

FACTS & FIGURES

FOR 2021 NOMINATIONS

as of July 13 does not includes producer nominations

73rd EMMY AWARDS

SUMMARY OF MULTIPLE EMMY WINS IN 2020

Watchman - 11

Schitt's Creek - 9

Succession - 7

The Mandalorian - 7

RuPaul's Drag Race - 6

Saturday Night Live - 6

Last Week Tonight With John Oliver - 4

The Marvelous Mrs. Maisel - 4

Apollo 11 - 3

Cheer - 3

Dave Chappelle: Sticks & Stones - 3

Euphoria - 3

Genndy Tartakovsky's Primal - 3

#FreeRayshawn - 2

Hollywood - 2

Live In Front Of A Studio Audience: "All In The Family" And "Good Times" - 2

The Cave - 2

The Crown - 2

The Oscars - 2

PARTIAL LIST OF 2020 WINNERS

PROGRAMS:

Comedy Series: Schitt's Creek Drama Series: Succession Limited Series: Watchman

Television Movie: Bad Education

Reality-Competition Program: RuPaul's Drag Race

Variety Series (Talk): Last Week Tonight With John Oliver

Variety Series (Sketch): Saturday Night Live

PERFORMERS:

Comedy Series: Lead Actress: Catherine O'Hara (Schitt's Creek)

Lead Actor: Eugene Levy (Schitt's Creek)

Supporting Actress: Annie Murphy (Schitt's Creek)
Supporting Actor: Daniel Levy (Schitt's Creek)

Drama Series: Lead Actress: Zendaya (Euphoria)

Lead Actor: Jeremy Strong (Succession)
Supporting Actress: Julia Garner (Ozark)

Supporting Actor: Billy Crudup (The Morning Show)

Limited Series/Movie: Lead Actress: Regina King (Watchman)

Lead Actor: Mark Ruffalo (I Know This Much Is True)

Supporting Actress: Uzo Aduba (Mrs. America)

Supporting Actor: Yahya Abdul-Mateen II (Watchmen)

NON-CABLE NOMINATIONS AND WINS

2021

ABC – 23 nominations CBS – 26 nominations

FOX - 7 nominations

NBC - 46 nominations

PBS - 3 nominations

2020

ABC - 36 nominations, 5 wins

CBS - 23 nominations, 2 wins

FOX - 15 nominations, 3 wins

NBC - 47 nominations, 8 wins (1 juried)

PBS - 5 nominations, 0 wins

CABLE NOMINATIONS AND WINS

2021

Adult Swim – 2 nominations

Bravo - 8 nominations

CNN - 4 nominations

Comedy Central – 3 nominations

Discovery Channel - 3 nominations

Freeform - 1 nomination

FX Networks - 16 nominations

HBO - 94 nominations

HGTV - 1 nomination

HISTORY – 3 nominations

Lifetime - 1 nomination

National Geographic - 10 nominations

Paramount Network - 1 nomination

Showtime – 6 nominations

TBS - 2 nominations

VH1 - 11 nominations

2020

Adult Swim – 2 nomination, 4 wins (3 juried)

Bravo – 4 nomination, 0 wins

CNN - 5 nominations, 3 wins

Comedy Central - 10 nominations, 0 wins

Discovery Channel – 5 nominations, 1 win

Freeform - 0 nominations

FX Networks – 33 nominations, 2 wins (1 juried)

HBO - 107 nominations, 30 wins

HGTV - 1 nomination, 0 wins

HISTORY - 2 nominations, 1 win

Lifetime - 0 nominations

National Geographic - 8 nominations, 5 wins (1 juried)

Paramount Network - 0 nominations

Showtime -4 nominations, 1 win

TBS - 4 nominations, 0 wins

VH1 - 13 nominations, 6 wins

ONLINE PLATFORM NOMINATIONS AND WINS

2021

AMC+ - 1 nomination
Apple TV - 1 nomination
Apple TV+ - 34 nominations
Discovery+ - 1 nomination
Disney+ - 71 nominations
Facebook Watch - 1 nomination
HBO Max - 36 nominations
Hulu - 25 nominations
Netflix - 129 nominations
Oculus - 2 nominations
Paramount+ - 6 nominations
Peacock - 2 nominations
Pluto - 1 nomination
Prime Video - 19 nominations
Quibi - 8 nominations

