
FACTS

&

FIGURES

(Including 2008 Nomination Information)

2008 PRIMETIME EMMY AWARDS

SUMMARY OF MULTIPLE EMMY WINS IN 2007
Tony Bennett: An American Classic – 7

Bury My Heart at Wounded Knee – 6

Broken Trail – 4

Planet Earth – 4

The Amazing Race – 3

Jane Eyre (Masterpiece Theatre) – 3

Prime Suspect: The Final Act (Masterpiece Theatre) – 3

Rome – 3

The Sopranos – 3

Ugly Betty – 3

When The Levees Broke: A Requiem in Four Parts – 3

79th Annual Academy Awards – 2

American Masters – 2

Camp Lazlo – 2

Dexter – 2

Entourage 2

Nightmares & Dreamscapes: From the Stories of Stephen King – 2

The Office – 2

Saturday Night Live – 2

So You Think You Can Dance – 2

30 Rock – 2

The Tudors – 2

Two and a Half Men – 2

PARTIAL LIST OF 2007 WINNERS

PROGRAMS:

Comedy Series: 30 Rock
Drama Series: The Sopranos
Miniseries: Broken Trail
Made For Television Movie: Bury My Heart At Wounded Knee
Reality/Competition Program: The Amazing Race

Variety, Music or Comedy Series: The Daily Show With Jon Stewart

PERFORMERS:

Comedy Series:
Lead Actress: America Ferrera (Ugly Betty)

Lead Actor: Ricky Gervais (Extras)

Supporting Actress: Jaime Pressly (My Name Is Earl)

Supporting Actor: Jeremy Piven (Entourage)

Drama Series:
Lead Actress: Sally Field (Brothers & Sisters)

Lead Actor: James Spader (Boston Legal)

Supporting Actress: Katherine Heigl (Grey’s Anatomy)

Supporting Actor: Terry O’Quinn (Lost)

Miniseries/Movie:
Lead Actress: Helen Mirren (Prime Suspect: The Final Act (Masterpiece

Theatre)

Lead Actor: Robert Duvall (Broken Trail)

Supporting Actress: Judy Davis (The Starter Wife)

Supporting Actor: Thomas Haden Church (Broken Trail)

NON-CABLE NOMINATIONS AND WINS

2008

2007

ABC – 76 nominations

ABC – 70 nominations, 10 wins
CBS – 51 nominations

CBS – 44 nominations, 10 wins
CW – 2 nominations

CW – 1 nomination, 0 wins

FOX – 28 nominations

FOX – 28 nominations, 7 wins

NBC – 50 nominations

NBC – 69 nominations, 19 wins
PBS – 33 nominations

PBS – 24 nominations, 9 wins
CABLE NOMINATIONS AND WINS

2008

2007
A&E – 9 nominations

A&E – 2 nominations, 0 wins
AMC – 20 nominations

AMC – 18 nominations, 4 wins
Animal Planet – 1 nomination

Animal Planet – 2 nominations, 0 wins
Biography – 1 nomination

Biography – 0 nominations, 0 wins
Bravo – 11 nominations

Bravo – 9 nominations, 2 wins
Cartoon – 3 nominations

Cartoon – 4 nominations, 8 wins (includes juried wins)
Comedy Central – 8 nominations

Comedy Central – 12 nominations, 2 wins

Discovery Channel – 6 nominations

Discovery Channel – 16 nominations, 4 wins

Disney – 6 nominations

Disney – 4 nominations, 0 wins

ESPN – 1 nomination

ESPN – 0 nominations, 0 wins
FX Networks – 11 nominations

FX Networks – 3 nominations, 0 wins
HBO – 85 nominations

HBO – 86 nominations, 21 wins
History – 4 nominations

History – 7 nominations, 0 wins
History Channel on demand – 1 nomination
History Channel on demand – 0 nominations, 0 wins
Lifetime – 1 nomination

