(227)	29%	(219)	29%	(218)	754
Employ: Government	7%	(7)	23%	(24)	35%	(37)	35%	(36)	104
Employ: Self-Employed	7%	(12)	26%	(47)	34%	(62)	32%	(58)	179
Employ: Homemaker	7%	(10)	24%	(36)	35%	(53)	35%	(53)	152
Employ: Student	4%	(4)	26%	(26)	36%	(36)	33%	(33)	99
Employ: Retired	6%	(32)	27%	(143)	28%	(146)	39%	(202)	523
Employ: Unemployed	9%	(23)	20%	(49)	31%	(77)	41%	(101)	249
Employ: Other	6%	(8)	21%	(29)	39%	(56)	34%	(48)	141
Military HH: Yes	7%	(27)	31%	(109)	25%	(90)	37%	(131)	356
Military HH: No	9%	(158)	26%	(472)	32%	(594)	34%	(619)	1844
RD/WT: Right Direction	12%	(116)	28%	(272)	28%	(279)	32%	(320)	988
RD/WT: Wrong Track	6%	(69)	25%	(309)	33%	(405)	35%	(429)	1212
Biden Job Approve	10%	(123)	27%	(319)	32%	(383)	31%	(373)	1198
Biden Job Disapprove	7%	(60)	27%	(239)	28%	(252)	38%	(336)	887
Biden Job Strongly Approve	16%	(91)	28%	(157)	24%	(136)	32%	(181)	565
Biden Job Somewhat Approve	5%	(32)	26%	(162)	39%	(247)	30%	(192)	633
Biden Job Somewhat Disapprove	5%	(12)	27%	(69)	27%	(69)	42%	(109)	259
Biden Job Strongly Disapprove	8%	(48)	27%	(170)	29%	(183)	36%	(227)	628

Continued on next page

Table MCEN10_10: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Pleased

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(185)	26%	(581)	31%	(684)	34%	(750)	2200
Favorable of Biden	10%	(117)	26%	(311)	32%	(378)	32%	(384)	1190
Unfavorable of Biden	7%	(59)	28%	(246)	29%	(255)	37%	(325)	886
Very Favorable of Biden	14%	(82)	29%	(170)	26%	(157)	31%	(185)	594
Somewhat Favorable of Biden	6%	(35)	24%	(141)	37%	(221)	33%	(199)	595
Somewhat Unfavorable of Biden	4%	(9)	27%	(61)	34%	(76)	36%	(81)	226
Very Unfavorable of Biden	8%	(50)	28%	(185)	27%	(179)	37%	(244)	659
#1 Issue: Economy	7%	(58)	29%	(223)	34%	(262)	30%	(231)	774
#1 Issue: Security	10%	(34)	27%	(89)	29%	(95)	34%	(110)	328
#1 Issue: Health Care	11%	(34)	27%	(86)	27%	(88)	35%	(114)	323
#1 Issue: Medicare / Social Security	7%	(20)	26%	(74)	29%	(83)	39%	(112)	288
#1 Issue: Women's Issues	7%	(9)	23%	(29)	37%	(48)	33%	(42)	129
#1 Issue: Education	9%	(10)	22%	(22)	29%	(30)	40%	(42)	104
#1 Issue: Energy	11%	(13)	21%	(27)	34%	(43)	34%	(43)	126
#1 Issue: Other	5%	(7)	24%	(31)	27%	(35)	44%	(56)	129
2020 Vote: Joe Biden	9%	(93)	25%	(252)	31%	(307)	34%	(342)	993
2020 Vote: Donald Trump	9%	(66)	29%	(208)	28%	(203)	34%	(243)	720
2020 Vote: Other	13%	(9)	20%	(14)	43%	(30)	24%	(16)	68
2020 Vote: Didn't Vote	4%	(18)	26%	(107)	34%	(139)	36%	(148)	412
2018 House Vote: Democrat	10%	(80)	25%	(188)	32%	(241)	33%	(254)	763
2018 House Vote: Republican	9%	(51)	31%	(174)	29%	(160)	31%	(171)	556
2018 House Vote: Someone else	4%	(2)	18%	(10)	30%	(17)	47%	(27)	57
2016 Vote: Hillary Clinton	11%	(75)	24%	(173)	31%	(220)	34%	(243)	712
2016 Vote: Donald Trump	10%	(61)	29%	(184)	28%	(178)	33%	(213)	635
2016 Vote: Other	6%	(7)	23%	(26)	34%	(40)	37%	(44)	117
2016 Vote: Didn't Vote	5%	(40)	27%	(197)	34%	(244)	34%	(247)	729
Voted in 2014: Yes	10%	(118)	27%	(326)	29%	(359)	35%	(423)	1226
Voted in 2014: No	7%	(67)	26%	(255)	33%	(325)	34%	(326)	974
4-Region: Northeast	12%	(46)	25%	(97)	36%	(142)	28%	(109)	394
4-Region: Midwest	7%	(32)	27%	(123)	30%	(138)	37%	(170)	462
4-Region: South	7%	(55)	30%	(248)	30%	(247)	33%	(274)	824
4-Region: West	10%	(52)	22%	(114)	30%	(157)	38%	(196)	520

Continued on next page

Table MCEN10_10: How well do the following describe how you feel about 'Jeopardy!'s' decision to select Mike Richards as the new host of the show?
Pleased

Demographic	Very well		Somewhat well		Not too well		Not well at all		Total N
Adults	8%	(185)	26%	(581)	31%	(684)	34%	(750)	2200
Watches Jeopardy at Least Once a Week	19%	(94)	35%	(171)	25%	(121)	21%	(100)	487
Watches Jeopardy	10%	(147)	31%	(452)	33%	(488)	26%	(378)	1465

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

Table MCEN11: Of the celebrity guest hosts, which of the following would you have most wanted to see succeed Alex Trebek as host of 'Jeopardy!'?

Demographic	Ken Jennings, Jeopardy! GOAT & Consulting Producer	Mike Richards, Executive Producer, Jeopardy! & Wheel of Fortune	Katie Couric, Journalist & New York Times Best-Selling Author	Dr. Mehmet Oz, Host of The Doctor Oz Show	Aaron Rodgers, Green Bay Packers Quarterback	Anderson Cooper, Anderson Cooper 360° Anchor	Bill Whitaker, 60 Minutes Correspondent	Buzzy Cohen, Jeopardy! all-star and 2017 Tournament of Champions winner	Mayim Bialik, Actress and Neuroscientist	Savannah Guthrie, NBC News' TODAY Co-Anchor	Dr. Sanjay Gupta, CNN Chief Medical Correspondent	George Stephanopoulos, ABC's 'Good Morning America' Co-Anchor
Adults	9% (199)	3% (63)	3% (69)	2% (44)	6% (140)	5% (119)	1% (26)	2% (40)	13% (276)	2% (44)	2% (37)	2% (36)
Gender: Male	9% (94)	4% (38)	3% (35)	2% (17)	8% (89)	6% (60)	2% (21)	1% (10)	10% (107)	3% (29)	2% (20)	2% (23)
Gender: Female	9% (105)	2% (26)	3% (35)	2% (27)	4% (51)	5% (60)	— (5)	3% (30)	15% (169)	1% (15)	2% (17)	1% (13)
Age: 18-34	4% (29)	3% (23)	3% (20)	3% (20)	10% (67)	5% (34)	2% (10)	2% (15)	9% (56)	1% (9)	2% (12)	1% (7)
Age: 35-44	10% (35)	4% (13)	2% (8)	3% (9)	6% (22)	8% (30)	2% (6)	1% (3)	15% (53)	3% (11)	3% (9)	1% (4)
Age: 45-64	10% (73)	2% (17)	4% (27)	1% (8)	5% (37)	5% (38)	1% (7)	2% (15)	15% (109)	2% (18)	1% (9)	2% (13)
Age: 65+	14% (61)	2% (11)	3% (14)	2% (7)	3% (15)	4% (17)	1% (3)	2% (7)	13% (58)	1% (6)	1% (6)	3% (12)
GenZers: 1997-2012	3% (7)	2% (4)	5% (11)	1% (3)	11% (25)	3% (8)	2% (4)	5% (10)	6% (13)	2% (5)	1% (3)	— (1)
Millennials: 1981-1996	6% (41)	4% (29)	2% (14)	4% (26)	9% (56)	7% (45)	2% (11)	1% (8)	11% (74)	2% (14)	3% (17)	1% (9)
GenXers: 1965-1980	10% (51)	3% (14)	3% (17)	1% (4)	6% (32)	5% (28)	1% (8)	1% (8)	14% (75)	2% (13)	1% (5)	1% (8)
Baby Boomers: 1946-1964	12% (88)	2% (14)	3% (21)	2% (11)	3% (22)	5% (37)	1% (4)	2% (13)	14% (101)	2% (12)	1% (11)	3% (19)
PID: Dem (no lean)	9% (84)	3% (31)	4% (32)	2% (14)	5% (43)	9% (80)	1% (13)	2% (20)	13% (118)	2% (21)	3% (23)	2% (15)
PID: Ind (no lean)	7% (45)	2% (16)	2% (15)	3% (18)	6% (43)	3% (23)	1% (7)	2% (14)	12% (79)	2% (12)	1% (6)	1% (8)
PID: Rep (no lean)	11% (70)	3% (16)	3% (22)	2% (12)	9% (55)	3% (16)	1% (6)	1% (6)	13% (79)	2% (11)	1% (8)	2% (12)
PID/Gender: Dem Men	9% (41)	5% (22)	5% (20)	2% (7)	6% (27)	9% (40)	3% (11)	1% (5)	11% (46)	3% (14)	2% (9)	2% (8)
PID/Gender: Dem Women	9% (43)	2% (9)	3% (12)	2% (8)	3% (16)	9% (40)	— (1)	3% (15)	16% (72)	2% (7)	3% (14)	2% (8)
PID/Gender: Ind Men	7% (22)	3% (8)	2% (6)	2% (6)	8% (26)	4% (12)	1% (4)	1% (4)	10% (30)	2% (5)	1% (4)	2% (6)
PID/Gender: Ind Women	6% (23)	2% (8)	2% (9)	3% (12)	5% (17)	3% (11)	1% (3)	3% (10)	14% (49)	2% (7)	— (2)	1% (3)
PID/Gender: Rep Men	10% (31)	2% (7)	3% (8)	1% (4)	11% (36)	2% (7)	2% (6)	— (1)	10% (31)	3% (10)	2% (7)	3% (10)
PID/Gender: Rep Women	12% (39)	3% (9)	4% (13)	2% (8)	6% (18)	3% (9)	— (0)	2% (5)	15% (48)	— (1)	1% (2)	1% (2)
Ideo: Liberal (1-3)	9% (56)	3% (17)	4% (28)	3% (19)	5% (34)	8% (52)	2% (12)	1% (8)	14% (93)	2% (13)	3% (20)	1% (6)
Ideo: Moderate (4)	8% (55)	4% (28)	3% (18)	2% (12)	7% (47)	6% (39)	1% (7)	2% (14)	13% (84)	2% (16)	1% (9)	2% (15)
Ideo: Conservative (5-7)	12% (80)	2% (15)	3% (18)	2% (11)	8% (52)	3% (22)	1% (7)	1% (8)	12% (84)	2% (14)	1% (5)	2% (11)
Educ: < College	9% (129)	2% (38)	3% (45)	2% (31)	6% (93)	4% (67)	1% (12)	2% (26)	13% (197)	2% (31)	1% (19)	2% (26)
Educ: Bachelors degree	9% (41)	4% (17)	4% (16)	2% (9)	7% (30)	8% (36)	2% (11)	2% (7)	11% (49)	2% (10)	3% (14)	1% (6)
Educ: Post-grad	12% (28)	4% (9)	3% (8)	2% (5)	7% (17)	7% (17)	1% (3)	3% (7)	12% (30)	1% (3)	1% (3)	2% (4)
Income: Under 50k	7% (91)	3% (36)	3% (35)	2% (20)	6% (75)	5% (63)	1% (7)	2% (21)	14% (166)	2% (25)	1% (17)	2% (21)
Income: 50k-100k	10% (72)	3% (18)	4% (25)	2% (17)	7% (46)	6% (41)	2% (13)	2% (12)	12% (82)	2% (13)	1% (10)	2% (11)
Income: 100k+	13% (37)	3% (9)	3% (9)	3% (8)	7% (20)	5% (15)	2% (7)	3% (7)	9% (27)	2% (7)	3% (10)	2% (4)
Ethnicity: White	10% (174)	3% (51)	3% (60)	2% (37)	7% (122)	6% (96)	1% (13)	2% (30)	14% (239)	2% (32)	2% (28)	2% (31)
Ethnicity: Hispanic	3% (12)	2% (6)	1% (5)	3% (12)	7% (26)	7% (26)	2% (6)	1% (3)	11% (37)	2% (8)	2% (7)	1% (2)
Ethnicity: Black	5% (14)	3% (9)	1% (4)	2% (5)	4% (10)	7% (19)	4% (11)	3% (7)	5% (13)	2% (5)	2% (6)	1% (2)
Ethnicity: Other	6% (12)	2% (4)	3% (6)	1% (2)	4% (8)	2% (4)	1% (2)	2% (3)	12% (24)	3% (7)	2% (3)	1% (3)

Continued on next page

Table MCEN11: Of the celebrity guest hosts, which of the following would you have most wanted to see succeed Alex Trebek as host of 'Jeopardy!'?

