

Television
Academy

SUPPLEMENTARY INFORMATION TO THE CATEGORIES

as of July 12, 2018
does not include producer nominations

70th PRIMETIME EMMY AWARDS

OUTSTANDING LEAD ACTOR IN A DRAMA SERIES

STERLING K. BROWN, *THIS IS US*, NBC

2018 – Outstanding Lead Actor In A Drama Series, *This Is Us*

2018 – Outstanding Guest Actor In A Comedy Series, *Brooklyn Nine-Nine*

★ **2017 – Outstanding Lead Actor In A Drama Series, *This Is Us***

★ **2016 – Outstanding Supporting Actor In A Drama Series, *The People v. O.J. Simpson: American Crime Story***

Total: 4 nominations, 2 wins

JASON BATEMAN, *OZARK*, NETFLIX

2018 – Outstanding Lead Actor In A Drama Series, *Ozark*

2018 – Outstanding Directing For A Drama Series, *Ozark*

2013 – Outstanding Lead Actor In A Comedy Series, *Arrested Development*

2005 – Outstanding Lead Actor In A Comedy Series, *Arrested Development*

Total: 4 nominations, 0 wins

ED HARRIS, *WESTWORLD*, HBO

2018 – Outstanding Lead Actor In A Drama Series, *Westworld*

2012 – Outstanding Supporting Actor In A Miniseries Or Movie, *Game Change*

2005 – Outstanding Lead Actor In A Miniseries Or A Movie, *Empire Falls*

Total: 3 nominations, 0 wins

MATTHEW RHYS, *THE AMERICANS*, FX NETWORKS

2018 – Outstanding Lead Actor In A Drama Series, *The Americans*

2017 – Outstanding Lead Actor In A Drama Series, *The Americans*

2017 – Outstanding Guest Actor In A Comedy Series, *Girls*

2016 – Outstanding Lead Actor In A Drama Series, *The Americans*

Total: 4 nominations, 0 wins

MILO VENTIMIGLIA, *THIS IS US*, NBC

2018 – Outstanding Lead Actor In A Drama Series, *This Is Us*

2017 – Outstanding Lead Actor In A Drama Series, *This Is Us*

Total: 2 nominations, 0 wins

JEFFREY WRIGHT, *WESTWORLD*, HBO

2018 – Outstanding Lead Actor In A Drama Series, *Westworld*

2017 – Outstanding Supporting Actor In A Drama Series, *Westworld*

★ **2004 – Outstanding Supporting Actor In A Miniseries Or A Movie, *Angles In America***