Lifetime – 2 nominations, 0 wins

MTV – 1 nomination

MTV – 0 nominations, 0 wins

Nickelodeon – 2 nominations

Nickelodeon – 3 nominations, 2 wins
SCI FI – 15 nominations

SCI FI – 7 nominations, 1 win

Showtime – 21 nominations

Showtime – 17 nominations, 4 wins
Starz – 1 nomination

Starz – 0 nominations, 0 wins
TLC – 1 nomination

TLC – 0 nominations, 0 wins

TNT – 10 nominations

TNT – 11 nominations, 2 wins
USA – 4 nominations

USA – 12 nominations, 2 wins

Warner Bros. on demand – 1 nomination

Warner Bros. on demand – 0 nominations, 0 wins
BROADBAND NOMINATIONS AND WINS

2008

2007
ABC.com – 1 nomination

ABC.com – 0 nominations, 0 wins

Comedycentral.com – 1 nomination

Comedycentral.com – 0 nominations, 0 wins

discovery.com – 1 nomination

discovery.com – 0 nominations, 0 wins

jaylenosgarage.com – 1 nomination

jaylenosgarage.com – 0 nominations, 0 wins

NBC.com – 2 nominations

NBC.com – 0 nominations, 0 wins
SCI Fi Channel.com – 1 nomination

SCI Fi Channel.com - 0 nominations, 0 wins
SUMMARY OF "MOST" EMMYS

MOST EMMY NOMINATIONS FOR AN INDIVIDUAL:

Jac Venza: 57

Hector Ramirez: 52
MOST EMMY NOMINATIONS FOR A PROGRAM:

ER: 122
Cheers: 117

MOST EMMYS WON BY INDIVIDUALS:

James L. Brooks: 19
Edward J. Greene: 19
Dwight Hemion: 18

MOST EMMYS WON BY A MALE PERFORMER:

Carl Reiner: 9

Edward Asner: 7
Billy Crystal: 6

MOST EMMYS WON BY A FEMALE PERFORMER:

Cloris Leachman: 8
Mary Tyler Moore: 7

Tracey Ullman: 7

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

Candice Bergen (Murphy Brown): 5

Don Knotts (Andy Griffith Show): 5

MOST EMMYS WON BY A SERIES:

Frasier: 37

MOST EMMYS WON BY A MINISERIES:

Angels In America (2004): 11

MOST EMMYS WON BY A MOVIE OF THE WEEK:

Eleanor and Franklin (1976): 11

MOST EMMYS WON IN A SINGLE YEAR BY A NETWORK:

CBS (1974): 44

MOST EMMYS WON BY A SERIES IN ITS FIRST SEASON:

The West Wing (2000): 9

MOST EMMYS WON BY A SERIES IN A SINGLE SEASON:

The West Wing (2000): 9

MOST EMMY WINS AS BEST DRAMA SERIES:

Hill Street Blues: 4

L.A. Law: 4

The West Wing: 4

MOST EMMY WINS AS BEST COMEDY SERIES:

Frasier: 5
MOST PROGRAM NOMINATIONS IN A SINGLE AWARDS YEAR

COMEDY SERIES

30 Rock (2008): 17 nominations

Most in 2008 – 30 Rock: 17 nominations

DRAMA SERIES

NYPD Blue (1994): 27 nominations

Most in 2008 – Mad Men: 16 nominations

MINISERIES

Roots (1977): 37 nominations

Most in 2008 – John Adams: 23 nominations

MADE FOR TELEVISION MOVIE

Eleanor and Franklin (1976) and Eleanor and Franklin: The White House Years (1977): 17 nominations

Most in 2008 - Recount: 11 nominations

VARIETY PROGRAM
Motown Returns To The Apollo (1985): 11 nominations

Most in 2008 – 80th Annual Academy Awards: 9 nominations
NONFICTION PROGRAM
American Masters (2006): 9 nominations

Most in 2008 – Dancing With The Stars: 8 nominations
PERFORMER HUSBANDS AND WIVES WHO HAVE BOTH WON EMMYS

Anne Bancroft and Mel Brooks

Bonnie Bartlett and William Daniels

Colleen Dewhurst and George C. Scott

Lynn Fontanne and Alfred Lunt

Felicity Huffman and William H. Macy

Jessica Tandy and Hume Cronyn

Marlo Thomas and Phil Donahue

Lynn Whitfield and Brian Gibson

Joanne Woodward and Paul Newman
PARENTS AND CHILDREN WHO HAVE BOTH WON EMMYS

Lucille Ball and Lucie Arnaz

Tony and Danny and Dae Bennett
James and Tyne Daly

Buz and David and Jenji Kohan

Walter C. and Paul Miller

Christopher and Amanda Plummer

Carl and Rob Reiner
Donald and Kiefer Sutherland
Danny and Marlo and Tony Thomas
PERFORMER NOMINATION HISTORY (including 2008 nominations)

