
[image: SAG_ColorStacked]
December 14, 2011

To the Media:

Thank you for attending the announcement of Nominees and Holiday Auction display for the 18th Annual Screen Actors Guild Awards®. We look forward to seeing your coverage.
NOMINATIONS ANNOUNCEMENT – Wednesday, Dec. 14, 2011 – LIVE AT 5:50 and 6:00 AM

Pacific Design Center
SilverScreen Theater
2nd Floor “Green” Building
8687 Melrose Avenue
Los Angeles, CA 90069

CHECK-IN: All Media must present a government-issued photo ID and either your LAPD press credential or your media outlet identification

PARKING: The paste-on media credential you receive upon check-in will serve as your parking validation. When leaving, please keep it on until you reach the parking gates.

(LIVE) MEDIA TRUCKS ONLY: Parking will be assigned and must be pre-arranged. Contact Jerry Mark at sagawards@eventcredentials.com

PHONE LINES: We will not have special phone lines installed. Please use a cell phone, or wireless internet to communicate with your office. Media requiring special phone line arrangements should contact Jerry Mark at sagawards@eventcredentials.com for a list of Pacific Design Center approved vendors, who you must contact directly.

SCHEDULE

2:30 AM	Live TV Set-up begins – Early check-in must be pre-arranged with Jerry Mark
		All media must check in upon arrival

4:15 AM	Media Check-in Begins
		Equipment Set-up in Auditorium – (see Andy Gelb or Stephanie Samson for positions)
		Mult-boxes are available for pooled audio and video feed
		Nominee Certificate and SAG Foundation Auction Display in Lobby
		Live- cut-ins available from the Theater or Lobby

4:45 AM	Auditorium CLEARED for CLOSED REHEARSAL
		All cameras must be shut down and lenses covered
		Continental Breakfast served in Lobby

4:45-5:25 AM 	INTERVIEW opportunities at lobby display of the SAG Awards Holiday Online Auction Benefiting the SAG Foundation.
· JoBeth Williams, SAG Foundation Board President and SAG Awards Committee Chair
· Kathy Connell, SAG Awards Producer & SAG Executive Producer for National Programming
· The Holiday Auction includes a SAG Awards Ceremony/Gala VIP Ticket package, Staples Center Suite for Kings Hockey, a painting by actor Anthony Hopkins and unique experiences, vacations and collectibles.
· Online bidding closes at www.sagawards.org/auction on Sunday, Dec. 18.
· This is the second of four SAG Awards Online Benefit Auctions this season.
· PLEASE MAKE A VISUAL OR VERBAL REFERENCE TO THE AUCTION URL IN YOUR COVERAGE: www.sagawards.org/auction

5:25 AM	Auditorium OPEN to Media
		Live cut-ins available from Auditorium or Lobby

5:45 AM	Vibrate mode or shut down for cell phones and pagers required

5:50 AM	*******LIVE*******
SHARP		SCREEN ACTORS GUILD STUNT HONORS NOMINEES ANNOUNCED
	Nominations announcers: SAG Awards Committee Chair JoBeth Williams and Vice Chair Daryl Anderson
· The announcement should run approximately 2 minutes.
· The nominees will be listed in the nominations release distributed after the Actor® nominees are announced.
· For your colleagues who cannot attend: the announcement will be webcast live on TNT.TV and TBS.COM.

6:00 AM 	*******LIVE*******
SHARP		18th ANNUAL SCREEN ACTORS GUILD AWARDS® NOMINATIONS ANNOUNCEMENT		
		Introductions: SAG President Ken Howard.
Nominations announcers: Judy Greer (“The Descendants”) and Regina King (“Southland”) TNT/TBS Social Media Ambassador for the 18h Annual Screen Actors Guild Awards®)
· The announcement should run approximately 8-9 minutes.
· Printed copies of the nominations news release will be distributed immediately following the announcement
· For your colleagues who cannot attend: the announcement will be telecast live on TNT and webcast live on TNT.TV and TBS.COM.

