[image: image1.jpg]WE KNOW DRAMA

[image: image2.jpg](OS
W

very funny.

Present

[image: image3.wmf]
A TNT and TBS Special Live Simulcast

Sunday, Jan. 30, 2011

Premiere Times

8 p.m. Eastern

7 p.m. Central

6 p.m. Mountain

5 p.m. Pacific

(Replay immediately following on TNT)
TV Rating: TV-PG

CONTACTS:

Eileen Quast
TNT/TBS Los Angeles

310-788-6797
eileen.quast@turner.com
Barrie Gruner
TNT/TBS New York

212-275-8016
barrie.gruner@turner.com
Heather Sautter
TNT/TBS Atlanta

404-885-0746
heather.sautter@turner.com
Rosalind Jarrett
Screen Actors Guild Awards®

310-235-1030
publicity@sagawards.org
WEBSITES: http://www.sagawards.org tnt.tv tbs.com America Online Keyword: SAG Awards
[image: image4.jpg]

[image: image5.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Directory

17th Annual Screen Actors Guild Awards® to be Simulcast Live on TNT and TBS
01

Nominations Announcement
02

Nominations Fact Sheet
02

Ernest Borgnine to be Honored with SAG’s 47th Life Achievement Award
03

Angie Harmon: Social Media Host
04

The Actor® Statuette and the Voting Process
05

Screen Actors Guild Awards Nomenclature
05

SAG Awards® Auction Benefiting the SAG Foundation
06

PEOPLE Magazine and Entertainment Industry Foundation to Host SAG Awards Gala
07

The House of Graff to Sponsor SAG Awards Green Room
08

SAG Awards “By the Numbers”
09

SAG Background
10

Ken Howard Bio
11

Jeff Margolis Bio
12

Kathy Connell Bio
13

SAG Awards Committee Bios
14

SAG Awards Creative Team
15

Production Credits
16

Acknowledgements
16

Screen Actors Guild Awards History
17

[image: image6.wmf]

 [image: image7.jpg]

[image: image8.jpg](OS
W

very funny.

[image: image9.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

For Immediate Release

Nominations Announced for the 17th Annual Screen Actors Guild Awards®

--

Actor® Awards Ceremony will be Simulcast Live on Sunday, Jan. 30, 2011, on TNT and TBS

at 8 p.m. (ET), 7 p.m. (CT), 6 p.m. (MT) and 5 p.m. (PT)

LOS ANGELES (Dec. 16, 2010)—Nominees for the 17th Annual Screen Actors Guild Awards® for outstanding performances in 2010 in five film and eight primetime television categories and for the SAG honors for film and television stunt ensembles were announced this morning in Los Angeles at the Pacific Design Center’s SilverScreen Theater in West Hollywood.

SAG Awards® Committee Chair JoBeth Williams introduced Rosario Dawson (“Unstoppable”) and Angie Harmon (TNT’s “Rizzoli & Isles” and 17th Annual Screen Actors Guild Awards Social Media (Host), who announced the nominees for this year’s Actors®. Jo Beth Williams and Vice Chair Daryl Anderson also announced the stunt ensemble nominees.

The 17th Annual Screen Actors Guild Awards will be simulcast live nationally on TNT and TBS on Sunday, Jan. 30, 2011 at 8 p.m. (ET), 7 p.m. (CT), 6 p.m. (MT) and 5 p.m. (PT) from the Los Angeles Shrine Exposition Center. Recipients of the stunt ensemble honors will be announced from the SAG Awards red carpet during the TNT.TV and TBS.COM live pre-show webcasts, which begin at 6 p.m. (ET), 5 p.m. (CT), 4 p.m. (MT), and 3 p.m. (PT).
 Of the top industry accolades presented to performers, only the Screen Actors Guild Awards are selected solely by actors’ peers. Two randomly selected panels–one for television and one for film–each composed of 2,100 randomly selected Guild members from across the United States, chose this year’s Actor® and stunt ensemble honors nominees. Integrity Voting Systems, the Awards’ official teller, mailed the nominations secret ballots on Wednesday, Nov. 24. Voting was completed at 5:00 p.m. on Monday, Dec. 13, 2010.

Final voting information will be mailed via postcard on Thursday, Dec. 30, 2010. The entire active membership of the Guild across the country, numbering approximately 100,000 actors, will vote on all categories. Online voting is encouraged. Paper ballots will be made available only upon request, which must be made by Friday, Jan. 14, 2011. All votes must be received at Integrity Voting Systems by noon on Friday, Jan. 28, 2011. Results will be tallied and sealed until the envelopes are opened by the presenters at the 17th Annual Screen Actors Guild Awards ceremony on Jan. 30.

The Screen Actors Guild Post-Awards Gala benefiting the Screen Actors Guild Foundation, will be hosted for the 15th consecutive year by People Magazine and the Entertainment Industry Foundation (EIF).

The complete list of nominations for the 17th Annual Screen Actors Guild Awards follows. A replay of both announcements will be available for viewing on TNT.TV and TBS.COM.

NOTE TO MEDIA:

A downloadable version of this announcement and thumbnail photos of this year’s nominees are available to you online at www.sagawards.org. A .pdf of the 17th Annual SAG Awards preliminary press kit is also posted on the site.

CONTACTS:

Rosalind Jarrett
Screen Actors Guild Awards

310-235-1030

publicity@sagawards.org
Eileen Quast
TNT/TBS Los Angeles

310-788-6797

eileen.quast@turner.com
Barrie Gruner
TNT/TBS New York

212-275-8016

barrie.gruner@turner.com
Heather Sautter
TNT/TBS Atlanta

404-885-0746

heather.sautter@turner.com
Jeff Margolis Productions in association with Screen Actors Guild Awards®, LLC
phone 310.235.1030 (fax 310.235.1032 (e-mail awardspr@sagawards.org (web www.sagawards.org
1401 Westwood Boulevard (Suite 300 (Los Angeles, CA 90024
Airs Sunday, January 30, 2011 on TNT & TBS (Follow us on Facebook and Twitter
17th ANNUAL SCREEN ACTORS GUILD AWARDS® NOMINATIONS

THEATRICAL MOTION PICTURES

Outstanding Performance by a Male Actor in a Leading Role
JEFF BRIDGES / Rooster Cogburn – “TRUE GRIT” (Paramount Pictures)

ROBERT DUVALL / Felix Bush - "GET LOW” (Sony Pictures Classics)

JESSE EISENBERG / Mark Zuckerberg - "THE SOCIAL NETWORK" (Columbia Pictures)

COLIN FIRTH / King George VI - "THE KING’S SPEECH" (The Weinstein Company)

JAMES FRANCO / Aron Ralston - "127 HOURS" (Fox Searchlight Pictures)

Outstanding Performance by a Female Actor in a Leading Role
ANNETTE BENING / Nic - "THE KIDS ARE ALL RIGHT” (Focus Features)

NICOLE KIDMAN / Becca – “RABBIT HOLE” (Lionsgate)

JENNIFER LAWRENCE / Ree Dolly – “WINTER’S BONE” (Roadside Attractions)

NATALIE PORTMAN / Nina Sayers – “BLACK SWAN” (Fox Searchlight Pictures)

HILARY SWANK / Betty Anne Waters – “CONVICTION” (Fox Searchlight Pictures)

Outstanding Performance by a Male Actor in a Supporting Role
CHRISTIAN BALE / Dicky Eklund – “THE FIGHTER” (Paramount Pictures and Relativity Media)

JOHN HAWKES / Teardrop – “WINTER’S BONE” (Roadside Attractions)

JEREMY RENNER / James Coughlin – “THE TOWN” (Warner Bros. Pictures)

MARK RUFFALO / Paul – “THE KIDS ARE ALL RIGHT” (Focus Features)

GEOFFREY RUSH / Lionel Logue – “THE KING’S SPEECH” (The Weinstein Company)

Outstanding Performance by a Female Actor in a Supporting Role
AMY ADAMS / Charlene Fleming – “THE FIGHTER” (Paramount Pictures and Relativity Media)

HELENA BONHAM CARTER / Queen Elizabeth – “THE KING’S SPEECH” (The Weinstein Company)

MILA KUNIS / Lily – “BLACK SWAN” (Fox Searchlight Pictures)

MELISSA LEO / Alice Ward – “THE FIGHTER” (Paramount Pictures and Relativity Media)

HAILEE STEINFELD / Mattie Ross – “TRUE GRIT” (Paramount Pictures)

Outstanding Performance by a Cast in a Motion Picture

BLACK SWAN (Fox Searchlight Pictures)

VINCENT CASSEL / Thomas Leroy

BARBARA HERSHEY / Erica Sayers

MILA KUNIS / Lily

NATALIE PORTMAN / Nina Sayers

WINONA RYDER / Beth Macintyre

THE FIGHTER (Paramount Pictures and Relativity Media)
AMY ADAMS / Charlene Fleming

CHRISTIAN BALE / Dicky Eklund

MELISSA LEO / Alice Ward

JACK MCGEE / George Ward

MARK WAHLBERG / Micky Ward
THE KIDS ARE ALL RIGHT (Focus Features)

ANNETTE BENING / Nic

JOSH HUTCHERSON / Laser

JULIANNE MOORE / Jules

MARK RUFFALO / Paul

MIA WASIKOWSKA / Joni

THE KING’S SPEECH (The Weinstein Company)

ANTHONY ANDREWS / Stanley Baldwin

HELENA BONHAM CARTER / Queen Elizabeth

JENNIFER EHLE / Myrtle Logue

COLIN FIRTH / King George VI

MICHAEL GAMBON / King George V

DEREK JACOBI / Archbishop Cosmo Lang

GUY PEARCE / King Edward VIII

GEOFFREY RUSH / Lionel Logue

TIMOTHY SPALL / Winston Churchill

THE SOCIAL NETWORK (Columbia Pictures)

JESSE EISENBERG / Mark Zuckerberg

ANDREW GARFIELD / Eduardo Saverin

ARMIE HAMMER / Cameron and Tyler Winklevoss

MAX MINGHELLA / Divya Narendra

JOSH PENCE / Tyler Winklevoss

JUSTIN TIMBERLAKE / Sean Parker

PRIMETIME TELEVISION
Outstanding Performance by a Male Actor in a Television Movie or Miniseries

JOHN GOODMAN / Neal Nicol – “YOU DON’T KNOW JACK” (HBO)

AL PACINO / Jack Kevorkian – “YOU DON’T KNOW JACK” (HBO)

DENNIS QUAID / Bill Clinton – “THE SPECIAL RELATIONSHIP” (HBO)

ÉDGAR RAMÍREZ / Ilich Ramírez Sánchez, aka ‘Carlos’ – “CARLOS” (Sundance Channel)

PATRICK STEWART / Macbeth – “MACBETH (GREAT PERFORMANCES)” (Thirteen/PBS)

Outstanding Performance by a Female Actor in a Television Movie or Miniseries

CLAIRE DANES / Temple Grandin – “TEMPLE GRANDIN” (HBO)

CATHERINE O’HARA / Aunt Ann – “TEMPLE GRANDIN” (HBO)

JULIA ORMOND / Eustacia Grandin – “TEMPLE GRANDIN” (HBO)

WINONA RYDER / Lois Wilson – “WHEN LOVE IS NOT ENOUGH: THE LOIS WILSON STORY” (CBS)

SUSAN SARANDON / Janet Good – “YOU DON’T KNOW JACK” (HBO)

Outstanding Performance by a Male Actor in a Drama Series

STEVE BUSCEMI / Nucky Thompson – “BOARDWALK EMPIRE” (HBO)

BRYAN CRANSTON / Walter White – “BREAKING BAD” (AMC)

MICHAEL C. HALL / Dexter Morgan – “DEXTER” (SHOWTIME)

JON HAMM / Don Draper – “MAD MEN” (AMC)

HUGH LAURIE / Dr. Gregory House – “HOUSE” (FOX)

Outstanding Performance by a Female Actor in a Drama Series

GLENN CLOSE / Patty Hewes – “DAMAGES” (FX)

MARISKA HARGITAY / Det. Olivia Benson – “LAW & ORDER: SPECIAL VICTIMS UNIT” (NBC)

JULIANNA MARGULIES / Alicia Florrick – “THE GOOD WIFE” (CBS)

ELISABETH MOSS / Peggy Olson – “MAD MEN” (AMC)

KYRA SEDGWICK / Dep. Chief Brenda Leigh Johnson – “THE CLOSER” (TNT)
Outstanding Performance by a Male Actor in a Comedy Series

ALEC BALDWIN / Jack Donaghy - “30 ROCK” (NBC)

TY BURRELL / Phil Dunphy – “MODERN FAMILY” (ABC)

STEVE CARELL / Michael Scott - “THE OFFICE” (NBC)

CHRIS COLFER / Kurt Hummel – “GLEE” (FOX)

ED O’NEILL / Jay Pritchett – “MODERN FAMILY” (ABC)

Outstanding Performance by a Female Actor in a Comedy Series

EDIE FALCO / Jackie Peyton - “NURSE JACKIE” (Showtime)

TINA FEY / Liz Lemon - “30 ROCK” (NBC)

JANE LYNCH / Sue Sylvester – “GLEE” (FOX)

SOFIA VERGARA / Gloria Delgado-Pritchett – “MODERN FAMILY” (ABC)

BETTY WHITE / Elka Ostrovsky – “HOT IN CLEVELAND” (TV Land)

Outstanding Performance by an Ensemble in a Drama Series

BOARDWALK EMPIRE (HBO)

GREG ANTONACCI / Johnny Torrio

STEVE BUSCEMI / Nucky Thompson

DABNEY COLEMAN / Commodore Louis Kaestner

PAZ DE LA HUERTA / Lucy Danzinger

STEPHEN GRAHAM / Al Capone

ANTHONY LACIURA / Eddie Kessler

KELLY MACDONALD / Margaret Schroeder

GRETCHEN MOL / Gillian Darmody

ALEKSA PALLADINO / Angela Darmody

VINCENT PIAZZA / Lucky Luciano

MICHAEL PITT / Jimmy Darmody

MICHAEL SHANNON / Agent Nelson Van Alden

PAUL SPARKS / Mickey Doyle

MICHAEL STUHLBARG / Arnold Rothstein

ERIK WEINER / Agent Sebso
SHEA WHIGHAM / Sheriff Elias Thompson
THE CLOSER (TNT)

G.W. BAILEY / Det. Lt. Provenza

MICHAEL PAUL CHAN / Lt. Mike Tao

RAYMOND CRUZ / Det. Julio Sanchez

JONATHAN DEL ARCO / Dr. Morales

TONY DENISON / Lt. Andy Flynn

ROBERT GOSSETT / Commander Taylor

PHILLIP P. KEENE / Buzz

COREY REYNOLDS / Sgt. David Gabriel

KYRA SEDGWICK / Dep. Chief Brenda Leigh Johnson

J.K. SIMMONS / Asst. Police Chief Will Pope

JON TENNEY / FBI Special Agent Fritz Howard
DEXTER (Showtime)

JENNIFER CARPENTER / Debra Morgan

APRIL HERNANDEZ CASTILLO / Cira

MICHAEL C. HALL / Dexter Morgan

DESMOND HARRINGTON / Joey Quinn

MARIA DOYLE KENNEDY / Sonya

C.S. LEE / Vince Masuka

JONNY LEE MILLER / Jordan Chase

JAMES REMAR / Harry Morgan

JULIA STILES / Lumen Pierce

LAUREN VELEZ / Lt. Maria LaGuerta

PETER WELLER / Liddy

DAVID ZAYAS / Sgt. Angel Batista

THE GOOD WIFE (CBS)

CHRISTINE BARANSKI / Diane Lockhart

JOSH CHARLES / Will Gardner

ALAN CUMMING / Eli Gold

MATT CZUCHRY / Cary Agos

JULIANNA MARGULIES / Alicia Florrick

CHRIS NOTH / Peter Florrick

ARCHIE PANJABI / Kalinda Sharma

GRAHAM PHILLIPS / Zach Florrick

MAKENZIE VEGA / Grace Florrick
MAD MEN (AMC)

CARA BUONO / Faye Miller

JON HAMM / Don Draper

JARED HARRIS / Lane Pryce

CHRISTINA HENDRICKS / Joan Harris

JANUARY JONES / Betty Francis (Draper)

VINCENT KARTHEISER / Pete Campbell

MATT LONG / Joey Baird

ROBERT MORSE / Bert Cooper

ELISABETH MOSS / Peggy Olson

JESSICA PARÉ / Megan Calvet

KIERNAN SHIPKA / Sally Draper

JOHN SLATTERY / Roger Sterling

RICH SOMMER / Harry Crane

CHRISTOPHER STANLEY / Henry Francis

AARON STATON / Ken Cosgrove

Outstanding Performance by an Ensemble in a Comedy Series

30 ROCK (NBC)

SCOTT ADSIT / Pete Hornberger

ALEC BALDWIN / Jack Donaghy

KATRINA BOWDEN / Cerie

KEVIN BROWN / Dotcom

GRIZZ CHAPMAN / Grizz

TINA FEY / Liz Lemon

JUDAH FRIEDLANDER / Frank Rossitano

JANE KRAKOWSKI / Jenna Maroney

JOHN LUTZ / Lutz

JACK MCBRAYER / Kenneth Parcell

TRACY MORGAN / Tracy Jordan

MAULIK PANCHOLY / Jonathan

KEITH POWELL / Toofer

GLEE (FOX)

MAX ADLER / Dave Karofsky

DIANNA AGRON / Quinn Fabray

CHRIS COLFER / Kurt Hummel

JANE LYNCH / Sue Sylvester

JAYMA MAYS / Emma Pillsbury

KEVIN MCHALE / Arty Abrams

LEA MICHELE / Rachel Berry

CORY MONTEITH / Finn Hudson

HEATHER MORRIS / Brittany Pierce

MATTHEW MORRISON / Will Schuester

MIKE O’MALLEY / Burt Hummel

CHORD OVERSTREET / Sam Evans
AMBER RILEY / Mercedes

NAYA RIVERA / Santana Lopez

MARK SALLING / Noah ‘Puck’ Puckerman

HARRY SHUM JR. / Mike Chang

IQBAL THEBA / Principal Figgins

JENNA USHKOWITZ / Tina

HOT IN CLEVELAND (TV Land)

VALERIE BERTINELLI / Melanie Moretti

JANE LEEVES / Joy Scroggs

WENDIE MALICK / Victoria Chase

BETTY WHITE / Elka Ostrovsky
MODERN FAMILY (ABC)

JULIE BOWEN / Claire Dunphy

TY BURRELL / Phil Dunphy

JESSE TYLER FERGUSON / Mitchell Pritchett

NOLAN GOULD / Luke Dunphy

SARAH HYLAND / Haley Dunphy

ED O’NEILL / Jay Pritchett

RICO RODRIGUEZ / Manny Delgado

ERIC STONESTREET / Cameron Tucker

SOFIA VERGARA / Gloria Delgado-Pritchett

ARIEL WINTER / Alex Dunphy

THE OFFICE (NBC)

LESLIE DAVID BAKER / Stanley Hudson

BRIAN BAUMGARTNER / Kevin Malone

CREED BRATTON / Creed Bratton

STEVE CARELL / Michael Scott

JENNA FISCHER / Pam Beesly Halpert

KATE FLANNERY / Meredith Palmer

ED HELMS / Andy Bernard

MINDY KALING / Kelly Kapoor

ELLIE KEMPER / Erin Hannon

ANGELA KINSEY / Angela Martin

JOHN KRASINSKI / Jim Halpert

PAUL LIEBERSTEIN / Toby Flenderson

B.J. NOVAK / Ryan Howard

OSCAR NUÑEZ / Oscar Martinez

CRAIG ROBINSON / Daryll Philbin

PHYLLIS SMITH / Phyllis Lapin-Vance

RAINN WILSON / Dwight Schrute

ZACH WOODS / Gabe Lewis

SAG HONORS FOR STUNT ENSEMBLES
Outstanding Performance by a Stunt Ensemble in a Motion Picture