YouTube - 5 nominations

2020

AMC+ - N/A

Apple TV - 1 nomination, 1 win

Apple TV+ -18 nominations, 1 win

Discovery+ - N/A

Disney+ - 19 nominations, 8 wins

Facebook Watch - N/A

HBO Max - N/A

Hulu - 26 nominations, 1 win

Netflix - 160 nominations, 21 wins (1 juried)

Oculus Platform - 3 nomination, 1 win (1 juried)

Paramount+ - N/A

Peacock - N/A

Pluto - N/A

Prime Video- 31 nominations, 4 wins

Quibi - 10 nominations, 2 wins

YouTube - 2 nominations, 1 win (1 juried)

MOST EMMY NOMINATIONS FOR AN INDIVIDUAL:

Lorne Michaels: 92 Sheila Nevins: 77 Hector Ramirez: 74 Edward J. Greene: 61

Jac Venza: 57

MOST EMMY NOMINATIONS FOR A PROGRAM:

Saturday Night Live: 306 Game Of Thrones: 161

ER: 124 Cheers: 117

MOST EMMYS WON BY INDIVIDUALS:

Sheila Nevins: 31 Edward J. Greene: 21 James L. Brooks: 20

MOST EMMYS WON BY A MALE PERFORMER:

Edward Asner: 7

Carl Reiner: 6 (as performer)

Tim Conway: 6 Art Carney: 6

MOST EMMYS WON BY A FEMALE PERFORMER:

Cloris Leachman: 8

Julia Louis-Dreyfus: 8 (as performer)

Mary Tyler Moore: 7 Allison Janney: 7

MOST EMMYS WON BY A PERFORMER - SAME ROLE, SAME SERIES:

Julia Louis-Dreyfus (*Veep*): 6 Candice Bergen (*Murphy Brown*): 5 Don Knotts (*Andy Griffith Show*): 5

MOST EMMYS WON BY A COMEDY OR DRAMA SERIES:

Game Of Thrones: 59

MOST EMMYS WON BY A MINISERIES:

John Adams (2008): 13

MOST EMMYS WON BY A TELEVISION MOVIE:

Eleanor and Franklin (1976): 11 Behind The Candelabra (2013): 11

MOST EMMYS WON IN A SINGLE YEAR BY A NETWORK:

CBS (1974): 44

MOST EMMYS WON BY A SERIES IN ITS FIRST SEASON:

The West Wing (2000): 9

MOST EMMYS WON BY A SERIES IN A SINGLE SEASON:

Game Of Thrones (2015, 2016 and 2019): 12

MOST EMMY WINS AS BEST DRAMA SERIES:

Hill Street Blues: 4

L.A. Law: 4 The West Wing: 4 Mad Men: 4

Game Of Thrones: 4

MOST EMMY WINS AS BEST COMEDY SERIES:

Frasier: 5

Modern Family: 5

MOST PROGRAM NOMINATIONS IN A SINGLE AWARDS YEAR

COMEDY SERIES

30 Rock (2009): 22 nominations

Most in 2021 - Ted Lasso: 20 nominations

DRAMA SERIES

Game Of Thrones (2019): 32 nominations

Most in 2021 - The Crown and The Mandalorian: 24 nominations

MINISERIES/LIMITED SERIES

Roots (1977): 37 nominations

Most in 2021 - WandaVision: 23 nominations

MADE FOR TELEVISION MOVIE

Eleanor and Franklin (1976) and Eleanor and Franklin: The White House Years (1977) and Bury My Heart

At Wounded Knee (2007) and Grey Gardens (2009): 17 nominations

Most in 2021 - Dolly Parton's Christmas On The Square and Oslo: 2 nominations

VARIETY PROGRAM

Saturday Night Live (2017): 22 nominations

Most in 2021 (Variety Sketch Program) - Saturday Night Live: 21 nominations

Most in 2021 (Variety Talk Program) - Last Week Tonight With John Oliver: 7 nominations

NONFICTION/REALITY PROGRAM

Cosmos: A SpaceTime Odyssey (2014): 12 nominations Most in 2021 – RuPaul's Drag Race: 9 nominations

PERFORMER SPOUSES WHO HAVE BOTH WON EMMYS

Anne Bancroft and Mel Brooks Bonnie Bartlett and William Daniels

Colleen Dewhurst and George C. Scott

Lynn Fontanne and Alfred Lunt

Felicity Huffman and William H. Macy

Jessica Tandy and Hume Cronyn

Marlo Thomas and Phil Donahue

Lvnn Whitfield and Brian Gibson

Joanne Woodward and Paul Newman

Carrie Preston and Michael Emerson

PARENTS AND CHILDREN WHO HAVE BOTH WON EMMYS

Lucille Ball and Lucie Arnaz

Tony and Danny and Dae Bennett

Ron Cephas Jones and Jasmine Cephas Jones

James and Tyne Daly

Buz and David and Jenji Kohan

Eugene and Daniel Levy

David and Christopher Lloyd

Jeff and Adam Margolis

Walter C. and Paul Miller

Christopher and Amanda Plummer

Carl and Rob Reiner

George Stevens and George Stevens, Jr.