Demographic	Ken Jennings, Jeopardy! GOAT & Consulting Producer	Mike Richards, Executive Producer, Jeopardy! & Wheel of Fortune	Katie Couric, Journalist & New York Times Best-Selling Author	Dr. Mehmet Oz, Host of The Doctor Oz Show	Aaron Rodgers, Green Bay Packers Quarter-back	Anderson Cooper, Anderson Cooper 360° Anchor	Bill Whitaker, 60 Minutes Correspondent	Buzzy Cohen, Jeopardy! all-star and 2017 Tournament of Champions winner	Mayim Bialik, Actress and Neuroscientist	Savannah Guthrie, NBC News' TO-DAY Co-Anchor	Dr. Sanjay Gupta, CNN Chief Medical Correspondent	George Stephanopoulos, ABC's 'Good Morning America' Co-Anchor
Adults	9% (199)	3% (63)	3% (69)	2% (44)	6% (140)	5% (119)	1% (26)	2% (40)	13% (276)	2% (44)	2% (37)	2% (36)
All Christian	10% (102)	3% (26)	4% (38)	2% (16)	6% (60)	6% (57)	1% (9)	2% (18)	15% (149)	2% (23)	1% (11)	3% (25)
All Non-Christian	10% (11)	6% (7)	1% (1)	1% (1)	7% (8)	8% (9)	2% (2)	4% (4)	9% (10)	5% (5)	1% (1)	3% (3)
Atheist	3% (3)	2% (2)	2% (3)	1% (1)	5% (5)	8% (8)	1% (1)	1% (1)	10% (10)	— (0)	5% (5)	— (0)
Agnostic/Nothing in particular	9% (53)	3% (17)	2% (14)	2% (14)	8% (50)	4% (28)	2% (12)	2% (11)	12% (75)	1% (8)	2% (10)	1% (6)
Something Else	8% (29)	3% (12)	4% (13)	3% (12)	5% (18)	5% (18)	1% (3)	2% (6)	9% (33)	2% (7)	2% (9)	— (1)
Religious Non-Protestant/Catholic	8% (11)	5% (7)	1% (1)	1% (1)	6% (8)	10% (13)	2% (3)	3% (4)	9% (12)	6% (8)	1% (1)	3% (3)
Evangelical	9% (47)	4% (20)	4% (21)	3% (15)	5% (27)	5% (25)	1% (3)	2% (11)	10% (54)	4% (19)	1% (4)	1% (6)
Non-Evangelical	11% (84)	2% (17)	4% (28)	2% (13)	6% (46)	6% (45)	1% (6)	2% (13)	15% (122)	1% (8)	2% (15)	3% (21)
Community: Urban	8% (49)	3% (16)	3% (21)	3% (16)	6% (35)	5% (34)	2% (15)	3% (16)	13% (79)	1% (7)	3% (16)	2% (13)
Community: Suburban	10% (109)	3% (32)	2% (26)	2% (19)	8% (80)	6% (60)	1% (7)	2% (17)	13% (136)	2% (23)	1% (15)	1% (14)
Community: Rural	8% (41)	3% (15)	4% (22)	2% (10)	5% (25)	5% (26)	1% (4)	1% (7)	12% (61)	3% (15)	1% (6)	2% (10)
Employ: Private Sector	9% (64)	4% (29)	2% (17)	2% (15)	9% (65)	7% (50)	2% (18)	2% (15)	14% (105)	2% (17)	3% (23)	2% (14)
Employ: Government	9% (9)	4% (4)	1% (1)	1% (1)	11% (11)	7% (7)	— (0)	— (0)	11% (11)	— (0)	1% (1)	— (0)
Employ: Self-Employed	7% (12)	2% (4)	8% (14)	2% (4)	4% (8)	3% (5)	1% (1)	2% (3)	10% (19)	2% (4)	1% (2)	2% (3)
Employ: Homemaker	7% (11)	3% (4)	3% (4)	4% (6)	5% (7)	2% (4)	— (1)	1% (1)	10% (15)	3% (5)	1% (1)	1% (2)
Employ: Student	4% (4)	— (0)	2% (2)	1% (1)	10% (10)	3% (3)	3% (3)	3% (3)	7% (7)	3% (3)	1% (1)	— (0)
Employ: Retired	14% (75)	3% (13)	4% (20)	2% (9)	3% (18)	6% (31)	— (3)	2% (9)	14% (73)	1% (5)	1% (8)	1% (8)
Employ: Unemployed	5% (14)	2% (6)	4% (9)	2% (4)	7% (19)	5% (12)	— (1)	2% (6)	11% (27)	3% (8)	— (1)	2% (5)
Employ: Other	7% (9)	2% (3)	2% (2)	2% (3)	2% (3)	6% (8)	— (0)	2% (3)	13% (19)	2% (3)	— (0)	3% (4)
Military HH: Yes	9% (31)	3% (11)	5% (17)	1% (2)	8% (29)	5% (18)	1% (4)	2% (9)	12% (43)	1% (5)	1% (5)	2% (6)
Military HH: No	9% (168)	3% (52)	3% (52)	2% (42)	6% (112)	6% (102)	1% (22)	2% (31)	13% (233)	2% (39)	2% (32)	2% (30)
RD/WT: Right Direction	9% (84)	4% (35)	3% (34)	2% (22)	6% (59)	8% (79)	1% (13)	2% (23)	11% (112)	3% (29)	3% (26)	2% (20)
RD/WT: Wrong Track	9% (115)	2% (28)	3% (35)	2% (22)	7% (81)	3% (40)	1% (13)	1% (17)	14% (164)	1% (15)	1% (11)	1% (16)
Biden Job Approve	9% (110)	3% (36)	3% (40)	2% (27)	6% (67)	8% (96)	1% (17)	2% (26)	12% (146)	3% (31)	2% (30)	2% (21)
Biden Job Disapprove	10% (87)	3% (25)	3% (28)	2% (17)	8% (70)	2% (21)	1% (9)	2% (14)	13% (114)	2% (14)	1% (7)	2% (15)
Biden Job Strongly Approve	9% (51)	4% (25)	4% (23)	2% (13)	3% (17)	10% (57)	2% (10)	2% (10)	13% (74)	2% (13)	3% (15)	2% (12)
Biden Job Somewhat Approve	9% (59)	2% (10)	3% (17)	2% (14)	8% (50)	6% (38)	1% (7)	3% (17)	11% (72)	3% (18)	2% (15)	1% (9)
Biden Job Somewhat Disapprove	5% (14)	4% (10)	4% (10)	3% (7)	12% (30)	4% (11)	2% (4)	1% (3)	14% (37)	1% (2)	2% (4)	2% (5)
Biden Job Strongly Disapprove	12% (74)	2% (15)	3% (17)	2% (10)	6% (40)	2% (10)	1% (5)	2% (10)	12% (77)	2% (11)	1% (3)	2% (10)
Favorable of Biden	9% (108)	3% (37)	3% (36)	2% (26)	6% (67)	8% (96)	1% (17)	2% (25)	12% (148)	3% (32)	3% (31)	2% (22)
Unfavorable of Biden	10% (87)	3% (26)	3% (28)	2% (18)	8% (69)	2% (21)	1% (6)	2% (14)	13% (116)	1% (12)	1% (6)	2% (14)

Continued on next page

Table MCEN11: Of the celebrity guest hosts, which of the following would you have most wanted to see succeed Alex Trebek as host of 'Jeopardy!'?

Demographic	Ken Jennings, Jeopardy! GOAT & Consulting Producer	Mike Richards, Executive Producer, Jeopardy! & Wheel of Fortune	Katie Couric, Journalist & New York Times Best-Selling Author	Dr. Mehmet Oz, Host of The Doctor Oz Show	Aaron Rodgers, Green Bay Packers Quarter-back	Anderson Cooper, Anderson Cooper 360° Anchor	Bill Whitaker, 60 Minutes Correspondent	Buzzy Cohen, Jeopardy! all-star and 2017 Tournament of Champions winner	Mayim Bialik, Actress and Neuroscientist	Savannah Guthrie, NBC News' TO-DAY Co-Anchor	Dr. Sanjay Gupta, CNN Chief Medical Correspondent	George Stephanopoulos, ABC's 'Good Morning America' Co-Anchor
Adults	9% (199)	3% (63)	3% (69)	2% (44)	6% (140)	5% (119)	1% (26)	2% (40)	13% (276)	2% (44)	2% (37)	2% (36)
Very Favorable of Biden	9% (54)	4% (26)	4% (23)	2% (12)	4% (25)	9% (54)	1% (8)	2% (9)	12% (73)	3% (19)	3% (19)	2% (12)
Somewhat Favorable of Biden	9% (54)	2% (11)	2% (13)	2% (15)	7% (42)	7% (42)	2% (10)	3% (16)	13% (76)	2% (13)	2% (12)	2% (10)
Somewhat Unfavorable of Biden	5% (12)	2% (5)	5% (12)	3% (6)	11% (25)	4% (10)	1% (3)	1% (2)	13% (30)	— (0)	1% (2)	2% (4)
Very Unfavorable of Biden	11% (75)	3% (21)	2% (16)	2% (11)	7% (43)	2% (12)	1% (4)	2% (11)	13% (86)	2% (12)	1% (4)	2% (10)
#1 Issue: Economy	9% (69)	3% (25)	3% (25)	2% (14)	8% (62)	6% (46)	1% (5)	2% (12)	12% (96)	2% (14)	2% (15)	1% (9)
#1 Issue: Security	14% (46)	5% (15)	2% (8)	2% (7)	6% (19)	4% (14)	1% (4)	2% (8)	11% (36)	1% (4)	— (1)	1% (4)
#1 Issue: Health Care	9% (30)	2% (6)	4% (12)	5% (15)	4% (13)	9% (28)	2% (6)	3% (9)	12% (37)	3% (9)	2% (6)	2% (7)
#1 Issue: Medicare / Social Security	8% (24)	3% (7)	3% (10)	1% (3)	3% (9)	5% (15)	1% (3)	2% (7)	16% (46)	3% (8)	2% (7)	3% (9)
#1 Issue: Women's Issues	5% (7)	2% (3)	4% (6)	— (0)	7% (9)	3% (4)	2% (3)	2% (2)	11% (14)	3% (3)	2% (3)	4% (6)
#1 Issue: Education	5% (6)	4% (4)	2% (2)	2% (2)	14% (14)	3% (3)	5% (5)	— (0)	16% (17)	3% (4)	3% (3)	— (0)
#1 Issue: Energy	8% (10)	2% (3)	3% (4)	1% (1)	10% (13)	6% (8)	— (1)	1% (1)	12% (15)	1% (1)	2% (3)	— (0)
#1 Issue: Other	7% (8)	— (0)	2% (3)	2% (2)	1% (2)	2% (2)	— (1)	2% (2)	11% (14)	2% (2)	— (0)	1% (1)
2020 Vote: Joe Biden	9% (91)	3% (33)	3% (31)	2% (21)	6% (55)	9% (86)	1% (13)	2% (19)	13% (133)	2% (22)	3% (27)	1% (15)
2020 Vote: Donald Trump	11% (80)	3% (21)	3% (20)	2% (11)	7% (49)	3% (20)	1% (9)	1% (7)	13% (97)	2% (15)	1% (6)	2% (14)
2020 Vote: Other	6% (4)	2% (1)	4% (3)	3% (2)	10% (7)	3% (2)	1% (1)	1% (1)	14% (9)	2% (1)	— (0)	1% (1)
2020 Vote: Didn't Vote	6% (24)	2% (9)	4% (16)	2% (10)	7% (29)	3% (11)	1% (4)	3% (13)	9% (36)	2% (6)	1% (4)	1% (6)
2018 House Vote: Democrat	9% (69)	4% (29)	3% (26)	2% (17)	4% (34)	8% (63)	1% (10)	2% (14)	13% (100)	2% (16)	3% (23)	2% (12)
2018 House Vote: Republican	12% (65)	2% (12)	3% (18)	2% (12)	7% (38)	3% (19)	1% (6)	1% (6)	14% (76)	2% (12)	1% (6)	2% (9)
2018 House Vote: Someone else	4% (2)	1% (1)	4% (2)	1% (1)	1% (1)	6% (3)	— (0)	5% (3)	21% (12)	1% (1)	— (0)	1% (1)
2016 Vote: Hillary Clinton	9% (62)	4% (27)	3% (21)	2% (14)	3% (23)	10% (73)	2% (11)	2% (14)	13% (95)	2% (14)	3% (22)	1% (10)
2016 Vote: Donald Trump	12% (75)	2% (15)	3% (20)	2% (13)	8% (49)	3% (21)	1% (7)	1% (7)	13% (82)	2% (14)	1% (8)	2% (10)
2016 Vote: Other	9% (10)	2% (3)	3% (3)	2% (2)	5% (6)	2% (3)	— (1)	4% (4)	18% (21)	2% (3)	1% (1)	1% (1)
2016 Vote: Didn't Vote	7% (51)	3% (19)	4% (26)	2% (15)	9% (63)	3% (23)	1% (8)	2% (15)	11% (77)	2% (14)	1% (6)	2% (13)
Voted in 2014: Yes	11% (130)	3% (35)	3% (36)	2% (24)	5% (63)	7% (81)	1% (15)	2% (19)	14% (167)	2% (28)	2% (25)	2% (21)
Voted in 2014: No	7% (69)	3% (28)	3% (33)	2% (20)	8% (77)	4% (38)	1% (11)	2% (21)	11% (109)	2% (17)	1% (12)	2% (15)
4-Region: Northeast	13% (53)	3% (12)	2% (9)	2% (7)	6% (24)	6% (23)	1% (5)	2% (6)	10% (41)	1% (4)	4% (17)	2% (6)
4-Region: Midwest	7% (34)	4% (16)	3% (12)	2% (12)	7% (33)	5% (24)	1% (4)	4% (16)	16% (74)	2% (9)	1% (5)	3% (12)
4-Region: South	8% (66)	3% (27)	4% (32)	2% (14)	5% (43)	5% (43)	1% (10)	2% (13)	12% (98)	2% (16)	1% (10)	1% (7)
4-Region: West	9% (45)	2% (8)	3% (16)	2% (12)	8% (40)	6% (30)	1% (7)	1% (4)	12% (63)	3% (16)	1% (5)	2% (11)
Watches Jeopardy at Least Once a Week	18% (86)	5% (27)	3% (15)	3% (13)	8% (37)	7% (32)	2% (11)	3% (16)	14% (67)	3% (12)	2% (8)	2% (12)
Watches Jeopardy	12% (182)	3% (51)	4% (52)	3% (38)	8% (115)	6% (92)	1% (21)	2% (30)	13% (188)	2% (31)	2% (25)	2% (25)

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

Table MCENdem1_1: How often do you watch or stream the following?