Total: 3 nominations, 1 win

★ = past winner

OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES

CLAIRE FOY, *THE CROWN*, NETFLIX

2018 – Outstanding Lead Actress In A Drama Series, *The Crown*

2017 – Outstanding Lead Actress In A Drama Series, *The Crown*

Total: 2 nominations, 0 wins

TATIANA MASLANY, *ORPHAN BLACK*, BBC AMERICA

2018 – Outstanding Lead Actress In A Drama Series, *Orphan Black*

★ **2016 – Outstanding Lead Actress In A Drama Series, *Orphan Black***

2015 - Outstanding Lead Actress In A Drama Series, *Orphan Black*

Total: 3 nominations, 1 win

ELISABETH MOSS, *THE HANDMAID'S TALE*, HULU

2018 – Outstanding Lead Actress In A Drama Series, *The Handmaid's Tale*

★ **2017 – Outstanding Drama Series, *The Handmaid's Tale***

★ **2017 – Outstanding Lead Actress In A Drama Series, *The Handmaid's Tale***

2015 - Outstanding Lead Actress In A Drama Series, *Mad Men*

2013 - Outstanding Lead Actress In A Drama Series, *Mad Men*

2013 - Outstanding Lead Actress In A Miniseries Or Movie, *Top Of The Lake*

2012 - Outstanding Lead Actress In A Drama Series, *Mad Men*

2011 - Outstanding Lead Actress In A Drama Series, *Mad Men*

2010 - Outstanding Supporting Actress In A Drama Series, *Mad Men*

2009 - Outstanding Lead Actress In A Drama Series, *Mad Men*

Total: 10 nominations, 2 wins

SANDRA OH, *KILLING EVE*, BBC AMERICA

2018– Outstanding Lead Actress In A Drama Series, *Killing Eve*

2009– Outstanding Supporting Actress In A Drama Series, *Grey's Anatomy*

2008 - Outstanding Supporting Actress In A Drama Series, *Grey's Anatomy*

2007– Outstanding Supporting Actress In A Drama Series, *Grey's Anatomy*

2006 - Outstanding Supporting Actress In A Drama Series, *Grey's Anatomy*

2005 - Outstanding Supporting Actress In A Drama Series, *Grey's Anatomy*

Total: 6 nominations, 0 wins

KERI RUSSELL, *THE AMERICANS*, FX NETWORKS

2018– Outstanding Lead Actress In A Drama Series, *The Americans*

2017– Outstanding Lead Actress In A Drama Series, *The Americans*

2016 - Outstanding Lead Actress In A Drama Series, *The Americans*

Total: 3 nominations, 0 wins

EVAN RACHEL WOOD, *WESTWORLD*, HBO

2018– Outstanding Lead Actress In A Drama Series, *Westworld*

2017– Outstanding Lead Actress In A Drama Series, *Westworld*

2011 - Outstanding Supporting Actress In A Miniseries Or Movie, *Mildred Pierce*

Total: 3 nominations, 0 wins

★ = past winner

OUTSTANDING LEAD ACTOR IN A LIMITED SERIES OR MOVIE

ANTONIO BANDERAS, *GENIUS: PICASSO*, NATIONAL GEOGRAPHIC

2018 – Outstanding Lead Actor In A Limited Series Or Movie, *Genius: Picasso*

2004 – Outstanding Lead Actor In A Miniseries Or A Movie, *And Starring Pancho Villa As Himself*

Total: 2 nominations, 0 wins

DARREN CRISS, *THE ASSASSINATION OF GIANNI VERSACE: AMERICAN CRIME STORY*, FX NETWORKS

2018 – Outstanding Lead Actor In A Limited Series Or Movie, *The Assassination Of Gianni Versace: American Crime Story*

2015 – Outstanding Original Music And Lyrics, *Glee*

Total: 2 nominations, 0 wins

BENEDICT CUMBERBATCH, *PATRICK MELROSE*, SHOWTIME

2018 – Outstanding Lead Actor In A Limited Series Or Movie, *Patrick Melrose*

2017 – Outstanding Lead Actor In A Limited Series Or Movie,
Sherlock: The Lying Detective (Masterpiece)

2016 – Outstanding Lead Actor In A Limited Series Or Movie,
Sherlock: The Abominable Bride (Masterpiece)

★ **2014 - Outstanding Lead Actor In A Miniseries Or A Movie,**
Sherlock: His Last Vow (Masterpiece)

2013 - Outstanding Lead Actor In A Miniseries Or A Movie, *Parade's End*

2012 - Outstanding Lead Actor In A Miniseries Or A Movie,
Sherlock: A Scandal In Belgravia (Masterpiece)

Total: 6 nominations, 1 win

JEFF DANIELS, *THE LOOMING TOWER*, HULU

2018 – Outstanding Lead Actor In A Limited Series Or Movie, *The Looming Tower*

2018 – Outstanding Supporting Actor In A Limited Series Or Movie, *Godless*

2015 – Outstanding Lead Actor In A Drama Series, *The Newsroom*

2014 – Outstanding Lead Actor In A Drama Series, *The Newsroom*

★ **2013 – Outstanding Lead Actor In Drama Series, *The Newsroom***

Total: 5 nominations, 1 win

JOHN LEGEND, *JESUS CHRIST SUPERSTAR LIVE IN CONCERT*, NBC

This is John Legend's first Emmy nomination.

JESSE PLEMONS, *USS CALLISTER (BLACK MIRROR)*, NETFLIX

2018 – Outstanding Lead Actor In A Limited Series Or Movie, *USS Callister (Black Mirror)*

2017 – Outstanding Supporting Actor In A Limited Series Or Movie, *Fargo*

Total: 2 nominations, 0 wins

★ = past winner

OUTSTANDING LEAD ACTRESS IN A LIMITED SERIES OR MOVIE

JESSICA BIEL, *THE SINNER*, USA

This is Jessica Biel's first Emmy nomination.