George Stevens, Jr. and Michael Stevens

Donald and Kiefer Sutherland

Danny and Marlo and Tony Thomas

2021 PERFORMER NOMINEES & NOMINATION HISTORY

STACEY ABRAMS (BLACK-ISH: ELECTION SPECIAL (PART 2)) 1st nomination JANE ADAMS (HACKS) 1st nomination

UZO ADUBA (IN TREATMENT) 5 nominations, 3 wins

ANTHONY ANDERSON (BLACK-ISH) 10 nominations, 0 wins

GILLIAN ANDERSON (THE CROWN) 6 nominations, 1 win

JULIE ANDREWS (BRIDGERTON) 9 nominations, 2 wins

SIR DAVID ATTENBOROUGH (A PERFECT PLANET AND THE YEAR EARTH CHANGED) 9 nominations, 3 wins

ALEC BALDWIN (SATURDAY NIGHT LIVE) 20 nominations, 3 wins

BOBBY BERK (QUEER EYE) 2 nominations, 0 wins

PAUL BETTANY (WANDAVISION) 1st nomination

ALEXIS BLEDEL (THE HANDMAID'S TALE) 4 nominations, 1 win

HELENA BONHAM CARTER (THE CROWN) 5 nominations, 0 wins

MADELINE BREWER (THE HANDMAID'S TALE) 1st nomination

THOMAS BRODIE-SANGSTER (THE QUEEN'S GAMBIT) 1st nomination

KARAMO BROWN (QUEER EYE) 2 nominations, 0 wins

STERLING K. BROWN (THIS IS US AND LINCOLN: DIVIDED WE STAND) 9 nominations, 2 wins