SATELLITE COORDINATES:
Live feeds will also be available via satellite at the coordinates below. For troubleshooting call the TNT Technical Operations Center in Atlanta: (404) 885-4787

Wednesday, Dec. 14, 2011 - 9:00 a.m. ET / 6:00 a.m. PT for approximately 15 minutes
Galaxy 16, Transponder 20K Lower (99 deg. West)
Downlink frequency: 12091 (V)
L-Band frequency: 1341
Bandwidth: 18 Mhz
Uplink: PSSI
Compression: MPEG 2, 4:2:2, QPSK, DVB-S
FEC: ¾
Symbol rate: 13.0212
Data rate: 18 Mbps
QPSK, DVBS modulation
Audio: Ch 1/Left Ch 2/Right
Video: 16:9 SD anamorphic

POST-ANNOUNCEMENT PHOTOGRAPHS

We will pose Ken Howard, Judy Greer and Regina King onstage for a few shots immediately following the announcement, and then all photographers must exit up the audience right aisle. We will move the presenters to several positions along the stage so that you all will get a shot. PLEASE DO NOT RUSH THE STAGE AND CROWD THE PRESENTERS. If you do, our burly security personnel will require you to leave immediately and you will jeopardize your chances to be credentialed for future SAG, TNT and Slate PR events.

POST-ANNOUNCEMENT INTERVIEWS IN THE THEATRE WILL FOLLOW THE PHOTO OPP

You must remain in your assigned positions in the theatre for these interviews. Outlets going live will take precedence.

6:10 AM	Depending on their post-announcement work schedules, the following will be available for quick sound bites:
· Ken Howard
· Judy Greer
· Regina King
· SAG Awards Executive Producer Jeff Margolis
· SAG Awards Producer Kathy Connell

POST-ANNOUNCEMENT INTERVIEWS IN THE LOBBY:

SAG Foundation Online Benefit Auction Display
· JoBeth Williams, SAG Foundation Board President and SAG Awards Committee Chair

18th ANNUAL ACTOR® NOMINATIONS ANNOUNCEMENT NEWS RELEASES

· Printed copies of the nominations news release will be distributed immediately following the announcement
· You will also receive the announcement via email
· A downloadable copy of the announcement will be posted at www.sagawards.org

18th ANNUAL SCREEN ACTORS GUILD AWARDS® PHOTOS AND GRAPHICS:

You can download photos of SAG’s 48th Life Achievement Award recipient Mary Tyler Moore, SAG President Ken Howard, The Actor® statuette, the SAG Awards Producers and 18th Annual Screen Actors Guild Awards® graphics at

Please use the photo credit and copyright information provided with the photos and follow the guidelines for use of our photos and graphics at http://www.sagawards.org/media-pr/media-guidelines

Non-downloadable nominee photos will be available after the Nominations announcement on our public website at http://www.sagawards.org/awards/nominees-and-recipients/18th-annual-screen-actors-guild-awards

Downloadable nominee photos will be available after the Nominations announcement to the media only at http://www.sagawards.org/hires/nominee/photos. Please copyright photo to studio or network

18th ANNUAL SCREEN ACTORS GUILD AWARDS® PRESS KIT

[bookmark: _GoBack]Materials from our preliminary press kit are available now on our website at http://www.sagawards.org/media-pr/press-kit You will be emailed a link to the TNT multimedia press kit later on Dec. 14.

IMPORTANT REMINDERS:

Airdate Information (PLEASE MENTION “SIMULCAST LIVE SUNDAY, JAN 29 ON TNT and TBS” IN ALL YOUR PRE-SHOW COVERAGE)

The 18th Annual Screen Actors Guild Awards ceremony will be simulcast live coast-to-coast on TNT and TBS on Sunday, Jan. 29, 2012, at 8 p.m. (ET) / 5 p.m. (PT) from the Shrine Exposition Center in Los Angeles. An encore primetime telecast will begin immediately following on TNT at 10 p.m. (ET) / 7 p.m. (PT).

