ACADEMY OF TELEVISION ARTS AND SCIENCES

59TH PRIMETIME EMMY AWARDS

From: Robin Mesger

The Lippin Group

323/965-1990

FOR IMMEDIATE RELEASE

September 16, 2007
8:00 PM PDT

The Academy of Television Arts & Sciences tonight (Sunday, September 16, 2007) awarded the 2006-2007 Primetime Emmys for programs and individual achievements on the “59th Primetime Emmy Awards” originating on the FOX Television Network from the Shrine Auditorium in Los Angeles. The Academy's Chairman & CEO Dick Askin participated in the awards ceremony. Ken Ehrlich was Executive Producer of the telecast.

In addition to Emmys in 29 categories announced tonight, Emmys in 67 other categories and areas for programs and individual achievements were presented at the Creative Arts Awards on September 8, 2007 from the Shrine Auditorium. The awards were tabulated by the independent accounting firm of Ernst & Young LLP.

The total primetime awards announced on tonight’s telecast were distributed as follows: (Note: The figures in parenthesis represent the grand total of Emmys awarded, including those announced tonight and those announced September 8th.)
	
	
	Programs
	Individuals
	Total

	
	
	
	
	
	
	
	

	HBO
	
	2
	(4)
	4
	(17)
	6
	(21)

	NBC
	
	2
	(2)
	5
	(17)
	6
	(19)

	ABC
	
	-
	-
	6
	(10)
	6
	(10)

	CBS
	
	1
	(2)
	-
	(8)
	1
	(10)

	PBS
	
	-
	-
	3
	(9)
	3
	(9)

	Cartoon Network
	
	-
	(1)
	-
	(7)
	-
	(8)

	FOX
	
	-
	(1)
	-
	(6)
	-
	(7)

	AMC
	
	1
	(1)
	2
	(3)
	3
	(4)

	Discovery Channel
	
	-
	(1)
	-
	(3)
	-
	(4)

	Showtime
	
	-
	-
	-
	(4)
	-
	(4)

	Bravo
	
	-
	(1)
	-
	(1)
	-
	(2)

	Comedy Central
	
	1
	(2)
	-
	-
	1
	(2)

	Nickelodeon
	
	-
	(1)
	-
	(1)
	-
	(2)

	TNT
	
	-
	-
	-
	(2)
	-
	(2)

	USA
	
	-
	-
	1
	(2)
	1
	(2)

	ABCFamily.com
	
	-
	(1)
	-
	-
	-
	(1)

	CurrentTV.com
	
	1
	(1)
	-
	-
	1
	(1)

	Starz Kids and Family
	
	-
	-
	-
	(1)
	-
	(1)

	Sci-Fi Channel
	-
	-
	-
	-
	(1)
	-
	(1)

A complete list of all awards presented tonight is attached. The final page of the attached list includes a recap of all programs with multiple awards.
For further information, see www.emmys.tv

OUTSTANDING SUPPORTING ACTOR IN A COMEDY SERIES
JEREMY PIVEN as Ari Gold
HBO

Entourage

OUTSTANDING SUPPORTING ACTOR IN A DRAMA SERIES

TERRY O’QUINN as John Locke
ABC

Lost
OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES

JAIME PRESSLY as Joy Turner
NBC

My Name Is Earl
OUTSTANDING SUPPORTING ACTOR IN A MINISERIES OR A MOVIE

THOMAS HADEN CHURCH as Tom Harte
AMC

Broken Trail
OUTSTANDING SUPPORTING ACTRESS IN A DRAMA SERIES

KATHERINE HEIGL as Isobel “Izzie” Stevens
ABC

Grey’s Anatomy

OUTSTANDING WRITING FOR A VARIETY, MUSIC OR COMEDY PROGRAM

Mike Sweeney, Head Writer
 NBC
Chris Albers, Writer

Jose Arroyo, Writer

Dan Cronin, Writer

Kevin Dorff, Writer

Daniel J. Goor, Writer

Michael Gordon, Writer

Berkley Johnson, Writer

Brian Kiley, Writer

Michael Koman, Writer

Tim Harrod, Writer

Brian McCann, Writer

Guy Nicolucci, Writer

Conan O’Brien, Writer

Brian Stack, Writer

Andrew Weinberg, Writer
Late Night with Conan O’Brien
OUTSTANDING DIRECTING FOR A VARIETY, MUSIC OR COMEDY PROGRAM