GREEN ZONE (Universal Pictures)

INCEPTION (Warner Bros. Pictures)

ROBIN HOOD (Universal Pictures)

Outstanding Performance by a Stunt Ensemble in a Television Series

BURN NOTICE (USA)

CSI: NY (CBS)

DEXTER (SHOWTIME)

SOUTHLAND (TNT)

TRUE BLOOD (HBO)

LIFE ACHIEVEMENT AWARD

Screen Actors Guild Awards 47th Annual Life Achievement Award

Ernest Borgnine
17th ANNUAL SCREEN ACTORS GUILD AWARDS® NOMINATIONS FACT SHEET

ACTORS WITH MULTIPLE NOMINATIONS – THEATRICAL MOTION PICTURES / PRIMETIME TELEVISION

WINONA RYDER (2)
CAST – “Black Swan”

FEMALE TV MOVIE OR MINISERIES – “When Love Is Not Enough: The Lois Wilson Story”

ACTORS WITH MULTIPLE NOMINATIONS - THEATRICAL MOTION PICTURES
Amy Adams (2)

FEMALE SUPPORT – “The Fighter”

CAST – “The Fighter”

CHRISTIAN BALE (2)

MALE SUPPORT – “The Fighter”

CAST – “The Fighter”
ANNETTE BENING (2)

FEMALE LEAD – “The Kids Are All Right”

CAST – “The Kids Are All Right”
HELENA BONHAM CARTER (2)
FEMALE SUPPORT – “The King’s Speech”
CAST – “The King’s Speech”

JESSE EISENBERG (2)

MALE LEAD – “The Social Network”

CAST – “The Social Network”

COLIN FIRTH (2)

MALE LEAD – “The King’s Speech”
CAST – “The King’s Speech”

MILA KUNIS (2)

FEMALE SUPPORT – “Black Swan”

CAST – “Black Swan”

MELISSA LEO (2)

FEMALE SUPPORT – “The Fighter”

CAST – “The Fighter”

NATALIE PORTMAN (2)

FEMALE LEAD – “Black Swan”

CAST – “Black Swan”

MARK RUFFALO (2)

MALE SUPPORT – “The Kids Are All Right”

CAST – “The Kids Are All Right”

GEOFFREY RUSH (2)

MALE SUPPORT – “The King’s Speech”

CAST – “The King’s Speech”

ACTORS WITH MULTIPLE NOMINATIONS - PRIMETIME TELEVISION

ALEC BALDWIN (2)

MALE COMEDY – “30 Rock”

ENSEMBLE COMEDY – “30 Rock”

TY BURRELL (2)

MALE COMEDY – “Modern Family”

ENSEMBLE COMEDY – “Modern Family”

STEVE BUSCEMI (2)

MALE DRAMA – “Boardwalk Empire”

ENSEMBLE DRAMA – “Boardwalk Empire”

STEVE CARELL (2)

MALE COMEDY – “The Office”

ENSEMBLE COMEDY – “The Office”

CHRIS COLFER (2)

MALE COMEDY – “Glee”

ENSEMBLE COMEDY – “Glee”

TINA FEY (2)

FEMALE COMEDY – “30 Rock”

ENSEMBLE COMEDY – “30 Rock”

MICHAEL C. HALL (2)

MALE DRAMA – “Dexter”

ENSEMBLE DRAMA – “Dexter”

JON HAMM (2)

MALE DRAMA – “Mad Men”

ENSEMBLE DRAMA – “Mad Men”

JANE LYNCH (2)

FEMALE COMEDY – “Glee”

ENSEMBLE COMEDY – “Glee”

JULIANNA MARGULIES (2)

FEMALE DRAMA – “The Good Wife”

ENSEMBLE DRAMA – “The Good Wife”

ELISABETH MOSS (2)

FEMALE DRAMA – “Mad Men”

EMSEMBLE DRAMA – “Mad Men”

ED O’NEILL (2)

MALE COMEDY – “Modern Family”

ENSEMBLE COMEDY – “Modern Family”

KYRA SEDGWICK (2)

FEMALE DRAMA – “The Closer”

ENSEMBLE DRAMA – “The Closer”

SOFIA VERGARA (2)

FEMALE COMEDY – “Modern Family”

ENSEMBLE COMEDY – “Modern Family”

BETTY WHITE (2)

FEMALE COMEDY – “Hot In Cleveland”

ENSEMBLE COMEDY – “Hot In Cleveland”

THEATRICAL MOTION PICTURES WITH MULTIPLE NOMINATIONS

THE FIGHTER - 4

THE KING’S SPEECH - 4

BLACK SWAN – 3

THE KIDS ARE ALL RIGHT – 3

THE SOCIAL NETWORK - 2

TRUE GRIT – 2

WINTER’S BONE - 2

PRIMETIME TELEVISION PROGRAMS WITH MULTIPLE NOMINATIONS

MODERN FAMILY – 4

30 ROCK – 3

DEXTER – 3

GLEE – 3

MAD MEN – 3

TEMPLE GRANDIN – 3

YOU DON’T KNOW JACK – 3

BOARDWALK EMPIRE – 2

THE CLOSER – 2

THE GOOD WIFE – 2

HOT IN CLEVELAND – 2

THE OFFICE – 2

NOMINATIONS BY STUDIO FOR THEATRICAL MOTION PICTURES

PARAMOUNT PICTURES – 6

FOX SEARCHLIGHT PICTURES – 5

RELATIVITY MEDIA – 4

THE WEINSTEIN COMPANY - 4

FOCUS FEATURES - 3

COLUMBIA PICTURES - 2

ROADSIDE ATTRACTIONS - 2

UNIVERSAL PICTURES - 2

WARNER BROS. PICTURES – 2

LIONSGATE - 1

SONY PICTURES CLASSICS - 1

NOMINATIONS BY NETWORK FOR PRIMETIME TELEVISION

HBO – 10

NBC – 6

ABC – 4

AMC – 4

CBS – 4

FOX – 4

SHOWTIME – 4

TNT – 3

TV LAND – 2

FX – 1

THIRTEEN / PBS – 1

SUNDANCE CHANNEL – 1

USA – 1

FIRST-TIME SCREEN ACTORS GUILD AWARDS® NOMINEES

THEATRICAL MOTION PICTURES

JESSE EISENBERG

JENNIFER LAWRENCE

NATALIE PORTMAN

MARK RUFFALO

MILA KUNIS

HAILEE STEINFELD

PRIMETIME TELEVISION

ÉDGAR RAMÎREZ

CATHERINE O’HARA

BETTY WHITE

BOARDWALK EMPIRE Ensemble
HOT IN CLEVELAND Ensemble
BURN NOTICE Stunt Ensemble
CSI: NEW YORK Stunt Ensemble
SOUTHLAND Stunt Ensemble
TRUE BLOOD Stunt Ensemble
NOMINEE SAG AWARDS® HISTORIES

(Note: “Total” tallies include this year’s nominations)

THEATRICAL MOTION PICTURES

Outstanding Performance by a Male Actor in a Leading Role

JEFF BRIDGES / “True Grit”

Total nominations in this category: 2

Previous Actors®: 1

 2010 – MALE LEAD – “Crazy Heart”

Total Actor® nominations: 4

Previous Actor® nominations:

 2004 – MOTION PICTURE CAST – “Seabiscuit”

 2001 – MALE SUPPORT – “The Contender”

ROBERT DUVALL / “Get Low”

Total nominations in this category: 2

Previous Actors®: 1

 1999 – MALE SUPPORT– “A Civil Action”

Total Actor® nominations: 6

Previous Actor® nominations:

 2007 – MALE TV MOVIE OR MINISERIES – “Broken Trail”

 1998 – MALE LEAD – “The Apostle”

 1997 – MOTION PICTURE CAST – “Sling Blade”

 1997 – MALE TV MOVIE OR MINISERIES – “The Man Who Captured Eichmann”

JESSE EISENBERG / “The Social Network”

Total nominations in this category: 1

Total Actor® nominations: 2

Concurrent nominations this year:

 MOTION PICTURE CAST – “The Social Network”

These are Jesse Eisenberg’s first Actor® nominations.

COLIN FIRTH / “The King’s Speech”

Total nominations in this category: 2

Previous Actors®:

 1999 – MOTION PICTURE CAST – “Shakespeare in Love”

Concurrent nominations this year:

 MOTION PICTURE CAST – “The King’s Speech”

Total Actor® nominations: 5
Previous Actor® nominations:

 2010 – MALE LEAD – “A Single Man”

 1997 – MOTION PICTURE CAST – “The English Patient”

JAMES FRANCO / “127 Hours”

Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 3
Previous Actor® nominations:

 2009 – MOTION PICTURE CAST – “Milk”

 2002 – MALE TV MOVIE OR MINISERIES – “James Dean”

Outstanding Performance by a Female Actor in a Leading Role

ANNETTE BENING / “The Kids Are All Right”

Total nominations in this category: 3

Previous Actors®: 2

Total Actor® nominations: 6

Concurrent nominations this year:

 MOTION PICTURE CAST – “The Kids Are All Right”

Previous Actors®:

 2000 – MOTION PICTURE CAST – “American Beauty”

 2000 – FEMALE LEAD – “American Beauty”

Previous Actor® nominations:

 2007 – FEMALE TV MOVIE OR MINISERIES – “Mrs. Harris”

 2005 – FEMALE LEAD – “Being Julia”

NICOLE KIDMAN / “Rabbit Hole”

Total nominations in this category: 2

Previous Actors®: 0

Total Actor® nominations: 5

Previous Actor® nominations:

 2010 – MOTION PICTURE CAST – “Nine”

 2003 – MOTION PICTURE CAST – “The Hours”

 2003 – FEMALE LEAD – “The Hours”

 2002 – MOTION PICTURE CAST – “Moulin Rouge”

JENNIFER LAWRENCE / “Winter’s Bone”

Total nominations in this category: 1

Total Actor® nominations: 1

This is Jennifer Lawrence’s first Actor® nomination.

NATALIE PORTMAN / “Black Swan”

Total nominations in this category: 1

Total Actor® nominations: 2

Concurrent nominations this year:

 MOTION PICTURE CAST – “Black Swan”
These are Natalie Portman’s first Actor® nominations.

HILARY SWANK / “Conviction”

Total nominations in this category: 3

Previous Actors®: 1

Total Actor® nominations: 5

Previous Actors®:

 2005 – FEMALE LEAD – “Million Dollar Baby”

Previous Actor® nominations:

 2005 – MOTION PICTURE CAST – “Million Dollar Baby”

 2005 – FEMALE TV MOVIE OR MINISERIES – “Iron Jawed Angels”

 2000 – FEMALE LEAD – “Boys Don’t Cry”

Outstanding Performance by a Male Actor in a Supporting Role

CHRISTIAN BALE / “The Fighter”

Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 3

Concurrent nominations this year:

 MOTION PICTURE CAST – “The Fighter”
Previous Actor® nominations:

 2008 – MOTION PICTURE CAST – “3:10 to Yuma”

JOHN HAWKES / “Winter’s Bone”

Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 3

Previous Actor® nominations:

 2008 – MOTION PICTURE CAST – “American Gangster”

 2007 – DRAMA SERIES ENSEMBLE – “Deadwood”

JEREMY RENNER / “The Town”
Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 3

Previous Actor® nominations:

 2010 – MALE LEAD – “The Hurt Locker”

 2010 – MOTION PICTURE CAST – “The Hurt Locker”

MARK RUFFALO / “The Kids Are All Right”

Total nominations in this category: 1

Total Actor® nominations: 1

This is Mark Ruffalo’s first Actor® nomination.

GEOFFREY RUSH / “The King’s Speech”

Total nominations in this category: 2

Previous Actors®: 3

Total Actor® nominations: 8

Concurrent nominations this year:

 MOTION PICTURE CAST – “The King’s Speech”

Previous Actors®:
 2005 – MALE TV MOVIE OR MINISERIES – “The Life and Death of Peter Sellers”

 1999 – MOTION PICTURE CAST – “Shakespeare in Love”

 1997 – MALE LEAD – “Shine”

Previous Actor® nominations:
 2001 – MALE LEAD – “Quills”

 1999 – MALE SUPPORTING – “Shakespeare in Love”

 1997 – MOTION PICTURE CAST – “Shine”
Outstanding Performance by a Female Actor in a Supporting Role

amy adams / “The Fighter”

Total nominations in this category: 3

Previous Actors®: 0

Total Actor® nominations: 5

Concurrent nominations this year:

 MOTION PICTURE CAST – “The Fighter”

Previous Actor® nominations:

 2009 – MOTION PICTURE CAST – “Doubt”

 2009 – FEMALE SUPPORT – “Doubt”

 2006 – FEMALE SUPPORT – “Junebug”
HELENA BONHAM CARTER / “The King’s Speech”

Total nominations in this category: 1

Total Actor® nominations: 3

Concurrent nominations this year:

 MOTION PICTURE CAST – “The King’s Speech”
Previous Actor® nominations:
 1998 – FEMALE LEAD – “The Wings of the Dove”
MILA KUNIS / “Black Swan”

Total nominations in this category: 1

Total Actor® nominations: 2

Concurrent nominations this year:

 MOTION PICTURE CAST – “Black Swan”
This is Mila Kunis’s first Actor® nomination.
MELISSA LEO / “The Fighter”

Total nominations in this category: 1

Total Actor® nominations: 3

Concurrent nominations this year:

 MOTION PICTURE CAST – “The Fighter”

Previous Actor® nominations:
 2009 – FEMALE LEAD – “Frozen River”
HAILEE STEINFELD / “True Grit”
Total nominations in this category: 1

Total Actor® nominations: 1

This is Hailee Steinfeld’s first Actor® nomination.
PRIMETIME TELEVISION
Outstanding Performance by a Male Actor in a Television Movie or Miniseries

JOHN GOODMAN / “You Don’t Know Jack”

Total nominations in this category: 1
Previous Actors®: 0
Total Actor® nominations: 2

Previous Actor® nominations:
 1995 – MALE COMEDY SERIES – “Roseanne”
 AL PACINO / “You Don’t Know Jack”

Total nominations in this category: 2
Previous Actors®: 1
Total Actor® nominations: 2

Previous Actors®:
 2004 – MALE TV MOVIE OR MINISERIES – “Angels In America”
DENNIS QUAID / “The Special Relationship”

Total nominations in this category: 1

Previous Actors®: 1
Total Actor® nominations: 3

Previous Actors®:
 2001 – MOTION PICTURE CAST – “Traffic”

Previous Actor® nominations:

 2003 – MALE SUPPORT – “ Far From Heaven”

ÉDGAR RAMÍREZ / “Carlos”
Total nominations in this category: 1
Previous Actors®: 0
Total Actor® nominations: 1

This is Édgar Ramírez’s first Actor® nomination.

PATRICK STEWART / “Macbeth (Great Performances)”

Total nominations in this category: 2
Previous Actors®: 0

Total Actor® nominations: 3
Previous Actor® nominations:

 2000 – MALE TV MOVIE OR MINISERIES – “A Christmas Carol”

 1995 – MALE DRAMA SERIES – “Star Trek: The Next Generation”

Outstanding Performance by a Female Actor in a Television Movie or Miniseries

CLAIRE DANES / “Temple Grandin”

Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 2

Previous Actor® nominations:

 2003 – MOTION PICTURE CAST – “The Hours” 
 
CATHERINE O’HARA / “Temple Grandin”

Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 1

This is Catherine O’Hara’s first Actor® nomination.

JULIA ORMOND / “Temple Grandin”

Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 2

Previous Actor® nominations:

 2009 – MOTION PICTURE CAST – “The Curious Case of Benjamin Button” 
WINONA RYDER / “When Love is Not Enough: The Lois Wilson Story”

Total nominations in this category: 1

Concurrent nominations this year:

 MOTION PICTURE CAST – “Black Swan”

Previous Actors®: 0

Total Actor® nominations: 3

Previous Actor® nominations:

 1996 – MOTION PICTURE CAST – “How To Make An American Quilt” 
SUSAN SARANDON / “You Don’t Know Jack”

Total nominations in this category: 2

Previous Actors®: 1

Total Actor® nominations: 4

Previous Actors®:

 1996 – FEMALE LEAD – “Dead Man Walking”

Previous Actor® nominations:

 2009 – FEMALE TV MOVIE OR MINISERIES – “Bernard and Doris”

 1995 – FEMALE LEAD – “The Client”

Outstanding Performance by a Male Actor in a Drama Series
STEVE BUSCEMI / “Boardwalk Empire”

Total nominations in this category: 1

Concurrent nominations this year:

 DRAMA SERIES ENSEMBLE – “Boardwalk Empire”

Previous Actors®: 0

Total Actor® nominations: 3

Previous Actor® nominations:

 2005 – DRAMA SERIES ENSEMBLE – “The Sopranos”

BRYAN CRANSTON / “Breaking Bad”

Total nominations in this category: 2

Previous Actors®: 0

Total Actor® nominations: 2

Previous Actor® nominations:

 2010 – MALE DRAMA SERIES – “Breaking Bad”

MICHAEL C. HALL / “Dexter”

Total nominations in this category: 5
Previous Actors®: 3

Total Actor® nominations: 13
Concurrent nominations this year:

 DRAMA SERIES ENSEMBLE – “Dexter”

Previous Actors®:

 2010 – MALE DRAMA SERIES – “Dexter”

 2004, 2003 - DRAMA SERIES ENSEMBLE- “Six Feet Under”

Previous Actor® nominations:

 2010, 2009 - DRAMA SERIES ENSEMBLE – “Dexter”

 2009, 2008, 2007 - MALE DRAMA SERIES- “Dexter”

 2006, 2005, 2002 - DRAMA SERIES ENSEMBLE– “Six Feet Under”

JON HAMM / “Mad Men”

Total nominations in this category: 4
Previous Actors®: 2
Total Actor® nominations: 8
Concurrent nominations this year:

 DRAMA SERIES ENSEMBLE – “Mad Men”

Previous Actors®:

 2010, 2009 - DRAMA SERIES ENSEMBLE – “Mad Men”

Previous Actor® nominations:

 2010, 2009, 2008 – MALE DRAMA SERIES – “Mad Men”

 2008 – DRAMA SERIES ENSEMBLE – “Mad Men”

HUGH LAURIE / “House”

Total nominations in this category: 6

Previous Actors®: 2
Total Actor® nominations: 7
Previous Actors®:

 2009, 2007 – MALE DRAMA SERIES – “House”

Previous Actor® nominations:

 2009 – DRAMA SERIES ENSEMBLE – “House”

 2010, 2008, 2006 – MALE DRAMA SERIES – “House”
Outstanding Performance by a Female Actor in a Drama Series
GLENN CLOSE / “Damages”

Total nominations in this category: 3

Previous Actors®: 1

Total Actor® nominations: 6

Previous Actors®:

 2005 - FEMALE TV MOVIE OR MINISERIES – “The Lion in Winter”

Previous Actor® nominations:

 2010, 2008 – FEMALE DRAMA SERIES – “Damages”
 1998 – FEMALE TV MOVIE OR MINISERIES – “In the Gloaming”

 1996 – FEMALE TV MOVIE OR MINISERIES – “Serving in Silence”

MARISKA HARGITAY / “Law & Order: Special Victims Unit”

Total nominations in this category: 6
Previous Actors®: 0

Total Actor® nominations: 6

Previous Actor® nominations:

 2010, 2009, 2007, 2006, 2004 – FEMALE DRAMA SERIES – “Law & Order: Special Victims Unit”

JULIANNA MARGULIES / “The Good Wife”

Total nominations in this category: 5

Previous Actors®: 7

Total Actor® nominations: 14

Concurrent nominations this year:

 DRAMA SERIES ENSEMBLE – “The Good Wife”

Previous Actors®:

 2010 – FEMALE DRAMA SERIES – “The Good Wife”

 1999, 1998, 1997, 1996 – DRAMA SERIES ENSEMBLE – “ER”

 1999, 1998 – FEMALE DRAMA SERIES – “ER”

Previous Actor® nominations:

 2010 – DRAMA SERIES ENSEMBLE – “The Good Wife”

 1996 – FEMALE DRAMA SERIES – “ER”

 2001, 2000, 1995 – DRAMA SERIES ENSEMBLE – “ER”

ELISABETH MOSS / “Mad Men”

Total nominations in this category: 2
Previous Actors®: 2

Total Actor® nominations: 6

Concurrent nominations this year:

 DRAMA SERIES ENSEMBLE – “ Mad Men”

Previous Actors®:

 2010, 2009 – DRAMA SERIES ENSEMBLE – “Mad Men”

Previous Actor® nominations:

 2009 – FEMALE DRAMA SERIES – “Mad Men”

 2008 – DRAMA SERIES ENSEMBLE – “Mad Men”

kyra sedgwick / “The Closer”

Total nominations in this category: 6
Previous Actors®: 0

Total Actor® nominations: 11
Concurrent nominations this year:

 DRAMA SERIES ENSEMBLE – “The Closer”

Previous Actor® nominations:

 2010, 2009, 2008, 2007, 2006 - FEMALE DRAMA SERIES – “The Closer”

 2010, 2009, 2008, 2006 - DRAMA SERIES ENSEMBLE – “The Closer”
Outstanding Performance by a Male Actor in a Comedy Series
alec baldwin / “30 Rock”

Total nominations in this category: 5
Previous Actors®: 5
Total Actor® nominations: 14
Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “30 Rock”

Previous Actors®:

 2010, 2009, 2008, 2007 – MALE COMEDY SERIES – “30 Rock”

 2009 – COMEDY SERIES ENSEMBLE – “30 Rock”

Previous Actor® nominations:
 2010, 2008 - COMEDY SERIES ENSEMBLE – “30 Rock”

 2007 - MOTION PICTURE CAST – “The Departed”

 2005 - MOTION PICTURE CAST – “The Aviator”

 2004 - MALE SUPPORT – “The Cooler”

 2001 - MALE TV MOVIE OR MINISERIES – “Nuremberg”

 1996 - MALE TV MOVIE OR MINISERIES – “A Streetcar Named Desire”

TY BURRELL / “Modern Family”

Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 3

Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “Modern Family”
Previous Actor® nominations:

 2010 – COMEDY SERIES ENSEMBLE – “Modern Family”

Steve carell / “The Office”

Total nominations in this category: 5
Previous Actors®: 3

Total Actor® nominations: 11
Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “The Office”

Previous Actors®:

 2008, 2007 - COMEDY SERIES ENSEMBLE – “The Office”

 2007 – MOTION PICTURE CAST – “Little Miss Sunshine”

Previous Actor® nominations:

 2010, 2009 - COMEDY SERIES ENSEMBLE – “The Office”
 2010, 2009, 2008, 2007 - MALE COMEDY SERIES – “The Office”
CHRIS COLFER / “Glee”

Total nominations in this category: 1

Previous Actors®: 1

Total Actor® nominations: 3

Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “Glee”
Previous Actors®:

 2010 – COMEDY SERIES ENSEMBLE – “Glee”

ED O’NEILL / “Modern Family”

Total nominations in this category: 1

Previous Actors®: 0

Total Actor® nominations: 3

Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “Modern Family”
Previous Actor® nominations:

 2010 – COMEDY SERIES ENSEMBLE – “Modern Family”

Outstanding Performance by a Female Actor in a Comedy Series
EDIE FALCO / “Nurse Jackie”
Total nominations in this category: 2
Previous Actors®: 5
Total Actor® nominations: 15

Previous Actors®:

 2008, 2000 – DRAMA SERIES ENSEMBLE – “The Sopranos”

 2008, 2003, 2000 – FEMALE DRAMA SERIES – “The Sopranos”
Previous Actor® Nominations

 2010 – FEMALE COMEDY SERIES – “Nurse Jackie”
 2007, 2005, 2002, 2001 – DRAMA SERIES ENSEMBLE – “The Sopranos”

 2007, 2005, 2002, 2001 – FEMALE DRAMA SERIES – “The Sopranos”
TINA FEY / “30 Rock”
Total nominations in this category: 4
Previous Actors®: 4

Total Actor® nominations: 8
Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “30 Rock”

Previous Actors®:

 2010, 2009, 2008 – FEMALE COMEDY SERIES – “30 Rock”

 2009 - COMEDY SERIES ENSEMBLE – “30 Rock”

Previous Actor® Nominations:

 2010, 2008 - COMEDY SERIES ENSEMBLE – “30 Rock”

JANE LYNCH / “Glee”

Total nominations in this category: 1
Previous Actors®: 1
Total Actor® nominations: 3

Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “Glee”
Previous Actors®:
 2010 - COMEDY SERIES ENSEMBLE – “Glee”

Sofia vergara / “Modern Family”
Total nominations in this category: 1
Previous Actors®: 0
Total Actor® nominations: 3

Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “Modern Family”
Previous Actor® nominations:

 2010 - COMEDY SERIES ENSEMBLE – “Modern Family”

BETTY WHITE / “Hot In Cleveland”

Total nominations in this category: 1

Total Actor® nominations: 2

Concurrent nominations this year:

 COMEDY SERIES ENSEMBLE – “Hot in Cleveland”
These are Betty White’s first Actor® nominations.

Betty White was the recipient of Screen Actors Guild’s 46th Annual Life Achievement Award.

Outstanding Performance by an Ensemble in a Drama Series
BOARDWALk EMPIRE
Total nominations in this category: 1
Total Actor® nominations: 1

This is the “Boardwalk Empire” ensemble’s first Actor® nomination.
THE CLOSER

Total nominations in this category: 5
Previous Actors®: 0

Total Actor® nominations: 5
Previous Actor® nominations:

 2010, 2009, 2008, 2006 - DRAMA SERIES ENSEMBLE

DEXTER

Total nominations in this category: 3
Previous Actors®: 0

Total Actor® nominations: 3
Previous Actor® nominations:

 2010, 2009 - DRAMA SERIES ENSEMBLE
“Dexter’s” stunt ensemble is also nominated for the second consecutive year.
THE GOOD WIFE

Total nominations in this category: 2
Total Actor® nominations: 2

Previous Actor® nominations:

 2010 - DRAMA SERIES ENSEMBLE

MAD MEN

Total nominations in this category: 4
Previous Actors®: 2
Total Actor® nominations: 4
Previous Actors®:

 2010, 2009 - DRAMA SERIES ENSEMBLE

Previous Actor® nominations:

 2008 - DRAMA SERIES ENSEMBLE
Outstanding Performance by an Ensemble in a Comedy Series
30 ROCK

Total nominations in this category: 4
Previous Actors®: 1

Total Actor® nominations: 4
Previous Actors®

 2009 - COMEDY SERIES ENSEMBLE

Previous Actor® nominations:

 2010, 2008 - COMEDY SERIES ENSEMBLE
GLEE

Total nominations in this category: 2
Total Actor® nominations: 2

Previous Actors®: 1
 2010 - COMEDY SERIES ENSEMBLE
HOT IN CLEVELAND
Total nominations in this category: 1
Total Actor® nominations: 1

This is the “Hot In Cleveland” ensemble’s first Actor® nomination.

MODERN FAMILY
Total nominations in this category: 2
Previous Actors®: 0
Total Actor® nominations: 2
Previous Actor® nominations

 2010 - COMEDY SERIES ENSEMBLE

THE OFFICE

Total nominations in this category: 5
Previous Actors®: 2

Total Actor® nominations: 5
Previous Actors®:

 2008, 2007 - COMEDY SERIES ENSEMBLE

Previous Actor® nominations

 2010, 2009 - COMEDY SERIES ENSEMBLE

SAG HONORS FOR STUNT ENSEMBLES

Outstanding Performance by a Stunt Ensemble in a Television Series
BURN NOTICE
Total Stunt Ensemble nominations: 1

This is the “Burn Notice” stunt ensemble’s first nomination.

CSI: New York
Total Stunt Ensemble nominations: 1

This is the “CSI: New York” stunt ensemble’s first nomination.

DEXTER

Total Stunt Ensemble nominations: 2

Previous Stunt Ensemble nominations: 2010
SOUTHLAND
Total Stunt Ensemble nominations: 1

This is the “Southland” stunt ensemble’s first nomination.

TRUE BLOOD
Total Stunt Ensemble nominations: 1

This is the “True Blood” stunt ensemble’s first nomination.
[image: image10.jpg]WE KNOW DRAMA

[image: image11.jpg]

[image: image12.jpg](OS
W

very funny.

[image: image13.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

SAG to Honor Finest Performances of 2010

At the 17th Annual Screen Actors Guild Awards®,

Simulcast Live on TNT and TBS on Sunday, Jan. 30, 2011

 at 8 p.m. (ET) / 5 p.m. (PT)

Ernest Borgnine to Receive Screen Actors Guild’s Life Achievement Award

LOS ANGELES - The 17th Annual Screen Actors Guild Awards®, one of the awards season’s premier events, will honor outstanding performances from 2010 in five film categories and eight television categories, including the distinctive ensemble awards. The ceremony will be simulcast live coast-to-coast on TNT and TBS on Sunday, Jan. 30, 2011, at 8 p.m. (ET), 7 p.m. (CT), 6 p.m. (MT) and 5 p.m. (PT from the Shrine Exposition Center in Los Angeles. An encore presentation will air on TNT at 10 p.m. (ET) 9 p.m. (CT), 8 p.m. (MT) and 7 p.m. (PT).

Prior to the televised ceremony, the SAG Honors for television and film stunt ensembles will be announced by SAG Awards Committee Chair JoBeth Williams and Committee Member Scott Bakula during the live tnt.tv and tbs.com webcasts from the red carpet which begin at 6 p.m. (ET)/3 p.m. (PT).
The presentation of this year’s SAG Awards marks TNT’s 14th telecast of this prestigious industry event, the sixth consecutive simulcast on TBS.

Each year at the SAG Awards®, the red carpet and showroom fill with a who’s who of the entertainment industry as the casts of the year’s best-acted films and television series come together with industry leaders to meet, mingle and cheer their colleagues. Set within an intimate dinner-party atmosphere, the event is an evening of spirited camaraderie, glamorous fashion, warm reunions, spontaneous laughter and shared respect. Unlike other awards ceremonies, the SAG Awards puts its focus squarely on the actors, from the signature opening montage of “Actors’ Stories” to the acceptance speeches in which Actor® recipients speak from the heart to their peers. The Screen Actors Guild Awards are closely watched by the industry as a precursor of possible Oscar® and Emmy® recognition and by viewers as an emotional, memorable night of live television.

A highlight of the evening will be the presentation of Screen Actors Guild’s 2010 Life Achievement Award to Ernest Borgnine. The accolade celebrates both career achievement and humanitarian accomplishment. Previous recipients include Betty White, James Earl Jones, Charles Durning, Julie Andrews, Shirley Temple Black, James Garner, Karl Malden, Clint Eastwood, Edward Asner, Ossie Davis and Ruby Dee, Sidney Poitier, Kirk Douglas, Elizabeth Taylor, Angela Lansbury, Robert Redford and George Burns, among others. A complete list of the 46 previous Life Achievement Award recipients can be found at www.sagawards.org.
The 17th Annual Screen Actors Guild Awards will also continue the tradition of saluting the Guild’s membership. In past years, the awards show has spotlighted stunt performers, child actors, character actors, background singers, dancers, background performers and voice-over artists among others. In 2007, the ceremony featured a tribute to SAG’s 75th Anniversary.
An elegant new set reminiscent of a grand lobby will provide an opulent backdrop against which the ceremony will unfold. The most distinguishing features are a pair of monumental lacquered doors, each framed by oversized molding with rococo staff detail, which will lead to the wings on either side of the stage. Gold-leafed vertical pipes will line the perimeter of the stage, rising up from a black and white check lacquered floor, while in the center will float a gold-leafed ornately-framed screen on which the nominated performances and tributes that are at the heart of the event will be showcased. A custom-made crystal chandelier will punctuate the stage lighting, echoed in multiple overhead crystal fixtures throughout the showroom.
Of the top industry honors presented to performers, only the Screen Actors Guild Awards are conferred solely by actors’ peers. The SAG Awards was the first televised awards show created by a union to acknowledge the work of actors and the first to establish ensemble and cast awards. The SAG Awards nominees are chosen by separate film and television nominating committees, each consisting of 2,100 SAG members from around the country, randomly selected anew each year.

Rosario Dawson and Angie Harmon, who were introduced by SAG Awards Committee Chair JoBeth Williams, announced nominations for the 17th Annual Screen Actors Guild Awards on Thursday, Dec. 16, 2010. Williams and SAG Awards Committee Vice Chair Daryl Anderson announced nominees for the SAG stunt ensemble honors. The nominations announcement was carried live on TNT, tnt.tv and tbs.com. All active members of SAG will be mailed voting instructions on Dec. 30. Votes to determine who will receive the coveted bronze Actor statuettes on Jan. 30 must be received by the SAG Awards official teller, Integrity Voting Systems, by Jan. 28.
PEOPLE magazine and the Entertainment Industry Foundation (EIF) will host the Screen Actors Guild Post-Awards Gala for the 15th consecutive year. This exclusive event honors the philanthropic causes and good works of the members of the Screen Actors Guild. The gala, benefiting the Screen Actors Guild Foundation, will immediately follow the SAG Awards on the backlot of the Shrine Exposition Center.

The 17th Annual Screen Actors Guild Awards will be telecast internationally, as well as to U.S. military installations overseas through the American Forces Network Broadcast Center.

The Screen Actors Guild Awards® is committed to reducing the Awards’ environmental footprint and in 2010 was honored for the second consecutive year with the Environmental Media Association (EMA)’s Green Seal, recognizing a production’s outstanding efforts to implement sustainable initiatives and promote environmental awareness.
The 17th Annual Screen Actors Guild Awards will be produced by Jeff Margolis Productions in association with Screen Actors Guild Awards®, LLC. Jeff Margolis is the executive producer and director. Kathy Connell is the producer. JoBeth Williams, Daryl Anderson, Scott Bakula, Shelley Fabares and Paul Napier are producers for SAG. Gloria Fujita O’Brien and Mick McCullough are supervising producers. Benn Fleishman is executive in charge of production. More information is available online at www.sagawards.org.
Screen Actors Guild is the nation’s largest labor union representing working actors. Established in 1933, SAG has a rich history in the American labor movement, from standing up to studios to break long-term engagement contracts in the 1940s to fighting for artists’ rights amid the digital revolution sweeping the entertainment industry in the 21st century. With 20 branches nationwide, SAG represents more than 125,000 actors who work in film and digital theatrical motion pictures and television programs, commercials, video games, industrials, Internet and all new media formats. The Guild exists to enhance actors’ working conditions, compensation and benefits and to be a powerful, unified voice on behalf of artists’ rights. Headquartered in Los Angeles, SAG is a proud affiliate of the AFL-CIO. More information is available online at www.sag.org.

TNT, one of cable's top-rated networks, is television's destination for drama. Seen in 100.5 million households, the network is home to such original series as "The Closer," starring Kyra Sedgwick; “Rizzoli & Isles,” starring Angie Harmon and Sasha Alexander; "Leverage," starring Timothy Hutton; “”HawthoRNe,” with Jada Pinkett Smith; “Memphis Beat,” with Jason Lee; “Men of a Certain Age,” with Ray Romano, Andre Braugher and Scott Bakula; and “Southland,” from Emmy®-winning producer John Wells (“ER”); as well as the upcoming “Falling Skies,” starring Noah Wylie, and “Franklin & Bash,” with Mark-Paul Gosselaar and Breckin Meyer. TNT also presents such powerful dramas as "Bones," “Supernatural,” “Las Vegas,” "Law & Order," “CSI: NY” "Cold Case" and “Numb3rs;” broadcast premiere movies; compelling primetime specials, such as the “Screen Actors Guild Awards®”; and championship sports coverage, including NASCAR, the NBA and the NCAA men’s basketball tournament. TNT is available in high-definition.

TBS, a division of Turner Broadcasting System, Inc., is television's top-rated comedy network and is available in 100.8 million households. It serves as home to such original comedy series as "Glory Daze," "Are We There Yet?” and Tyler Perry's “House of Payne" and “Meet the Browns;” the late-night series “CONAN” starring Conan O’Brien, and “Lopez Tonight,” starring George Lopez; hot contemporary comedies like "Family Guy” and "The Office;" " specials like "Funniest Commercials of the Year"; special events, including star-studded comedy festivals in Chicago; blockbuster movies; hosted movie showcases and championship sports.

Turner Broadcasting System, Inc., a Time Warner company, creates and programs branded news, entertainment, animation and young adult media environments on television and other platforms for consumers around the world.

[image: image14.jpg]WE KNOW DRAMA

[image: image15.jpg]

[image: image16.jpg](OS
W

very funny.

[image: image17.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Ernest Borgnine Honored

With 2010 Screen Actors Guild

Life Achievement Award

Ernest Borgnine, who is exuberantly entering his seventh decade of creating memorable characters and award-winning performances, will receive Screen Actors Guild (SAG)’s most prestigious accolade-—the Screen Actors Guild Life Achievement Award for career achievement and humanitarian accomplishment. Borgnine, who has performed in more than 200 motion pictures, five television series and dozens of television films and guest appearances, will be presented the Award, given annually to an actor who fosters the “finest ideals of the acting profession,” at the 17th Annual Screen Actors Guild Awards®, which premieres live on TNT and TBS on Sunday, Jan. 30, 2011 at 8 p.m. (ET), 7 p.m. (CT), 6 p.m. (MT). 5 p.m. (PT).

In making the announcement, Screen Actors Guild National President Ken Howard said, “Whether portraying brutish villains, sympathetic everymen, complex leaders or hapless heroes, Ernest Borgnine has brought a boundless energy which, at 93, is still a hallmark of his remarkably busy life and career. It is with that same joyous spirit that we salute his impressive body of work and his steadfast generosity.”

Borgnine has been the recipient of industry recognition, critical praise and audience approbation throughout his career. He first drew the public eye in 1953 with his portrayal of the vicious Sergeant “Fatso” Judson, who beat Frank Sinatra’s Maggio to a pulpy death in the Oscar(-winning film “From Here to Eternity.” He was memorable as one of the thugs who threatened a one-armed Spencer Tracy in “Bad Day at Black Rock,” then did a 180-degree turn in 1955, starring for director Delbert Mann and screenwriter Paddy Chayefsky as the title character in what was to be the year’s best picture Oscar winner, “Marty.” His touching performance as the lonely butcher won Borgnine an Academy Award®, a BAFTA and a Golden Globe®. He would receive a second Golden Globe nomination some 52 years later for the title role in the telefilm “A Grandpa for Christmas” and an Independent Spirit Award nomination in 1989 for his Mafia boss in “Spike of Bensonhurst.”

During the ‘50s, Borgnine performed frequently on such Golden Age of Television masterworks as “G.E. Theatre” and “Philco Playhouse,” but it was the 1962-66 broad ensemble comedy “McHale’s Navy” that would cement his presence as a household name and earn Borgnine his first Emmy® nomination in 1963. The Television Academy would again nominate Borgnine in 1980 for his portrait of World War I soldier Stanislaus Katczinsky in the Hallmark Hall of Fame production of “All Quiet on the Western Front” (again under Delbert Mann’s direction) and just last year for his guest role as a devoted husband coming to terms with his wife’s imminent death in the final episode of “ER.”