Prior to the televised ceremony, the SAG Honors for television and film stunt ensembles will be announced during the live tnt.tv and tbs.com webcasts from the red carpet which begin at 6 p.m. (ET) / 3 p.m. (PT).

COVERAGE NOTICE AND COPIES REQUIRED
Copies of your coverage of the 18th Annual Screen Actors Guild Awards Nominations Announcement and Holiday Auction should be sent to SAG Awards Publicity Assistant Jenny Wise at awardspr@sagawards.org as soon as possible after the nominations announcement, after any interim media opportunities and after the Awards ceremony. Broadcast outlets should alert us via email as to airdate/time and send video or audio files on a data disc in QuickTime or MPEG3 or MPEG4 format, as well as email website links where applicable. Print outlets should email PDF’s or website links. Photographers must email PDF’s of tear sheets. Receipt of your coverage will impact your request for credentials for future SAG Awards.

CREDENTIALS FOR THE 18th ANNUAL SCREEN ACTORS GUILD AWARDS® CEREMONIES

You will be notified of your status for credentials for the Awards Ceremonies in early January. Acceptance of your credential application for the nominations announcement does not guarantee you will receive a credential for the ceremony. Our receipt of your coverage of Nominations announcement and your coverage of last year’s 18th Annual Screen Actors Guild Awards® may be a deciding factor. All credentials and media logistics questions should be addressed to Jerry Mark via email at sagawards@eventcredentials.com. Please allow at least 48 hours for a reply. Please do not address credential or media logistics questions to other PR staff members.

18th Annual Screen Actors Guild Awards® Media Staff
Please introduce or re-introduce yourselves to us. If you have a problem this morning, we will try to find a solution. We invite your suggestions for making this event even better next year, but ask that you please email them to us after the crunch of this morning’s activities.

SAG Awards
Rosalind Jarrett – Executive in Charge of Publicity – rjarrett@sagawards.org
Jerry Mark – Credentials & Media Logistics Supervisor – sagawards@eventcredentials.com
Carrie White Scanlan– Publicity/Auction/Asset Manager – cwhitescanlan@sagawards.org
Tosha Whitten Griggs – Publicity Consultant – twgriggs@sagawards.org
Belinda Preno – Publicity Assistant – bpreno@sagawards.org
Jenny Wise – Publicity Assistant – prasst@sagawards.org

TNT/TBS:
Eileen Quast – Director of Publicity – Eileen.Quast@turner.com

Slate PR:
Andy Gelb – Partner – andy@slate-pr.com
Stephanie Samson – Account Executive – stephanie@slate-pr.com
Alyssa Some – Assistant – alyssas@slate-pr.com
Taryn Black – Assistant – taryn@slate-pr.com

Screen Actors Guild
Pamela Greenwalt - Communications Executive Director – pgreenwalt@sag.org

UPCOMING 18th SCREEN ACTORS GUILD AWARDS® KEY MEDIA EVENT DATES & TIMES - Detailed information will be sent to you for each event.

Tuesday, Jan. 17 		MEDIA & PUBLICISTS WALK-THRU / SITE CHECK
(now a confirmed date)		Shrine Exposition Center
				10:00 a.m.
				Park in the Structure on the corner of Royal and 32nd Streets
RSVP REQUIRED BY Monday, Jan. 16, 2012 to SAG Awards Publicity Assistant Belinda Preno at 310-235-1030 or bpreno@sagawards.org

Thursday, Jan. 19		POURING OF THE ACTOR® STATUETTE
				American Fine Arts Foundry
				8:00 am set-up
8:15 am Sharp – Pouring & interviews
SPACE LIMITED - REQUEST TO ATTEND REQUIRED BY Wednesday Jan. 18, 2012 to SAG Awards Publicity Assistant Belinda Preno at 310-235-1030 or bpreno@sagawards.org