(PERFORMER NOMINEES WITH 2008 NOMINATED PROGRAM)
CHRISTINA APPLEGATE (SAMANTHA WHO?) – 3 nominations, 1 win

WILL ARNETT (30 ROCK) – 2 nominations, 0 wins

EILEEN ATKINS (CRANFORD (MASTERPIECE THEATRE) – 1 nomination, 0 wins

BOB BALABAN (RECOUNT and BERNARD AND DORIS) – 2 nominations, 0 wins (includes 1 nomination this year as performer on Recount and 1 nomination as director on Bernard and Doris)

ALEC BALDWIN (30 ROCK) - 7 nominations, 0 wins

CANDICE BERGEN (BOSTON LEGAL) 9 nominations, 5 wins

POLLY BERGEN (DESPERATE HOUSEWIVES) 4 nominations, 1 win

TOM BERGERON (DANCING WITH THE STARS) – 3 nominations, 0 wins

SHELLEY BERMAN (CURB YOUR ENTHUSIASM) - 1 nomination, 0 wins

ELLEN BURSTYN (BIG LOVE) – 4 nominations, 0 wins

STEVE BUSCEMI (30 ROCK) – 3 nominations, 0 wins

GABRIEL BYRNE (IN TREATMENT) – 1 nomination, 0 wins

STEVE CARELL (THE OFFICE) - 3 nominations, 0 wins

DIAHANN CARROLL (GREY’S ANATOMY) – 4 nominations, 0 wins

KRISTIN CHENOWETH – PUSHING DAISIES - 1 nomination, 0 wins

GLENN CLOSE (DAMAGES) – 11 nominations, 1 win

STEPHEN COLBERT (THE COLBERT REPORT) - 11 nominations, 3 wins (includes 2 nominations this year as performer and writer on The Colbert Report)
TIM CONWAY (30 ROCK) – 13 nominations, 5 wins

BRYAN CRANSTON (BREAKING BAD) – 4 nominations, 0 wins

JON CRYER (TWO AND A HALF MEN) - 3 nominations, 0 wins

TED DANSON (DAMAGES) – 13 nominations, 2 wins

DAME JUDI DENCH (CRANFORD (MASTERPIECE THEATRE) – 2 nominations, 0 wins

LAURA DERN (RECOUNT) – 4 nominations, 0 wins

STEPHEN DILLANE (JOHN ADAMS) - 1 nomination, 0 wins

KEVIN DILLON (ENTOURAGE) - 2 nominations, 0 wins

CHARLES DURNING (RESCUE ME) – 9 nominations, 0 wins

MICHAEL EMERSON (LOST) - 3 nominations, 1 win

EDIE FALCO (30 ROCK) - 7 nominations, 3 wins

AMERICA FERRERA (UGLY BETTY) - 2 nominations, 1 win
TINA FEY (30 ROCK and SATURDAY NIGHT LIVE) - 9 nominations, 2 wins (includes 2 nominations this year as performer and writer on 30 Rock and 1 nomination as performer on Saturday Night Live)
SALLY FIELD (BROTHERS AND SISTERS) - 8 nominations, 3 wins

RALPH FIENNES (BERNARD AND DORIS) – 1 nomination, 0 wins

CARRIE FISHER (30 ROCK) - 1 nomination, 0 wins

RICKY GERVAIS (EXTRAS: THE EXTRA SPECIAL SERIES FINALE) - 10 nominations, 2 wins (includes 3 nominations this year as performer, director and writer on Extras: The Extra Special Series Finale)
PAUL GIAMATTI (JOHN ADAMS) - 1 nomination, 0 wins

SHARON GLESS (NIP/TUCK) – 9 nominations, 2 wins

RACHEL GRIFFITHS (BROTHERS & SISTERS) - 4 nominations, 0 wins

MICHAEL C. HALL (DEXTER) – 2 nominations, 0 wins

JON HAMM (MAD MEN) - 1 nomination, 0 wins

MARISKA HARGITAY (LAW & ORDER: SPECIAL VICTIMS UNIT) - 5 nominations, 1 win

NEIL PATRICK HARRIS (HOW I MET YOUR MOTHER) - 2 nominations, 0 wins

HOLLY HUNTER (SAVING GRACE) – 6 nominations, 2 wins

ANGELICA HUSTON (MEDIUM) - 1 nomination, 0 wins

ZELJKO IVANEK (DAMAGES) - 1 nomination, 0 wins

KATHRYN JOOSTEN (DESPERATE HOUSEWIVES) – 2 nominations, 1 win

CATHERINE KEENER (AN AMERICAN CRIME) - 1 nomination, 0 wins

ASHLEY JENSEN (EXTRAS: THE EXTRA SPECIAL SERIES FINALE) - 1 nomination, 0 wins

HEIDI KLUM (PROJECT RUNWAY) – 5 nominations, 0 wins

HUGH LAURIE (HOUSE) – 3 nominations, 0 wins

DENIS LEARY (RECOUNT) – 4 nominations, 0 wins

DAVID LETTERMAN (LATE SHOW WITH DAVID LETTERMAN) - 48 nominations, 5 wins (includes 2 nominations this year as performer and writer on Late Show With David Letterman)
LAURA LINNEY (JOHN ADAMS) – 3 nominations, 2 wins