Borgnine was also the recipient in 1999 of a Daytime Emmy nomination for his voice work as Carface in the animated “All Dogs Go to Heaven: The Series” and the same year began his continuing run as the voice of semi-retired aquatic superhero Mermaid Man in the Nickelodeon smash-hit “SpongeBob SquarePants,” bringing him a whole new legion of young fans. He’s also played an animated version of himself on “The Simpsons.”

Borgnine was born Ermes Effron Borgnino on Jan. 24, 1917 in Hamden, Conn., son of Italian immigrants Charles (fka Camillo) and Anna Borgnino and grandson of Count Paolo Boselli, financial advisor to Italian King Victor Emmanuel. When he was 2, his parents separated, and he moved to Italy with his mother until the family reunited in Connecticut when Borgnine was 5. After he graduated high school in 1935, finding factory work and driving a vegetable truck did not suit him, he enlisted in the U.S. Navy. He was discharged in October 1941, but a few months later, when the United States entered World War II, he re-enlisted and served until 1945, rising to the rank of Gunner’s Mate 1st Class. After the war, at his mother’s suggestion and with funds from the GI Bill, he enrolled in the Randall School of Dramatic Arts in Hartford, and then honed his craft at the famed Barter Theatre in Abington, Va.. There he painted scenery, worked as stagehand and drove a truck yet-again, eventually getting a shot at acting in numerous classics. He even traveled with the company to entertain U.S. servicemen in Germany and Denmark, in the role of Guildenstern in Shakespeare’s “Hamlet.”

Borgnine’s big break came in 1949, when he won the role of the hospital attendant in a Broadway production of “Harvey.” His success in live television prompted a move to Los Angeles, where in 1951, he made his motion picture debut in “The Whistle at Eaton Falls.” The staggering catalog of his 200 motion pictures since includes such classics as “Johnny Guitar,” starring Joan Crawford; “Vera Cruz,” with Gary Cooper and Burt Lancaster; “The Catered Affair,” opposite Bette Davis; legendary ensemble pieces like Robert Aldrich’s “The Dirty Dozen” and Sam Peckinpah’s “The Wild Bunch”; and large-scale productions like “The Vikings,” “Torpedo Run,” “Emperor of the North,” “Ice Station Zebra,” “Flight Of The Phoenix,” “Escape from New York” and “The Poseidon Adventure.” He portrayed controversial FBI founder J. Edgar Hoover in the 1983 telefilm “Blood Feud” and again in the feature “Hoover,” which he also executive produced. He also played real-life boxing coach Angelo Dundee opposite Muhammad Ali (as himself) in “The Greatest.” His latest film “Red,” starring Bruce Willis, Mary-Louise Parker, Morgan Freeman, John Malkovich, Helen Mirren, Richard Dreyfuss and Brian Cox, opened in October.

Besides “McHale’s Navy,” Borgnine’s television credits include starring as seasoned police office Joe Cleaver in “Future Cop” (1976-77), as veteran aircraft owner Dominic Santini “Airwolf” (1984-86), and as doorman Manny Cordoba in “The Single Guy” (1995-97). Among his telefilms and miniseries are “Jesus of Nazareth”; “The Trail to Hope Rose,” for which, at age 87, he drove a team of horses and was honored with the Wrangler Award from the National Cowboy Hall of Fame; and this year’s “Wishing Well.” He had a recurring role on “The Commish” and guest starred in numerous series, including “JAG,” “Early Edition,” “Walker, Texas Ranger,” “Little House on the Prairie,” “Touched By An Angel,” “7th Heaven,” “Family Law” and “The District.” He even appeared in the first “Center Square” in the “Hollywood Squares” when the game show premiered in 1965.

 Borgnine served on Screen Actors Guild’s Board of Directors from April to November 1962 and again from November 1974 to November 1977.

Borgnine has received Honorary Doctorate of Humane Letters from Columbia College Hollywood, Albertus Magnus College in New Haven, Lakeland College in Mikwaukee and the University of Northern Alabama. Still deeply connected to his Navy years, he maintains contacts with old shipmates from his destroyer days. He was recognized for his support of the Navy Memorial Fund with the Lone Sailor award from the Navy Memorial Foundation and was named an Honorary Chief Petty Officer by the Navy Chiefs. Some 20 years ago, he acquired another Naval title: Honorary Flight Leader for the Navy’s Flight Demonstration Team: The Blue Angels. In 2000, the Veterans Foundation elected him Veteran of the Year. As he celebrated his 90th birthday, he was honored with the California Commendation Medal for his support of the military by the Commanding Officer of the California National Guard. In 2009, he participated in a special tribute to the Navy at the National Memorial Day Parade presented by the American Veterans Center in Washington, D.C.

In 1985, Borgnine received the Motion Picture and Television Fund’s Golden Boot Award for his work in film and television Westerns. In 1990, he was named Honorary Mayor of Universal City, where “McHale’s Navy” was filmed. In 1997, the San Luis Obispo International Film Festival honored him with the King Vidor Memorial Award. The National Film Theatre of Great Britain honored him in May 2001 for a lifetime of artistic achievement. In 2009, he received a special tribute at the Almería, Spain International Film Festival and a Lifetime Achievement Award from the Rhode Island International Film Festival, which screened his then-latest feature “Another Harvest Moon,” in which he starred opposite Piper Laurie, Anne Meara and Doris Roberts. The same year at the ICG 47th Annual Publicists Awards, he was honored with a Special Award of Merit.

In 2002, Borgnine received a lifetime achievement award from his mother’s birthplace, Carpi, Italy. In honor of his Italian parentage, he received the Ellis Island Medal of Honor. For a quarter century, he marched as the Grand Clown in “The Great Circus Parade” in Milwaukee. A Freemason for 60 years, he is proud to have been honored with the 33rd Degree of the Masonic Order of the Grand Cross. He was honorary chair of the Scottish Rite RiteCare Program, which sponsors 175 childhood language disorders clinics, centers and programs nationwide, and narrated “On the Wings of Words,” a film about the RiteCare Program.

Borgnine’s 2008 autobiography, “Ernie” was a “New York Times” bestseller. He lives in Beverly Hills with his wife of 37 years, Tova, QVC’s on camera spokesperson for Tova cosmetics,
[image: image18.jpg]WE KNOW DRAMA

[image: image19.jpg]

[image: image20.jpg](OS
W

very funny.

[image: image21.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Rizzoli & Isles Star Angie Harmon
To Serve as Social Media Host
For 17th Annual Screen Actors Guild Awards
Angie Harmon, star of TNT’s top-rated hit series Rizzoli & Isles, will take on an entirely new role when she serves as social media host for the 17th Annual Screen Actors Guild Awards®, airing live on TNT and TBS Sunday, Jan. 30. Through posts on Twitter and Facebook posts, Harmon will serve as the online face for the awards, giving viewers unprecedented access to behind-the-scenes moments from the red carpet and during the show.
Beginning with the SAG Awards nominations announcement on Dec. 16 and throughout the weeks leading to the SAG Awards® ceremony, Harmon will be posting inside information about presenters, fashion, preparing for the big night and more. Harmon’s social media messages will go out simultaneously via TNT, TBS, SAG and PEOPLE Magazine Twitter and Facebook outlets. Harmon’s SAG Awards history includes four consecutive Actor® nominations as a member of the “Law & Order” ensemble from 1999 to 2002.
Of the top industry honors presented to performers, only the Screen Actors Guild Awards are voted on solely by actors’ peers. The SAG Awards was the first televised awards show created by a union to honor the work of actors and the first to present ensemble and cast awards. The SAG Awards nominees are chosen by separate film and television nominating committees, each consisting of 2,100 SAG members from around the country, randomly selected anew each year.

The simulcast of the 17th Annual Screen Actors Guild Awards will be presented live in all time zones, allowing viewers on the West Coast to see the event live for the first time. TNT and TBS’s live simulcast of the ceremony will take place Sunday, Jan. 30, 2011, at 8 p.m. (ET), 7 p.m. (CT), 6 p.m. (MT) and 5 p.m. (PT), West Coast viewers who prefer to watch in primetime will be able to catch the encore presentation on TNT at 7 p.m. (PT) / 10 p.m. (ET).

[image: image22.jpg]WE KNOW DRAMA

[image: image23.jpg]

[image: image24.jpg](OS
W

very funny.

[image: image25.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

The SAG Awards® Nominating and Voting Process

The nominees for the Screen Actors Guild Awards® for outstanding performances in television and motion pictures during 2010 were chosen by two randomly selected panels, each comprised of 2,100 SAG members from across the United States. Nomination ballots were mailed on Nov. 24, 2010 and were returned by the deadline of Dec. 13 directly to Integrity Voting Systems, the SAG Awards® official elections teller. Rosario Dawson and Angie Harmon, who were introduced by SAG Awards Committee Chair JoBeth Williams, announced nominations Thursday, Dec. 16 at the Pacific Design Center in West Hollywood. Williams and SAG Awards Committee Vice Chair Daryl Anderson announced the stunt ensemble nominees. The announcement at 6:00 a.m. (PT) was telecast live on TNT and webcast live on tnt.tv and tbs.com
This year’s ceremonies will be simulcast live coast-to-coast on TNT and TBS from the Los Angeles Shrine Exposition Center on Sunday, Jan. 30, 2011 at 8 p.m. (ET), 7 p.m. (CT), 6 p.m. (MT) and 5 p.m. (PT).

Voting information will be mailed via postcard on Dec. 30 to the entire active membership of the Guild, who will vote on all categories. In keeping with the SAG Awards commitment to sustainable practices, paper ballots will be available only upon request. Online votes or paper ballots must reach Integrity Voting Systems by Friday, Jan. 28, where results will be sealed.

Screen Actors Guild will not know how many Actor® statuettes it will need until the awards presenters open the envelopes on Jan. 30. Though the number of categories and special awards is known ahead of time, the possibility of multiple recipients sharing awards in the Outstanding Performance by the Cast of a Motion Picture, Outstanding Performance by an Ensemble in a Drama Series and Outstanding Performance by an Ensemble in a Comedy Series categories makes the total number of statuettes that will be awarded unpredictable. Any surplus Actor statuettes will find a home in the Guild’s vault until next year.

The Actor Statuette

Each statuette carries a serial number engraved at its base. Numbering began with No. 1. The first statuette cast is on display at Screen Actors Guild headquarters in Los Angeles, and 660 statuettes have been awarded since the first Actors were presented in 1995. The Actor weighs 12 pounds and stands 16 inches tall. Each Actor is cast in solid bronze, using the lost wax process. The statuette has a green-black patina and stands on a base of polished black granite. The Actor is the work of a team of fine arts professionals. It was sculpted by Edward Saenz and designed by Jim Heimann and Jim Barrett. The statuette is cast at the American Fine Arts Foundry under the supervision of Brett Barney.

Five 10-foot, 200-pound likenesses of the coveted Actor statuette grace the SAG Awards’ red carpet and stage. The painted fiberglass statues were constructed by Scenario Design in Los Angeles under the supervision of Scenario Design President Paul Buckley and Scenic and Sculpting Department Head Daniel Lucas.

Screen Actors Guild Awards® Nomenclature

When referring to the awards, ceremony or statuette, the following terminology and trademarks should be used:

· 17th Annual Screen Actors Guild Awards®

· Screen Actors Guild Awards®

· The Actor®
 Acceptable nicknames:

· 17th Annual SAG Awards®
· SAG Awards®
· The Actors®
[image: image26.jpg]WE KNOW DRAMA

[image: image27.jpg]

[image: image28.jpg](OS
W

very funny.

[image: image29.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

SAG Awards VIP Ticket Package, Autographed Celebrity Collectibles, Unique Packages, Red Carpet Fan Bleacher Seats, Set Visits and Astounding Experiences Auctioned to the Public at www.sagawards.org/auction to Benefit the SAG Foundation

The Screen Actors Guild Awards® kicked off its three online auctions to benefit the SAG Foundation at www.sagawards.org/auction on Friday, Dec. 10, 2010, with a Holiday Auction, which included VIP Tickets to the SAG Awards and Gala. Next up, the Red Carpet Bleacher Seat auction from Jan. 3-10, 2011 will offer fans the opportunity to cheer the 17th Annual SAG Awards® nominees and presenters as they make their way down the red carpet. The Ceremony Auction that launches Jan. 27-31, will feature one-of-a kind experiences and memorabilia donated by nominees and their films and television programs, sponsors and credentialed media.
The annual online SAG Awards Auctions benefits the SAG Foundation to help make possible programs providing emergency relief to SAG members in economic distress, video and audio preservation of the creative legacy of SAG members, scholarships for performers and their children, emergency funds for members with catastrophic illnesses, The Actor’s Center and the Foundation's public children's literacy programs: BookPALS (Performing Artists for Literacy in Schools) that reaches more than 100,000 children per week nationwide and Storyline Online. Details are available at www.sagfoundation.org and www.bookpals.net.
The Holiday Auction, which ran through Dec. 17, 2010, featured a VIP Package consisting of two tickets for this year’s Actors® Ceremony and Gala, a backstage tour, two United Airline tickets, a three-night stay at the elegant Montage Beverly Hills and limo transportation to the SAG Awards from EmpireCLS Worldwide Chauffeured Services. Other items included a luxury gift basket from L’Oreal Paris; dinner for eight at The Capital Grille; Los Angeles Lakers tickets; Los Angeles Dodgers tickets; TV Guide Network’s “Red Carpet Makeover;” champagne from Champagne Taittinger’s Rauschenberg Collection, “The Most Fabulous Jewels in the Worlds: Graff” coffee table book; Thale´ Blanc’s La Pochette mobile device holder; visits to a “Chelsea Lately” taping at E! and a “Mark and Brian” radiocast at KLOS; a four-hour private concert by The Fullspectrum Band; voice over lessons with Error! Contact not defined. and Paul Pape; sunglasses from Marchon Eyewear, Inc.; one-month at Operation Bootcamp and a custom skateboard from Long Beach Skate.

Autographed memorabilia included posters signed by “The Social Network” cast including Justin Timberlake, Jesse Eisenberg and Andrew Garfield; “The Kids Are All Right” cast including Annette Bening and Julianne Moore; Diane Lane from “Secretariat;” “Country Strong’s” Gwyneth Paltrow; Christian Bale, Mark Wahlberg, Amy Adams of “The Fighter,” the “Parenthood” cast; a script signed by “The “Mad Men” cast including Jon Hamm; a “House” autographed DVD and many more collectibles with signatures from Kirsten Dunst, Robert Duvall, Ray Romano, Sissy Spacek, Mira Sorvino, and Betty White among others..
Fans who love to see their favorite stars up close will have the chance from Jan. 3-10 to win spots in the SAG Awards fan stands in the Red Carpet Bleacher Seat Auction. Up for bid are 15 sets of two seats and 15 sets of four seats. Winners will be able to take pictures and ask for autographs from the arriving celebrities.

The third and final auction, the Ceremony Auction that revolves around the nominated actors and ensembles, will start Jan. 27 and close on Jan. 31, 2010. In previous years the auction has included autographed scripts and posters, wardrobe memorabilia, props and set visits to studios. This auction will also offer great items from the hot, up-to-the minute entertainment news outlets. Set vists to E! News, Entertainment Tonight and Extra have been big sellers. Also up for bid will be SAG Awards memorabilia including tote bags, hats and this year’s production team gift. Additional auction items will be announced throughout January.

The Screen Actors Guild Awards auction to benefit the SAG Foundation is managed by Clothes Off Our Back and Screen Actors Guild Awards.

[image: image30.jpg]WE KNOW DRAMA

[image: image31.jpg]

[image: image32.jpg](OS
W

very funny.

[image: image33.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

PEOPLE and Entertainment Industry Foundation to

Celebrate Actors’ Goodwill at SAG Awards® Gala

Co-Hosts Make Donation to SAG Foundation for the 15th Consecutive Year

PEOPLE and the Entertainment Industry Foundation (EIF) will co-host the official SAG Awards® Gala, held immediately following the 17h Annual Screen Actors Guild Awards® on Sunday, Jan. 30, 2011 on the back lot of the Shrine Exposition Center. Tony Schubert of Los Angeles-based Event Eleven will design and produce the Gala for the second consecutive year.

The SAG Awards Gala has been a cornerstone of the PEOPLE/EIF/SAG relationship for the past 15 years. On this special night, the three organizations come together to salute the charitable efforts of actors in their communities and to make an annual donation to the SAG Foundation. This year’s $100,000 gift from PEOPLE and EIF will support the SAG Foundation’s scholarships and emergency assistance to SAG members, and children’s literacy programs around the nation.

“We’re proud to support the SAG Foundation and to celebrate the Awards at this very special event,” said Larry Hackett, managing editor, PEOPLE. “It’s our way of thanking television and film performers for another great year.”

Actors play a crucial role in EIF’s extensive impact. “We are moved by the enduring generosity of so many caring performers and the direct impact their involvement has on our community,” says EIF President and CEO Lisa Paulsen. “EIF also celebrates the ongoing public-awareness support of our partner PEOPLE, and congratulates the SAG Foundation on more than a quarter-century of community assistance.”

PEOPLE and EIF have partnered on a variety of causes for more than a decade. Together, they have reached hundreds of millions of people with critical health, education and prevention messages

About EIF: As a philanthropic leader of the entertainment industry, the Entertainment Industry Foundation (EIF) has raised broad public awareness and hundreds of millions of dollars to support charitable efforts addressing critical health, education and social issues. EIF is a founding partner in Stand Up To Cancer, created to raise funds to accelerate groundbreaking research and bring new cancer therapies to patients more quickly. The celebrity-studded campaign has raised more than $180 million in pledges and featured two historic multi-network commercial-free telecasts aired in over 170 countries. Additional EIF commitments include the EIF Revlon Run/Walk For Women, the iParticipate volunteer initiative, and the Hope For Haiti Now telethon. For more information visit www.eifoundation.org.
About PEOPLE: PEOPLE revolutionized personality journalism in 1974 and is today the world’s most successful and popular magazine. Each week, PEOPLE brings more than 43 million consumers the latest news, exclusive interviews and in-depth reporting on the most compelling people of our time. In addition to unparalleled access to the entertainment community, the stories of real-life “Heroes Among Us” remain an essential component of PEOPLE’s editorial approach. PEOPLE.com is the premier web destination for celebrity news, photos, style and entertainment coverage. For more information visit www.people.com.

[image: image34.jpg]WE KNOW DRAMA

[image: image35.jpg]

[image: image36.jpg](OS
W

very funny.

[image: image37.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

The House of Graff to Sponsor the 17th Annual Screen Actors Guild Awards® Green Room in Support of the SAG Foundation

LOS ANGELES (Dec. X, 2010) - The House of Graff, famous for the most fabulous jewels in the world, will sponsor the 17th Annual Screen Actors Guild Awards® Green Room to honor the charitable work of actors and of the Screen Actors Guild Foundation, SAG Awards Committee Chair and SAG Foundation President JoBeth Williams announced today.

 “Just as the Graff name symbolizes rarity, beauty, excellence, and above all the best quality and craftsmanship in diamonds and precious gems, The Actor® statuette symbolizes achieving the highest levels of excellence in the art of acting” said Henri Barguirdjian, President and Chief Executive Officer of Graff Holdings Incorporated. “As a company we are committed to philanthropic and humanitarian causes. We are pleased by this opportunity to celebrate both the marvelous work of the SAG Foundation and the finest performances of the year.”

“We thank The House of Graff for their generous support of the SAG Foundation and welcome them to the SAG Awards,” said Williams.

Recipients of the 17th Annual Screen Actors Guild Awards will be announced at ceremonies on Sunday, Jan. 30, 2011, simulcast live from the Los Angeles Shrine Exposition Center on TNT and TBS at 8 p.m. (ET)/5 p.m. (PT).