LAURA DERN, *THE TALE*, HBO

2018 – Outstanding Lead Actress In A Limited Series Or Movie, *The Tale*

★ **2017– Outstanding Supporting Actress In A Limited Series Or Movie, *Big Little Lies***

2013 – Outstanding Lead Actress In A Comedy Series, *Enlightened*

2008 - Outstanding Supporting Actress In A Miniseries Or Movie, *Recount*

1997– Outstanding Guest Actress In A Comedy Series, *Ellen*

1994 – Outstanding Guest Actress In A Drama Series, *Fallen Angels*

1992- Outstanding Lead Actress In A Miniseries Or Special, *Afterburn*

Total: 7 nominations, 1 win

MICHELLE DOCKERY, *GODLESS*, NETFLIX

2018 – Outstanding Lead Actress In A Limited Series Or Movie, *Godless*

2014– Outstanding Lead Actress In A Drama Series, *Downton Abbey*

2013 – Outstanding Lead Actress In A Drama Series, *Downton Abbey*

2012 - Outstanding Lead Actress In A Drama Series, *Downton Abbey*

Total: 4 nominations, 0 wins

EDIE FALCO, *LAW & ORDER TRUE CRIME: THE MENENDEZ MURDERS*, NBC

2018 – Outstanding Lead Actress In A Limited Series Or Movie, *Law & Order True Crime: The Menendez Murders*

2015 - Outstanding Lead Actress In A Comedy Series, *Nurse Jackie*

2014 - Outstanding Lead Actress In A Comedy Series, *Nurse Jackie*

2013 - Outstanding Lead Actress In A Comedy Series, *Nurse Jackie*

2012 - Outstanding Lead Actress In A Comedy Series, *Nurse Jackie*

2011 - Outstanding Lead Actress In A Comedy Series, *Nurse Jackie*

★ **2010 - Outstanding Lead Actress In A Comedy Series, *Nurse Jackie***

2008 - Outstanding Guest Actress In A Comedy Series, *30 Rock*

2007 - Outstanding Lead Actress In A Drama Series, *The Sopranos*

2004 - Outstanding Lead Actress In A Drama Series, *The Sopranos*

★ **2003 - Outstanding Lead Actress In A Drama Series, *The Sopranos***

★ **2001 - Outstanding Lead Actress In A Drama Series, *The Sopranos***

2000 - Outstanding Lead Actress In A Drama Series, *The Sopranos*

★ **1999 - Outstanding Lead Actress In A Drama Series, *The Sopranos***

Total: 14 nominations, 4 wins

(continued)

(Lead Actress In A Limited Series Or A Movie continued)

REGINA KING, SEVEN SECONDS, NETFLIX

2018 – Outstanding Lead Actress In A Limited Series Or Movie, *Seven Seconds*

2017 – Outstanding Supporting Actress In A Limited Series Or Movie, *American Crime*

★ **2016 – Outstanding Lead Supporting Actress In A Limited Series Or Movie, *American Crime***

★ **2015 – Outstanding Supporting Actress In A Limited Series Or A Movie, *American Crime***

Total: 4 nominations, 2 wins

SARAH PAULSON, AMERICAN HORROR STORY: CULT, FX NETWORKS

2018 – Outstanding Lead Actress In A Limited Series Or Movie, *American Horror Story: Cult*

★ **2016 – Outstanding Lead Actress In a Limited Series Or Movie,
*The People V. O.J. Simpson: American Crime Story***

2016 – Outstanding Supporting Actress In A Limited Series Or Movie,
American Horror Story: Hotel

2015 – Outstanding Supporting Actress In A Limited Series Or A Movie,
American Horror Story: Freak Show

2014 - Outstanding Lead Actress In A Miniseries Or A Movie,
American Horror Story: Coven

2013 - Outstanding Supporting Actress In A Miniseries Or A Movie,
American Horror Story: Asylum

2012 - Outstanding Supporting Actress In A Miniseries Or A Movie, *Game Change*

Total: 7 nominations, 1 win

★ = past winner

OUTSTANDING LEAD ACTOR IN A COMEDY SERIES

ANTHONY ANDERSON, *BLACK-ISH*, ABC

- 2018 – Outstanding Lead Actor In A Comedy Series, *black-ish*
 - 2017 – Outstanding Comedy Series, *black-ish*
 - 2017 – Outstanding Lead Actor In A Comedy Series, *black-ish*
 - 2016 – Outstanding Lead Actor In A Comedy Series, *black-ish*
 - 2016 – Outstanding Comedy Series, *black-ish*
 - 2015 – Outstanding Lead Actor In A Comedy Series, *black-ish*
- Total: 6 nominations, 0 wins