TV shows

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	48% (1059)	27% (588)	7% (155)	6% (133)	3% (70)	3% (65)	6% (130)	2200
Gender: Male	45% (474)	29% (311)	9% (97)	6% (61)	3% (32)	2% (26)	6% (61)	1062
Gender: Female	51% (585)	24% (277)	5% (58)	6% (72)	3% (38)	3% (39)	6% (68)	1138
Age: 18-34	43% (281)	27% (177)	10% (64)	10% (67)	3% (18)	3% (17)	5% (31)	655
Age: 35-44	45% (162)	30% (109)	7% (25)	5% (17)	5% (19)	2% (6)	5% (18)	358
Age: 45-64	49% (366)	29% (220)	6% (42)	4% (33)	3% (20)	4% (29)	5% (40)	751
Age: 65+	57% (249)	19% (82)	5% (24)	4% (16)	3% (12)	3% (13)	9% (40)	436
GenZers: 1997-2012	38% (88)	27% (63)	11% (25)	12% (27)	3% (8)	2% (4)	6% (15)	230
Millennials: 1981-1996	45% (294)	29% (187)	9% (56)	7% (47)	4% (25)	3% (17)	3% (22)	649
GenXers: 1965-1980	48% (250)	30% (158)	6% (33)	6% (31)	2% (13)	3% (16)	5% (25)	526
Baby Boomers: 1946-1964	53% (378)	24% (169)	5% (36)	3% (24)	3% (23)	3% (25)	9% (61)	716
PID: Dem (no lean)	51% (453)	26% (236)	7% (59)	6% (51)	4% (32)	3% (24)	4% (40)	895
PID: Ind (no lean)	44% (295)	27% (182)	8% (55)	8% (51)	4% (28)	3% (23)	6% (41)	674
PID: Rep (no lean)	49% (311)	27% (170)	6% (41)	5% (31)	2% (10)	3% (19)	8% (50)	630
PID/Gender: Dem Men	46% (197)	30% (130)	9% (37)	6% (27)	4% (17)	2% (8)	4% (15)	432
PID/Gender: Dem Women	55% (256)	23% (106)	5% (22)	5% (24)	3% (15)	3% (16)	5% (24)	463
PID/Gender: Ind Men	42% (132)	30% (92)	10% (31)	5% (17)	4% (12)	2% (8)	7% (21)	312
PID/Gender: Ind Women	45% (163)	25% (90)	7% (24)	9% (34)	5% (17)	4% (15)	5% (20)	362
PID/Gender: Rep Men	46% (145)	28% (88)	9% (28)	5% (17)	1% (3)	3% (10)	8% (25)	318
PID/Gender: Rep Women	53% (166)	26% (81)	4% (12)	5% (14)	2% (6)	3% (8)	8% (24)	313
Ideo: Liberal (1-3)	51% (331)	27% (174)	7% (45)	6% (37)	3% (17)	2% (14)	5% (30)	648
Ideo: Moderate (4)	47% (313)	29% (190)	9% (59)	5% (36)	3% (18)	3% (18)	5% (31)	666
Ideo: Conservative (5-7)	49% (335)	27% (184)	5% (38)	6% (43)	3% (18)	3% (19)	7% (50)	687
Educ: < College	47% (710)	27% (402)	6% (94)	7% (103)	4% (53)	3% (48)	7% (101)	1512
Educ: Bachelors degree	49% (217)	30% (132)	9% (42)	4% (17)	3% (13)	2% (7)	4% (17)	444
Educ: Post-grad	54% (132)	22% (53)	8% (19)	5% (13)	2% (4)	4% (11)	5% (11)	244
Income: Under 50k	49% (594)	25% (302)	6% (73)	6% (71)	3% (41)	3% (38)	8% (93)	1213
Income: 50k-100k	49% (339)	28% (195)	7% (51)	7% (51)	3% (18)	3% (21)	3% (24)	698
Income: 100k+	43% (126)	32% (92)	11% (31)	3% (10)	4% (11)	2% (7)	4% (12)	289
Ethnicity: White	50% (863)	27% (459)	6% (107)	5% (91)	3% (49)	2% (43)	6% (110)	1722

Continued on next page

Table MCENdem1_1: How often do you watch or stream the following?

TV shows

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	48%(1059)	27% (588)	7% (155)	6% (133)	3% (70)	3% (65)	6% (130)	2200
Ethnicity: Hispanic	39% (135)	28% (98)	8% (30)	13% (46)	3% (10)	2% (7)	7% (24)	349
Ethnicity: Black	42% (115)	28% (76)	12% (32)	8% (21)	2% (6)	5% (15)	3% (9)	274
Ethnicity: Other	39% (80)	26% (53)	8% (16)	10% (20)	7% (15)	4% (8)	5% (11)	204
All Christian	50% (493)	26% (255)	6% (59)	5% (45)	3% (33)	3% (33)	6% (62)	980
All Non-Christian	56% (65)	17% (20)	11% (13)	5% (6)	4% (4)	2% (2)	5% (6)	116
Atheist	42% (42)	31% (31)	10% (10)	8% (8)	5% (5)	3% (3)	1% (1)	101
Agnostic/Nothing in particular	44% (274)	30% (186)	8% (53)	7% (42)	3% (19)	2% (13)	6% (36)	623
Something Else	49% (185)	25% (96)	5% (20)	8% (32)	2% (9)	4% (14)	7% (25)	381
Religious Non-Protestant/Catholic	55% (74)	21% (29)	11% (14)	4% (6)	3% (4)	1% (2)	4% (6)	135
Evangelical	47% (248)	28% (148)	5% (25)	7% (37)	3% (17)	4% (21)	7% (36)	531
Non-Evangelical	52% (410)	24% (191)	6% (50)	5% (38)	3% (25)	3% (27)	6% (49)	788
Community: Urban	45% (278)	28% (170)	7% (45)	6% (38)	5% (28)	3% (20)	6% (38)	617
Community: Suburban	47% (495)	29% (301)	7% (74)	7% (75)	3% (27)	3% (30)	5% (51)	1053
Community: Rural	54% (286)	22% (117)	7% (36)	4% (19)	3% (16)	3% (16)	8% (41)	531
Employ: Private Sector	44% (332)	34% (253)	8% (62)	6% (44)	3% (19)	2% (12)	4% (31)	754
Employ: Government	48% (49)	29% (30)	3% (3)	8% (8)	— (0)	2% (3)	10% (10)	104
Employ: Self-Employed	44% (79)	23% (40)	11% (20)	10% (18)	3% (5)	3% (6)	7% (12)	179
Employ: Homemaker	57% (86)	24% (37)	4% (6)	4% (6)	5% (7)	1% (2)	5% (8)	152
Employ: Student	35% (35)	30% (29)	12% (12)	16% (15)	4% (3)	— (0)	5% (4)	99
Employ: Retired	59% (307)	19% (100)	5% (25)	3% (17)	2% (12)	4% (19)	8% (43)	523
Employ: Unemployed	41% (102)	28% (70)	8% (19)	5% (13)	5% (13)	7% (19)	5% (13)	249
Employ: Other	49% (69)	20% (28)	6% (8)	8% (11)	7% (11)	4% (6)	6% (8)	141
Military HH: Yes	44% (158)	35% (126)	7% (25)	4% (15)	1% (2)	3% (12)	6% (20)	356
Military HH: No	49% (901)	25% (462)	7% (131)	6% (118)	4% (68)	3% (54)	6% (110)	1844
RD/WT: Right Direction	49% (483)	27% (262)	8% (79)	5% (54)	3% (31)	3% (28)	5% (50)	988
RD/WT: Wrong Track	47% (575)	27% (326)	6% (76)	7% (79)	3% (39)	3% (38)	7% (79)	1212
Biden Job Approve	49% (592)	27% (326)	7% (88)	6% (68)	3% (39)	2% (29)	5% (57)	1198
Biden Job Disapprove	47% (417)	28% (249)	6% (57)	5% (48)	3% (25)	3% (29)	7% (61)	887

Continued on next page

Table MCENdem1_1: How often do you watch or stream the following?

TV shows

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	48%(1059)	27% (588)	7% (155)	6% (133)	3% (70)	3% (65)	6% (130)	2200
Biden Job Strongly Approve	52% (294)	27% (151)	8% (45)	4% (20)	2% (14)	2% (14)	5% (27)	565
Biden Job Somewhat Approve	47% (298)	28% (174)	7% (43)	8% (48)	4% (25)	2% (15)	5% (30)	633
Biden Job Somewhat Disapprove	44% (113)	28% (73)	8% (21)	6% (14)	5% (14)	3% (7)	7% (17)	259
Biden Job Strongly Disapprove	48% (304)	28% (176)	6% (36)	5% (34)	2% (12)	3% (22)	7% (44)	628
Favorable of Biden	50% (598)	27% (324)	7% (81)	5% (63)	3% (37)	3% (30)	5% (56)	1190
Unfavorable of Biden	46% (409)	27% (242)	8% (68)	6% (53)	3% (23)	3% (25)	7% (64)	886
Very Favorable of Biden	53% (314)	26% (155)	7% (44)	4% (21)	3% (20)	3% (18)	4% (24)	594
Somewhat Favorable of Biden	48% (285)	28% (169)	6% (37)	7% (42)	3% (18)	2% (13)	5% (32)	595
Somewhat Unfavorable of Biden	42% (95)	24% (53)	12% (28)	7% (17)	5% (12)	3% (6)	7% (16)	226
Very Unfavorable of Biden	48% (314)	29% (189)	6% (40)	5% (36)	2% (12)	3% (19)	7% (48)	659
#1 Issue: Economy	44% (344)	29% (222)	9% (71)	7% (57)	2% (18)	3% (26)	5% (36)	774
#1 Issue: Security	48% (159)	26% (84)	6% (20)	6% (19)	1% (4)	3% (11)	9% (31)	328
#1 Issue: Health Care	49% (158)	26% (85)	6% (20)	6% (20)	7% (21)	2% (6)	4% (13)	323
#1 Issue: Medicare / Social Security	59% (169)	19% (54)	6% (17)	3% (8)	2% (6)	4% (11)	8% (23)	288
#1 Issue: Women's Issues	40% (51)	35% (45)	8% (10)	9% (12)	3% (4)	1% (1)	4% (6)	129
#1 Issue: Education	51% (54)	26% (27)	6% (7)	7% (8)	5% (5)	2% (2)	2% (2)	104
#1 Issue: Energy	46% (58)	31% (39)	6% (7)	4% (5)	5% (7)	4% (5)	4% (5)	126
#1 Issue: Other	52% (67)	23% (30)	3% (4)	4% (5)	4% (6)	3% (3)	10% (13)	129
2020 Vote: Joe Biden	52% (513)	27% (267)	7% (70)	5% (46)	3% (29)	3% (28)	4% (41)	993
2020 Vote: Donald Trump	48% (345)	28% (203)	6% (43)	5% (38)	2% (16)	3% (20)	8% (56)	720
2020 Vote: Other	38% (26)	39% (27)	2% (1)	9% (6)	5% (3)	3% (2)	4% (3)	68
2020 Vote: Didn't Vote	42% (173)	22% (92)	10% (41)	10% (40)	5% (22)	4% (15)	7% (30)	412
2018 House Vote: Democrat	52% (394)	25% (194)	7% (54)	6% (43)	3% (20)	3% (24)	4% (33)	763
2018 House Vote: Republican	50% (279)	29% (161)	5% (28)	5% (25)	1% (8)	3% (15)	7% (38)	556
2018 House Vote: Someone else	54% (31)	20% (11)	8% (5)	6% (3)	4% (2)	3% (2)	6% (4)	57
2016 Vote: Hillary Clinton	52% (372)	27% (191)	6% (45)	5% (32)	2% (17)	3% (20)	5% (34)	712
2016 Vote: Donald Trump	51% (322)	27% (169)	6% (40)	5% (32)	2% (10)	3% (18)	7% (43)	635
2016 Vote: Other	47% (55)	28% (33)	9% (11)	7% (8)	4% (5)	4% (4)	1% (2)	117
2016 Vote: Didn't Vote	42% (306)	27% (195)	8% (59)	8% (60)	5% (36)	3% (23)	7% (51)	729

Continued on next page

Table MCENdem1_1: How often do you watch or stream the following?