The SAG Awards Green Room offers an elegant, comfortable retreat in which SAG Awards presenters can await their moment on stage and privately review their awards ceremony scripts away from the activity of the SAG Awards showroom. Small displays of Graff’s gorgeous works of art in gemstones will highlight this year’s Green Room décor.
Graff is of the world's leading diamond companies, involved in every stage of the jewelry making process, from mining and polishing to the magnificent hand finished pieces. With stores around the world, from the headquarters in London to the newest store in Shanghai, Graff jewelry is exceptional; the quality, the style and the workmanship are unsurpassed. A world leader in the diamond industry, founder and company chairman Laurence Graff has sent an unsurpassed standard of excellence and innovation in the world of high jewelry. It has been said that more important gem quality diamonds have passed through his hands than any other Diamantaire. For more information visit www.graffdiamonds.com.

The SAG Foundation provides emergency relief to members in economic distress, video and audio preservation of the creative legacy of SAG members, scholarships for performers and their children and emergency funds for members with catastrophic illnesses. The SAG Foundation operates The Actor's Center and the Foundation's public children's literacy programs: BookPALS (Performing Artists for Literacy in Schools) and Storyline Online. For details, visit www.sagfoundation.org and www.bookpals.net.

[image: image38.jpg]WE KNOW DRAMA

[image: image39.jpg]

[image: image40.jpg](OS
W

very funny.

[image: image41.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

By the Numbers
To create a dramatic arrivals area, impressive set and intimate dinner setting for the world’s leading actors who are gathering on Sunday, Jan. 30 at the Shrine Exposition Center, the SAG Awards® will…

· Lay 15,872 square feet of red carpet in the arrivals area, edged by 585 lineal feet of hedges
· Accommodate 300 fans in three-row six-foot high bleachers placed along an 180’ section of the red carpet arrivals area

· In the event of rain, protect the red carpet from the elements by 23,530 square feet of tenting

· Lay 11,800 square feet of black carpet in the interior Shrine entrance and the showroom.
· Cover the showroom walls with 15,000 square feet of black drape to create a neutral background and block sunlight.

· Drape the interior Shrine entrance with 5,500 feet black celtic cloth accented with 3" gold satin ribbon arch details

· Post five 10’ Actor® statues along the red carpet and onstage.

· On the stage, install.600 feet of vertical gold leaf pipe connecting two monumental 16-foot high doorways, each enclosing a pair of eight-paneled lacquered doors. Each doorway is capped by 10-foot fiberglass staff detail, which is repeated at the base. The doorways are surrounded by 100 feet of over-scaled custom-cut case moldings, which are repeated downstage with another 75 feet of custom molding to create a proscenium arch.
· Float a 20’ wide “silver screen” framed by 100 feet of custom crown molding in front of 200 running feet of 30’ high fiber-optic star cloth.

· Line the stage floor with 300 4’x4’ sheets of black and white checkerboard Formica.

· Above the stage hang a 5-foot crystal empire chandelier that will be echoed by four chandeliers hung from the Expo Hall’s ornate ceiling.

· Place over 3,600 Gold Rim champagne, wine and water glasses, 2,400 pieces Empire Gold flatware and 1,200 Alpine Gold Rim Charger plates, on 86 rectangular dinner tables and over 2,000 glasses at two 16’ beverage bars and two wine tasting bar.

· Create custom table coverings from 800 yards of black silk with 800 yds of half inch wide gold satin ribbon as a top stitched detail, complemented by 1,200 white linen hem-stitched napkins

· Soften 1200 Bella Braid Gold Chameleon chairs with 1200 black suede seat cushions

· Create a stunning visual setting through the use of florals. This year’s inspiration is a slightly edgy return to classic Hollywood, fashioned with over 2,500 white roses highlighted by the textures of over a thousand orchids and accentuated with hundreds of white hydrangeas and over a thousand white lilies. The return to the “golden days” is dramatically underscored by the addition of gold-tinted leaves as well as hundreds of bunches of horsetail, galax leaves and zebra leaves. The arrangements will be designed in classic golden fabric covered containers in two distinct styles: one a return to quintessential Hollywood with a full floral look and one with a contemporary spin.

· Guests will dine on an antipasto plate conceived by James Beard Award-winning chef Suzanne Goin, deliciously prepared and artfully arranged by Lucques Catering, consisting of:

· Blood Oranges with Dates, Arugula and Parmesan

· Beluga Lentils with Carrots, Pinenuts and Feta

· Slow-Roasted King Salmon with Cucumbers, Yogurt and Ginger-Mint Chutney

· Slow-Roasted Lamb with Chickpeas, Black Olives and Feta Salsa Verde
· Fresh Baked Herbed Crostini with Parmesan, Chopped Thyme and Parsley
· To prepare this menu, Lucques order for the SAG Awards® from their select group of purveyors includes:

· Butter

8 cups

Provvista

· Capers

4 cups

Michael Phung

· Cheese, feta
8 lbs

L.A. Specialty

· Chickpea purée
24 gallons
Provvista

· Cilantro

65 bunches
Tamai Farms

· Cumin

2 cups

Provvista

· Dates

1,900

Devall

· Fleur de sel
5 cups

Forever Cheese

· Garlic

7 heads
Schaner Farms

· Ginger

3 cups

Pacific Exotic Mushrooms

· Honey

1 cup

Energy Bee Farm

· Jalapenos

75

Pacific Exotic Mushrooms

· Lamb, Colorado
140 lbs

Premier Meat Co.

· Lemon

175

Schaner Farms

· Mint

25 bunches
Tamai Farms

· Olive oil

12 gallons
Provvista

· Oregano

11.5 tb

Coleman Farms

· Parmesan

150 lbs

Forever Cheese

· Parsley

175 bunches
Rutiz Farms

· Persian cucumbers 62

Beylik Farms

· Pinenuts

75 cups
Pacific
Exotic Mushrooms

· Salmon

120 lbs

Ocean Jewels

· Salt, kosher
4 cups

Sysco

· Shallots

400

Schaner Farms

· Sherry vinegar
1.2 gallons
Provvista

· Tarragon

3 cups

Pacific Exotic Mushrooms

· Thyme

5 cups

Rutiz Farms

· Yogurt

2 gallons
Pacific Exotic Mushrooms

· Yogurt, Greek
2 gallons
Pacific Exotic Mushrooms
Some interesting facts from Lucques Catering Director Jessica Goin about the purveyors chosen by Chef Suzanne Goin:

Provvista (www.provvista.com) is a great specialty food company started by Joe Guth, a close friend who cooked with Suzanne at Chez Panisse!

Barbara and Bill Spencer own Windrose Farm (www.windrosefarm.org), a small family farm. They’re really amazing people who grow incredible chilies, heirloom apples, tomatoes, beans, etc. They even came to Suzanne’s wedding.

Another great family farm is Rutiz Farms (www.rutizfarms.com), owned by Jerry Rutiz. Suzanne describes his carrots in her cookbook, “This exotic spiced snapper dish evolved from the most mundane ingredient in the mix: the everyday carrot. But the carrots that inspired it, grown by local farmer Jerry Rutiz, are by no means ordinary. His funky-shaped, dirt-encrusted carrots are the sweetest and most delicious of any I’ve tasted.”

Alex Weiser, of Weiser Farms (www.weiserfamilyfarms.com) is another favorite. He grows the most beautiful romanesco (like cauliflower but fractals) that we’ve ever seen.

Bill Coleman farms Coleman Farms with his (I think) SIX grown children. Romeo Coleman is so handsome we call him the Antonio Banderas of Carpinteria (but not to his face because he’s very shy.)

Schaner Farms – Peter Schaner is probably one of our favorite people in all the world (and I think he beats Bill Coleman by two kids!). We even held his brother’s wedding at Lucques. We get our suckling pigs from another brother. Peter has incredible citrus, avocados, pomegranates, child raising tips….

Ocean Jewels is owned by Julie Harman, who we call what else – Ocean Julie. She does amazing work finding great sustainably fished product, it seems like she and Suzanne drive themselves crazy hunting for the most delicious fish that has the smallest impact on the environment. (i.e. are you better off with a local fish that isn’t fished as sustainably or a fish that is more sustainable but has to be flown in?)

Flora Bella Farm (www.florabellafarm.com) is owned by James Birch. Here’s how Suzanne described him in her cookbook: “If you leaned against your sink, closed your eyes, and focused on conjuring up the quintessential organic farmer, James Birch would appear in your kitchen. He looks like a cross between a grizzly bear and an overgrown Little Prince. And he is, in fact, the king of broccoli.”

Beverages for guests include:
· For the tables: 102 magnums of Dry Creek Vineyard’s exclusive 11th Anniversary SAG Awards® Cabernet-based 2008 Cuvée and 204 bottles of Dry Creek Vineyard’s 2009 Dry Creek Valley Sauvignon Blanc.

· Dry Creek Vineyard’s wine-tasting bars will offer a selection that includes the 2008 Foggy Oaks Chardonnay from the Russian River Valley and the 2007 Sonoma County Heritage Zinfandel. A total of 192 bottles will be available for tasting.

· 234 magnums of Champagne Taittinger Brut La Française served in the showroom

· 144 magnums of Champagne Taittinger Brut La Française served in at the post-Awards gala

· 1548 glass decanters of Voss sparkling and still water served in the showroom

· Another 6,720 unbreakable third-liters of Voss still water for our more than 700 media and 300 fans in the bleachers

· At the showroom and gala bars: 108 bottles of Grey Goose Original Vodka and 7 bottles each of Grey Goose La Poire, Grey Goose L’Orange and Grey Goose Le Citron

Sources:

John Shaffner & Joe Stewart, SAG Awards Production Designers

Keaton Walker, SAG Awards Art Director

Mickey Moscynski, SAG Awards Arrivals Art Director

Keith Greco, Keith Greco Designs, SAG Awards Art Director

Andrea Wyn Schall, A Wynning Event, SAG Awards Event Supervisor

Chris Matsumoto, CJ Matsumoto & Sons, Florist

Suzanne Goin, Chef & Jessica Goin, Catering Director, Lucques Catering

Sabrina Keraudren, Brand Manager, Kobrand Corporation

Kim Stare Wallace, Dry Creek Vineyard Owner

Chris Carr SAG Awards Production Manager

The 17h Annual Screen Actors Guild Awards will be simulcast live on TNT and TBS Sunday, Jan. 30, 2011, at 8 p.m. (ET), 7 p.m. (CT), 6 p.m. (MT), 5 p.m. (PT), with a encore telecast following immediately on TNT.

[image: image42.jpg]WE KNOW DRAMA

[image: image43.jpg]

[image: image44.jpg](OS
W

very funny.

[image: image45.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

SAG Background
From the clandestine meetings of a brave group of character actors in 1933, Screen Actors Guild (SAG) has grown into the nation’s largest labor union for working actors, representing more than 125,000 members throughout the United States. With 20 Branches nationwide, SAG members work in film, television, industrials, commercials, video games, music videos, Internet and all new media formats as actors, stunt performers, singers, dancers, puppeteers and voice actors.

SAG proudly celebrated its 75th anniversary in 2008. The Guild holds a rich place in the history of the American labor movement, from standing up to studios to break long-term engagement contracts in the 1940s to fighting for artists’ rights amid the digital revolution sweeping the entertainment industry in the 21st century. Today, SAG exists to enhance actors’ working conditions, compensation and benefits and to be a powerful, unified voice on behalf of artists’ rights.

Ken Howard is the current SAG president. Past presidents of the Guild have included some of the most respected artists in American history. In order of service, they are Ralph Morgan, Eddie Cantor, Robert Montgomery, Edward Arnold, James Cagney, George Murphy, Ronald Reagan, Walter Pidgeon, Leon Ames, Howard Keel, George Chandler, Dana Andrews, Charlton Heston, John Gavin, Dennis Weaver, Kathleen Nolan, William Schallert, Edward Asner, Patty Duke, Barry Gordon, Richard Masur, William Daniels, Melissa Gilbert and Alan Rosenberg.

The Screen Actors Guild Foundation provides access to scholarships for performers and their children, emergency relief to members in economic distress, a catastrophic illness fund and a meaningful way for members to contribute to the literacy of the children in their communities through BookPALS (Performing Artists for Literacy in Schools). The Foundation benefits from proceeds of the SAG Awards®, which honor the outstanding acting performances of the preceding year.

Headquartered in Los Angeles, SAG is a proud affiliate of the AFL-CIO. More information about the Guild’s current activities and its prolific history is available online at SAG.org.

[image: image46.jpg]WE KNOW DRAMA

[image: image47.jpg]

[image: image48.jpg](OS
W

very funny.

[image: image49.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Ken Howard

SAG National President

Vowing to build unity and strength, Ken Howard was elected the 25th president of Screen Actors Guild on Sept. 24, 2009. Howard has been a working member of Screen Actors Guild for 40 years and inherits the mantle of Robert Montgomery, James Cagney, Charlton Heston and Ronald Reagan in leading the nation’s most high-profile and storied actor’s union at a critical juncture for Screen Actors Guild members and the American labor movement.

Howard was elected to the Guild presidency by his fellow actors on a platform that called for charting a new course that makes the union stronger at the bargaining table by being united internally and working in partnership with other entertainment unions. As a National Board member and national chair of the Guild’s Senior Performers Committee, Howard worked with board members across the country to help get a TV/Theatrical contract negotiated and passed in 2009.

An actor’s actor, Howard has earned a formidable list of credits and several awards, including his second Emmy in 2009 for his role in HBO’s critically acclaimed Grey Gardens, just four days before he won the SAG presidential election.

Howard made his professional debut on Broadway in 1968 and has since performed in nearly 40 stage productions, seven of which were on Broadway, and more than 20 feature films. On television, he has starred in seven series, six miniseries and 16 movies, in addition to making countless guest appearances. He helped create The White Shadow, a groundbreaking television series in which he starred from 1978-1982. He then went on to have recurring roles on shows such as Dynasty and Crossing Jordan. The veteran character actor has also portrayed several U.S. presidents in his career, including George Washington, Thomas Jefferson, Abraham Lincoln and Warren G. Harding.
Howard spent three years in Cambridge, Mass., (1986-89) teaching at the American Repertory Theatre, Harvard University and Harvard Law School. He authored the book Act Natural, published by Random House in 2003.
[image: image50.jpg]WE KNOW DRAMA

[image: image51.jpg]

[image: image52.jpg](OS
W

very funny.

[image: image53.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Jeff Margolis

Executive Producer and Director

17th Annual Screen Actors Guild Awards®
Award-winning producer/director Jeff Margolis brings nearly four decades of experience crafting dynamic event television to the task of executive-producing and directing the Screen Actors Guild Awards®. He first took the helm as executive producer of acting's most glamorous evening 13 years ago with the 5th Annual Screen Actors Guild Awards. This year marks the fifth consecutive year Margolis is bringing his Emmy® and DGA Award-winning directing talents to the Guild’s annual awards ceremony.

Margolis has shaped hundreds of the entertainment industry's biggest events, headlined by its top stars, for which he has received many of the industry’s top honors. He won two Directors Guild of America Awards for directing the Academy Awards® ceremony, has garnered six Emmy nominations for directing the 1991-1996 Academy Awards telecasts and won Emmys for directing the 1995 Academy Awards and for producing Sammy Davis Jr.'s 60th Anniversary Celebration.

Margolis, who formed Jeff Margolis Productions (JMP) in 1976, has produced such memorable special telecasts as the September 11 tribute concert United We Stand; Motown 45; CBS … 50 Years from Television City; The First Family’s Holiday Gift to America: A Tour of the White House; President Clinton's 50th Birthday Celebration at Radio City Music Hall; A Gala for the President at Ford's Theater; Quincy Jones…The First 50 Years; An Evening with Bette, Cher, Meryl, Goldie, & Robin; Celebrate the Dream: Fifty Years of Ebony; Julie and Carol: Together Again; the 2006 NCLR Alma Awards; The Television Academy Hall of Fame and this past year’s Countdown to the Oscars 2010, with Margolis serving as executive producer and director for most of these television events. The JMP team has also produced the NBC musical reality/variety series Fame and the VH1 reality/audition series In Search of the Partridge Family. Margolis has executive-produced the Los Angeles Music Center’s Spotlight Awards to honor young performing artists for 10 years and has served on the Spotlight Awards Board of Directors since 2003.

Margolis' prolific directing career includes 22 American Music Awards ceremonies, eight Academy Awards shows, three Emmy ceremonies and two Academy of Country Music Awards telecasts; the feature film Richard Pryor Live in Concert; and numerous television specials and series, including, most recently, the Daytime Emmy Awards since 2009, the TV Land Awards since 2008 and NBC’s 2008 and 2007 Christmas in Rockefeller Center specials.
[image: image54.jpg]WE KNOW DRAMA

[image: image55.jpg]

[image: image56.jpg](OS
W

very funny.

[image: image57.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Kathy Connell

Producer, 17h Annual Screen Actors Guild Awards®

Executive Producer, National Programming, Screen Actors Guild

Kathy Connell has produced the Screen Actors Guild Awards® since its inception, serving the first two years as chair of the SAG Awards® Committee and as one of the producers for Screen Actors Guild. In 1996, she stepped down from her position on the SAG Board of Directors to become the first full-time producer of the Screen Actors Guild Awards.

In 2007, Connell was appointed executive producer, national programming for Screen Actors Guild and currently oversees the SAG Special Projects department and the SAG Conservatory as well as many SAG initiatives. In 2008 she produced Screen Actors Guild’s yearlong celebration of its 75th Anniversary, which kicked off with SAG’s receipt of the Hollywood Historic Trust’s Award of Excellence Star on Hollywood Boulevard on Oct. 25, 2007. The commemoration of SAG’s Diamond Jubilee continued with a series of tributes at the 14th Annual Screen Actors Guild Awards on Jan. 27, 2008, and celebrations in Hollywood, New York and SAG’s 20 other branches throughout the spring and summer, culminating in a special honor for SAG at the Hollywood Awards in October 2008. The concurrent “Actors United for 75 Years” Multimedia Campaign was awarded an International Labor Communications Association Special Performance Award in 2009. An advocate for the environment Connell has helped SAG and the SAG Awards adopt green practices and for the second consecutive year saw the SAG Awards honored with the Environmental Media Association’s Green Seal.
A strong supporter and activist for actors’ rights, Connell served for many years on the Board of Directors of Screen Actors Guild, finishing her term of service as SAG’s national recording secretary. While an elected official of the SAG Board, she spearheaded the idea for an awards show in which actors would honor actors for outstanding performances each year. Connell led the small group of SAG Board members who devised the entire Awards program – from the categories, rules and design of the award to the sit-down dinner club ambiance – in 14 months, resulting in the highly successful debut on NBC in 1995 of very first Screen Actors Guild Awards.

Additionally, in 1998, she co-produced Annie McGreevy’s critically acclaimed The Sheetcake for the American Film Institute.

A second-generation actor, Connell has performed in film, television commercials and stage for over 25 years. Among her numerous theater credits are the national tour of The Royal Family, with Eva La Gallienne, and appearances at the Syracuse Stage, the Pennsylvania Stage and off-Broadway.

[image: image58.jpg]WE KNOW DRAMA

[image: image59.jpg]

[image: image60.jpg](OS
W

very funny.