YVETTE NICOLE BROWN (A BLACK LADY SKETCH SHOW) 1st nomination

TITUSS BURGESS (CENTRAL PARK) 6 nominations, 0 wins

AIDY BRYANT (SHRILL AND SATURDAY NIGHT LIVE) 4 nominations, 0 wins

NICOLE BYER (NAILED IT!) 2 nominations, 0 wins

DAVE CHAPPELLE (SATURDAY NIGHT LIVE) 10 nominations, 4 wins

DON CHEADLE (THE FALCON AND THE WINTER SOLDIER) 11 nominations, 0 wins

CARL CLEMONS-HOPKINS (HACKS) 1st nomination

MICHAELA COEL (I MAY DESTROY YOU) 1st nomination

TOM COLICCHIO (TOP CHEF) 15 nominations, 1 win

OLIVIA COLMAN (THE CROWN) 4 nominations, 0 wins

BARBARA CORCORAN (SHARK TANK) 3 nominations, 0 wins

EMMA CORRIN (THE CROWN) 1st nomination

MARK CUBAN (SHARK TANK) 3 nominations, 0 wins

KALEY CUOCO (THE FLIGHT ATTENDANT) 1st nomination

CHARLES DANCE (THE CROWN) 4 nominations, 0 wins

DAVEED DIGGS (HAMILTON) 1st nomination

MICHAEL DOUGLAS (THE KOMINSKY METHOD) 9 nominations, 1 win

ANN DOWD (THE HANDMAID'S TALE) 4 nominations, 1 win

HANNAH EINBINDER (HACKS) 1st nomination

AUNJANUE ELLIS (LOVECRAFT COUNTRY) 2 nominations, 0 wins

NATHALIE EMMANUEL (DIE HART) 1st nomination

CYNTHIA ERIVO (GENIUS: ARETHA) 1st nomination

GIANCARLO ESPOSITO (THE MANDALORIAN) 5 nominations, 0 wins

PAAPA ESSIEDU (I MAY DESTORY YOU) 1ST nomination

O-T FAGBENLE (THE HANDMAID'S TALE) 1st nomination

EMERALD FENNELL (THE CROWN) 3 nominations, 0 wins

★ bold = first time nominee

CLAIRE FOY (THE CROWN) 3 nominations, 1 win

TAN FRANCE (QUEER EYE) 2 nominations, 0 wins MORGAN FREEMAN (THE KOMINSKY METHOD) 3 nominations, 0 wins RENÉE ELISE GOLDSBERRY (HAMILTON) 1st nomination BRETT GOLDSTEIN (TED LASSO) 1st nomination MCKENNA GRACE (THE HANDMAID'S TALE) 1st nomination HUGH GRANT (THE UNDOING) 2 nominations, 0 wins LORI GREINER (SHARK TANK) 3 nominations, 0 wins JONATHAN GROFF (HAMILTON) 1st nomination KATHRYN HAHN (WANDAVISION) 2 nominations, 0 wins KEVIN HART (DIE HART) 2 nominations, 0 wins ROBERT HERJAVEC (SHARK TANK) 3 nominations, 0 wins ANTHONY HOPKINS (MYTHIC QUEST) 6 nominations, 2 wins BRENDAN HUNT (TED LASSO) 4 nominations, 0 wins MOSES INGRAM (THE QUEEN'S GAMBIT) 1st nomination ALLISON JANNEY (MOM) 15 nominations, 7 wins DAYMOND JOHN (SHARK TANK) 3 nominations, 0 wins DANIEL KALUUYA (SATURDAY NIGHT LIVE) 1st nomination KERRI KENNEY-SILVER (RENO 911!) 3 nominations, 0 wins PADMA LAKSHMI (TOP CHEF) 11 nominations, 0 wins DANIEL LEVY (SATURDAY NIGHT LIVE) 6 nominations, 4 wins JOHN LITHGOW (PERRY MASON) 13 nominations, 6 wins JOHN LUTZ (MAPLEWORTH MURDERS) 8 nominations, 0 wins SETH MACFARLANE (FAMILY GUY) 23 nominations, 5 wins (includes juried win) WILLIAM H. MACY (SHAMELESS) 15 nominations, 2 wins JONATHAN MAJORS (LOVECRAFT COUNTRY) 1st nomination EWAN MCGREGOR (HALSTON) 4 nominations, 0 wins KATE MCKINNON (SATURDAY NIGHT LIVE) 9 nominations, 2 wins **TOBIAS MENZIES (THE CROWN) 1st nomination** MAX MINGHELLA (THE HANDMAID'S TALE) 1st nomination LIN-MANUEL MIRANDA (HAMILTON) 5 nominations, 1 win NICK MOHAMMED (TED LASSO) 1st nomination ELISABETH MOSS (THE HANDMAID'S TALE) 13 nominations, 2 wins JULIANNE NICHOLSON (MARE OF EASTTOWN) 1st nomination JOSH O'CONNOR (THE CROWN) 1st nomination LESLIE ODOM JR. (HAMILTON) 2 nominations, 0 wins **SOPHIE OKONEDO (RATCHED) 1st nomination** KEVIN O'LEARY (SHARK TANK) 3 nominations, 0 wins **ELIZABETH OLSEN (WANDAVISION) 1st nomination** TIMOTHY OLYPHANT (THE MANDALORIAN) 3 nominations, 0 wins **REGÉ-JEAN PAGE (BRIDGERTON) 1st nomination** KEKE PALMER (KEKE PALMER'S TURNT UP WITH THE TAYLORS) 1st nomination PAULA PELL (MAPLEWORTH MURDERS) 11 nominations, 1 win ROSIE PEREZ (THE FLIGHT ATTENDANT) 3 nominations, 0 wins BERNADETTE PETERS (ZOEY'S EXTRAORDINARY PLAYLIST) 3 nominations, 0 wins