TED DANSON, *THE GOOD PLACE*, NBC

- 2018 – Outstanding Lead Actor In A Comedy Series, *The Good Place*
 - 2010 – Outstanding Lead Actor In A Comedy Series, *Damages*
 - 2009 – Outstanding Lead Actor In A Comedy Series, *Damages*
 - 2008 – Outstanding Lead Actor In A Comedy Series, *Damages*
 - ★ **1993 – Outstanding Lead Actor In A Comedy Series, *Cheers***
 - 1992 – Outstanding Lead Actor In A Comedy Series, *Cheers*
 - 1991 – Outstanding Lead Actor In A Comedy Series, *Cheers*
 - ★ **1990 – Outstanding Lead Actor In A Comedy Series, *Cheers***
 - 1989 – Outstanding Lead Actor In A Comedy Series, *Cheers*
 - 1988 – Outstanding Lead Actor In A Comedy Series, *Cheers*
 - 1987 – Outstanding Lead Actor In A Comedy Series, *Cheers*
 - 1986 – Outstanding Lead Actor In A Comedy Series, *Cheers*
 - 1985 – Outstanding Lead Actor In A Comedy Series, *Cheers*
 - 1984 – Outstanding Lead Actor In A Comedy Series, *Cheers*
 - 1984 – Outstanding Lead Actor In A Limited Series Or Special, *Something About Amelia*
 - 1983 – Outstanding Lead Actor In A Comedy Series, *Cheers*
- Total: 16 nominations, 2 wins

LARRY DAVID, *CURB YOUR ENTHUSIASM*, HBO

- 2018 – Outstanding Lead Actor In A Comedy Series, *Curb Your Enthusiasm*
- 2016 – Outstanding Guest Actor In A Comedy Series, *Saturday Night Live*
- 2012 - Outstanding Lead Actor In A Comedy Series, *Curb Your Enthusiasm*
- 2012 - Outstanding Comedy Series, *Curb Your Enthusiasm*
- 2010 - Outstanding Comedy Series, *Curb Your Enthusiasm*
- 2010 - Outstanding Lead Actor In A Comedy Series, *Curb Your Enthusiasm*
- 2008 - Outstanding Comedy Series, *Curb Your Enthusiasm*
- 2006 - Outstanding Comedy Series, *Curb Your Enthusiasm*
- 2006 - Outstanding Lead Actor In A Comedy Series, *Curb Your Enthusiasm*
- 2004 - Outstanding Lead Actor In A Comedy Series, *Curb Your Enthusiasm*
- 2004 - Outstanding Comedy Series, *Curb Your Enthusiasm*
- 2003 - Outstanding Lead Actor In A Comedy Series, *Curb Your Enthusiasm*
- 2003 - Outstanding Comedy Series, *Curb Your Enthusiasm*
- 2002 - Outstanding Comedy Series, *Curb Your Enthusiasm*

(continued)

(Lead Actor In A Comedy Series continued)

1996 - Outstanding Comedy Series, *Seinfeld*

1995 - Outstanding Comedy Series, *Seinfeld*

1994 - Outstanding Individual Achievement In Writing In A Comedy Series, *Seinfeld*

1994 - Outstanding Individual Achievement In Writing In A Comedy Series, *Seinfeld*

1994 - Outstanding Comedy Series, *Seinfeld*

★ **1993 - Outstanding Individual Achievement In Writing In A Comedy Series, *Seinfeld***

★ **1993 - Outstanding Comedy Series, *Seinfeld***

1992 - Outstanding Individual Achievement In Writing In A Comedy Series, *Seinfeld*

1992 - Outstanding Individual Achievement In Writing In A Comedy Series, *Seinfeld*