[image: image61.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

SAG Awards® Committee Biographies
JoBeth Williams

Chair

JoBeth Williams became a member of the SAG Awards Committee in 2006 and is president of the board of the SAG Foundation. Williams began her career on the New York stage in plays such as John Guare's Gardenia, with James Woods and Sam Waterston; Moonchildren; and A Couple of White Chicks. Her most recent stage work includes The Quality of Life at the Geffen Playhouse in Los Angeles, Body Awareness at the Atlantic Theatre Company in New York and The Night is a Child at the Pasadena Playhouse. Debuting on film in Kramer vs. Kramer, she went on to star in such films as Poltergeist, The Big Chill, Stir Crazy, American Dreamer, Switch, Fever Pitch, In the Land of Women and many others. . She recently wrapped production with Steve Martin, Jack Black, and Owen Wilson in The Big Year. On television, she has starred in two series, John Grisham's The Client and the comedy Payne. She played Rita Morgan's mother Gail in multiple episodes of Showtime's Dexter and currently is recurring in a pivotal storyline on ABC's Private Practice as Addison Montgomery's mother Bizzy. She has done numerous movies for television, including Baby M, My Name is Bill W, Adam, Sybil and, most recently, Uncorked for Hallmark. Williams has been nominated for three Emmys®, two Golden Globes® and an Oscar®, the latter for directing the short film On Hope.
Daryl Anderson

Vice Chair

Daryl Anderson is a founding member and current vice chair of the Screen Actors Guild Awards Committee. He served on the Guild’s national board of directors for 22 years, on its national executive committee for 16 years, and on two separate occasions as SAG’s third national vice president. He is a former recording secretary of the Screen Actors Guild Foundation and a sitting trustee of the Screen Actors Guild - Producers Pension & Health Plans. Best remembered as Animal on the Emmy®, Golden Globe®, Humanitas Prize and Peabody Award-winning series Lou Grant, he has appeared in such feature films as The Kid and Human Nature; such television movies as Stranger in My Home and The People Across the Lake; and the miniseries Hollywood Wives. He most recently appeared in the McBride movies for Hallmark Channel and in The Comeback for HBO. His first audio book narration, Christian Fry's The Manny Files, has been released by Random House Listening Library.

Scott Bakula

Scott Bakula joined the SAG Awards Committee in 2009. He was elected to Screen Actors Guild’s Board of Directors in 2008 and serves as an alternate to SAG’s National Executive Committee. Born in St. Louis, Bakula began his career on the stage in New York in 1976. He made his Broadway debut in 1983, starring as Joe DiMaggio in Marilyn: An American Fable. In 1988, he was honored with a Tony nomination for his starring role in the Broadway musical Romance/Romance. Last summer he returned to the stage as Nathan Detroit in a limited run of the musical Guys and Dolls at Hollywood Bowl, and last fall he starred on screen as Agent Brian Shepard opposite Matt Damon in Steven Soderbergh’s dark comedy The Informant. He currently stars in the new TNT series Men of a Certain Age, with Ray Romano and Andre Braugher. He previously starred as Captain Jonathan Archer in Star Trek: Enterprise and was honored with a Golden Globe and four Emmy nominations for his portrayal of time traveler Sam Beckett on the innovative series Quantum Leap. He starred in and executive-produced the telefilms What Girls Learn, Papa’s Angels and The Bachelor’s Baby, among many longform credits. His broad range of feature films include 1999’s Oscar-winning Best Picture American Beauty; Irwin Winkler’s Life as a House; the football comedy Necessary Roughness; and his film debut, Carl Reiner’s Sibling Rivalry. He was also heard as the voice of Danny the cat in the animated musical Cats Don’t Dance. Bakula’s recent stage engagements include Dancing in the Dark at San Diego’s Old Globe Theater, Jane Anderson’s Quality of Life at the Geffen Playhouse, No Strings at UCLA’s Freud Playhouse and the Tony-winning musical Shenandoah at the Ford’s Theater in Washington, D.C.
Shelley Fabares

Shelley Fabares joined the Screen Actors Guild Awards Committee in 2003. She has served as a member of the Screen Actors Guild national board of directors, as the national co-chair of the Honors and Tributes Committee and as a member of the SAG Foundation board. She began her acting career at age 3 and appeared in many of the live telecasts of the 1950s, including NBC's Matinee Theater; the musical version of Our Town, starring Frank Sinatra, Paul Newman and Eva Marie Saint; and the first ever bi-coastal live television special, hosted by Sinatra on the west coast and Ella Fitzgerald on the east coast. A two-time Emmy nominee for the long-running ABC series Coach, she starred in such telefilms as Brian’s Song and Memorial Day and six series, including One Day at a Time, Forever Fernwood and The Donna Reed Show. As a teenager, she had two Top 40 hits, including the #1 record "Johnny Angel" in 1962. She has served as a spokesperson and on the national board of directors of the Alzheimer’s Association for the past 18 years.

Paul Napier

Paul was recently honored with SAG’s prestigious Ralph Morgan Award, the highest recognition by Screen Actors Guild for outstanding service to the Hollywood membership, an honor he shared with co-recipient, the late Gloria Stuart. A founding member of the Screen Actors Guild Awards Committee, he has served from 1993 to 1995 and 1998 to the present. He was a member of the SAG national board from 1979 to 2002, in which he twice served as a vice president, and from 2004 to 2008. He has continued serving on both the national and local boards of AFTRA since 1982. He began his career nearly 60 years ago as the announcer for the then-new Rochester Americans professional hockey team and then became a sportscaster and play-by-play announcer at Rochester radio stations. Paul's move to Los Angeles in 1964 led to numerous film and television credits including the original cast of Dynasty. Among his over 400 TV commercials was creation of General Motors' Mr. Goodwrench character. He has retained his love of sports by serving as a Pop Warner and high school football coach for 43 seasons, currently as coach at Windward Prep. He and his wife Marie have been married for 53 years. They have 3 sons and 3 grandsons.

[image: image62.jpg]WE KNOW DRAMA

[image: image63.jpg]

[image: image64.jpg](OS
W

very funny.

[image: image65.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Behind-the-Scenes Efforts of a Loyal Team

 Make SAG Awards® Seamless

When the guests arrive and viewers tune-in to the 17th Annual Screen Actors Guild Awards® on Sunday, Jan 30, the festivities at the Shrine Exposition Center will look effortless and seamless. But behind the glamour and excitement is the hard work of dozens of dedicated professionals in multiple disciplines, most of whom return annually.

This year marks the 13th consecutive year Jeff Margolis Productions has produced the SAG Awards® in association with Screen Actors Guild Awards, LLC. Jeff Margolis first took the helm as executive producer of acting’s most glamorous evening with the 5th Annual Screen Actors Guild Awards. This year’s 17th Annual SAG Awards also marks the fourth consecutive year Margolis is bringing his Emmy® and DGA Award-winning directing talents to the Guild’s annual awards ceremony.

Kathy Connell will produce the Screen Actors Guild Awards for the 17th consecutive year (the first two were as a producer for SAG). Connell is also Screen Actors Guild’s executive producer for national programming and in 2007-2008 produced the Guild’s year-long award-winning celebration of its 75th Anniversary.

The Awards Committee for Screen Actors Guild – chair JoBeth Williams, vice-chair Daryl Anderson, newest committee member Scott Bakula and veterans Shelley Fabares and Paul Napier – advise at all stages leading up to the production.

“Each year we look forward to the SAG Awards as a reunion of creative colleagues and an opportunity for fresh collaboration,” shares Margolis. “We take great pride in designing a memorable evening for both the community of actors at the Awards ceremony and for our audience at home which has grown consistently year after year.”
The Shrine complex is Los Angeles landmark built in 1920 in Spanish Colonial Revival style with Moorish detailing. It’s grandiose and beautiful on the outside, but the inner space of the Shrine’s Exposition Center, with its 34,000 square foot wooden floor, paint-trimmed overhangs and bare columns, has to be redefined for each event. Just to create a neutral backdrop from which the show’s designers can begin their transformation, it takes some 15,000 square feet of black drape to cover the showroom walls and block sunlight and another 11,800 square feet of black carpet to cover the showroom floor and seating risers

Production designers John Shaffner & Joe Stewart, who together share 30 Emmy nominations, an Art Directors Guild Award for the 2006 Emmy Awards, plus four Art Directors Guild nominations and five Emmys (including their 2005 kudo for The George Lopez Show), ”), will be designing their eighth new set for the SAG Awards. They recently designed the set for Conan O’Brien’s new late-night show on TBS, “Conan.” Shaffner is the chair of the Academy of Television Arts and Sciences Board of Governors, while Stewart serves as chair of the Academy’s Governor’s Ball committee and Sculpture committee.

Their elegant new set, reminiscent of a grand lobby will provide an opulent backdrop against which the ceremony will unfold. The most distinguishing features are a pair of monumental lacquered doors, each framed by oversized moulding with roccco staff detail, which will lead to the wings on either side of the stage. Gold-leafed vertical pipes will line the perimeter of the stage, rising up from a black and white check lacquered floor, while in the center will float a gold-leafed ornately-framed screen on which the nominated performances and tributes that are at the heart of the event will be showcased. A custom-made crystal chandelier will punctuate the stage lighting, echoed in multiple overhead crystal fixtures throughout the showroom.

“We take something that looks essentially like a basketball court on the inside and turn it into an elegant setting with dining and stage appropriate for an honors telecast,” says producer Kathy Connell. “The show comes together relatively quickly during the final days because we know each other so well and can speak in shorthand.”

In a business where consistency is a precious commodity, the SAG Awards team of talented producers and artists is marked by longevity. Supervising producers Gloria Fujita O’Brien and Mick McCullough of Jeff Margolis Productions are returning for their 13th consecutive year.

Peabody Award winner Stephen Pouliot will be writing his his 13th SAG Awards script. In addition to the SAG Awards, has collaborated with Jeff Margolis on numerous specials, including “CBS: 50 Years from Television City,” and “A Gala for the President at Ford’s Theatre.” Other specials he has written include “The 9/11 Concert for New York City”, the Academy Awards® and the Opening Ceremonies for the International Special Olympic Games in Shanghai.

Also returning is the SAG Awards’ executive in charge of production since 1999, Benn Fleishman. He is a three-time Emmy® nominee for the HBO specials “Bill Maher…But I’m Not Wrong” (2010), “Ricky Gervais: Out of England” (2009) and “Bill Maher: The Decider” (2008). In the interim between the 16th and 17th Screen Actors Guild Awards he served as production executive on “Countdown to the Oscars 2010,“ his seventh “Creative Arts Emmy Awards”, the “NewNowNext Awards on Logo” and the HBO specials “Ricky Gervais: Out of England 2 – The Stand Up Special ” and “Tracy Morgan – Black and Blue.”

Returning for his eighth year is lighting designer Jeffrey Engel, an Emmy-winner and 22-time Emmy nominee for such projects as the 63rd and 64th Academy Awards, both directed by Margolis.

Composer and conductor Lenny Stack, an Emmy-winner for music arranging for the Screen Actors Guild 50th Anniversary Special and composer of the current SAG Awards theme, is returning for his 13th Screen Actors Guild Awards. Stack has also been musical director for the Golden Globe® ceremony since 1994.

Maggie Barrett Caulfield, executive in charge of talent since 2001, returns for her 11th SAG Awards. Rosalind Jarrett, executive in charge of publicity, returns for her 12th SAG Awards. A 2009 nominee for the ICG Publicists Les Mason Award for Career Achievement, she was previously honored with the Publicists Guild’s Maxwell Weinberg Showmanship Award. Returning for his 13th SAG Awards is awards coordinating producer Jon Brockett.

Filmmaker Douglass M. Stewart Jr. will produce the film tribute saluting the accomplishments of SAG Life Achievement Award honoree Ernest Borgnine. A veteran of 28 Oscar® telecasts and 13 Emmy shows, eight-time Emmy nominee Stewart returns for his seventh SAG Awards telecast.

Paul Fagen will produce the SAG Awards “In Memoriam” homage for the fifth consecutive year. Fagen produces live film events specializing in celebrity tributes and award shows. In the past 20 years,he has honored over 60 major celebrities, most recently Julie Andrews and Blake Edwards. With his company P. Fagen Productions he also produces tribute reels, trailers, industrial films and documentaries.

Quinn Monahan is producing the SAG Awards annual salute to Guild members for the fourth successive year. Monahan has created film packages for the Academy of Motion Picture Arts and Sciences and the Academy of Television Arts and Sciences and last year for the TBS comedy special Cheech & Chong Roasted. He is currently director and co-creator of the Internet series Game Dads. His work will also be featured in this year’s Miss America broadcast.

Cynthia Kistler has served the SAG Awards as associate producer since 2002 and was production manager from 1999-2001. In the interim between the 16th and 17th Screen Actors Guild Awards she served as associate producer on her seventh Creative Arts Emmy Awards, the “NewNowNext Awards on Logo” and the HBO specials “Bill Maher…But I’m Not Wrong” and “Ricky Gervais: Out of England 2 – The Stand Up Special.”

Returning for his 14th SAG Awards is Keaton S. Walker, who has served as the SAG Awards art director since 1997. Walker is a multiple Emmy and Art Director’s Guild honoree for his work on the Oscars and the Emmys.

Keith Greco returns for the eighth year to design the Award ceremonies’ grand entrance and showroom décor. Among many recent projects, Greco Décor created design elements for Disney Interactive Studios’ launch and promotion of the “Tron: Evolution” and “Toy Story 3” video games, designed the premiere event for “Salt” and designed the “Los Angeles Haunted Hayride” in Griffith Park.

SAG Awards event supervisor Andrea Wyn Schall, a two-time Special Events Gala award nominee and author of Budget Bash – Simply Fabulous Events on a Budget, returns for the 12th year to coordinate event design and logistics. She and Greco will again create the Champagne Taittinger toast that opens the SAG Awards Red Carpet.

The SAG Awards challenges a chef to create a single plate that appeals to both the eye and the palate and as a televised event requires impeccable service that is efficient and unobtrusive. Lucques Catering under the direction of James Beard Award-winning chef Suzanne Goin and front-of-the-house expert Caroline Styne, will cater the SAG Awards for the second consecutive year. Goin, together with award-winning sommelier Styne, owns three of Los Angeles’ hottest restaurants, Lucques, A.O.C. and Tavern. They share the SAG Awards philosophy of “going green,” in their choices of food purveyors and culinary practices, while offering the impeccable service that a televised awards show requires. Goin, author of the award-winning cookbook “Sunday Suppers at Lucques.” is also partnered her husband, chef David Lentz, in Lentz’s seafood restaurants, “The Hungry Cat,” with locations in Los Angeles and Santa Barbara. The trio was the driving force behind this year’s highly successful inaugural “LA Loves Alex’s Lemonade Stand” charity benefit.

Lucques’ menu will be complemented for the 11th year by Champagne Taittinger’s Brut La Française, which is also served in the Champagne Taittinger Toast that opens the SAG Awards Red Carpet each year, and wines by Dry Creek Vineyard, including a Cabernet-based SAG Awards Cuvee Cabernet Sauvignon, created especially by Dry Creek’s winemakers to commemorate the 11th Anniversary of Dry Creek Vineyard’s contribution to the SAG Awards celebration.

Punctuating the dinner table design will be the classic Hollywood-inspired floral arrangements by Christopher Matsumoto of C.J. Matsumoto & Sons, who is returning for his seventh SAG Awards. C.J. Matsumoto & Sons was co-named Best Florist by Southern California Meetings and Events Magazine in their 2010 Best of Industry Awards.

While the showroom is being transformed, rising in the Shrine’s east parking lot is the tent housing the Post-Awards Gala hosted by PEOPLE Magazine and the Entertainment Industry Foundation to honor the charitable endeavors of SAG members. EIF and PEOPLE have not only thrown the Awards fabulous after-party for the past 15 years, but also made a generous donation to support the good works of the SAG Foundation each year.

In the days leading up to the Awards ceremony, the work can stretch well into the early morning hours for the show’s production team, partners, independent contractors and volunteers. But that all comes with the territory. Together they create an evening to remember for SAG Awards nominees, presenters and industry leaders and a simulcast for TNT and TBS that is widely respected by the industry and a staple of awards season viewing.

The 17th Annual Screen Actors Guild Awards will be simulcast live on Sunday, Jan. 30, 2010, from the Shrine Exposition Center in Los Angeles.

[image: image66.jpg]WE KNOW DRAMA

[image: image67.jpg]

[image: image68.jpg](OS
W

very funny.

[image: image69.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Production Credits
Executive Producer
Jeff Margolis

SAG Producer
JoBeth Williams

SAG Producer
Daryl Anderson

SAG Producer
Scott Bakula

SAG Producer
Shelley Fabares

SAG Producer
Paul Napier

Producer
Kathy Connell

Supervising Producer
Gloria Fujita O’Brien

Supervising Producer
Mick McCullough

Director
Jeff Margolis

Writer
Stephen Pouliot

Executive in Charge of Production
Benn Fleishman

Production Designers
John Shaffner & Joe Stewart

Lighting Designer
Jeffrey Engel

Musical Director
Lenny Stack

Executive in Charge of Talent
Maggie Barrett Caulfield

Executive in Charge of Publicity
Rosalind Jarrett

Awards Coordinating Producer
Jon Brockett

Film Montage Producer
Douglass M. Stewart, Jr.

Film Montage Producer
Paul Fagan

Film Montage Producer
Quinn Monahan

Associate Producer
Cynthia Kistler

Art Director
Keaton S. Walker

Art Director
Keith Greco

Awards Event Supervisor
Andrea Wyn Schall

Production Staff Biographies Available Upon Request

Contact Rosalind Jarrett at publicity@sagawards.org

Acknowledgements

Screen Actors Guild acknowledges the contribution provided by the following:

American Federation of Musicians of the United States and Canada

American Federation of Television and Radio Artists

Directors Guild of America

IATSE

Writers Guild of America

[image: image70.jpg]WE KNOW DRAMA

[image: image71.jpg]

[image: image72.jpg](OS
W

very funny.

[image: image73.jpg]17TH ANNUAL

SCREEN ACTORS GUILD

Screen Actors Guild Awards® History

1st Annual Screen Actors Guild Awards – Feb. 25, 1995

Motion Picture Awards
Outstanding Performance by a Male Actor in a Leading Role: Tom Hanks, Forrest Gump
Outstanding Performance by a Female Actor in a Leading Role: Jodie Foster, Nell
Outstanding Performance by a Male Actor in a Supporting Role: Martin Landau, Ed Wood
Outstanding Performance by a Female Actor in a Supporting Role: Dianne Wiest, Bullets over Broadway
Television Awards

Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Raul Julia, The Burning Season
Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Joanne Woodward, Breathing Lessons
Outstanding Performance by a Male Actor in a Drama Series: Dennis Franz, NYPD Blue
Outstanding Performance by a Female Actor in a Drama Series: Kathy Baker, Picket Fences
Outstanding Performance by a Male Actor in a Comedy Series: Jason Alexander, Seinfeld
Outstanding Performance by a Female Actor in a Comedy Series: Helen Hunt, Mad About You
Outstanding Performance by an Ensemble in a Drama Series: NYPD Blue
Outstanding Performance by an Ensemble in a Comedy Series: Seinfeld
The inaugural Screen Actors Guild Awards aired live on NBC from Stage 12, Universal Studios, on Feb. 25, 1995. Present that evening were some of the most talented actors in the world, including Tom Hanks and his wife, Rita Wilson; John Travolta; Jessica Lange; Morgan Freeman; Susan Sarandon; Edward James Olmos; Helen Hunt; and hundreds more.

These Guild members gathered to salute one another and to be honored by the then 78,000 eligible voting members of Screen Actors Guild. Hanks, accepting the bronze statuette appropriately named The Actor®, capped the evening when he advised “anyone crazy enough to want to (act) in the first place” to “get one of these,” pulling his guild card from his breast pocket. “I got mine for the pilot of Bosom Buddies. My wife, Rita Wilson, got hers for playing a cheerleader on The Brady Bunch. We’ve all got our wonderful stories and wonderful memories connected with our SAG cards,” Hanks said. And so was born the special segment “How I Got My Card,” which has become a mainstay of the Screen Actors Guild Awards show.

Appropriately enough for an actor's union, the Guild’s awards gala distinguishes between individual and group achievements. The first broadcast introduced honors for ensemble television cast, with The Actor presented to the actors of Seinfeld and NYPD Blue. Ann-Margret presented George Burns with the first televised Life Achievement Award, the Guild’s highest honor.