★ bold = first time nominee

EVAN PETERS (MARE OF EASTTOWN) 1st nomination

BILLY PORTER (POSE) 3 nominations, 1 win ISSA RAE (A BLACK LADY SKETCH SHOW) 5 nominations, 0 wins **ANTHONY RAMOS (HAMILTON) 1st nomination** PHYLICIA RASHAD (THIS IS US) 5 nominations, 0 wins PAUL REISER (THE KOMINSKY METHOD) 11 nominations, 0 wins MATTHEW RHYS (PERRY MASON) 5 nominations, 1 win MJ RODRIGUEZ (POSE) 1st nomination TRACEE ELLIS ROSS (BLACK-ISH) 5 nominations, 0 wins MAYA RUDOLPH (SATURDAY NIGHT LIVE AND BIG MOUTH) 8 nominations, 2 wins RUPAUL (RUPAUL'S DRAG RACE) 14 nominations, 8 wins BRENDAN SCANNELL (BONDING) 1st nomination GAIL SIMMONS (TOP CHEF) 2 nominations, 0 wins JEAN SMART (HACKS AND MARE OF EASTTOWN) 11 nominations, 3 wins JURNEE SMOLLETT (LOVECRAFT COUNTRY) 1st nomination J.B. SMOOVE (MAPLEWORTH MURDERS) 1st nomination PHILLIPA SOO (HAMILTON) 1st nomination YVONNE STRAHOVSKI (THE HANDMAID'S TALE) 2 nominations, 0 wins CECILY STRONG (SATURDAY NIGHT LIVE) 2 nominations, 0 wins JASON SUDEIKIS (TED LASSO) 1st nomination CHRIS SULLIVAN (THIS IS US) 2 nominations, 0 wins JEREMY SWIFT (TED LASSO) 1st nomination ANYA TAYLOR-JOY (THE QUEEN'S GAMBIT) 1st nomination JUNO TEMPLE (TED LASSO) 1st nomination KENAN THOMPSON (KENAN AND SATURDAY NIGHT LIVE) 6 nominations, 1 win JOHN TRAVOLTA (DIE HART) 3 nominations, 1 win STANLEY TUCCI (CENTRAL PARK) 9 nominations, 3 wins JONATHAN VAN NESS (QUEER EYE) 4 nominations, 0 wins COURTNEY B. VANCE (LOVECRAFT COUNTRY) 2 nominations, 1 win HANNAH WADDINGHAM (TED LASSO) 1st nomination JESSICA WALTER (ARCHER) 5 nominations, 1 win CARL WEATHERS (THE MANDALORIAN) 1st nomination SIGOURNEY WEAVER (SECRETS OF THE WHALES) 4 nominations, 0 wins BRADLEY WHITFORD (THE HANDMAID'S TALE) 8 nominations, 3 wins KRISTEN WIIG (SATURDAY NIGHT LIVE) 9 nominations, 0 wins

SIGOURNEY WEAVER (SECRETS OF THE WHALES) 4 nominations, 0 wins BRADLEY WHITFORD (THE HANDMAID'S TALE) 8 nominations, 3 wins KRISTEN WIIG (SATURDAY NIGHT LIVE) 9 nominations, 0 wins MICHAEL K. WILLIAMS (LOVECRAFT COUNTRY) 5 nominations, 0 wins KATE WINSLET (MARE OF EASTTOWN) 3 nominations, 1 win SAMIRA WILEY (THE HANDMAID'S TALE) 4 nominations, 1 win BOWEN YANG (SATURDAY NIGHT LIVE) 2 nominations, 0 wins

* bold = first time nominee

PROGRAM NOMINATION HISTORY - COMEDY SERIES

For 2021 Eligible Programs (includes all 2021 nominations as of 7/13/2021).

BLACK-ISH, First Eligible Year 2015

2021 - 5 nominations

2020 - 4 nominations, 1 win

2019 - 2 nominations, 0 wins

2018 - 5 nominations, 0 wins

2017 – 4 nominations, 0 wins

2016 – 3 nominations, 0 wins

2015 – 1 nomination, 0 wins

Total: 24 nominations, 1 wins

COBRA KAI, First Eligible Year 2018

2021 - 4 nominations

2019 - 1 nomination, 0 wins

2018 - 1 nomination, 0 wins

Total: 6 nominations, 0 wins

EMILY IN PARIS, First Eligible Year 2021

2021 - 2 nominations

THE FLIGHT ATTENDANT, First Eligible Year 2021

2021 - 9 nominations

HACKS, First Eligible Year 2021

2021 - 15 nominations

THE KOMINSKY METHOD, First Eligible Year 2019

2021 - 6 nominations

2020 - 3 nominations

2019 - 3 nominations, 0 wins

Total: 12 nominations, 0 wins

MOM, First Eligible Year 2014

2021 - 3 nominations

2019 - 1 nomination, 0 wins

2018 - 2 nominations, 0 wins

2017 - 2 nominations, 0 wins

2016 - 3 nominations, 0 wins

2015 - 1 nomination, 1 win

2014 – 1 nomination, 1 win

Total: 13 nominations, 2 wins

PEN15, First Eligible Year 2019

2021 - 3 nominations

2019 - 1 nomination

Total: 4 nominations, 0 wins

THE POLITICIAN, First Eligible Year 2020

2021 - 3 nominations

2020 - 5 nominations

Total: 8 nominations, 0 wins

SHAMELESS, First Eligible Year 2011

2021 - 1 nomination

2020 - 1 nomination, 1 win

2018 – 2 nominations, 0 wins

2017 - 2 nominations, 1 win

2016 – 2 nominations, 1 win

2015 – 2 nominations, 1 win

2014 – 3 nominations, 0 wins (as Comedy Series)