JULIA LOUIS-DREYFUS (THE NEW ADVENTURES OF OLD CHRISTINE) - 10 nominations, 2 wins

HOWIE MANDEL (DEAL OR NO DEAL) - 1 nomination, 0 wins

AUDRA MCDONALD (A RAISIN IN THE SUN) – 2 nominations, 0 wins

DAVID MORSE (JOHN ADAMS) – 2 nominations, 0 wins

ROBERT MORSE (MAD MEN) – 3 nominations, 1 win

CYNTHIA NIXON (LAW & ORDER: SPECIAL VICTIMS UNIT) – 5 nominations, 1 win

SANDRA OH (GREY’S ANATOMY) - 4 nominations, 0 wins

LEE PACE (PUSHING DAISIES) - 1 nomination, 0 wins

MARY-LOUISE PARKER (WEEDS) - 5 nominations, 1 win

JEREMY PIVEN (ENTOURAGE) - 4 nominations, 2 wins

OLIVER PLATT (NIP/TUCK) – 4 nominations, 0 wins

AMY POEHLER (SATURDAY NIGHT LIVE) - 1 nomination, 0 wins

JEFF PROBST (SURVIVOR) – 7 nominations, 1 win

PHYLICIA RASHAD (A RAISIN IN THE SUN) – 2 nominations, 0 wins

DON RICKLES (MR. WARMTH: THE DON RICKLES PROJECT) - 1 nomination, 0 wins

SUSAN SARANDON (BERNARD AND DORIS) – 3 nominations, 0 wins

RYAN SEACREST (AMERICAN IDOL) – 6 nominations, 0 wins

KYRA SEDGWICK (THE CLOSER) - 3 nominations, 0 wins

TONY SHALHOUB (MONK) - 6 nominations, 3 wins

WILLIAM SHATNER (BOSTON LEGAL) - 6 nominations, 2 wins

CHARLIE SHEEN (TWO AND A HALF MEN) - 3 nominations, 0 wins

SARAH SILVERMAN (MONK and JIMMY KIMMEL LIVE and SARAH SILVERMAN PROGRAM NUGGET) - 3 nominations, 0 wins

(includes 1 nomination as performer on Monk, 1 nomination as writer/composer on Jimmy Kimmel Live and 1 nomination as Executive Producer for Sarah Silverman Program Nugget)

JOHN SLATTERY (MAD MEN) - 1 nomination, 0 wins

JEAN SMART (SAMANTHA WHO?) - 6 nominations, 2 wins

KEVIN SPACEY (RECOUNT) - 1 nomination, 0 wins

JAMES SPADER (BOSTON LEGAL) - 4 nominations, 3 wins

JON STEWART (80TH ANNUAL ACADEMY AWARDS and THE DAILY SHOW WITH JON STEWART) – 22 nominations, 10 wins (includes 1 nomination this year as performer on the 80th Annual Academy Awards and 1 nomination as writer on The Daily Show With Jon Stewart)
ELAINE STRITCH (30 ROCK) - 5 nominations, 3 wins

HOLLAND TAYLOR (TWO AND A HALF MEN) - 6 nominations, 1 win

RIP TORN (30 ROCK) – 9 nominations, 1 win

STANLEY TUCCI (ER) – 5 nominations, 2 wins

GLYNN TURMAN (IN TREATMENT) - 1 nomination, 0 wins

DIANNE WIEST (IN TREATMENT) – 3 nominations, 1 win

TOM WILKINSON (JOHN ADAMS and RECOUNT) – 3 nominations, 0 wins

ROBIN WILLIAMS (LAW AND ORDER: SPECIAL VICTIMS UNIT) – 8 nominations, 2 wins

VANESSA WILLIAMS (UGLY BETTY) - 2 nominations, 0 wins

CHANDRA WILSON (GREY’S ANATOMY) - 3 nominations, 0 wins

RAINN WILSON (THE OFFICE) - 2 nominations, 0 wins

ALFRE WOODARD (PICTURES OF HOLLIS WOODS) – 15 nominations, 4 wins

PROGRAM NOMINATION HISTORY - COMEDY SERIES

For 2008 Eligible Programs (Includes 2008 Nominations)