TV shows

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	48%(1059)	27% (588)	7% (155)	6% (133)	3% (70)	3% (65)	6% (130)	2200
Voted in 2014: Yes	51% (620)	27% (327)	6% (77)	5% (63)	3% (34)	3% (34)	6% (72)	1226
Voted in 2014: No	45% (439)	27% (261)	8% (79)	7% (70)	4% (36)	3% (32)	6% (58)	974
4-Region: Northeast	46% (180)	30% (118)	7% (29)	6% (26)	4% (15)	2% (6)	5% (19)	394
4-Region: Midwest	52% (239)	25% (116)	6% (27)	4% (18)	4% (18)	4% (18)	6% (26)	462
4-Region: South	49% (404)	25% (205)	8% (62)	6% (49)	2% (20)	3% (27)	7% (56)	824
4-Region: West	45% (235)	29% (148)	7% (36)	8% (41)	3% (17)	3% (14)	6% (29)	520
Watches Jeopardy at Least Once a Week	59% (289)	25% (121)	5% (26)	4% (18)	2% (10)	1% (5)	4% (18)	487
Watches Jeopardy	52% (760)	28% (417)	7% (107)	5% (69)	2% (36)	2% (31)	3% (45)	1465

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

Table MCENdem1_2: How often do you watch or stream the following?**Movies**

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	20% (444)	28% (620)	17% (368)	12% (264)	9% (202)	8% (173)	6% (129)	2200
Gender: Male	19% (204)	31% (331)	18% (188)	13% (134)	8% (81)	6% (61)	6% (63)	1062
Gender: Female	21% (240)	25% (289)	16% (180)	11% (130)	11% (120)	10% (112)	6% (66)	1138
Age: 18-34	25% (161)	31% (200)	16% (103)	10% (64)	10% (66)	7% (44)	3% (17)	655
Age: 35-44	28% (102)	29% (104)	18% (63)	9% (33)	8% (27)	3% (12)	5% (17)	358
Age: 45-64	16% (117)	28% (213)	17% (130)	15% (110)	9% (64)	9% (68)	7% (49)	751
Age: 65+	15% (64)	23% (103)	17% (72)	13% (58)	10% (45)	11% (49)	10% (45)	436
GenZers: 1997-2012	29% (67)	19% (45)	20% (46)	10% (23)	9% (21)	10% (24)	2% (5)	230
Millennials: 1981-1996	24% (158)	34% (219)	16% (103)	9% (57)	10% (64)	4% (28)	3% (20)	649
GenXers: 1965-1980	19% (102)	32% (168)	16% (83)	13% (68)	8% (40)	7% (39)	5% (26)	526
Baby Boomers: 1946-1964	14% (101)	24% (175)	18% (127)	15% (104)	10% (71)	10% (69)	10% (70)	716
PID: Dem (no lean)	23% (205)	30% (272)	14% (125)	12% (109)	10% (86)	6% (53)	5% (46)	895
PID: Ind (no lean)	20% (137)	26% (176)	19% (127)	10% (70)	10% (69)	9% (62)	5% (34)	674
PID: Rep (no lean)	16% (101)	27% (173)	18% (116)	14% (85)	7% (47)	9% (59)	8% (49)	630
PID/Gender: Dem Men	24% (103)	34% (148)	14% (62)	11% (48)	7% (31)	5% (22)	4% (18)	432
PID/Gender: Dem Women	22% (103)	27% (124)	14% (63)	13% (61)	12% (54)	7% (31)	6% (28)	463
PID/Gender: Ind Men	17% (54)	31% (96)	18% (58)	13% (39)	10% (30)	6% (19)	5% (16)	312
PID/Gender: Ind Women	23% (83)	22% (79)	19% (69)	9% (31)	11% (39)	12% (43)	5% (17)	362
PID/Gender: Rep Men	15% (47)	27% (87)	21% (68)	15% (47)	6% (20)	6% (20)	9% (28)	318
PID/Gender: Rep Women	17% (54)	28% (86)	15% (48)	12% (38)	9% (27)	12% (39)	7% (21)	313
Ideo: Liberal (1-3)	21% (137)	30% (194)	16% (102)	12% (79)	10% (64)	7% (44)	4% (28)	648
Ideo: Moderate (4)	21% (139)	31% (204)	15% (101)	13% (85)	8% (56)	7% (43)	6% (39)	666
Ideo: Conservative (5-7)	17% (114)	27% (184)	20% (139)	12% (84)	8% (53)	9% (62)	7% (50)	687
Educ: < College	22% (328)	26% (399)	16% (234)	13% (189)	9% (140)	8% (128)	6% (94)	1512
Educ: Bachelors degree	17% (78)	36% (158)	18% (79)	11% (48)	9% (39)	5% (21)	5% (22)	444
Educ: Post-grad	16% (38)	26% (64)	22% (54)	11% (27)	10% (23)	10% (25)	5% (13)	244
Income: Under 50k	23% (280)	25% (300)	15% (185)	12% (141)	9% (111)	9% (103)	8% (92)	1213
Income: 50k-100k	18% (123)	32% (224)	18% (129)	12% (85)	9% (62)	7% (51)	3% (23)	698
Income: 100k+	14% (40)	33% (96)	19% (54)	13% (37)	10% (28)	7% (20)	5% (14)	289
Ethnicity: White	19% (320)	28% (478)	17% (291)	14% (235)	9% (157)	8% (135)	6% (106)	1722

Continued on next page

Table MCENdem1_2: How often do you watch or stream the following?

Movies

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	20% (444)	28% (620)	17% (368)	12% (264)	9% (202)	8% (173)	6% (129)	2200
Ethnicity: Hispanic	27% (93)	32% (113)	14% (49)	11% (38)	7% (24)	5% (17)	5% (16)	349
Ethnicity: Black	29% (79)	31% (85)	18% (48)	6% (15)	8% (21)	5% (13)	5% (14)	274
Ethnicity: Other	22% (45)	28% (57)	14% (29)	7% (14)	12% (24)	13% (26)	4% (9)	204
All Christian	18% (174)	28% (276)	17% (170)	13% (130)	9% (86)	8% (76)	7% (67)	980
All Non-Christian	22% (25)	26% (30)	18% (20)	13% (15)	12% (14)	6% (7)	3% (4)	116
Atheist	11% (11)	35% (35)	17% (17)	16% (16)	6% (6)	12% (12)	3% (3)	101
Agnostic/Nothing in particular	20% (125)	29% (182)	18% (109)	11% (68)	10% (61)	7% (41)	6% (37)	623
Something Else	28% (107)	26% (97)	13% (51)	9% (36)	9% (35)	10% (37)	4% (17)	381
Religious Non-Protestant/Catholic	22% (29)	26% (34)	17% (23)	13% (18)	14% (18)	5% (7)	3% (4)	135
Evangelical	24% (125)	26% (139)	17% (89)	10% (55)	9% (45)	9% (46)	6% (31)	531
Non-Evangelical	19% (147)	28% (224)	16% (126)	14% (106)	9% (69)	8% (65)	6% (51)	788
Community: Urban	23% (141)	30% (188)	15% (92)	11% (69)	9% (53)	5% (32)	7% (41)	617
Community: Suburban	16% (173)	28% (290)	19% (196)	12% (128)	10% (109)	10% (104)	5% (52)	1053
Community: Rural	24% (129)	27% (142)	15% (79)	13% (67)	7% (39)	7% (38)	7% (36)	531
Employ: Private Sector	19% (145)	35% (262)	18% (137)	12% (88)	8% (59)	5% (36)	4% (26)	754
Employ: Government	26% (27)	27% (28)	21% (22)	10% (11)	2% (3)	8% (8)	6% (6)	104
Employ: Self-Employed	13% (23)	28% (50)	19% (34)	10% (18)	14% (26)	9% (17)	6% (11)	179
Employ: Homemaker	28% (43)	25% (38)	15% (22)	12% (18)	9% (14)	7% (11)	4% (6)	152
Employ: Student	23% (23)	20% (20)	16% (16)	9% (9)	12% (11)	17% (17)	2% (2)	99
Employ: Retired	18% (92)	24% (128)	16% (84)	14% (73)	9% (48)	9% (48)	10% (50)	523
Employ: Unemployed	22% (56)	26% (65)	12% (29)	11% (28)	9% (21)	12% (29)	8% (21)	249
Employ: Other	25% (35)	21% (30)	16% (23)	14% (19)	14% (20)	5% (7)	5% (7)	141
Military HH: Yes	21% (76)	30% (108)	15% (55)	13% (45)	10% (35)	7% (23)	4% (14)	356
Military HH: No	20% (368)	28% (512)	17% (313)	12% (219)	9% (167)	8% (150)	6% (114)	1844
RD/WT: Right Direction	23% (226)	28% (275)	17% (168)	11% (113)	9% (91)	6% (57)	6% (56)	988
RD/WT: Wrong Track	18% (217)	28% (345)	16% (200)	12% (151)	9% (111)	10% (116)	6% (72)	1212
Biden Job Approve	22% (265)	29% (352)	16% (190)	12% (145)	9% (111)	6% (71)	5% (64)	1198
Biden Job Disapprove	17% (153)	27% (241)	19% (168)	13% (112)	8% (74)	10% (85)	6% (55)	887

Continued on next page

Table MCENdem1_2: How often do you watch or stream the following?**Movies**

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	20% (444)	28% (620)	17% (368)	12% (264)	9% (202)	8% (173)	6% (129)	2200
Biden Job Strongly Approve	26% (149)	28% (158)	16% (89)	10% (57)	9% (51)	5% (29)	6% (31)	565
Biden Job Somewhat Approve	18% (116)	31% (194)	16% (101)	14% (88)	9% (60)	7% (42)	5% (32)	633
Biden Job Somewhat Disapprove	20% (52)	27% (69)	22% (58)	11% (29)	8% (21)	6% (16)	5% (14)	259
Biden Job Strongly Disapprove	16% (101)	27% (172)	17% (109)	13% (83)	8% (53)	11% (68)	7% (41)	628
Favorable of Biden	22% (266)	29% (351)	16% (192)	12% (141)	9% (107)	6% (74)	5% (60)	1190
Unfavorable of Biden	16% (146)	28% (244)	19% (165)	13% (114)	9% (77)	9% (83)	6% (56)	886
Very Favorable of Biden	27% (163)	27% (161)	16% (94)	11% (64)	8% (49)	6% (34)	5% (29)	594
Somewhat Favorable of Biden	17% (103)	32% (189)	17% (98)	13% (77)	10% (58)	7% (40)	5% (30)	595
Somewhat Unfavorable of Biden	16% (36)	30% (68)	22% (49)	8% (17)	11% (26)	7% (16)	6% (14)	226
Very Unfavorable of Biden	17% (110)	27% (176)	18% (116)	15% (96)	8% (51)	10% (67)	6% (42)	659
#1 Issue: Economy	19% (150)	31% (243)	18% (136)	11% (86)	8% (63)	8% (58)	5% (38)	774
#1 Issue: Security	16% (51)	30% (99)	18% (60)	10% (32)	7% (24)	9% (30)	10% (32)	328
#1 Issue: Health Care	22% (70)	29% (93)	14% (44)	16% (51)	10% (33)	6% (20)	4% (12)	323
#1 Issue: Medicare / Social Security	20% (58)	22% (65)	13% (38)	14% (42)	9% (27)	9% (25)	11% (33)	288
#1 Issue: Women's Issues	31% (39)	20% (26)	16% (21)	12% (15)	9% (12)	11% (14)	1% (1)	129
#1 Issue: Education	24% (25)	28% (29)	22% (23)	11% (12)	10% (10)	2% (3)	3% (3)	104
#1 Issue: Energy	17% (21)	32% (40)	17% (22)	9% (11)	16% (20)	5% (7)	4% (5)	126
#1 Issue: Other	22% (29)	19% (24)	19% (24)	12% (16)	11% (14)	13% (17)	4% (5)	129
2020 Vote: Joe Biden	21% (204)	31% (308)	16% (163)	11% (110)	9% (93)	7% (68)	5% (47)	993
2020 Vote: Donald Trump	17% (125)	28% (202)	18% (129)	13% (94)	8% (56)	9% (66)	7% (48)	720
2020 Vote: Other	6% (4)	39% (27)	24% (16)	11% (8)	4% (3)	9% (6)	5% (3)	68
2020 Vote: Didn't Vote	27% (110)	20% (83)	14% (58)	13% (54)	11% (45)	8% (33)	7% (30)	412
2018 House Vote: Democrat	20% (150)	30% (232)	16% (123)	12% (89)	10% (79)	6% (44)	6% (44)	763
2018 House Vote: Republican	16% (88)	30% (166)	19% (106)	13% (70)	7% (39)	9% (49)	7% (37)	556
2018 House Vote: Someone else	12% (7)	40% (23)	23% (13)	4% (2)	5% (3)	10% (5)	7% (4)	57
2016 Vote: Hillary Clinton	20% (140)	31% (220)	15% (109)	13% (89)	9% (67)	6% (42)	6% (45)	712
2016 Vote: Donald Trump	16% (103)	30% (189)	20% (129)	12% (77)	7% (46)	8% (53)	6% (38)	635
2016 Vote: Other	9% (10)	33% (38)	18% (22)	12% (14)	14% (17)	11% (13)	3% (3)	117
2016 Vote: Didn't Vote	26% (188)	24% (172)	15% (108)	11% (84)	10% (70)	9% (66)	6% (41)	729

Continued on next page

Table MCENdem1_2: How often do you watch or stream the following?