2013 – 1 nomination, 0 wins (as Drama Series)

2012 - 1 nomination, 0 wins (as Drama Series)

2011 – 1 nomination, 0 wins (as Drama Series)

Total: 16 nominations, 4 wins

TED LASSO, First Eligible Year 2021

2021 - 20 nominations

ZOEY'S EXTRAORDINARY PLAYLIST, First Eligible Year 2019

2021 - 3 nominations

2020 - 0 nominations, 1 juried win

Total: 3 nominations, 1 win

THE BOYS, First Eligible Year 2020

2021 - 5 nominations

2020 - 1 nomination

Total: 6 nominations, 0 wins

BRIDGERTON, First Eligible Year 2021

2021 - 12 nominations

THE CROWN, First Eligible Year 2017

2021 - 24 nomination

2020 - 13 nominations, 2 wins

2018 - 13 nominations, 5 wins

2017 - 13 nominations, 3 wins

Total: 63 nominations, 10 wins

THE FALCON AND THE WINTER SOLDIER, First Eligible Year 2021

2021 - 5 nominations

THE HANDMAID'S TALE, First Eligible Year 2017

2021 - 21 nominations

2020 - 10 nominations, 1 win

2019 – 11 nominations, 3 wins

2018 - 20 nominations, 3 wins

2017 - 13 nominations, 8 wins

Total: 75 nominations, 15 wins

LOVECRAFT COUNTRY, First Eligible Year 2021

2021 - 18 nominations

THE MANDALORIAN, First Eligible Year 2020

2021 - 24 nominations

2020 - 15 nominations, 7 wins

Total: 39 nominations, 7 wins

PERRY MASON, First Eligible Year 2021

2021 - 4 nominations

POSE, First Eligible Year 2019

2021 - 9 nominations

2020 - 5 nominations, 0 wins

2019 - 6 nominations, 1 win

Total: 20 nominations, 1 win

STAR TREK: DISCOVERY, First Eligible Year 2018

2021 - 4 nominations

2019 - 4 nominations, 1 win

2018 - 2 nominations, 0 wins

Total: 10 nominations, 1 win

THIS IS US, First Eligible Year 2017

2021 - 6 nominations

2020 – 5 nominations, 1 win

2019 - 9 nominations, 0 wins

2018 - 8 nominations, 1 win

2017 - 10 nominations, 2 wins

Total: 38 nominations, 4 wins

THE UMBRELLA ACADEMY, First Eligible Year 2019

2021 - 4 nominations

2019 - 2 nominations, 0 wins

Total: 6 nominations, 0 wins

THE AMAZING RACE, First Eligible Year 2002

- 2021 4 nominations
- 2019 3 nominations, 0 wins
- 2018 4 nominations, 0 wins
- 2017 3 nominations, 0 wins
- 2016 3 nominations, 0 wins
- 2015 3 nominations, 0 wins
- 2014 6 nominations, 1 win
- 2013 5 nominations, 0 wins
- 2012 7 nominations, 1 win
- 2011 7 nominations, 1 win
- 2010 7 nominations, 0 wins
- 2009 7 nominations, 1 win
- 2008 6 nominations, 1 win
- 2007 5 nominations, 3 wins
- 2006 5 nominations, 3 wins
- 2005 5 nominations, 2 wins
- 2004 4 nominations, 1 win
- 2003 1 nomination, 1 win
- 2002 0 nominations, 0 wins
- Total: 85 nominations, 15 wins

AMERICA'S GOT TALENT, First Eligible Year 2014

- 2021 2 nominations
- 2020 1 nomination, 0 wins
- 2019 1 nomination, 0 wins
- 2018 1 nomination, 0 wins
- 2017 1 nomination, 0 wins
- 2016 0 nominations
- 2015 0 nominations
- 2014 1 nomination
- 2013 0 nominations
- 2012 0 nominations
- 2011 1 nomination
- 2010 0 nominations
- 2009 0 nominations
- 2008 0 nominations
- 2007 0 nominations
- 2006 0 nominations
- Total: 8 nominations, 0 wins