2nd Annual Screen Actors Guild Awards – Feb. 24, 1996
Motion Picture Awards
Outstanding Performance by a Male Actor in a Leading Role: Nicolas Cage, Leaving Las Vegas
Outstanding Performance by a Female Actor in a Leading Role: Susan Sarandon, Dead Man Walking
Outstanding Performance by a Male Actor in a Supporting Role: Ed Harris, Apollo 13
Outstanding Performance by a Female Actor in a Supporting Role: Kate Winslet, Sense and Sensibility
Outstanding Performance by a Motion Picture Cast: Apollo 13
Television Awards

Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Gary Sinise, Truman
Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Alfre Woodard, The Piano Lesson
Outstanding Performance by a Male Actor in a Drama Series: Anthony Edwards, ER
Outstanding Performance by a Female Actor in a Drama Series: Gillian Anderson, The X-Files
Outstanding Performance by a Male Actor in a Comedy Series: David Hyde Pierce, Frasier
Outstanding Performance by a Female Actor in a Comedy Series: Christine Baranski, Cybill
Outstanding Performance by an Ensemble in a Drama Series: ER
Outstanding Performance by an Ensemble in a Comedy Series: Friends
The 2nd Annual Screen Actors Guild Awards aired live on NBC from the Santa Monica Civic Auditorium on Feb. 24, 1996. The brightest stars from film and television were in attendance, including Jodie Foster, James Earl Jones, Tom Hanks, Alfre Woodard, Kurt Russell, Jerry Seinfeld, Jimmy Smits and many more.

Enthusiastic response to the prior show's television ensemble categories led to the creation this year of a similar tribute for motion picture casts.

3rd Annual Screen Actors Guild Awards – Feb. 22, 1997
Motion Picture Awards

Outstanding Performance by a Male Actor in a Leading Role: Geoffrey Rush, Shine
Outstanding Performance by a Female Actor in a Leading Role: Frances McDormand, Fargo
Outstanding Performance by a Male Actor in a Supporting Role: Cuba Gooding, Jr., Jerry Maguire
Outstanding Performance by a Female Actor in a Supporting Role: Lauren Bacall, The Mirror Has Two Faces
Outstanding Performance by a Motion Picture Cast: The Birdcage
Television Awards

Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Alan Rickman, Rasputin
Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Kathy Bates, The Late Shift
Outstanding Performance by a Male Actor in a Drama Series: Dennis Franz, NYPD Blue
Outstanding Performance by a Female Actor in a Drama Series: Gillian Anderson, The X-Files
Outstanding Performance by a Male Actor in a Comedy Series: John Lithgow, 3rd Rock from the Sun
Outstanding Performance by a Female Actor in a Comedy Series: Julia Louis-Dreyfus, Seinfeld
Outstanding Performance by an Ensemble in a Drama Series: ER
Outstanding Performance by an Ensemble in a Comedy Series: Seinfeld
The 3rd Annual Screen Actors Guild Awards was held at the Los Angeles Shrine Exposition Center on Feb. 22, 1997, and telecast for the third consecutive year on NBC. It was a star-studded event attended by the top performers from film and television. The enthusiasm and involvement of those attending spoke to the growing importance of and industry interest in this award presentation.

Following the ceremony, the winners, nominees and guests moved onto the stage of the Shrine Theater for a post-awards gala benefiting the Screen Actors Guild Foundation. The event was co-sponsored by People magazine and the Permanent Charities of the Entertainment Industries
4th Annual Screen Actors Guild Awards – March 8, 1998
Motion Picture Awards
Outstanding Performance by a Male Actor in a Leading Role: Jack Nicholson, As Good as it Gets
Outstanding Performance by a Female Actor in a Leading Role: Helen Hunt, As Good as it Gets
Outstanding Performance by a Male Actor in a Supporting Role: Robin Williams, Good Will Hunting
Outstanding Performance by a Female Actor in a Supporting Role: Kim Basinger, L.A. Confidential, and Gloria Stuart, Titanic
Outstanding Performance by a Motion Picture Cast: The Full Monty
Television Awards

Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Gary Sinise, George Wallace
Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Alfre Woodard, Miss Evers’ Boys
Outstanding Performance by a Male Actor in a Drama Series: Anthony Edwards, ER
Outstanding Performance by a Female Actor in a Drama Series: Julianna Margulies, ER
Outstanding Performance by a Male Actor in a Comedy Series: John Lithgow, 3rd Rock from the Sun
Outstanding Performance by a Female Actor in a Comedy Series: Julia Louis-Dreyfus, Seinfeld
Outstanding Performance by an Ensemble in a Drama Series: ER
Outstanding Performance by an Ensemble in a Comedy Series: Seinfeld
The 4th Annual Screen Actors Guild Awards was held at the Los Angeles Shrine Exposition Center on March 8, 1998, and telecast live nationally for the first time on Turner Network Television (TNT). The evening brought out some 1,000 motion picture and television performers to honor their own.
For the second consecutive year, the winners, nominees and guests moved onto the stage of the Shrine Theater for a post-awards gala benefiting the Screen Actors Guild Foundation. PEOPLE magazine, The Entertainment Industry Foundation and Nexxus Products Company sponsored the event

5th Annual Screen Actors Guild Awards – March 7, 1999
Motion Picture Awards

Outstanding Performance by a Male Actor in a Leading Role: Roberto Benigni, Life is Beautiful
Outstanding Performance by a Female Actor in a Leading Role: Gwyneth Paltrow, Shakespeare in Love
Outstanding Performance by a Male Actor in a Supporting Role: Robert Duvall, A Civil Action
Outstanding Performance by a Female Actor in a Supporting Role: Kathy Bates, Primary Colors
Outstanding Performance by a Motion Picture Cast: Shakespeare in Love
Television Awards

Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Christopher Reeve, Rear Window
Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Angelina Jolie, Gia
Outstanding Performance by a Male Actor in a Drama Series: Sam Waterston, Law & Order
Outstanding Performance by a Female Actor in a Drama Series: Julianna Margulies, ER
Outstanding Performance by a Male Actor in a Comedy Series: Michael J. Fox, Spin City
Outstanding Performance by a Female Actor in a Comedy Series: Tracey Ullman, Tracey Takes On
Outstanding Performance by an Ensemble in a Drama Series: ER
Outstanding Performance by an Ensemble in a Comedy Series: Ally McBeal
The 5th Annual Screen Actors Guild Awards, held at the Los Angeles Shrine Exposition Center on March 7, 1999, was telecast live nationally on Turner Network Television (TNT). On the guild’s most glamorous evening, hundreds of motion picture and television stars gathered to celebrate their art and applaud the achievements of their colleagues, as more than 450 members of the media and 11 million viewers worldwide witnessed the festivities.

While the 1999 Awards were SAG’s fifth annual, this was also an exciting year of firsts. Ten out of 13 SAG Awards were presented to first-time winners. Under the new helm of award-winning executive producer Jeff Margolis, the show’s lively pace and superb production values drew media kudos. New York magazine called it “a standout” and “so much more fun to watch,” and heralded the Awards as “widely recognized as a predictor of Oscar glory.”

For the post-awards gala benefiting the Screen Actors Guild Foundation, The Shrine Auditorium’s stage was transformed into a festive lounge scene, with a buffet and dancing to neo-swing band Big Bad Voodoo Daddy. The excitement and congratulations continued, thanks to generosity of three-time hosts PEOPLE magazine (celebrating its 25th anniversary), The Entertainment Industry Foundation and new host Internet leader Excite.

6th Annual Screen Actors Guild Awards – March 12, 2000
Motion Picture Awards

Outstanding Performance by a Male Actor in a Leading Role: Kevin Spacey, American Beauty
Outstanding Performance by a Female Actor in a Leading Role: Annette Bening, American Beauty
Outstanding Performance by a Male Actor in a Supporting Role: Michael Caine, The Cider House Rules
Outstanding Performance by a Female Actor in a Supporting Role: Angelina Jolie, Girl Interrupted
Outstanding Performance by a Motion Picture Cast: American Beauty
Television Awards

Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Jack Lemmon, Oprah Winfrey Presents: Tuesdays With Morrie
Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Halle Berry, Introducing Dorothy Dandridge
Outstanding Performance by a Male Actor in a Drama Series: James Gandolfini, The Sopranos
Outstanding Performance by a Female Actor in a Drama Series: Edie Falco, The Sopranos
Outstanding Performance by a Male Actor in a Comedy Series: Michael J. Fox, Spin City
Outstanding Performance by a Female Actor in a Comedy Series: Lisa Kudrow, Friends
Outstanding Performance by an Ensemble in a Drama Series: The Sopranos
Outstanding Performance by an Ensemble in a Comedy Series: Frasier
The Los Angeles Shrine Exposition Center was transformed into a dramatic candlelit dinner venue for the 6th Annual Screen Actors Guild Awards, which aired live on TNT on Sunday, March 12, 2000.

A sold-out audience of film and television luminaries gave a standing ovation as Denzel Washington presented SAG’s 36th Annual Life Achievement Award to Sidney Poitier, whose moving acceptance speech paid tribute to the actors and filmmakers who shared his groundbreaking artistic journey. Other highlights of the evening included salutes to the talented actors who earn their living creating memorable characters in commercials and to TV’s great funny women.

The elegant post-awards gala benefiting the Screen Actors Guild Foundation was again hosted by PEOPLE magazine and The Entertainment Industry Foundation, joined this year by Cadillac.

7th Annual Screen Actors Guild Awards – March 11, 2001
Motion Picture Awards

Outstanding Performance by a Male Actor in a Leading Role: Benicio Del Toro, Traffic

Outstanding Performance by a Female Actor in a Leading Role: Julia Roberts, Erin Brockovich
Outstanding Performance by a Male Actor in a Supporting Role: Albert Finney, Erin Brockovich
Outstanding Performance by a Female Actor in a Supporting Role: Judi Dench, Chocolat
Outstanding Performance by a Motion Picture Cast: Traffic
Television Awards

Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Brian Dennehy, Arthur Miller’s Death Of A Salesman
Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Vanessa Redgrave, If These Walls Could Talk 2
Outstanding Performance by a Male Actor in a Drama Series: Martin Sheen, The West Wing
Outstanding Performance by a Female Actor in a Drama Series: Allison Janney, The West Wing
Outstanding Performance by a Male Actor in a Comedy Series: Robert Downey, Jr., Ally McBeal
Outstanding Performance by a Female Actor in a Comedy Series: Sarah Jessica Parker, Sex and the City
Outstanding Performance by an Ensemble in a Drama Series: The West Wing
Outstanding Performance by an Ensemble in a Comedy Series: Will & Grace
“Classic Hollywood” was the décor theme and today’s finest actors the focus at the Los Angeles Shrine Exposition Center when the 7th Annual Screen Actors Guild Awards aired live on TNT on Sunday, March 11, 2001. Film and television’s leading lights rose to their feet as Whoopi Goldberg presented SAG's 37th Annual Life Achievement Award to Ossie Davis and Ruby Dee. In an acceptance speech that was a lovely and moving verbal duet, the elegant and eloquent couple characterized themselves as artists, workers, image makers and peacemakers, devoted to elevating by precept and example.

Other highlights of the evening included salutes to the flexible “Actors of a Thousand Faces” and to the union's versatile character actors. The very popular post-awards gala benefiting the Screen Actors Guild Foundation overflowed the dramatically decorated tent and was again hosted by PEOPLE magazine and the Entertainment Industry Foundation, joined that year by BALANCE® Bar.

8th Annual Screen Actors Guild Awards – March 10, 2002
Motion Picture Awards

Outstanding Performance by a Male Actor in a Leading Role: Russell Crowe, A Beautiful Mind
Outstanding Performance by a Female Actor in a Leading Role: Halle Berry, Monster’s Ball
Outstanding Performance by a Male Actor in a Supporting Role: Ian McKellen, The Lord Of The Rings: The Fellowship Of The Ring
Outstanding Performance by a Female Actor in a Supporting Role: Helen Mirren, Gosford Park
Outstanding Performance by a Motion Picture Cast: Gosford Park
Television Awards

Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Ben Kingsley, Anne Frank
Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Judy Davis, Life With Judy Garland: Me and My Shadows
Outstanding Performance by a Male Actor in a Drama Series: Martin Sheen, The West Wing
Outstanding Performance by a Female Actor in a Drama Series: Allison Janney, The West Wing
Outstanding Performance by a Male Actor in a Comedy Series: Sean Hayes, Will & Grace
Outstanding Performance by a Female Actor in a Comedy Series: Megan Mullally, Will & Grace
Outstanding Performance by an Ensemble in a Drama Series: The West Wing
Outstanding Performance by an Ensemble in a Comedy Series: Sex and the City
Film and television’s finest actors were greeted by a luminous new set and contemporary table décor when they entered the Los Angeles Shrine Exposition Hall for the 8th Annual Screen Actors Guild Awards ceremonies, which aired live on TNT on Sunday, March 10, 2002. Tom Selleck’s presentation of SAG’s 38th Annual Life Achievement Award to Edward Asner included a retrospective of Asner’s work, as well as reflections by Kate Asner, Ed Begley Jr., Mike Farrell, Danny Glover and Mary Tyler Moore. Asner’s acceptance speech, like his formidable acting career, was a marvelous mix of humor and serious emotion.

Another highlight of the evening was a salute to child actors introduced by Dakota Fanning, the youngest performer ever to receive an individual Actor nomination. The post-awards gala benefiting the Screen Actors Guild Foundation was again hosted by PEOPLE magazine and the Entertainment Industry Foundation, joined by new co-presenter GMC Yukon and, for the second consecutive year, by co-sponsor BALANCE Bar. One thousand guests danced, dined and mingled in the domed and tented futurist complex constructed just for the occasion.

9th Annual Screen Actors Guild Awards – March 9, 2003
Motion Picture Awards

For Outstanding Performance by a Male Actor in a Leading Role: Daniel Day-Lewis, Gangs of New York
For Outstanding Performance by a Female Actor in a Leading Role: Renée Zellweger, Chicago
For Outstanding Performance by a Male Actor in a Supporting Role: Christopher Walken, Catch Me If You Can

For Outstanding Performance by a Female Actor in a Supporting Role: Catherine Zeta-Jones, Chicago

For Outstanding Performance by the Cast of a Theatrical Motion Picture: Chicago
Television Awards

For Outstanding Performance by a Male Actor in a Television Movie or Miniseries: William H. Macy, Door to Door

For Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Stockard Channing, The Matthew Shepard Story
For Outstanding Performance by a Male Actor in a Drama Series: James Gandolfini, The Sopranos
For Outstanding Performance by a Female Actor in a Drama Series: Edie Falco, The Sopranos
For Outstanding Performance by a Male Actor in a Comedy Series: Sean Hayes, Will & Grace
For Outstanding Performance by a Female Actor in a Comedy Series: Megan Mullally, Will & Grace

For Outstanding Performance by an Ensemble in a Drama Series: Six Feet Under
For Outstanding Performance by an Ensemble in a Comedy Series: Everybody Loves Raymond
When film and television's leading actors stepped on the red carpet for the 9th Annual Screen Actors Guild Awards, they were greeted by 10-foot, 200-pound likenesses of the coveted Actor statuettes. Live music welcomed the 1,000 actors and industry guests inside the Los Angeles Shrine Exposition Center, which had been transformed into a richly dramatic supper-club setting before a sweeping arched stage for the ceremonies which aired live on TNT on Sunday, March 9, 2003.

Humor and affection marked Clint Eastwood’s acceptance of SAG’s 39th Annual Life Achievement Award from Ray Romano, following a filmed tribute featuring Morgan Freeman, Marcia Gay Harden, Sean Penn, Arnold Schwarzenegger and Meryl Streep. The guild also celebrated the versatility of its members with a special film montage saluting “Actors Who Sing,” introduced by three-time Actor recipient Megan Mullally, and a filmed appreciation of “Regional Actors” introduced by previous Actor-nominee Michael Clarke Duncan. For the seventh consecutive year,

PEOPLE magazine and the Entertainment Industry Foundation (EIF) in support of the Screen Actors Guild Awards presented a donation to the Screen Actors Guild Foundation and, along with first year co-presenting sponsor, The Mirage Hotel & Casino and third year co-sponsor, Balance Bar, hosted the official Post-Awards Gala.

10th Annual Screen Actors Guild Awards – Feb. 22, 2004
Motion Picture Awards

For Outstanding Performance by a Male Actor in a Leading Role: Johnny Depp, Pirates of the Caribbean: The Curse of the Black Pearl
For Outstanding Performance by a Female Actor in a Leading Role: Charlize Theron, Monster
For Outstanding Performance by a Male Actor in a Supporting Role: Tim Robbins, Mystic River

For Outstanding Performance by a Female Actor in a Supporting Role: Renée Zellweger, Cold Mountain
For Outstanding Performance by the Cast of a Theatrical Motion Picture: The Lord of the Rings: The Return of the King
Television Awards

For Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Al Pacino, Angels in America

For Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Meryl Streep, Angels in America
For Outstanding Performance by a Male Actor in a Drama Series: Kiefer Sutherland, 24
For Outstanding Performance by a Female Actor in a Drama Series: Frances Conroy, Six Feet Under
For Outstanding Performance by a Male Actor in a Comedy Series: Tony Shalhoub, Monk
For Outstanding Performance by a Female Actor in a Comedy Series: Megan Mullally, Will & Grace

For Outstanding Performance by an Ensemble in a Drama Series: Six Feet Under
For Outstanding Performance by an Ensemble in a Comedy Series: Sex and the City
More than 1,100 actors and industry notables gathered at the Shrine Exposition Center on Feb. 22, 2004, to celebrate the 10th anniversary of the Actor ceremonies and the 70th anniversary of Screen Actors Guild. The art deco movie palaces of the 1930s, when Screen Actors Guild was in its infancy, were the inspiration for a new set and décor designed to create the evening’s elegant ambiance.

In tribute to the Screen Actors Guild Awards 10th annual ceremony, Sean Hayes introduced “And The Actor Went To …,” an exuberant look back at a decade of memorable SAG Awards moments. After an homage on film by Kirk Douglas, Patty Duke, Angela Lansbury and Eva Marie Saint, a graciously eloquent Karl Malden accepted Screen Actors Guild’s 40th Life Achievement Award from Michael Douglas.

PEOPLE magazine and the Entertainment Industry Foundation (EIF) hosted the Screen Actors Guild Post-Awards Gala for the eighth consecutive year to honor the philanthropic causes and good works of the members of Screen Actors Guild. The gala, benefiting the Screen Actors Guild Foundation and commemorating PEOPLE’s 30th Anniversary, immediately followed the SAG Awards in a flower-filled tent on the Shrine Exposition Center’s backlot. Gala guests were treated to a spirited performance by rock sensation Gavin DeGraw, who was spontaneously introduced by Actor honoree Charlize Theron.

11th Annual Screen Actors Guild Awards – Feb. 5, 2005
Motion Picture Awards

For Outstanding Performance by a Male Actor in a Leading Role: Jamie Foxx, Ray
For Outstanding Performance by a Female Actor in a Leading Role: Hilary Swank, Million Dollar Baby
For Outstanding Performance by a Male Actor in a Supporting Role: Morgan Freeman, Million Dollar Baby
For Outstanding Performance by a Female Actor in a Supporting Role: Cate Blanchett, The Aviator
For Outstanding Performance by the Cast of a Theatrical Motion Picture: Sideways
Television Awards

For Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Geoffrey Rush, The Life and Death of Peter Sellers

For Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Glenn Close, The Lion in Winter
For Outstanding Performance by a Male Actor in a Drama Series: Jerry Orbach, Law & Order
For Outstanding Performance by a Female Actor in a Drama Series: Jennifer Garner, Alias
For Outstanding Performance by a Male Actor in a Comedy Series: Tony Shalhoub, Monk
For Outstanding Performance by a Female Actor in a Comedy Series: Teri Hatcher, Desperate Housewives

For Outstanding Performance by an Ensemble in a Drama Series: CSI: Crime Scene Investigation
For Outstanding Performance by an Ensemble in a Comedy Series: Desperate Housewives
A who's who of American acting celebrated 2004’s finest performances and the start of the SAG Awards second decade in ceremonies telecast live on TNT on Sunday, Feb. 5, 2005, from the Los Angeles Shrine Exposition Center. The 11th Annual Screen Actors Guild Awards stunning production design paid visual tribute to the film and television industry. Flowing sheets of water were a reminder that the Actors honor performances conveyed through a moving image. Design elements in glass, copper and silver were used in the set architecture, showroom and table décor in homage to the materials from which lenses, lights, cables and film are made.