Movies

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	20% (444)	28% (620)	17% (368)	12% (264)	9% (202)	8% (173)	6% (129)	2200
Voted in 2014: Yes	17% (210)	30% (370)	18% (216)	12% (153)	9% (108)	7% (91)	6% (79)	1226
Voted in 2014: No	24% (234)	26% (251)	16% (152)	11% (111)	10% (94)	9% (83)	5% (50)	974
4-Region: Northeast	12% (48)	33% (130)	20% (78)	12% (48)	10% (40)	7% (29)	5% (21)	394
4-Region: Midwest	17% (78)	22% (103)	20% (91)	15% (68)	10% (47)	10% (45)	7% (31)	462
4-Region: South	23% (193)	30% (248)	15% (121)	11% (88)	8% (69)	7% (56)	6% (49)	824
4-Region: West	24% (124)	27% (140)	15% (78)	12% (61)	9% (45)	9% (44)	5% (28)	520
Watches Jeopardy at Least Once a Week	23% (111)	34% (165)	15% (72)	12% (59)	7% (35)	5% (26)	4% (19)	487
Watches Jeopardy	20% (296)	32% (463)	18% (259)	12% (170)	10% (142)	6% (87)	3% (49)	1465

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

Table MCENdem1_3: How often do you watch or stream the following?*Sporting events*

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	6% (139)	18% (389)	14% (299)	9% (197)	7% (165)	14% (298)	32% (714)	2200
Gender: Male	10% (102)	26% (281)	17% (184)	9% (99)	6% (67)	10% (103)	21% (225)	1062
Gender: Female	3% (37)	9% (108)	10% (115)	9% (98)	9% (98)	17% (194)	43% (489)	1138
Age: 18-34	6% (42)	15% (100)	12% (76)	9% (60)	9% (62)	15% (98)	33% (217)	655
Age: 35-44	12% (42)	17% (60)	14% (51)	9% (33)	6% (22)	10% (35)	31% (113)	358
Age: 45-64	5% (34)	20% (149)	16% (118)	10% (72)	8% (60)	13% (98)	29% (221)	751
Age: 65+	5% (20)	18% (80)	12% (53)	7% (32)	5% (20)	15% (67)	38% (164)	436
GenZers: 1997-2012	7% (16)	12% (27)	9% (21)	6% (14)	10% (23)	16% (37)	40% (91)	230
Millennials: 1981-1996	10% (64)	18% (116)	13% (86)	9% (60)	8% (53)	13% (86)	28% (185)	649
GenXers: 1965-1980	5% (26)	20% (107)	16% (82)	11% (56)	7% (36)	13% (69)	29% (151)	526
Baby Boomers: 1946-1964	4% (30)	17% (125)	14% (99)	9% (63)	7% (48)	13% (92)	36% (259)	716
PID: Dem (no lean)	8% (68)	20% (175)	13% (118)	9% (81)	9% (76)	12% (111)	30% (265)	895
PID: Ind (no lean)	4% (25)	14% (93)	16% (109)	9% (58)	7% (44)	16% (108)	35% (237)	674
PID: Rep (no lean)	7% (46)	19% (120)	11% (72)	9% (58)	7% (44)	12% (78)	34% (213)	630
PID/Gender: Dem Men	12% (50)	28% (123)	16% (67)	10% (44)	7% (29)	9% (38)	19% (81)	432
PID/Gender: Dem Women	4% (18)	11% (53)	11% (51)	8% (37)	10% (48)	16% (73)	40% (184)	463
PID/Gender: Ind Men	7% (20)	23% (70)	23% (72)	12% (36)	5% (14)	11% (35)	20% (63)	312
PID/Gender: Ind Women	1% (5)	6% (23)	10% (36)	6% (22)	8% (30)	20% (73)	48% (174)	362
PID/Gender: Rep Men	10% (31)	28% (88)	14% (45)	6% (19)	8% (24)	9% (30)	25% (81)	318
PID/Gender: Rep Women	5% (14)	10% (33)	9% (27)	13% (39)	6% (20)	15% (48)	42% (132)	313
Ideo: Liberal (1-3)	8% (50)	19% (122)	13% (83)	8% (55)	7% (44)	15% (100)	30% (194)	648
Ideo: Moderate (4)	7% (46)	19% (124)	15% (103)	10% (68)	9% (59)	13% (85)	27% (181)	666
Ideo: Conservative (5-7)	5% (33)	19% (129)	14% (96)	9% (64)	7% (49)	13% (91)	33% (225)	687
Educ: < College	6% (85)	15% (225)	12% (177)	9% (135)	8% (116)	15% (221)	37% (554)	1512
Educ: Bachelors degree	8% (37)	24% (107)	18% (80)	8% (37)	7% (32)	11% (48)	24% (104)	444
Educ: Post-grad	7% (17)	24% (57)	17% (42)	10% (25)	7% (17)	12% (29)	23% (56)	244
Income: Under 50k	5% (59)	14% (170)	12% (147)	9% (112)	7% (91)	13% (162)	39% (473)	1213
Income: 50k-100k	7% (50)	20% (139)	16% (109)	9% (62)	8% (53)	15% (102)	26% (183)	698
Income: 100k+	11% (31)	28% (80)	15% (43)	8% (23)	7% (21)	12% (34)	20% (59)	289
Ethnicity: White	6% (101)	17% (298)	13% (228)	8% (146)	7% (125)	15% (251)	33% (574)	1722

Continued on next page

Table MCENdem1_3: How often do you watch or stream the following?

Sporting events

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	6% (139)	18% (389)	14% (299)	9% (197)	7% (165)	14% (298)	32% (714)	2200
Ethnicity: Hispanic	12% (41)	17% (60)	14% (50)	6% (21)	9% (30)	11% (39)	31% (109)	349
Ethnicity: Black	9% (24)	25% (68)	13% (37)	13% (36)	10% (26)	9% (24)	22% (59)	274
Ethnicity: Other	7% (14)	11% (23)	17% (34)	8% (16)	7% (14)	11% (23)	40% (81)	204
All Christian	7% (70)	19% (183)	15% (143)	10% (97)	8% (77)	12% (119)	30% (291)	980
All Non-Christian	11% (13)	19% (22)	19% (22)	8% (9)	6% (7)	11% (12)	26% (30)	116
Atheist	7% (7)	17% (17)	17% (17)	7% (7)	8% (8)	12% (12)	33% (33)	101
Agnostic/Nothing in particular	4% (28)	17% (106)	13% (82)	8% (52)	7% (44)	13% (83)	37% (228)	623
Something Else	6% (22)	16% (60)	9% (34)	8% (32)	8% (29)	19% (71)	35% (132)	381
Religious Non-Protestant/Catholic	11% (14)	17% (24)	21% (28)	10% (14)	5% (7)	12% (16)	24% (32)	135
Evangelical	8% (41)	18% (94)	9% (47)	9% (48)	8% (41)	16% (85)	33% (174)	531
Non-Evangelical	6% (46)	18% (145)	15% (119)	9% (74)	8% (62)	13% (100)	31% (243)	788
Community: Urban	9% (57)	20% (121)	12% (76)	10% (62)	7% (40)	14% (87)	28% (174)	617
Community: Suburban	6% (60)	18% (193)	15% (159)	8% (84)	9% (93)	13% (137)	31% (327)	1053
Community: Rural	4% (23)	14% (75)	12% (64)	10% (51)	6% (32)	14% (74)	40% (213)	531
Employ: Private Sector	9% (67)	24% (179)	15% (113)	10% (76)	7% (56)	12% (91)	23% (173)	754
Employ: Government	9% (9)	19% (20)	17% (18)	7% (7)	9% (9)	8% (9)	32% (33)	104
Employ: Self-Employed	9% (16)	12% (22)	20% (36)	9% (16)	7% (12)	17% (30)	26% (46)	179
Employ: Homemaker	1% (1)	9% (14)	12% (18)	12% (19)	8% (12)	17% (26)	41% (62)	152
Employ: Student	6% (6)	16% (15)	10% (10)	5% (5)	7% (7)	17% (17)	39% (38)	99
Employ: Retired	5% (24)	18% (93)	14% (72)	8% (41)	5% (26)	13% (66)	39% (202)	523
Employ: Unemployed	4% (10)	14% (36)	7% (17)	7% (18)	12% (30)	15% (38)	41% (101)	249
Employ: Other	4% (6)	8% (11)	11% (16)	11% (16)	9% (12)	15% (21)	42% (60)	141
Military HH: Yes	7% (25)	19% (67)	16% (58)	9% (33)	6% (21)	14% (50)	29% (103)	356
Military HH: No	6% (114)	17% (322)	13% (241)	9% (164)	8% (144)	13% (248)	33% (611)	1844
RD/WT: Right Direction	8% (75)	19% (191)	17% (165)	8% (84)	8% (79)	12% (123)	27% (270)	988
RD/WT: Wrong Track	5% (64)	16% (198)	11% (133)	9% (113)	7% (85)	14% (175)	37% (444)	1212
Biden Job Approve	7% (85)	19% (232)	15% (185)	9% (109)	8% (91)	12% (149)	29% (349)	1198
Biden Job Disapprove	5% (46)	17% (149)	12% (103)	9% (76)	8% (70)	14% (126)	36% (317)	887

Continued on next page

Table MCENdem1_3: How often do you watch or stream the following?*Sporting events*

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	6% (139)	18% (389)	14% (299)	9% (197)	7% (165)	14% (298)	32% (714)	2200
Biden Job Strongly Approve	9% (51)	21% (119)	15% (85)	9% (52)	7% (39)	11% (60)	28% (159)	565
Biden Job Somewhat Approve	5% (34)	18% (113)	16% (100)	9% (57)	8% (52)	14% (89)	30% (189)	633
Biden Job Somewhat Disapprove	6% (16)	15% (39)	15% (38)	10% (26)	11% (29)	16% (41)	27% (70)	259
Biden Job Strongly Disapprove	5% (30)	18% (110)	10% (65)	8% (50)	6% (41)	14% (85)	39% (247)	628
Favorable of Biden	7% (87)	19% (220)	15% (184)	9% (110)	8% (91)	14% (162)	28% (335)	1190
Unfavorable of Biden	5% (44)	18% (155)	12% (102)	9% (80)	8% (68)	14% (122)	35% (314)	886
Very Favorable of Biden	7% (42)	20% (121)	14% (86)	11% (66)	7% (43)	11% (65)	29% (172)	594
Somewhat Favorable of Biden	8% (45)	17% (100)	17% (98)	7% (44)	8% (48)	16% (97)	27% (163)	595
Somewhat Unfavorable of Biden	3% (7)	18% (41)	14% (32)	8% (19)	13% (29)	13% (30)	30% (68)	226
Very Unfavorable of Biden	6% (37)	17% (114)	11% (70)	9% (61)	6% (39)	14% (92)	37% (247)	659
#1 Issue: Economy	6% (46)	20% (152)	15% (116)	9% (71)	7% (57)	14% (108)	29% (223)	774
#1 Issue: Security	5% (16)	15% (51)	14% (47)	11% (38)	5% (18)	12% (40)	36% (118)	328
#1 Issue: Health Care	10% (33)	20% (65)	13% (42)	8% (25)	8% (27)	12% (40)	28% (90)	323
#1 Issue: Medicare / Social Security	2% (7)	19% (54)	14% (40)	10% (29)	4% (12)	10% (28)	41% (119)	288
#1 Issue: Women's Issues	10% (13)	8% (10)	6% (7)	3% (4)	12% (15)	19% (24)	43% (55)	129
#1 Issue: Education	7% (7)	20% (21)	11% (12)	7% (7)	17% (18)	14% (14)	24% (25)	104
#1 Issue: Energy	9% (12)	18% (22)	17% (21)	11% (13)	9% (11)	21% (26)	15% (19)	126
#1 Issue: Other	4% (5)	10% (14)	9% (12)	7% (9)	6% (7)	13% (17)	50% (65)	129
2020 Vote: Joe Biden	7% (67)	20% (199)	16% (155)	9% (93)	7% (71)	14% (137)	27% (270)	993
2020 Vote: Donald Trump	6% (42)	19% (137)	13% (92)	9% (67)	7% (49)	13% (93)	33% (240)	720
2020 Vote: Other	4% (3)	21% (14)	20% (13)	8% (5)	6% (4)	14% (10)	28% (19)	68
2020 Vote: Didn't Vote	6% (27)	9% (38)	9% (37)	8% (32)	10% (41)	13% (53)	45% (184)	412
2018 House Vote: Democrat	7% (54)	21% (161)	15% (115)	11% (81)	7% (51)	14% (110)	25% (190)	763
2018 House Vote: Republican	6% (35)	22% (121)	14% (78)	8% (45)	6% (34)	13% (71)	31% (172)	556
2018 House Vote: Someone else	— (0)	19% (11)	16% (9)	5% (3)	9% (5)	19% (11)	32% (18)	57
2016 Vote: Hillary Clinton	6% (46)	22% (159)	15% (104)	10% (71)	7% (46)	13% (94)	27% (191)	712
2016 Vote: Donald Trump	7% (43)	20% (129)	14% (91)	9% (59)	6% (38)	12% (79)	31% (197)	635
2016 Vote: Other	3% (4)	20% (23)	21% (24)	6% (7)	9% (10)	13% (15)	28% (33)	117
2016 Vote: Didn't Vote	6% (44)	11% (77)	11% (80)	8% (60)	9% (68)	15% (109)	40% (292)	729