ROB MARSHALL
NBC

Tony Bennett: An American Classic

OUTSTANDING LEAD ACTOR IN A MINISERIES OR A MOVIE

ROBERT DUVALL as Prentice “Print” Ritter
AMC

Broken Trail

OUTSTANDING MINISERIES

BROKEN TRAIL
AMC

Stanley M. Brooks, Executive Producer

Robert Duvall, Executive Producer

Robert Carliner, Executive Producer

Chad Oakes, Producer

Walter Hill, Produced By
Damian Ganczewski, Producer

OUTSTANDING DIRECTING FOR A DRAMA SERIES

ALAN TAYLOR
HBO

The Sopranos

Kennedy and Heidi
OUTSTANDING WRITING FOR A DRAMA SERIES

DAVID CHASE
HBO

The Sopranos

Made In America

OUTSTANDING VARIETY, MUSIC OR COMEDY SERIES

THE DAILY SHOW WITH JON STEWART
 COMEDY CENTRAL

Jon Stewart, Executive Producer

Ben Karlin, Executive Producer

David Javerbaum, Executive Producer

Kahane Corn, Co-Executive Producer

Josh Lieb, Co-Executive Producer

Rory Albanese, Supervising Producer

Jim Margolis, Supervising Producer
OUTSTANDING VARIETY, MUSIC OR COMEDY SPECIAL

TONY BENNETT: AN AMERICAN CLASSIC
NBC

Danny Bennett, Executive Producer

Jodi Hurwitz, Producer

John DeLuca, Executive Producer

Rob Marshall, Executive Producer

OUTSTANDING SUPPORTING ACTRESS IN A MINISERIES OR A MOVIE

JUDY DAVIS as Joan McAllister
USA

The Starter Wife

OUTSTANDING MADE FOR TELEVISION MOVIE

BURY MY HEART AT WOUNDED KNEE
HBO

Tom Thayer, Executive Producer

Dick Wolf, Executive Producer

Yves Simoneau, Co-Executive Producer

Clara George, Produced By
OUTSTANDING LEAD ACTRESS IN A MINISERIES OR A MOVIE

Helen Mirren as Jane Tennison
PBS

Prime Suspect: The Final Act (Masterpiece Theatre)
OUTSTANDING DIRECTING FOR A MINISERIES, MOVIE OR A DRAMATIC SPECIAL

PHILIP MARTIN
PBS

Prime Suspect: The Final Act (Masterpiece Theatre)
OUTSTANDING WRITING FOR A MINISERIES, MOVIE OR A DRAMATIC SPECIAL

FRANK DEASY
PBS

Prime Suspect: The Final Act (Masterpiece Theatre)

OUTSTANDING CREATIVE ACHIEVEMENT IN INTERACTIVE TELEVISION
CURRENT TV

CURRENTTV.COM
OUTSTANDING INDIVIDUAL PERFORMANCE IN A VARIETY OR MUSIC PROGRAM

TONY BENNETT
NBC

Tony Bennett: An American Classic
OUTSTANDING DIRECTING FOR A COMEDY SERIES

RICHARD SHEPARD
ABC

Ugly Betty

Pilot

OUTSTANDING WRITING FOR A COMEDY SERIES

GREG DANIELS
NBC

The Office

Gay Witch Hunt

OUTSTANDING REALITY/COMPETITION PROGRAM
THE AMAZING RACE
CBS

Jerry Bruckheimer, Executive Producer

Bertram van Munster, Executive Producer

Jonathan Littman, Executive Producer

Hayma "Screech" Washington, Executive Producer

Amy Nabseth Chacon, Co-Executive Producer

Phil Keoghan, Producer/Host

Elise Doganieri, Co-Executive Producer

Evan Weinstein, Co-Executive Producer

John Moffet, Supervising Producer

Bob Parr, Producer

Allison Chase, Senior Producer

Barry Hennessey, Senior Producer

Bill Pruitt, Senior Producer

Patrick Cariaga, Producer

Jarratt Carson, Producer

Cris Graves, Producer

Jarrod Harlow, Producer

Bob Mora, Producer

Michael Norton, Producer

Michael Noval, Producer

Cynthia A. Palormo, Producer

Giselle Parets, Producer

Matt Schmidt, Producer

Mark Vertullo, Supervising Producer
OUTSTANDING LEAD ACTOR IN A COMEDY SERIES

RICKY GERVAIS as Andy Millman
HBO

Extras

OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES

SALLY FIELD as Nora Walker
ABC

Brothers & Sisters
OUTSTANDING LEAD ACTRESS IN A COMEDY SERIES

AMERICA FERRERA as Betty Suarez
ABC

Ugly Betty
OUTSTANDING LEAD ACTOR IN A DRAMA SERIES

JAMES SPADER as Alan Shore
ABC

Boston Legal
OUTSTANDING COMEDY SERIES

30 ROCK
NBC
Lorne Michaels, Executive Producer

Tina Fey, Executive Producer

David Miner, Executive Producer

JoAnn Alfano, Executive Producer

Marci Klein, Executive Producer

Robert Carlock, Executive Producer

Jack Burditt, Co-Executive Producer

John Riggi, Co-Executive Producer

Brett Baer, Co-Executive Producer

Dave Finkel, Co-Executive Producer

Adam Bernstein, Supervising Producer

Jeff Richmond, Producer

Jerry Kupfer, Produced By
OUTSTANDING DRAMA SERIES

THE SOPRANOS
HBO
David Chase, Executive Producer

Brad Grey, Executive Producer

Ilene S. Landress, Executive Producer

Terence Winter, Executive Producer

Matthew Weiner, Executive Producer

Henry J. Bronchtein, Co-Executive Producer

Diane Frolov, Supervising Producer

Andrew Schneider, Supervising Producer

Martin Bruestle, Producer

Gianna Maria Smart, Producer
 PROGRAMS WITH MULTIPLE AWARDS
	
	
	 September 8
	
	September 16
	
	 Total
	

Tony Bennett: An American Classic
4
3
7

Bury My Heart at Wounded Knee
5
1
6

Broken Trail
1
3
4

Planet Earth
4
-
4

Jane Eyre (Masterpiece Theatre)
3
-
3

Prime Suspect: The Final Act

 (Masterpiece Theatre)
-
3
3

Rome
3
-
3

The Amazing Race
2
1
3

The Sopranos
-
3
3

Ugly Betty
1
2
3

When The Levees Broke: A

 Requiem in Four Parts
3
-
3

79th Annual Academy Awards
2
-
2

30 Rock
1
1
2

American Idol “Idol Gives Back”
2
-
2

American Masters
2
-
2

Camp Lazlo
2
-
2

Dexter
2
-
2

Entourage
1
1
2

Nightmares & Dreamscapes: From the

 Stories of Stephen King
2
-
2

Saturday Night Live
2
-
2

So You Think You Can Dance
2
-
2

The Office
1
1
2

The Tudors
2
-
2

Two and a Half Men
2
-
2

- 11 -