DANCING WITH THE STARS, First Eligible Year 2006

- 2021 5 nominations
- 2020 3 nominations, 0 wins
- 2019 4 nominations, 0 wins
- 2018 6 nominations, 0 wins
- 2017 7 nominations, 2 wins
- 2016 8 nominations, 1 win
- 2015 8 nominations, 1 win
- 2014 7 nominations, 2 wins
- 2013 9 nominations, 1 win
- 2012 7 nominations, 2 wins
- 2011 7 nominations, 1 win
- 2010 9 nominations, 2 wins
- 2009 10 nominations, 1 win
- 2008 8 nominations, 2 wins
- 2007 8 nominations, 0 wins
- 2006 6 nominations, 2 wins (1 juried win, no nomination)
- Total: 112 nominations, 17 wins

THE MASKED SINGER, First Eligible Year 2019

- 2021 2 nominations
- 2020 2 nominations, 1 win
- 2019 1 nomination, 0 wins
- Total: 5 nominations, 1 win

NAILED IT!, First Eligible Year 2018

- 2021 2 nominations
- 2020 2 nominations, 0 wins
- 2019 1 nomination, 0 wins
- 2018 0 nominations, 0 wins
- Total: 5 nominations, 0 wins

RUPAUL'S DRAG RACE, First Eligible Year 2009

- 2021 9 nominations
- 2020 10 nominations, 6 wins
- 2019 9 nominations, 4 wins
- 2018 10 nominations, 5 wins
- 2017 7 nominations, 3 wins
- 2016 2 nominations, 1 win
- 2015 1 nomination, 0 wins
- 2014 0 nominations
- 2013 0 nominations
- 2012 0 nominations
- 2011 0 nominations
- 2010 0 nominations

2009 - 0 nominations

Total: 48 nominations, 19 wins

TOP CHEF, First Eligible Year 2006

2021 - 5 nominations

2020 - 4 nominations, 0 wins

2019 - 1 nomination, 0 wins

2018 - 1 nomination, 0 wins

2017 - 1 nomination, 0 wins

2016 - 1 nomination, 0 wins

2015 - 1 nomination, 0 wins

2014 - 1 nomination, 0 wins

2013 - 2 nominations, 0 wins

2012 - 3 nominations, 0 wins

2011 - 4 nominations, 0 wins

2010 - 3 nominations, 1 win

2009 - 5 nominations, 0 wins

2008 - 3 nominations, 1 win

2007 - 2 nominations, 0 wins

2006 – 0 nominations

Total: 37 nominations, 2 wins

THE VOICE, First Eligible Year 2011

2021 - 7 nominations

2020 - 6 nominations, 0 wins

2019 - 7 nominations, 0 wins

2018 - 10 nominations, 0 wins

2017 - 8 nominations, 1 win

2016 - 6 nominations, 2 wins

2015 - 6 nominations, 2 wins

2014 - 9 nominations, 0 wins

2013 - 5 nominations, 2 wins

2012 - 4 nominations, 0 wins

2011 - 0 nominations

Total: 68 nominations, 7 wins

PROGRAM NOMINATION HISTORY - VARIETY TALK SERIES

For 2021 Eligible Programs (includes all 2021 nominations as of 7/13/2021).

CONAN, First Eligible Year 2011

2021 - 1 nomination

2019 - 2 nominations, 0 wins

2016 - 1 nomination, 0 wins

2015 - 1 nomination, 0 wins

2013 - 1 nomination, 0 wins

2011 - 3 nominations, 0 wins

Total: 9 nominations, 0 wins

THE DAILY SHOW WITH TREVOR NOAH, First Eligible Year 2016

2021 - 1 nomination

2020 - 5 nominations, 0 wins

2019 - 2 nominations, 0 wins

2018 - 2 nominations, 0 wins

2017 - 0 nominations

2016 - 0 nominations

Total: 10 nominations, 0 wins

JIMMY KIMMEL LIVE!, First Eligible Year 2003

2021 - 2 nominations

2020 - 3 nominations, 0 wins

2019 - 1 nomination, 0 wins

2018 - 2 nominations, 0 wins

2017 – 3 nominations, 0 wins

2016 - 2 nominations, 0 wins

2015 - 1 nomination, 0 wins

2014 – 3 nominations, 0 wins

2013 – 4 nominations, 0 wins

2012 – 1 nomination, 0 wins

2011 - 2 nominations, 0 wins

2010 - 2 nominations, 1 win (1 juried win, no nomination)