Continued on next page

Table MCENdem1_3: How often do you watch or stream the following?
Sporting events

Demographic	Every day	Several times per week	About once per week	Several times per month	About once per month	Less often than once per month	Never	Total N
Adults	6% (139)	18% (389)	14% (299)	9% (197)	7% (165)	14% (298)	32% (714)	2200
Voted in 2014: Yes	7% (80)	22% (264)	15% (180)	10% (119)	7% (81)	12% (152)	29% (350)	1226
Voted in 2014: No	6% (59)	13% (125)	12% (119)	8% (78)	9% (84)	15% (146)	37% (364)	974
4-Region: Northeast	9% (36)	21% (82)	14% (54)	10% (39)	6% (24)	9% (36)	31% (123)	394
4-Region: Midwest	6% (27)	16% (72)	12% (54)	9% (43)	8% (37)	14% (63)	36% (167)	462
4-Region: South	5% (41)	15% (121)	12% (102)	10% (79)	8% (65)	16% (128)	35% (288)	824
4-Region: West	7% (35)	22% (114)	17% (89)	7% (36)	8% (40)	14% (71)	26% (136)	520
Watches Jeopardy at Least Once a Week	11% (55)	26% (127)	18% (90)	10% (51)	6% (32)	10% (48)	17% (84)	487
Watches Jeopardy	7% (109)	21% (310)	16% (233)	11% (166)	9% (132)	13% (195)	22% (321)	1465

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

Table MCENdem2_1: In general, what kind of fan do you consider yourself of the following?
 Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	35%	(776)	53%	(1167)	12%	(256)	2200
Gender: Male	40%	(423)	50%	(530)	10%	(109)	1062
Gender: Female	31%	(353)	56%	(638)	13%	(148)	1138
Age: 18-34	37%	(245)	53%	(345)	10%	(66)	655
Age: 35-44	50%	(178)	42%	(149)	9%	(31)	358
Age: 45-64	31%	(234)	56%	(422)	13%	(95)	751
Age: 65+	27%	(119)	58%	(252)	15%	(65)	436
GenZers: 1997-2012	33%	(76)	57%	(130)	10%	(23)	230
Millennials: 1981-1996	44%	(284)	47%	(308)	9%	(57)	649
GenXers: 1965-1980	40%	(210)	49%	(258)	11%	(59)	526
Baby Boomers: 1946-1964	26%	(188)	59%	(420)	15%	(107)	716
PID: Dem (no lean)	45%	(407)	46%	(412)	9%	(76)	895
PID: Ind (no lean)	29%	(196)	58%	(394)	13%	(84)	674
PID: Rep (no lean)	28%	(174)	57%	(361)	15%	(96)	630
PID/Gender: Dem Men	54%	(235)	40%	(172)	6%	(25)	432
PID/Gender: Dem Women	37%	(172)	52%	(240)	11%	(51)	463
PID/Gender: Ind Men	31%	(96)	57%	(178)	12%	(38)	312
PID/Gender: Ind Women	28%	(100)	60%	(216)	13%	(46)	362
PID/Gender: Rep Men	29%	(93)	56%	(179)	14%	(46)	318
PID/Gender: Rep Women	26%	(81)	58%	(182)	16%	(50)	313
Ideo: Liberal (1-3)	44%	(287)	48%	(312)	8%	(50)	648
Ideo: Moderate (4)	37%	(245)	52%	(346)	11%	(75)	666
Ideo: Conservative (5-7)	28%	(189)	59%	(405)	14%	(93)	687
Educ: < College	34%	(520)	54%	(810)	12%	(182)	1512
Educ: Bachelors degree	39%	(172)	50%	(222)	11%	(49)	444
Educ: Post-grad	34%	(84)	55%	(135)	10%	(25)	244
Income: Under 50k	34%	(416)	53%	(637)	13%	(160)	1213
Income: 50k-100k	36%	(253)	54%	(375)	10%	(70)	698
Income: 100k+	37%	(107)	54%	(156)	9%	(27)	289
Ethnicity: White	33%	(570)	55%	(952)	12%	(199)	1722
Ethnicity: Hispanic	42%	(148)	47%	(162)	11%	(39)	349
Ethnicity: Black	46%	(127)	41%	(111)	13%	(36)	274

Continued on next page

Table MCENdem2_1: In general, what kind of fan do you consider yourself of the following?

Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	35%	(776)	53%	(1167)	12%	(256)	2200
Ethnicity: Other	39%	(79)	51%	(104)	10%	(21)	204
All Christian	33%	(322)	56%	(548)	11%	(110)	980
All Non-Christian	44%	(51)	49%	(57)	7%	(8)	116
Atheist	34%	(35)	52%	(52)	14%	(14)	101
Agnostic/Nothing in particular	37%	(228)	51%	(319)	12%	(76)	623
Something Else	37%	(141)	50%	(192)	13%	(48)	381
Religious Non-Protestant/Catholic	44%	(60)	49%	(67)	6%	(8)	135
Evangelical	32%	(168)	54%	(287)	14%	(76)	531
Non-Evangelical	35%	(275)	55%	(434)	10%	(79)	788
Community: Urban	42%	(257)	48%	(294)	11%	(65)	617
Community: Suburban	34%	(354)	56%	(591)	10%	(109)	1053
Community: Rural	31%	(166)	53%	(282)	16%	(82)	531
Employ: Private Sector	43%	(323)	49%	(371)	8%	(60)	754
Employ: Government	40%	(41)	48%	(50)	12%	(13)	104
Employ: Self-Employed	42%	(76)	49%	(87)	9%	(16)	179
Employ: Homemaker	30%	(46)	56%	(84)	14%	(22)	152
Employ: Student	29%	(29)	64%	(63)	7%	(7)	99
Employ: Retired	26%	(136)	58%	(302)	16%	(85)	523
Employ: Unemployed	32%	(80)	54%	(134)	14%	(35)	249
Employ: Other	33%	(46)	53%	(75)	14%	(20)	141
Military HH: Yes	32%	(115)	58%	(208)	10%	(34)	356
Military HH: No	36%	(661)	52%	(960)	12%	(222)	1844
RD/WT: Right Direction	41%	(405)	49%	(483)	10%	(99)	988
RD/WT: Wrong Track	31%	(371)	56%	(684)	13%	(157)	1212
Biden Job Approve	40%	(482)	51%	(607)	9%	(109)	1198
Biden Job Disapprove	30%	(263)	56%	(498)	14%	(126)	887
Biden Job Strongly Approve	48%	(271)	43%	(243)	9%	(51)	565
Biden Job Somewhat Approve	33%	(211)	57%	(364)	9%	(58)	633
Biden Job Somewhat Disapprove	34%	(89)	54%	(139)	12%	(31)	259
Biden Job Strongly Disapprove	28%	(174)	57%	(359)	15%	(95)	628

Continued on next page

Table MCENdem2_1: In general, what kind of fan do you consider yourself of the following?
 Film

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	35%	(776)	53%	(1167)	12%	(256)	2200
Favorable of Biden	41%	(483)	51%	(602)	9%	(105)	1190
Unfavorable of Biden	29%	(261)	56%	(495)	15%	(130)	886
Very Favorable of Biden	46%	(274)	44%	(264)	9%	(56)	594
Somewhat Favorable of Biden	35%	(209)	57%	(338)	8%	(49)	595
Somewhat Unfavorable of Biden	33%	(74)	54%	(121)	14%	(31)	226
Very Unfavorable of Biden	28%	(186)	57%	(373)	15%	(99)	659
#1 Issue: Economy	38%	(297)	50%	(389)	11%	(88)	774
#1 Issue: Security	32%	(104)	54%	(178)	14%	(46)	328
#1 Issue: Health Care	40%	(128)	51%	(163)	10%	(32)	323
#1 Issue: Medicare / Social Security	31%	(91)	50%	(145)	18%	(52)	288
#1 Issue: Women's Issues	29%	(37)	68%	(87)	3%	(4)	129
#1 Issue: Education	35%	(36)	53%	(55)	12%	(13)	104
#1 Issue: Energy	36%	(45)	57%	(72)	7%	(9)	126
#1 Issue: Other	30%	(39)	60%	(78)	10%	(13)	129
2020 Vote: Joe Biden	41%	(412)	50%	(497)	8%	(84)	993
2020 Vote: Donald Trump	30%	(214)	56%	(405)	14%	(101)	720
2020 Vote: Other	30%	(20)	65%	(44)	6%	(4)	68
2020 Vote: Didn't Vote	31%	(126)	53%	(218)	17%	(68)	412
2018 House Vote: Democrat	42%	(321)	48%	(365)	10%	(77)	763
2018 House Vote: Republican	28%	(155)	60%	(332)	12%	(69)	556
2018 House Vote: Someone else	28%	(16)	59%	(34)	13%	(8)	57
2016 Vote: Hillary Clinton	42%	(299)	48%	(344)	10%	(68)	712
2016 Vote: Donald Trump	29%	(187)	58%	(368)	13%	(81)	635
2016 Vote: Other	29%	(34)	57%	(67)	14%	(16)	117
2016 Vote: Didn't Vote	35%	(254)	53%	(385)	12%	(90)	729
Voted in 2014: Yes	35%	(432)	54%	(661)	11%	(132)	1226
Voted in 2014: No	35%	(344)	52%	(506)	13%	(124)	974
4-Region: Northeast	31%	(124)	58%	(228)	11%	(42)	394
4-Region: Midwest	29%	(133)	58%	(267)	13%	(62)	462
4-Region: South	37%	(301)	51%	(416)	13%	(107)	824
4-Region: West	42%	(218)	49%	(256)	9%	(46)	520

Continued on next page

Table MCENdem2_1: In general, what kind of fan do you consider yourself of the following?

Film

Demographic	An avid fan	A casual fan	Not a fan	Total N
Adults	35% (776)	53% (1167)	12% (256)	2200
Watches Jeopardy at Least Once a Week	43% (210)	50% (243)	7% (34)	487
Watches Jeopardy	39% (572)	52% (765)	9% (128)	1465

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

Table MCENdem2_2: In general, what kind of fan do you consider yourself of the following?
 Television

Demographic	An avid fan	A casual fan	Not a fan	Total N
Adults	47% (1035)	46% (1012)	7% (153)	2200
Gender: Male	48% (514)	45% (479)	6% (69)	1062
Gender: Female	46% (521)	47% (533)	7% (85)	1138
Age: 18-34	39% (254)	52% (344)	9% (58)	655
Age: 35-44	53% (189)	41% (147)	6% (22)	358
Age: 45-64	51% (381)	43% (326)	6% (44)	751
Age: 65+	48% (211)	45% (195)	7% (30)	436
GenZers: 1997-2012	39% (90)	49% (112)	12% (28)	230
Millennials: 1981-1996	44% (288)	49% (319)	6% (42)	649
GenXers: 1965-1980	49% (257)	44% (233)	7% (37)	526
Baby Boomers: 1946-1964	51% (365)	43% (306)	6% (45)	716
PID: Dem (no lean)	56% (503)	40% (358)	4% (34)	895
PID: Ind (no lean)	35% (237)	55% (372)	10% (66)	674
PID: Rep (no lean)	47% (295)	45% (282)	8% (53)	630
PID/Gender: Dem Men	59% (255)	37% (161)	4% (16)	432
PID/Gender: Dem Women	54% (248)	43% (197)	4% (18)	463
PID/Gender: Ind Men	35% (109)	58% (181)	7% (22)	312
PID/Gender: Ind Women	35% (127)	53% (191)	12% (44)	362
PID/Gender: Rep Men	47% (150)	43% (137)	10% (31)	318
PID/Gender: Rep Women	46% (145)	46% (145)	7% (22)	313
Ideo: Liberal (1-3)	52% (338)	44% (283)	4% (27)	648
Ideo: Moderate (4)	48% (321)	45% (300)	7% (45)	666
Ideo: Conservative (5-7)	44% (303)	48% (331)	8% (54)	687
Educ: < College	47% (712)	46% (697)	7% (103)	1512
Educ: Bachelors degree	47% (211)	46% (203)	7% (30)	444
Educ: Post-grad	46% (112)	46% (111)	8% (20)	244
Income: Under 50k	46% (562)	46% (558)	8% (93)	1213
Income: 50k-100k	49% (340)	45% (314)	6% (44)	698
Income: 100k+	46% (133)	48% (140)	6% (16)	289
Ethnicity: White	46% (790)	48% (824)	6% (108)	1722
Ethnicity: Hispanic	43% (150)	44% (155)	13% (45)	349
Ethnicity: Black	60% (163)	34% (95)	6% (16)	274

Continued on next page

Table MCENdem2_2: In general, what kind of fan do you consider yourself of the following?

Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	47%	(1035)	46%	(1012)	7%	(153)	2200
Ethnicity: Other	40%	(82)	46%	(93)	14%	(29)	204
All Christian	49%	(483)	45%	(446)	5%	(51)	980
All Non-Christian	64%	(74)	25%	(29)	11%	(13)	116
Atheist	46%	(47)	45%	(45)	9%	(9)	101
Agnostic/Nothing in particular	43%	(265)	49%	(306)	8%	(51)	623
Something Else	44%	(166)	49%	(185)	8%	(29)	381
Religious Non-Protestant/Catholic	63%	(85)	28%	(38)	9%	(13)	135
Evangelical	47%	(252)	46%	(245)	6%	(34)	531
Non-Evangelical	48%	(375)	47%	(369)	6%	(44)	788
Community: Urban	53%	(324)	39%	(240)	8%	(52)	617
Community: Suburban	44%	(467)	50%	(525)	6%	(61)	1053
Community: Rural	46%	(244)	47%	(247)	8%	(40)	531
Employ: Private Sector	51%	(385)	44%	(331)	5%	(38)	754
Employ: Government	44%	(46)	44%	(45)	12%	(12)	104
Employ: Self-Employed	42%	(75)	49%	(89)	8%	(15)	179
Employ: Homemaker	41%	(63)	52%	(79)	7%	(10)	152
Employ: Student	33%	(33)	53%	(53)	13%	(13)	99
Employ: Retired	50%	(260)	45%	(235)	5%	(28)	523
Employ: Unemployed	43%	(108)	47%	(117)	10%	(25)	249
Employ: Other	46%	(65)	45%	(63)	9%	(12)	141
Military HH: Yes	46%	(164)	49%	(174)	5%	(19)	356
Military HH: No	47%	(871)	45%	(838)	7%	(135)	1844
RD/WT: Right Direction	53%	(527)	41%	(405)	6%	(56)	988
RD/WT: Wrong Track	42%	(508)	50%	(607)	8%	(97)	1212
Biden Job Approve	52%	(628)	43%	(512)	5%	(58)	1198
Biden Job Disapprove	42%	(377)	49%	(439)	8%	(72)	887
Biden Job Strongly Approve	61%	(344)	35%	(196)	4%	(25)	565
Biden Job Somewhat Approve	45%	(284)	50%	(316)	5%	(33)	633
Biden Job Somewhat Disapprove	45%	(116)	49%	(128)	6%	(15)	259
Biden Job Strongly Disapprove	41%	(261)	49%	(311)	9%	(57)	628

Continued on next page

Table MCENdem2_2: In general, what kind of fan do you consider yourself of the following?
 Television

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	47%	(1035)	46%	(1012)	7%	(153)	2200
Favorable of Biden	53%	(634)	42%	(499)	5%	(56)	1190
Unfavorable of Biden	42%	(370)	49%	(435)	9%	(80)	886
Very Favorable of Biden	60%	(358)	36%	(212)	4%	(24)	594
Somewhat Favorable of Biden	46%	(276)	48%	(287)	5%	(32)	595
Somewhat Unfavorable of Biden	41%	(93)	50%	(113)	9%	(20)	226
Very Unfavorable of Biden	42%	(276)	49%	(323)	9%	(60)	659
#1 Issue: Economy	47%	(366)	45%	(347)	8%	(61)	774
#1 Issue: Security	44%	(143)	47%	(154)	9%	(30)	328
#1 Issue: Health Care	48%	(154)	49%	(158)	3%	(11)	323
#1 Issue: Medicare / Social Security	59%	(169)	38%	(108)	4%	(11)	288
#1 Issue: Women's Issues	37%	(48)	59%	(75)	4%	(5)	129
#1 Issue: Education	43%	(44)	45%	(47)	12%	(13)	104
#1 Issue: Energy	49%	(61)	44%	(55)	8%	(9)	126
#1 Issue: Other	37%	(48)	52%	(67)	10%	(14)	129
2020 Vote: Joe Biden	54%	(532)	42%	(415)	5%	(46)	993
2020 Vote: Donald Trump	45%	(327)	47%	(339)	8%	(54)	720
2020 Vote: Other	32%	(22)	62%	(42)	6%	(4)	68
2020 Vote: Didn't Vote	37%	(154)	51%	(209)	12%	(49)	412
2018 House Vote: Democrat	56%	(426)	40%	(306)	4%	(31)	763
2018 House Vote: Republican	43%	(242)	49%	(275)	7%	(40)	556
2018 House Vote: Someone else	32%	(18)	59%	(34)	9%	(5)	57
2016 Vote: Hillary Clinton	55%	(392)	40%	(288)	4%	(32)	712
2016 Vote: Donald Trump	46%	(293)	47%	(301)	6%	(41)	635
2016 Vote: Other	42%	(50)	53%	(62)	5%	(6)	117
2016 Vote: Didn't Vote	41%	(297)	49%	(357)	10%	(75)	729
Voted in 2014: Yes	50%	(616)	44%	(544)	5%	(65)	1226
Voted in 2014: No	43%	(419)	48%	(467)	9%	(88)	974
4-Region: Northeast	48%	(189)	45%	(178)	7%	(26)	394
4-Region: Midwest	46%	(214)	48%	(220)	6%	(29)	462
4-Region: South	46%	(383)	46%	(380)	7%	(61)	824
4-Region: West	48%	(248)	45%	(234)	7%	(38)	520

Continued on next page

Table MCENdem2_2: In general, what kind of fan do you consider yourself of the following?

Television

Demographic	An avid fan	A casual fan	Not a fan	Total N
Adults	47% (1035)	46% (1012)	7% (153)	2200
Watches Jeopardy at Least Once a Week	63% (305)	36% (175)	2% (8)	487
Watches Jeopardy	53% (771)	43% (629)	4% (64)	1465

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

Table MCENdem2_3: In general, what kind of fan do you consider yourself of the following?

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	51%	(1127)	43%	(945)	6%	(128)	2200
Gender: Male	51%	(542)	42%	(449)	7%	(71)	1062
Gender: Female	51%	(585)	44%	(496)	5%	(57)	1138
Age: 18-34	62%	(409)	35%	(228)	3%	(18)	655
Age: 35-44	58%	(208)	36%	(129)	6%	(21)	358
Age: 45-64	46%	(347)	48%	(361)	6%	(43)	751
Age: 65+	37%	(163)	52%	(227)	11%	(46)	436
GenZers: 1997-2012	71%	(162)	27%	(61)	3%	(6)	230
Millennials: 1981-1996	59%	(384)	38%	(247)	3%	(18)	649
GenXers: 1965-1980	54%	(284)	41%	(214)	6%	(29)	526
Baby Boomers: 1946-1964	39%	(276)	52%	(372)	9%	(68)	716
PID: Dem (no lean)	57%	(510)	38%	(342)	5%	(43)	895
PID: Ind (no lean)	51%	(345)	43%	(293)	5%	(36)	674
PID: Rep (no lean)	43%	(272)	49%	(310)	8%	(49)	630
PID/Gender: Dem Men	59%	(255)	37%	(159)	4%	(18)	432
PID/Gender: Dem Women	55%	(255)	40%	(184)	5%	(25)	463
PID/Gender: Ind Men	47%	(147)	45%	(141)	8%	(24)	312
PID/Gender: Ind Women	55%	(198)	42%	(152)	3%	(12)	362
PID/Gender: Rep Men	44%	(139)	47%	(149)	9%	(29)	318
PID/Gender: Rep Women	42%	(132)	51%	(161)	6%	(20)	313
Ideo: Liberal (1-3)	59%	(379)	37%	(242)	4%	(27)	648
Ideo: Moderate (4)	49%	(326)	46%	(306)	5%	(34)	666
Ideo: Conservative (5-7)	44%	(302)	48%	(330)	8%	(55)	687
Educ: < College	54%	(815)	40%	(610)	6%	(88)	1512
Educ: Bachelors degree	46%	(204)	47%	(209)	7%	(30)	444
Educ: Post-grad	44%	(108)	52%	(126)	4%	(10)	244
Income: Under 50k	54%	(657)	40%	(481)	6%	(74)	1213
Income: 50k-100k	48%	(332)	46%	(321)	6%	(45)	698
Income: 100k+	48%	(138)	49%	(142)	3%	(9)	289
Ethnicity: White	49%	(848)	45%	(774)	6%	(100)	1722
Ethnicity: Hispanic	61%	(212)	35%	(121)	5%	(17)	349
Ethnicity: Black	62%	(170)	34%	(92)	4%	(12)	274

Continued on next page

Table MCENdem2_3: In general, what kind of fan do you consider yourself of the following?

Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	51%	(1127)	43%	(945)	6%	(128)	2200
Ethnicity: Other	53%	(109)	39%	(79)	8%	(16)	204
All Christian	48%	(473)	45%	(445)	6%	(62)	980
All Non-Christian	50%	(58)	40%	(46)	10%	(11)	116
Atheist	50%	(51)	48%	(49)	1%	(1)	101
Agnostic/Nothing in particular	54%	(336)	40%	(250)	6%	(37)	623
Something Else	55%	(210)	41%	(155)	4%	(16)	381
Religious Non-Protestant/Catholic	49%	(67)	42%	(57)	8%	(11)	135
Evangelical	49%	(259)	45%	(236)	7%	(35)	531
Non-Evangelical	51%	(401)	44%	(344)	5%	(43)	788
Community: Urban	58%	(358)	35%	(218)	7%	(40)	617
Community: Suburban	48%	(503)	47%	(497)	5%	(53)	1053
Community: Rural	50%	(266)	43%	(230)	7%	(35)	531
Employ: Private Sector	55%	(414)	42%	(314)	3%	(25)	754
Employ: Government	57%	(59)	38%	(39)	6%	(6)	104
Employ: Self-Employed	58%	(104)	39%	(70)	3%	(5)	179
Employ: Homemaker	51%	(78)	43%	(65)	6%	(9)	152
Employ: Student	70%	(69)	30%	(30)	—	(0)	99
Employ: Retired	33%	(170)	55%	(290)	12%	(63)	523
Employ: Unemployed	59%	(148)	34%	(85)	7%	(16)	249
Employ: Other	61%	(85)	37%	(52)	2%	(3)	141
Military HH: Yes	50%	(177)	43%	(154)	7%	(25)	356
Military HH: No	52%	(950)	43%	(790)	6%	(103)	1844
RD/WT: Right Direction	56%	(553)	39%	(381)	5%	(54)	988
RD/WT: Wrong Track	47%	(574)	46%	(564)	6%	(74)	1212
Biden Job Approve	54%	(649)	41%	(492)	5%	(57)	1198
Biden Job Disapprove	48%	(424)	46%	(406)	7%	(58)	887
Biden Job Strongly Approve	58%	(328)	37%	(209)	5%	(28)	565
Biden Job Somewhat Approve	51%	(321)	45%	(283)	5%	(29)	633
Biden Job Somewhat Disapprove	64%	(167)	31%	(81)	5%	(12)	259
Biden Job Strongly Disapprove	41%	(257)	52%	(325)	7%	(46)	628

Continued on next page

Table MCENdem2_3: In general, what kind of fan do you consider yourself of the following?
 Music

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	51%	(1127)	43%	(945)	6%	(128)	2200
Favorable of Biden	56%	(661)	40%	(473)	5%	(56)	1190
Unfavorable of Biden	47%	(413)	47%	(412)	7%	(60)	886
Very Favorable of Biden	58%	(342)	37%	(220)	5%	(32)	594
Somewhat Favorable of Biden	53%	(318)	42%	(252)	4%	(25)	595
Somewhat Unfavorable of Biden	56%	(128)	38%	(85)	6%	(13)	226
Very Unfavorable of Biden	43%	(286)	50%	(327)	7%	(46)	659
#1 Issue: Economy	52%	(403)	42%	(323)	6%	(48)	774
#1 Issue: Security	43%	(140)	51%	(168)	6%	(20)	328
#1 Issue: Health Care	57%	(185)	37%	(121)	5%	(17)	323
#1 Issue: Medicare / Social Security	43%	(123)	48%	(138)	10%	(28)	288
#1 Issue: Women's Issues	66%	(85)	34%	(43)	1%	(1)	129
#1 Issue: Education	56%	(58)	43%	(44)	2%	(2)	104
#1 Issue: Energy	57%	(72)	40%	(51)	3%	(3)	126
#1 Issue: Other	49%	(63)	44%	(57)	7%	(9)	129
2020 Vote: Joe Biden	55%	(547)	40%	(402)	4%	(44)	993
2020 Vote: Donald Trump	43%	(312)	49%	(354)	8%	(54)	720
2020 Vote: Other	55%	(38)	42%	(29)	3%	(2)	68
2020 Vote: Didn't Vote	54%	(224)	39%	(160)	7%	(28)	412
2018 House Vote: Democrat	53%	(402)	43%	(325)	5%	(36)	763
2018 House Vote: Republican	40%	(222)	53%	(294)	7%	(40)	556
2018 House Vote: Someone else	46%	(26)	45%	(26)	9%	(5)	57
2016 Vote: Hillary Clinton	53%	(374)	43%	(306)	4%	(31)	712
2016 Vote: Donald Trump	41%	(261)	52%	(330)	7%	(45)	635
2016 Vote: Other	46%	(54)	44%	(52)	10%	(12)	117
2016 Vote: Didn't Vote	60%	(435)	35%	(254)	5%	(40)	729
Voted in 2014: Yes	47%	(571)	47%	(575)	7%	(80)	1226
Voted in 2014: No	57%	(557)	38%	(370)	5%	(48)	974
4-Region: Northeast	49%	(192)	43%	(171)	8%	(30)	394
4-Region: Midwest	50%	(233)	44%	(205)	5%	(24)	462
4-Region: South	52%	(432)	42%	(346)	6%	(46)	824
4-Region: West	52%	(270)	43%	(223)	5%	(27)	520

Continued on next page

Table MCENdem2_3: In general, what kind of fan do you consider yourself of the following?