1992 - Outstanding Comedy Series, *Seinfeld*

1991 - Outstanding Writing In A Comedy Series, *Seinfeld*

1991 - Outstanding Writing In A Comedy Series, *Seinfeld*

Total: 26 nominations, 2 wins

DONALD GLOVER, ATLANTA, FX NETWORKS

2018 - Outstanding Lead Actor In A Comedy Series, *Atlanta*

2018 - Outstanding Writing For A Comedy Series, *Atlanta*

2018 - Outstanding Directing For A Comedy Series, *Atlanta*

2018 - Outstanding Guest Actor In A Comedy Series, *Saturday Night Live*

2017 - Outstanding Comedy Series, *Atlanta*

★ **2017 - Outstanding Lead Actor In A Comedy Series, *Atlanta***

2017 - Outstanding Writing For A Comedy Series, *Atlanta*

★ **2017 - Outstanding Directing For A Comedy Series, *Atlanta***

Total: 8 nominations, 2 wins

BILL HADER, BARRY, HBO

2018 - Outstanding Lead Actor In A Comedy Series, *Barry*

2018 - Outstanding Directing For A Comedy Series, *Barry*

2018 - Outstanding Writing For A Comedy Series, *Barry*

2018 - Outstanding Guest Actor In A Comedy Series, *Saturday Night Live*

2017 - Outstanding Animated Program, *South Park*

2017 - Outstanding Variety Sketch Series, *Documentary Now!*

2016 - Outstanding Variety Sketch Series, *Documentary Now!*

2015 - Outstanding Guest Actor In A Comedy Series, *Saturday Night Live*

2015 - Outstanding Animated Program, *South Park*

2014 - Outstanding Animated Program, *South Park*

2013 - Outstanding Supporting Actor In A Comedy Series, *Saturday Night Live*

2012 - Outstanding Supporting Actor In A Comedy Series, *Saturday Night Live*

2011 - Outstanding Animated Program, *South Park*

★ **2009 - Outstanding Animated Program, *South Park***

Total: 14 nominations, 1 win

★ = past winner

(continued)

WILLIAM H. MACY, SHAMELESS, SHOWTIME

- 2018 – Outstanding Lead Actor In A Comedy Series, *Shameless*
 - 2017 – Outstanding Lead Actor In A Comedy Series, *Shameless*
 - 2016 – Outstanding Lead Actor In A Comedy Series, *Shameless*
 - 2015 – Outstanding Lead Actor In A Comedy Series, *Shameless*
 - 2014 – Outstanding Lead Actor In A Comedy Series, *Shameless*
 - 2007 - Outstanding Lead Actor In A Miniseries Or A Movie,
Nightmares & Dreamscapes: From The Stories Of Stephen King (Umney's Last Case)
 - 2005 - Outstanding Lead Actor In A Miniseries Or A Movie, *The Wool Cap*
 - 2005 - Outstanding Made For Television Movie, *The Wool Cap*
 - 2004 - Outstanding Supporting Actor In A Miniseries Or A Movie, *Stealing Sinatra*
 - ★ **2003 - Outstanding Lead Actor In A Miniseries Or A Movie, *Door To Door***
 - ★ **2003 - Outstanding Writing For A Miniseries, Movie Or A Dramatic Special, *Door To Door***
 - 2000 - Outstanding Lead Actor In A Miniseries Or Movie, *A Slight Case Of Murder*
 - 2000 - Outstanding Guest Actor In A Comedy Series, *Sports Night*
 - 1997 - Outstanding Guest Actor In A Drama Series, *ER*
- Total: 14 nominations, 2 wins