2009 - 2 nominations, 0 wins

2008 - 4 nominations, 2 wins

2007 - 1 nomination, 0 wins

2006 - 0 nominations

2005 - 0 nominations

2004 - 0 nominations

2003 - 0 nominations

Total: 33 nominations, 3 wins

LAST WEEK TONIGHT WITH JOHN OLIVER, First Eligible Year 2014

- 2021 7 nominations
- 2020 9 nominations, 4 wins
- 2019 9 nominations, 4 wins
- 2018 9 nominations, 4 wins
- 2017 8 nomination, 4 wins
- 2016 6 nominations, 3 wins
- 2015 4 nominations, 1 win
- Total: 52 nominations, 20 wins

LATE NIGHT WITH SETH MEYERS, First Eligible Year 2015

- 2021 1 nomination
- 2020 1 nomination, 0 wins
- 2019 1 nomination, 0 wins
- 2018 1 nomination, 0 wins
- 2017 1 nomination, 0 wins
- 2016 0 nominations
- 2015 0 nominations
- Total: 5 nominations, 0 wins

THE LATE SHOW WITH STEPHEN COLBERT, First Eligible Year, 2016

- 2021 5 nominations
- 2020 3 nominations, 0 wins
- 2019 4 nominations, 0 wins
- 2018 3 nominations, 0 wins
- 2017 3 nominations, 0 wins
- 2016 0 nominations
- Total: 18 nominations, 0 wins

PROGRAM NOMINATION HISTORY - VARIETY SKETCH SERIES

(For 2021 Eligible Programs (includes all 2021 nominations as of 7/13/2021).

The Amber Ruffin Show, First Eligible Year 2021

2021 - 1 nomination

A BLACK LADY SKETCH SHOW, First Eligible Year 2020

2021 - 5 nominations

2020 - 3 nominations, 0 wins

Total: 8 nominations, 0 wins

SATURDAY NIGHT LIVE, First Eligible Year 1976

- 2021 21 nominations
- 2020 15 nominations, 6 wins
- 2019 18 nominations, 5 wins
- 2018 21 nominations, 8 wins
- 2017 22 nominations, 9 wins
- 2016 16 nominations, 3 wins
- 2015 8 nominations, 2 wins
- 2014 14 nominations, 5 wins
- 2013 15 nominations, 4 wins
- 2012 14 nominations, 4 wins
- 2011 16 nominations, 4 wins
- 2010 12 nominations, 3 wins
- 2009 13 nominations, 2 wins
- 2008 6 nominations, 1 win
- 2007 3 nominations, 2 wins
- 2006 2 nominations, 0 wins
- 2005 1 nomination, 0 wins
- 2004 4 nominations, 1 win
- 2003 5 nominations, 1 win
- 2002 4 nominations, 2 wins
- 2001 5 nominations, 0 wins
- 2000 4 nominations, 2 wins
- 1999 5 nominations, 0 wins
- 1998 1 nomination, 0 wins
- 1997 1 nomination, 0 wins
- 1996 2 nominations, 0 wins
- 1995 1 nomination, 1 win
- 1994 6 nominations, 1 win
- 1993 5 nominations, 2 wins
- 1992 2 nominations, 0 wins
- 1991 2 nominations, 0 wins
- 1990 4 nominations, 1 win
- 1989 3 nominations, 1 win
- 1988 0 nominations

- 1987 2 nominations, 0 wins
- 1986 1 nomination, 0 wins
- 1985 2 nominations, 1 win
- 1984 3 nominations, 0 wins
- 1983 2 nominations, 1 win
- 1982 0 nominations
- 1981 0 nominations
- 1980 1 nomination, 0 wins
- 1979 3 nominations, 0 wins
- 1978 8 nominations, 1 win
- 1977 8 nominations, 1 win (NBC's Saturday Night / Saturday Night Live)
- 1976 5 nominations, 4 wins (NBC's Saturday Night)
- Total: 306 nominations, 78 wins

"Facts and Figures" is a document intended to address journalists' frequently asked questions as they prepare news stories about the Emmy Awards. It is not meant to be a definitive archival compendium of notable Emmy Awards achievements, of which there are many in specialized categories.

For additional information, visit Emmys.com/awards/nominations/award-search.