Music

Demographic	An avid fan	A casual fan	Not a fan	Total N
Adults	51% (1127)	43% (945)	6% (128)	2200
Watches Jeopardy at Least Once a Week	52% (253)	45% (221)	3% (13)	487
Watches Jeopardy	53% (778)	43% (633)	4% (54)	1465

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

Table MCENdem2_4: In general, what kind of fan do you consider yourself of the following?
 Fashion

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	15%	(325)	43%	(938)	43%	(937)	2200
Gender: Male	12%	(126)	33%	(354)	55%	(582)	1062
Gender: Female	17%	(199)	51%	(584)	31%	(355)	1138
Age: 18-34	23%	(152)	48%	(317)	28%	(186)	655
Age: 35-44	19%	(68)	50%	(178)	31%	(112)	358
Age: 45-64	10%	(74)	42%	(316)	48%	(361)	751
Age: 65+	7%	(32)	29%	(127)	64%	(278)	436
GenZers: 1997-2012	30%	(69)	48%	(110)	22%	(52)	230
Millennials: 1981-1996	20%	(128)	51%	(331)	29%	(190)	649
GenXers: 1965-1980	12%	(65)	43%	(224)	45%	(237)	526
Baby Boomers: 1946-1964	8%	(59)	34%	(244)	58%	(412)	716
PID: Dem (no lean)	21%	(185)	45%	(403)	34%	(307)	895
PID: Ind (no lean)	11%	(73)	45%	(304)	44%	(298)	674
PID: Rep (no lean)	11%	(68)	37%	(231)	53%	(332)	630
PID/Gender: Dem Men	19%	(80)	38%	(164)	43%	(187)	432
PID/Gender: Dem Women	23%	(105)	52%	(239)	26%	(120)	463
PID/Gender: Ind Men	7%	(22)	33%	(103)	60%	(187)	312
PID/Gender: Ind Women	14%	(50)	55%	(201)	31%	(111)	362
PID/Gender: Rep Men	7%	(24)	27%	(86)	65%	(208)	318
PID/Gender: Rep Women	14%	(44)	46%	(145)	40%	(124)	313
Ideo: Liberal (1-3)	20%	(130)	44%	(286)	36%	(232)	648
Ideo: Moderate (4)	15%	(97)	45%	(302)	40%	(267)	666
Ideo: Conservative (5-7)	11%	(77)	35%	(240)	54%	(370)	687
Educ: < College	16%	(236)	43%	(649)	41%	(627)	1512
Educ: Bachelors degree	13%	(58)	44%	(194)	43%	(192)	444
Educ: Post-grad	13%	(32)	39%	(95)	48%	(118)	244
Income: Under 50k	13%	(162)	44%	(539)	42%	(511)	1213
Income: 50k-100k	15%	(102)	42%	(295)	43%	(301)	698
Income: 100k+	21%	(61)	36%	(104)	43%	(125)	289
Ethnicity: White	12%	(201)	41%	(707)	47%	(815)	1722
Ethnicity: Hispanic	23%	(82)	43%	(151)	33%	(117)	349
Ethnicity: Black	33%	(90)	50%	(136)	17%	(48)	274

Continued on next page

Table MCENdem2_4: In general, what kind of fan do you consider yourself of the following?

Fashion

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	15%	(325)	43%	(938)	43%	(937)	2200
Ethnicity: Other	17%	(35)	46%	(95)	37%	(75)	204
All Christian	13%	(129)	40%	(392)	47%	(458)	980
All Non-Christian	23%	(27)	41%	(47)	36%	(41)	116
Atheist	6%	(6)	45%	(46)	49%	(49)	101
Agnostic/Nothing in particular	14%	(88)	43%	(270)	43%	(265)	623
Something Else	20%	(75)	48%	(182)	32%	(123)	381
Religious Non-Protestant/Catholic	22%	(29)	42%	(56)	37%	(49)	135
Evangelical	16%	(84)	43%	(231)	41%	(217)	531
Non-Evangelical	14%	(114)	41%	(323)	45%	(351)	788
Community: Urban	21%	(130)	45%	(279)	34%	(207)	617
Community: Suburban	12%	(124)	42%	(440)	46%	(488)	1053
Community: Rural	13%	(71)	41%	(219)	45%	(241)	531
Employ: Private Sector	19%	(142)	42%	(316)	39%	(295)	754
Employ: Government	15%	(16)	41%	(42)	44%	(45)	104
Employ: Self-Employed	19%	(34)	42%	(75)	39%	(70)	179
Employ: Homemaker	17%	(25)	51%	(77)	33%	(50)	152
Employ: Student	22%	(22)	43%	(43)	34%	(34)	99
Employ: Retired	5%	(28)	33%	(171)	62%	(324)	523
Employ: Unemployed	14%	(35)	52%	(130)	34%	(84)	249
Employ: Other	16%	(22)	59%	(83)	25%	(35)	141
Military HH: Yes	10%	(37)	41%	(147)	48%	(173)	356
Military HH: No	16%	(288)	43%	(791)	41%	(764)	1844
RD/WT: Right Direction	19%	(187)	45%	(440)	37%	(361)	988
RD/WT: Wrong Track	11%	(139)	41%	(498)	48%	(576)	1212
Biden Job Approve	18%	(214)	45%	(539)	37%	(445)	1198
Biden Job Disapprove	11%	(98)	39%	(345)	50%	(444)	887
Biden Job Strongly Approve	23%	(127)	43%	(240)	35%	(197)	565
Biden Job Somewhat Approve	14%	(86)	47%	(299)	39%	(248)	633
Biden Job Somewhat Disapprove	14%	(37)	46%	(118)	40%	(104)	259
Biden Job Strongly Disapprove	10%	(61)	36%	(227)	54%	(340)	628

Continued on next page

Table MCENdem2_4: In general, what kind of fan do you consider yourself of the following?
 Fashion

Demographic	An avid fan		A casual fan		Not a fan		Total N
Adults	15%	(325)	43%	(938)	43%	(937)	2200
Favorable of Biden	18%	(215)	45%	(531)	37%	(443)	1190
Unfavorable of Biden	11%	(97)	39%	(342)	50%	(446)	886
Very Favorable of Biden	20%	(119)	45%	(269)	35%	(207)	594
Somewhat Favorable of Biden	16%	(96)	44%	(263)	40%	(236)	595
Somewhat Unfavorable of Biden	10%	(23)	46%	(103)	44%	(100)	226
Very Unfavorable of Biden	11%	(74)	36%	(238)	53%	(347)	659
#1 Issue: Economy	16%	(124)	44%	(342)	40%	(308)	774
#1 Issue: Security	12%	(38)	36%	(118)	52%	(172)	328
#1 Issue: Health Care	16%	(53)	46%	(148)	38%	(122)	323
#1 Issue: Medicare / Social Security	10%	(28)	40%	(115)	50%	(145)	288
#1 Issue: Women's Issues	26%	(34)	49%	(64)	24%	(31)	129
#1 Issue: Education	16%	(17)	44%	(46)	39%	(41)	104
#1 Issue: Energy	15%	(18)	45%	(57)	40%	(50)	126
#1 Issue: Other	11%	(14)	37%	(47)	53%	(68)	129
2020 Vote: Joe Biden	18%	(178)	43%	(425)	39%	(390)	993
2020 Vote: Donald Trump	11%	(76)	38%	(271)	52%	(373)	720
2020 Vote: Other	9%	(6)	38%	(26)	53%	(36)	68
2020 Vote: Didn't Vote	15%	(62)	52%	(214)	33%	(137)	412
2018 House Vote: Democrat	17%	(131)	44%	(337)	39%	(295)	763
2018 House Vote: Republican	10%	(56)	36%	(198)	54%	(302)	556
2018 House Vote: Someone else	14%	(8)	28%	(16)	58%	(33)	57
2016 Vote: Hillary Clinton	17%	(122)	44%	(314)	39%	(276)	712
2016 Vote: Donald Trump	11%	(68)	35%	(220)	55%	(347)	635
2016 Vote: Other	9%	(10)	44%	(51)	47%	(55)	117
2016 Vote: Didn't Vote	17%	(122)	48%	(350)	35%	(257)	729
Voted in 2014: Yes	14%	(171)	39%	(480)	47%	(575)	1226
Voted in 2014: No	16%	(155)	47%	(457)	37%	(362)	974
4-Region: Northeast	12%	(49)	43%	(170)	44%	(175)	394
4-Region: Midwest	14%	(66)	45%	(207)	41%	(190)	462
4-Region: South	15%	(125)	42%	(350)	42%	(350)	824
4-Region: West	17%	(86)	41%	(211)	43%	(222)	520

Continued on next page

Table MCENdem2_4: In general, what kind of fan do you consider yourself of the following?

Fashion

Demographic	An avid fan	A casual fan	Not a fan	Total N
Adults	15% (325)	43% (938)	43% (937)	2200
Watches Jeopardy at Least Once a Week	24% (115)	43% (208)	34% (165)	487
Watches Jeopardy	17% (251)	44% (646)	39% (568)	1465

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	230	10%
	Millennials: 1981-1996	649	30%
	GenXers: 1965-1980	526	24%
	Baby Boomers: 1946-1964	716	33%
	N	2121	
xpid3	PID: Dem (no lean)	895	41%
	PID: Ind (no lean)	674	31%
	PID: Rep (no lean)	630	29%
	N	2200	
xpidGender	PID/Gender: Dem Men	432	20%
	PID/Gender: Dem Women	463	21%
	PID/Gender: Ind Men	312	14%
	PID/Gender: Ind Women	362	16%
	PID/Gender: Rep Men	318	14%
	PID/Gender: Rep Women	313	14%
	N	2200	
xdemIdeo3	Ideo: Liberal (1-3)	648	29%
	Ideo: Moderate (4)	666	30%
	Ideo: Conservative (5-7)	687	31%
	N	2001	
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	1213	55%
	Income: 50k-100k	698	32%
	Income: 100k+	289	13%
	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	980	45%
	All Non-Christian	116	5%
	Atheist	101	5%
	Agnostic/Nothing in particular	623	28%
	Something Else	381	17%
N	2200		
xdemReligOther	Religious Non-Protestant/Catholic	135	6%
xdemEvang	Evangelical	531	24%
	Non-Evangelical	788	36%
	N	1319	
xdemUsr	Community: Urban	617	28%
	Community: Suburban	1053	48%
	Community: Rural	531	24%
	N	2200	
xdemEmploy	Employ: Private Sector	754	34%
	Employ: Government	104	5%
	Employ: Self-Employed	179	8%
	Employ: Homemaker	152	7%
	Employ: Student	99	4%
	Employ: Retired	523	24%
	Employ: Unemployed	249	11%
	Employ: Other	141	6%
N	2200		
xdemMilHH1	Military HH: Yes	356	16%
	Military HH: No	1844	84%
	N	2200	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	988	45%
	RD/WT: Wrong Track	1212	55%
	N	2200	
xdemBidenApprove	Biden Job Approve	1198	54%
	Biden Job Disapprove	887	40%
	N	2086	
xdemBidenApprove2	Biden Job Strongly Approve	565	26%
	Biden Job Somewhat Approve	633	29%
	Biden Job Somewhat Disapprove	259	12%
	Biden Job Strongly Disapprove	628	29%
	N	2086	
xdemBidenFav	Favorable of Biden	1190	54%
	Unfavorable of Biden	886	40%
	N	2075	
xdemBidenFavFull	Very Favorable of Biden	594	27%
	Somewhat Favorable of Biden	595	27%
	Somewhat Unfavorable of Biden	226	10%
	Very Unfavorable of Biden	659	30%
	N	2075	
xnr3	#1 Issue: Economy	774	35%
	#1 Issue: Security	328	15%
	#1 Issue: Health Care	323	15%
	#1 Issue: Medicare / Social Security	288	13%
	#1 Issue: Women's Issues	129	6%
	#1 Issue: Education	104	5%
	#1 Issue: Energy	126	6%
	#1 Issue: Other	129	6%
	N	2200	
xsubVote20O	2020 Vote: Joe Biden	993	45%
	2020 Vote: Donald Trump	720	33%
	2020 Vote: Other	68	3%
	2020 Vote: Didn't Vote	412	19%
	N	2193	
xsubVote18O	2018 House Vote: Democrat	763	35%
	2018 House Vote: Republican	556	25%
	2018 House Vote: Someone else	57	3%
	N	1376	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote16O	2016 Vote: Hillary Clinton	712	32%
	2016 Vote: Donald Trump	635	29%
	2016 Vote: Other	117	5%
	2016 Vote: Didn't Vote	729	33%
	<i>N</i>	2193	
xsubVote14O	Voted in 2014: Yes	1226	56%
	Voted in 2014: No	974	44%
	<i>N</i>	2200	
xreg4	4-Region: Northeast	394	18%
	4-Region: Midwest	462	21%
	4-Region: South	824	37%
	4-Region: West	520	24%
	<i>N</i>	2200	
MCENxdem1	Watches Jeopardy at Least Once a Week	487	22%
MCENxdem2	Watches Jeopardy	1465	67%

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

The logo consists of a stylized 'M' shape formed by two overlapping chevron-like shapes pointing downwards.

MORNING CONSULT