★ = past winner

OUTSTANDING LEAD ACTRESS IN A COMEDY SERIES

PAMELA ADLON, *BETTER THINGS*, FX NETWORKS

2018 – Outstanding Lead Actress In A Comedy Series, *Better Things*

2017 – Outstanding Lead Actress In A Comedy Series, *Better Things*

2015 – Outstanding Guest Actress In A Comedy Series, *Louie*

2015 – Outstanding Comedy Series, *Louie*

2014 – Outstanding Comedy Series, *Louie*

2013 – Outstanding Writing For A Comedy Series, *Louie*

★ **2002 – Outstanding Voice-Over Performance, *King Of The Hill***

Total: 7 nominations, 1 win

RACHEL BROSNAHAN, *THE MARVELOUS MRS. MAISEL*, PRIME VIDEO

2018 – Outstanding Lead Actress In A Comedy Series, *The Marvelous Mrs. Maisel*

2015 - Outstanding Guest Actress In A Drama Series, *House Of Cards*

Total: 2 nominations, 0 wins

ALLISON JANNEY, *MOM*, CBS

2018 – Outstanding Lead Actress In A Comedy Series, *Mom*

2017 – Outstanding Lead Actress In A Comedy Series, *Mom*

2016 - Outstanding Guest Actress In A Drama Series, *Masters Of Sex*

2016 - Outstanding Supporting Actress In A Comedy Series, *Mom*

2015 - Outstanding Guest Actress In A Drama Series, *Masters Of Sex*

★ **2015 - Outstanding Supporting Actress In A Comedy Series, *Mom***

★ **2014 - Outstanding Guest Actress In A Drama Series, *Masters Of Sex***

★ **2014 - Outstanding Supporting Actress In A Comedy Series, *Mom***

2006 – Outstanding Lead Actress In A Drama Series, *The West Wing*

★ **2004 – Outstanding Lead Actress In A Drama Series, *The West Wing***

2003 – Outstanding Lead Actress In A Drama Series, *The West Wing*

★ **2002 – Outstanding Lead Actress In A Drama Series, *The West Wing***

★ **2001 – Outstanding Supporting Actress In A Drama Series, *The West Wing***

★ **2000 – Outstanding Supporting Actress In A Drama Series, *The West Wing***

Total: 14 nominations, 7 wins

ISSA RAE, *INSECURE*, HBO

This is Issa Rae's first Emmy nomination.

★ = past winner

(continued)

(Lead Actress In A Comedy Series continued)

TRACEE ELLIS ROSS, *BLACK-ISH*, ABC

2018 – Outstanding Lead Actress In a Comedy Series, *black-ish*

2017 – Outstanding Lead Actress In a Comedy Series, *black-ish*

2016 – Outstanding Lead Actress In a Comedy Series, *black-ish*

Total: 3 nominations, 0 wins

LILY TOMLIN, *GRACE AND FRANKIE*, NETFLIX

2018 – Outstanding Lead Actress In A Comedy Series, *Grace And Frankie*

2017 – Outstanding Lead Actress In A Comedy Series, *Grace And Frankie*

2016 – Outstanding Lead Actress In A Comedy Series, *Grace And Frankie*

2015 – Outstanding Lead Actress In A Comedy Series, *Grace And Frankie*

★ **2013 – Outstanding Voice-Over Performance, *An Apology To Elephants***

2010 – Outstanding Guest Actress In A Drama Series, *Damages*

1996 – Outstanding Guest Actress For A Drama Series, *Homicide: Life On The Street*

1996 – Outstanding Informational Special, *The Celluloid Closet*

1994 – Outstanding Individual Performance In A Variety Or Music Program, *Growing Up Funny*

1994 – Outstanding Supporting Actress In A Miniseries Or A Special, *And The Band Played On*

1993 – Outstanding Variety, Music Or Comedy Special, *The Search For Signs Of Intelligent Life In The Universe*

1993 – Outstanding Individual Performance In A Variety Or Music Program, *The Search For Signs Of Intelligent Life In The Universe*

1984 – Outstanding Individual Performance In A Variety Or Music Program, *Live...And In Person*

★ **1981 – Outstanding Variety, Music Or Comedy Program, *Lily: Sold Out***

★ **1978 – Outstanding Writing In A Comedy-Variety Or Music Special, *The Paul Simon Special***

1976 – Outstanding Special - Comedy-Variety Or Music, *Lily Tomlin*

★ **1976 – Outstanding Writing In A Comedy-Variety Or Music Special, *Lily Tomlin***

1975 – Outstanding Special - Comedy-Variety Or Music Special, *Lily*

1975 – Outstanding Writing In A Comedy-Variety Or Music Special, *Lily*

★ **1974 – Best Writing In A Comedy-Variety, Variety Or Music Special, *Lily***

★ **1974 – Outstanding Comedy-Variety, Variety Or Music Special, *Lily***

1973 – Outstanding Achievement By A Supporting Performer In Music Or Variety, *Rowan And Martin's Laugh-In*

1973 – Outstanding Writing Achievement In Comedy, Variety Or Music, *The Lily Tomlin Show*

1972 – Outstanding Achievement By A Performer In Music Or Variety, *Rowan And Martin's Laugh-In*

1971 – Outstanding Special Classification Of Outstanding Program And Individual Achievement, *Rowan And Martin's Laugh-In*

Total: 25 nominations, 6 wins

★ = past winner

OUTSTANDING REALITY-COMPETITION PROGRAM

THE AMAZING RACE, CBS

First eligible year: 2002

Year(s) nominated in Outstanding Reality-Competition Program: 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Year(s) won as Outstanding Reality-Competition Program: 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2011, 2012, 2014