Thursday, Jan. 26	AWARDS CEREMONY & GALA BEHIND-THE-SCENES: SAG AWARDS SET. FOOD, WINE & CHAMPAGNE, TABLE DÉCOR, SAG FOUNDATION BENEFIT CEREMONY AUCTION; GALA TENT DECOR
Shrine Exposition Center
By Appointment beginning 8:30 a.m.
RSVP REQUIRED BY Wednesday, Jan. 25, 2012 to SAG Awards Publicity Manager Carrie White Scanlan at 310-235-1030 or cwhitescanlan@sagwards.org

Interviews with Executive Producer/Director, Jeff Margolis; Producer Kathy Connell; Chef Suzanne Goin; Champagne Taittinger Artistic Director Vitale Taittinger, Dry Creek Vineyard Owner Kim Stare Wallace; Production Designer Joe Stewart; Art Director Keith Greco; Awards Event Supervisor Andrea Wyn Schall, and others TBA

Friday, Jan. 27	AWARDS CEREMONY & GALA BEHIND-THE-SCENES; SAG AWARDS GREEN ROOM HOSTED BY GRAFF DIAMONDS
Shrine Exposition Center
By Appointment beginning 8:30 a.m.
RSVP REQUIRED BY Wednesday, Jan. 26, 2010 to SAG Awards Publicity Manager Carrie White Scanlan at 310-235-1030 through Jan. 25 or 213-741-2080 beginning Jan. 26 or cwhitescanlan@sagwards.org

Interviews with Executive Producer/Director, Jeff Margolis; Producer Kathy Connell; SAG Awards Social Media Ambassador Regina King and others TBA

Saturday, Jan. 28	RED CARPET ROLL OUT & PRESENTER REHEARSALS
Shrine Exposition Center
SAG Awards Social Media Ambassador Regina King
By Appointment Only - Contact SAG Awards Publicity Manager Carrie White Scanlan at 310-235-1030 through Jan. 25 or 213-741-2080 beginning Jan. 26 or cwhitescanlan@sagwards.org

Note: Only presenters who have consented in advance to media coverage and/or interviews may be filmed or photographed.

Sunday, Jan. 29		18th ANNUAL SCREEN ACTORS GUILD AWARDS®
PRE-ARRIVALS LIVE CUT-INS FROM THE RED CARPET prior to 2:00 PM
Outside the Shrine Auditorium

By Appointment Only - Contact SAG Awards Publicity Manager Carrie White Scanlan at 310-235-1030 through Jan. 26 or 213-741-2080 beginning Jan. 27 or cwhitescanlan@sagwards.org

We welcome your suggestions for special coverage or individual pre-show stories. We will be notifying you of other SAG Awards media opportunities as they are scheduled. We look forward to seeing you at these events.

The 18th Annual Screen Actors Guild Awards will be produced by Jeff Margolis Productions in association with Screen Actors Guild Awards®, LLC. For more information about the SAG Awards, SAG, TNT and TBS, visit sagawards.org/about, “like” SAG Awards at facebook.com/sagawardsofficialpage and follow SAG Awards at twitter.com/sagawards.

All good thoughts,

Rosalind Jarrett			Jerry Mark				Eileen Quast
SAG Awards Executive		SAG Awards Credentials &		TNT/TBS
in Charge of Publicity 		Media Logistics Coordinator 		Director of Public Relations
(310) 235-1030			Email only:				(818) 977-2336
rjarrett@sagawards.org 		sagawards@eventcredentials.com	eileen.quast@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 29, 2012 on TNT & TBS Follow us on Facebook and Twitter

[image: SAGlogo_reversed]

image2.jpeg

image1.jpeg
AAAAAAAAAA

SCREEN
ACTORS
GUILD
AWARDS

SCREEN
RErons
GUILD.
AWARDS

MDA TR0 LY e b o ot i G ey ok

B Lt A A v SRR T, 1 T R

e amaiana!