In one of the evening’s many emotional high points, Mel Gibson and Julie Andrews presented SAG’s 41st Life Achievement Award to James Garner, following a unique autobiographical short film in which the beloved actor reflected on the personal and creative journey that brought him to receive SAG’s highest honor. The SAG Awards tradition of saluting the Guild’s membership took a personal turn as well this year, with filmed profiles of some of the most accomplished artists among the Guild’s stunt performers, puppeteers, voice actors, background actors, singers and dancers.

For the ninth consecutive year, PEOPLE magazine and the Entertainment Industry Foundation (EIF) celebrated actors’ work both on and off the screen by hosting the official SAG Awards Gala. The tented back lot of the Shrine Exposition Center was transformed by walls, ceiling, floors and furniture themed in black-and-white circular shapes accented by thousands of yellow roses into a playful space reminiscent of magical 1960s film sets, where with exuberant partygoers rocked on well into the night.

12th Annual Screen Actors Guild Awards – Jan. 29, 2006
Motion Picture Awards

For Outstanding Performance by a Male Actor in a Leading Role: Philip Seymour Hoffman, Capote
For Outstanding Performance by a Female Actor in a Leading Role: Reese Witherspoon, Walk the Line
For Outstanding Performance by a Male Actor in a Supporting Role: Paul Giamatti, Cinderella Man
For Outstanding Performance by a Female Actor in a Supporting Role: Rachel Weisz, The Constant Gardener
For Outstanding Performance by the Cast of a Theatrical Motion Picture: Crash
Television Awards

For Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Paul Newman, Empire Falls

For Outstanding Performance by a Female Actor in a Television Movie or Miniseries: S. Epatha Merkerson, Lackawanna Blues
For Outstanding Performance by a Male Actor in a Drama Series: Kiefer Sutherland, 24
For Outstanding Performance by a Female Actor in a Drama Series: Sandra Oh, Grey’s Anatomy
For Outstanding Performance by a Male Actor in a Comedy Series: Sean Hayes, Will & Grace
For Outstanding Performance by a Female Actor in a Comedy Series: Felicity Huffman, Desperate Housewives

For Outstanding Performance by an Ensemble in a Drama Series: Lost
For Outstanding Performance by an Ensemble in a Comedy Series: Desperate Housewives
The luminaries of film and television celebrated 2005’s finest performances on Sunday, Jan. 29, 2006, in ceremonies telecast for the first time simultaneously on two networks, TNT and TBS. The live simulcast from the Los Angeles Shrine Exposition Center brought the Screen Actors Guild Awards its highest ratings ever on TNT. Just as the Screen Actors Guild Awards celebrates performances conveyed through a moving image, the 12th Annual SAG Awards’ production design and décor paid tribute to the cinematic arts. Topped by a projecting canopy of light, the translucent architectural space of this year’s stage conveyed movement through fountains of water and changing color. Larger-than-life Actor statues seemed to float above reflecting pools in homage to the display of statuary in the world’s arts institutions, public spaces and water gardens.

In one of the events most emotional moments, a long and heartfelt standing ovation greeted SAG’s 42nd Life Achievement Award recipient Shirley Temple Black, who was presented SAG’s highest honor by Jamie Lee Curtis, following a filmed tribute introduced by Dakota Fanning. A cinematic salute to SAG members who perform in commercials, introduced by William Shatner, continued the SAG Awards tradition of spotlighting the Guild’s diverse acting talent.

For the 10th consecutive year, PEOPLE magazine and the Entertainment Industry Foundation (EIF) celebrated actors’ work both on and off the screen by hosting the official SAG Awards Gala. The tented back lot of the Shrine Exposition Center was transformed into a chic white ballroom with sleek black detailing, punctuated by dramatic arrangements of calla lilies and fragrant gardenias, where partygoers, danced, mingled and lingered late into the evening.

13th Annual Screen Actors Guild Awards – Jan. 28, 2007
Motion Picture Awards

For Outstanding Performance by a Male Actor in a Leading Role: Forest Whitaker, The Last King of Scotland
For Outstanding Performance by a Female Actor in a Leading Role: Helen Mirren, The Queen
For Outstanding Performance by a Male Actor in a Supporting Role: Eddie Murphy, Dreamgirls
For Outstanding Performance by a Female Actor in a Supporting Role: Jennifer Hudson, Dreamgirls
For Outstanding Performance by the Cast of a Theatrical Motion Picture: Little Miss Sunshine
Television Awards

For Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Jeremy Irons, Elizabeth I

For Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Helen Mirren, Elizabeth I
For Outstanding Performance by a Male Actor in a Drama Series: Hugh Laurie, House
For Outstanding Performance by a Female Actor in a Drama Series: Chandra Wilson, Grey’s Anatomy
For Outstanding Performance by a Male Actor in a Comedy Series: Alec Baldwin, 30 Rock
For Outstanding Performance by a Female Actor in a Comedy Series: America Ferrera, Ugly Betty

For Outstanding Performance by an Ensemble in a Drama Series: Grey’s Anatomy
For Outstanding Performance by an Ensemble in a Comedy Series: The Office
Morning drizzle gave way to a sun-kissed Southern California afternoon as film and television’s leading actors walked down a media-packed red carpet on their way to celebrating 2006’s finest performances on Sunday, Jan. 28, 2007. The live simulcast from the Los Angeles Shrine Exposition Center on TNT and TBS brought the Screen Actors Guild Awards its highest ratings ever on cable. The production design and décor for the 13th Annual Screen Actors Guild Awards contrasted old world theatricality with the modern mechanics required to capture the moving image. On stage and in custom-made chandeliers above, hand-draped translucent chiffon created flowing classic forms over a skeleton of aluminum trusses, such as one would find on a movie set or television studio. The magic of lighting transformed these humble materials into a glamorous background and created a new mood and look for each segment of the show.

A warm standing ovation greeted SAG’s 43nd Life Achievement Award recipient Julie Andrews, who was presented SAG’s highest honor by Dick Van Dyke, following filmed tribute introduced by Anne Hathaway. Continuing the SAG Awards tradition of spotlighting the Guild’s diverse talent, Kiefer Sutherland introduced a salute to “Actors Who Are Heard but Not Seen.” For the eleventh consecutive year PEOPLE magazine and the Entertainment Industry Foundation (EIF) celebrated actors’ work both on and off the screen by hosting the official SAG Awards Gala. On the backlot of the Shrine, in a tent with no visible means of support, billows of mocha fabric punctuated by violet conversation groups and blue Belgian hydrangeas provided a serene background for meeting, mingling, dining and dancing to a special performance by Grammy-winning singer-songwriter John Legend.

14th Annual Screen Actors Guild Awards – Jan. 27, 2008
Motion Picture Awards

For Outstanding Performance by a Male Actor in a Leading Role: Daniel Day-Lewis, There Will Be Blood
For Outstanding Performance by a Female Actor in a Leading Role: Julie Christie, Away From Her
For Outstanding Performance by a Male Actor in a Supporting Role: Javier Bardem, No Country for Old Men
For Outstanding Performance by a Female Actor in a Supporting Role: Ruby Dee, American Gangster
For Outstanding Performance by the Cast of a Theatrical Motion Picture: No Country for Old Men
For Outstanding Performance by a Stunt Ensemble in a Motion Picture: The Bourne Ultimatum
Television Awards

For Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Kevin Kline, As You Like It

For Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Queen Latifah, Life Support
For Outstanding Performance by a Male Actor in a Drama Series: James Gandolfini, The Sopranos
For Outstanding Performance by a Female Actor in a Drama Series: Edie Falco, The Sopranos
For Outstanding Performance by a Male Actor in a Comedy Series: Alec Baldwin, 30 Rock
For Outstanding Performance by a Female Actor in a Comedy Series: Tina Fey, 30 Rock

For Outstanding Performance by an Ensemble in a Drama Series: The Sopranos
For Outstanding Performance by an Ensemble in a Comedy Series: The Office
For Outstanding Performance by a Stunt Ensemble in a Television Series: 24

The star power was dazzlingly bright on the 14th Annual Screen Actors Guild Awards red carpet on Sunday, January 27, 2008, despite darkening clouds and intermittent heavy downpours, as film and television’s leading actors stopped to be photographed and interviewed by a record turnout of media from around the world under the protection of translucent tenting leading to the entrance of the Los Angeles Shrine Exposition Center, after Jon Tenney of TNT’s The Closer opened the red carpet with the SAG Awards’ signature Champagne Taittinger toast.

The weather echoed the stormy state of the film and television industry as the Screen Actors Guild, under the shelter of an interim agreement with the striking Writers Guild of America, celebrated both 2007’s finest performances and the 75th anniversary of SAG’s founding on June 30, 1933. Joined by industry luminaries, this year’s SAG Awards nominees, presenters and their guests traversed a golden hued tunnel punctuated by ivory and gold mirrored columns to enter a showroom inspired by the Golden Age of the Hollywood Movie Palace seen thorough a contemporary eye, in homage to the Guild’s Diamond Jubilee. At center stage, against a fiber optic star backdrop, a platinum-framed ‘silver screen’ displayed the moving images that honored SAG’s past, present and future. Throughout the evening Blair Underwood introduced filmed tributes which chronicled of the key moments in SAG’s history and celebrated the diverse actors who contributed to the Guild’s emergence as the nation’s largest labor union representing working actors.

A prolonged standing ovation saluted SAG’s 44th Life Achievement Award recipient Charles Durning, who was presented SAG’s highest honor by Burt Reynolds, following filmed tribute introduced by Denis Leary. The live simulcast from the Los Angeles Shrine Exposition Center on TNT and TBS brought the Screen Actors Guild Awards its highest ratings ever on cable.

The awarding of this year’s Actor statuettes was preceded by the announcement from the SAG Awards red carpet of SAG’s new honors for the outstanding performances by a stunt ensemble in television and film, which was webcast on TNT.TV and TBS.com’s live pre-shows.

For the twelfth consecutive year PEOPLE magazine and the Entertainment Industry Foundation (EIF) celebrated actors’ work both on and off the screen by hosting the official SAG Awards Gala on the backlot of the Shrine. Gold urns of white roses and an architectural center superstructure covered with roses and greenery contrasted with the soft grey fabric lining the expansive tent and covering the intimate conversation groups. Large video monitors displayed a photo montage compiled by PEOPLE magazine, saluting the legacy of Screen Actors Guild in honor of SAG’s 75th Anniversary. Guests stayed well into the night meeting, mingling, dining and dancing to a special performance by Grammy-winning singer/songwriter Michael McDonald.
15th Annual Screen Actors Guild Awards – Jan. 25, 2009

Motion Picture Awards

For Outstanding Performance by a Male Actor in a Leading Role: Sean Penn, Milk

For Outstanding Performance by a Female Actor in a Leading Role: Meryl Streep, Doubt

For Outstanding Performance by a Male Actor in a Supporting Role: Heath Ledger, The Dark Knight

For Outstanding Performance by a Female Actor in a Supporting Role: Kate Winslet, The Reader

For Outstanding Performance by the Cast of a Theatrical Motion Picture: Slumdog Millionaire

For Outstanding Performance by a Stunt Ensemble in a Motion Picture: The Dark Knight

Television Awards

For Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Paul Giamatti, John Adams

For Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Laura Linney, John Adams

For Outstanding Performance by a Male Actor in a Drama Series: Hugh Laurie, House

For Outstanding Performance by a Female Actor in a Drama Series: Sally Field, Brothers & Sisters

For Outstanding Performance by a Male Actor in a Comedy Series: Alec Baldwin, 30 Rock

For Outstanding Performance by a Female Actor in a Comedy Series: Tina Fey, 30 Rock

For Outstanding Performance by an Ensemble in a Drama Series: Mad Men

For Outstanding Performance by an Ensemble in a Comedy Series: 30 Rock

For Outstanding Performance by a Stunt Ensemble in a Television Series: Heroes
After double-nominee William Shatner opened the 15th Annual Screen Actors Guild Awards® red carpet with the traditional Champagne Taittinger toast, film and television’s finest performers chatted with media from around the world, posed for photographs and greeted cheering fans, all under the shelter of huge translucent tents. For the second year in a row, the Los Angeles’ winter weather that had threatened to dampen the proceedings instead turned sunny and bright, casting a warm glow on the Los Angeles Shrine Auditorium.

SAG Awards nominees, presenters and their guests, joined by entertainment industry leaders, passed through a silvery shimmering tunnel before entering the elegant showroom, which combined new and familiar elements as part of this year’s SAG Awards “going green” initiative. The SAG Awards’ focus on actors inspired the ceremony’s production design and décor. At center stage, floating against a twinkling background, a gold-framed silver screen once again showcased the nominated performances and tributes to the SAG membership that are at the heart of the event. A new luminous sunburst radiated out from the screen, adding even more light to a stage punctuated by art deco references harkening back to the Guild’s founding years. Crystal chandeliers that accented the stage lighting were echoed in overhead fixtures throughout the showroom.

Carrying on the tradition of saluting the Guild’s membership that began at first Screen Actors Guild Awards, Evan Rachel Wood introduced a filmed salute to performances that were “Trailblazers” either in their casting or subject matter. Following an engaging filmed tribute and a protracted standing ovation, Forest Whitaker presented James Earl Jones with Screen Actors Guild’s highest honor, the 45th Annual Life Achievement Award.
The awarding of the year’s Actor statuettes was preceded by the announcement from the SAG Awards red carpet by SAG President Alan Rosenberg and SAG Awards Committee Chair JoBeth Williams of SAG’s honors for the outstanding performances by a stunt ensemble in television and film, which was webcast on tnt.tv and tbs.com’s live pre-shows.

For the thirteenth consecutive year PEOPLE magazine and the Entertainment Industry Foundation (EIF) celebrated actors’ charitable endeavors by making a generous donation to the SAG Foundation and by hosting the official SAG Awards Gala on the backlot of the Shrine. Yellow roses brought bursts of warm color to the massive tent lined with bronze draperies. Warm, tufted brown leather seating invited lingering conversation and dining, until a performance by the rock legends comprising the Rock ’n’ Roll Fantasy Camp All Stars brought guests up on the feet and onto the dance floor in an exuberant celebration which lasted long into the night.

16th Annual Screen Actors Guild Awards – Jan. 23, 2010

Motion Picture Awards

For Outstanding Performance by a Male Actor in a Leading Role: Jeff Bridges, Crazy Heart

For Outstanding Performance by a Female Actor in a Leading Role: Sandra Bullock, The Blind Side

For Outstanding Performance by a Male Actor in a Supporting Role: Christoph Waltz, Inglourious Basterds

For Outstanding Performance by a Female Actor in a Supporting Role: Mo’Nique, Precious: Based on the Novel “Push” by Sapphire

For Outstanding Performance by the Cast of a Theatrical Motion Picture: Inglourious Basterds

For Outstanding Performance by a Stunt Ensemble in a Motion Picture: Star Trek

Television Awards

For Outstanding Performance by a Male Actor in a Television Movie or Miniseries: Kevin Bacon, Taking Chance

For Outstanding Performance by a Female Actor in a Television Movie or Miniseries: Drew Barrymore, Grey Gardens

For Outstanding Performance by a Male Actor in a Drama Series: Michael C. Hall, Dexter

For Outstanding Performance by a Female Actor in a Drama Series: Julianna Margulies, The Good Wife

For Outstanding Performance by a Male Actor in a Comedy Series: Alec Baldwin, 30 Rock

For Outstanding Performance by a Female Actor in a Comedy Series: Tina Fey, 30 Rock

For Outstanding Performance by an Ensemble in a Drama Series: Mad Men

For Outstanding Performance by an Ensemble in a Comedy Series: Glee

For Outstanding Performance by a Stunt Ensemble in a Television Series: 24
After two-time Actor® recipient John Slattery opened the 16th Annual Screen Actors Guild Awards® arrivals with the traditional Champagne Taittinger toast, film and television’s finest performers walked the SAG Awards red carpet outside the Los Angeles Shrine Auditorium under the shelter of a massive translucent canopy, erected to ward off the threatening storms which had happily subsided well before the day’s activities commenced. SAG Awards nominees and presenters visited with media from around the world, posed for photographs, greeted cheering fans and stopped to chat with the hosts of “TNT and People Magazine Present THE SCREEN ACTORS GUILD AWARDS RED CARPET SHOW,” telecast live on TNT and webcast live on tnt.tv and tbs.com.

After traversing an ivory silk-lined tunnel, SAG Awards guests emerged to find their tables in a sumptuously appointed showroom whose design combined repurposed as well as new elements in the SAG Awards ongoing commitment to a “green” production. In keeping with the glamour of the evening, the ceremony’s production motif harkened back to the opulent theatres and movie palaces of the past. Gold leaf and copper accents set against deep platinum walls and an ebony floor emphasize such architectural details as fluted columns, elaborately carved cartouches and geometric-patterned glass, while at center stage a gold-framed silver screen against a twinkling background showcased the nominated performances and tributes that are the essence of the evening. A custom-made deco crystal chandelier punctuated the stage lighting and was echoed in multiple overhead fixtures throughout the showroom. Table linens in platinum and gold bisque silk set off Lucques catering’s beautiful antipasto plate, created from sustainably produced ingredients. Guests enjoyed a 10th Anniversary Cuvée specially bottled by Dry Creek Vineyards in honor of its 10th anniversary as the SAG Awards’ wine sponsor.

Continuing the sixteen-year tradition of saluting the Guild’s membership, Jane Lynch introduced a spirited film montage that reveled in actors’ comic gifts. Sigourney Weaver introduced a filmed “In Memoriam” tribute to the actors we have lost in the past year. Sandra Bullock presented the Screen Actors Guild’s highest honor, the Life Achievement Award, to Betty White, following Bullock’s teasing introduction, a loving filmed salute and an enthusiastic standing ovation. Ever the comedienne, White returned Bullock’s ‘roasting’ and then some, in her delightfully saucy and sweet acceptance speech.

SAG Awards Committee Chair JoBeth Williams and Committee Member Scott Bakula revealed this year’s SAG’s Honors for the outstanding performances by a stunt ensemble in television and film, from the SAG Awards red carpet, preceding the Actor® awards ceremony. The announcement was carried on tnt.tv and tbs.com’s live pre-show webcast.

PEOPLE magazine and the Entertainment Industry Foundation (EIF) celebrated actors’ charitable endeavors for the fourteenth year by making a generous donation to the SAG Foundation and by hosting the official SAG Awards Gala on the backlot of the Shrine. Blue-green birch walls and draped fabric ceiling, complemented by floating globes holding purple hydrangeas and orchids, created a soft backdrop for the guests who poured into gala from the adjoining showroom to congratulate each other and enjoy Wolfgang Puck’s scrumptious buffet. The inviting grey leather seating, which along with the cobbled green tables and bronze tuffets had been recovered from 2009 in keeping with the SAG Awards green initiative, promoted conversation, while this year’s Saturday night schedule enabled partygoers to dance on late into the night, sparked by a lively performance by Uncle Kracker.

[image: image74.jpg]WE KNOW DRAMA

[image: image75.jpg]

[image: image76.jpg](OS
W

very funny.