Nominations this year: 4

Total: 78 nominations, 15 wins

AMERICAN NINJA WARRIOR, NBC

First eligible year: 2014

Year(s) nominated in Outstanding Reality-Competition Program: 2016, 2017, 2018

Nomination this year: 3

Total: 5 nominations, 0 wins

PROJECT RUNWAY, LIFETIME

First eligible year: 2005

Year(s) nominated in Outstanding Reality-Competition Program: 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Nominations this year: 3

Total: 49 nominations, 2 wins

RUPAUL'S DRAG RACE, VH1

First eligible year: 2009

Year(s) nominated in Outstanding Reality-Competition Program: 2017, 2018

Nomination this year: 10

Total: 20 nominations, 4 wins

TOP CHEF, BRAVO

First eligible year: 2006

Year(s) nominated in Outstanding Reality-Competition Program: 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018

Year(s) won as Outstanding Reality-Competition Program: 2010

Nominations this year: 1

Total: 27 nominations, 2 wins

THE VOICE, NBC

First eligible year: 2011

Year(s) nominated in Outstanding Reality-Competition Program: 2012, 2013, 2014, 2015, 2016, 2017, 2018

Year(s) won as Outstanding Reality-Competition Program: 2013, 2015, 2016, 2017

Nominations this year: 10

Total: 48 nominations, 7 wins

OUTSTANDING VARIETY TALK SERIES

THE DAILY SHOW WITH TREVOR NOAH, COMEDY CENTRAL

First eligible year: 2016

Year(s) nominated in Outstanding Variety Talk Series: 2018

Nominations this year: 2

FULL FRONTAL WITH SAMANTHA BEE, TBS

First eligible year: 2016

Year(s) nominated in Outstanding Variety Talk Series: 2017, 2018

Nominations this year: 4

Total: 7 nominations, 1 win

JIMMY KIMMEL LIVE!, ABC

First eligible year: 2003

Year(s) nominated in Outstanding Variety Talk Series: 2015, 2016, 2017, 2018

Year(s) nominated in Outstanding Variety, Music Or Comedy Series: 2012, 2013, 2014

Nominations this year: 2

Total: 27 nominations, 3 wins

LAST WEEK TONIGHT WITH JOHN OLIVER, HBO

First eligible year: 2015

Year(s) nominated in Outstanding Variety Talk Series: 2015, 2016, 2017, 2018

Nominations this year: 9

Years won in Outstanding Variety Talk Series: 2016, 2017

Total: 27 nominations, 8 wins

THE LATE LATE SHOW WITH JAMES CORDEN, CBS

First eligible year: 2015

Year(s) nominated in Outstanding Variety Talk Series: 2016, 2017, 2018

Nominations this year: 4

Total: 8 nominations, 1 win

THE LATE SHOW WITH STEPHEN COLBERT, CBS

First eligible year: 2016

Year(s) nominated in Outstanding Variety Talk Series: 2017, 2018

Nominations this year: 3

Total: 6 nominations, 0 wins

OUTSTANDING VARIETY SKETCH SERIES

AT HOME WITH AMY SEDARIS, TRUTV

First Eligible Year: 2018

Year(s) nominated in Outstanding Variety Sketch Series:

Nominations this year: 2018

Total: 1 nomination

DRUNK HISTORY, COMEDY CENTRAL

First Eligible Year: 2014

Year(s) nominated in Outstanding Variety Sketch Series: 2015, 2016, 2017, 2018

Nominations this year: 2

Total: 10 nominations, 1 win

I LOVE YOU, AMERICA WITH SARAH SILVERMAN, HULU

First Eligible Year: 2018

Year(s) nominated in Outstanding Variety Sketch Series: 2018

Nominations this year: 1

Total: 1 nomination

PORTLANDIA, IFC

First Eligible Year: 2011

Year(s) nominated in Outstanding Variety Sketch Series: 2015, 2016, 2017, 2018

Nominations this year: 2

Total: 20 nominations, 4 wins

SATURDAY NIGHT LIVE, NBC

First Eligible Year: 1976

Year(s) nominated in Outstanding Variety Sketch Series: 2015, 2016, 2017, 2018

Nominations this year: 21

Years won in Outstanding Variety Sketch Series: 2017

Years nominated in Outstanding Variety, Music Or Comedy Series: 1978, 1989, 1990, 1993, 1994, 2001, 2002, 2003, 2004, 2008, 2009, 2010, 2011, 2012, 2013, 2014

Year won in Outstanding Variety, Music Or Comedy Series: 1993

Total: 252 nominations, 59 wins

TRACEY ULLMAN'S SHOW, HBO

First Eligible Year: 2017

Year(s) nominated in Outstanding Variety Sketch Series: 2017, 2018

Nominations this year: 2

Total: 3 nominations, 0 wins

OUTSTANDING LIMITED SERIES

THE ALIENIST, TNT

6 nominations

THE ASSASSINATION OF GIANNI VERSACE: AMERICAN CRIME STORY, FX NETWORKS

18 nominations

GENIUS: PICASSO, NATIONAL GEOGRAPHIC

7 nominations

GODLESS, NETFLIX

12 nominations

PATRICK MELROSE, SHOWTIME

5 nominations

OUTSTANDING MOVIE

FAHRENHEIT 451, HBO

5 nominations

FLINT, LIFETIME

1 nomination

PATERNO, HBO

2 nominations

THE TALE, HBO

2 nominations

USS CALLISTER (BLACK MIRROR), NETFLIX

7 nominations

OUTSTANDING COMEDY SERIES

ATLANTA, FX NETWORKS

First eligible year: 2017

Year(s) nominated in Outstanding Comedy Series: 2017, 2018

Nominations this year: 16

Total: 22 nominations, 2 wins

BARRY, HBO

First eligible year: 2018

Year(s) nominated in Outstanding Comedy Series: 2018

Nominations this year: 13

BLACK-ISH, ABC

First eligible year: 2015

Year(s) nominated in Outstanding Comedy Series: 2016, 2017, 2018

Nominations this year: 5

Total: 13 nominations, 0 wins

CURB YOUR ENTHUSIASM, HBO

First eligible year: 2002

Year(s) nominated in Outstanding Comedy Series: 2002, 2003, 2004, 2006, 2008, 2010, 2012, 2018

Nominations this year: 4

Total: 43 nominations, 2 wins

GLOW, NETFLIX

First eligible year: 2018

Year(s) nominated in Outstanding Comedy Series: 2018

Nominations this year: 10

THE MARVELOUS MRS. MAISEL, PRIME VIDEO

First eligible year: 2018

Year(s) nominated in Outstanding Comedy Series: 2018

Nominations this year: 14

SILICON VALLEY, HBO

First eligible year: 2014

Year(s) nominated in Outstanding Comedy Series: 2014, 2015, 2016, 2017, 2018

Nominations this year: 7

Total: 40 nominations, 2 wins

UNBREAKABLE KIMMY SCHMIDT, NETFLIX

First eligible year: 2015

Year(s) nominated in Outstanding Comedy Series: 2015, 2016, 2017, 2018

Nominations this year: 2

Total: 18 nominations, 0 wins

OUTSTANDING DRAMA SERIES

THE AMERICANS, FX NETWORKS

First eligible year: 2013

Year(s) nominated in Outstanding Drama Series: 2016, 2018

Nominations this year: 4

Total: 14 nominations, 2 wins

THE CROWN, NETFLIX

First eligible year: 2017

Year(s) nominated in Outstanding Drama Series: 2017, 2018

Nominations this year: 13

Total: 26 nominations, 3 wins

GAME OF THRONES, HBO

First eligible year: 2011

Year(s) nominated in Outstanding Drama Series: 2011, 2012, 2013, 2014, 2015, 2016, 2018

Year(s) won as Outstanding Drama Series: 2015, 2016

Nominations this year: 22

Total: 129 nominations, 38 wins

THE HANDMAID'S TALE, HULU

First eligible year: 2017

Year(s) nominated in Outstanding Drama Series: 2017, 2018

Year(s) won as Outstanding Drama Series: 2017

Nominations this year: 20

Total: 33 nominations, 8 wins

STRANGER THINGS, NETFLIX

First eligible year: 2017

Year(s) nominated in Outstanding Drama Series: 2017, 2018

Nominations this year: 12

Total: 31 nominations, 5 wins

THIS IS US, NBC

First eligible year: 2017

Year(s) nominated in Outstanding Drama Series: 2017, 2018

Nominations this year: 8

Total: 18 nominations, 2 wins

WESTWORLD, HBO

First eligible year: 2017

Year(s) nominated in Outstanding Drama Series: 2017, 2018

Nominations this year: 21

Total: 43 nominations, 5 wins