ACCORDING TO JIM, First Eligible Year 2002

2008 – 1 nomination
2007 – 1 nomination, 0 wins
2006 – 1 nomination, 0 wins
2005 – 0 nominations, 0 wins

2004 – 0 nominations, 0 wins

2003 – 0 nominations, 0 wins

2002 – 0 nominations, 0 wins

Total: 3 nominations, 0 wins
CALIFORNICATION, First Eligible Year 2008
2008 – 2 nominations
CHUCK, First Eligible Year 2008
2008 – 2 nominations
CURB YOUR ENTHUSIASM, First Eligible Year 2001

2008 – 4 nominations
2007 – 0 nominations, 0 wins

2006 – 6 nominations, 0 wins
2005 – 0 nominations, 0 wins

2004 – 8 nominations, 0 wins

2003 – 10 nominations, 1 win

2002 – 2 nominations, 0 wins

2001 – 0 nominations, 0 wins

Total: 30 nominations, 1 win

DESPERATE HOUSEWIVES, First Eligible Year 2005

2008 – 4 nominations
2007 – 6 nominations, 0 wins
2006 – 7 nominations, 0 wins
2005 – 15 nominations, 6 wins

Total: 32 nominations, 6 wins

ENTOURAGE, First Eligible Year 2005

2008 – 5 nominations
2007 – 7 nominations, 2 wins
2006 – 5 nominations, 1 win
2005 – 3 nominations, 0 wins

Total: 20 nominations, 3 wins

FLIGHT OF THE CONCHORDS, First Eligible Year 2008
2008 – 4 nominations
HOW I MET YOUR MOTHER, First Eligible Year 2006

2008 – 2 nominations
2007 – 3 nominations, 1 win
2006 – 2 nominations, 2 wins
Total: 7 nominations, 3 wins
MONK, First Eligible Year 2003

2008 – 2 nominations
2007 – 2 nominations, 1 win
2006 – 2 nominations, 1 win
2005 – 2 nominations, 1 win

2004 – 4 nominations, 2 wins

2003 – 2 nominations, 2 wins

Total: 14 nominations, 7 wins
MY NAME IS EARL, First Eligible Year 2006

2008 – 1 nomination
2007 – 6 nominations, 1 win
2006 – 5 nominations, 4 wins

Total: 12 nominations, 5 wins
THE NEW ADVENTURES OF OLD CHRISTINE, First Eligible Year 2006

2008 – 2 nominations
2007 – 1 nomination, 0 wins
2006 – 2 nominations, 1 win
Total: 5 nominations, 1 win
THE OFFICE, First Eligible Year 2005
2008 – 8 nominations
2007 – 9 nominations, 2 wins
2006 – 5 nominations, 1 win

2005 – 0 nominations, 0 wins
Total: 22 nominations, 3 wins

PUSHING DAISIES, First Eligible Year 2008
2008 – 12 nominations
SAMANTHA WHO?, First Eligible Year 2008
2008 – 2 nominations
SCRUBS, First Eligible Year 2002

2008 – 1 nomination
2007 – 5 nominations, 1 win
2006 – 1 nomination, 0 wins
2005 – 4 nominations, 1 win

2004 – 2 nominations, 0 wins
2003 – 1 nomination, 0 wins

2002 – 2 nominations, 0 wins

Total: 16 nominations, 2 wins
30 ROCK, First Eligible Year 2007
2008 – 17 nominations
2007 – 10 nominations, 2 wins

Total: 27 nominations, 2 wins
TWO AND A HALF MEN, First Eligible Year 2004

2008 – 7 nominations
2007 – 7 nominations, 2 wins
2006 – 7 nominations, 1 win
2005 – 6 nominations, 1 win

2004 – 3 nominations, 0 wins

Total: 30 nominations, 4 wins

UGLY BETTY, First Eligible Year 2007

2008 – 6 nominations
2007 –11 nominations, 3 wins

Total: 17 nominations, 3 wins

WEEDS, First Eligible Year 2006

2008 – 3 nominations
2007 – 5 nominations, 0 wins
2006 – 5 nominations, 0 wins

Total: 13 nominations, 0 wins

PROGRAM NOMINATION HISTORY - DRAMA SERIES

For 2008 Eligible Programs (Includes 2008 Nominations)

BATTLESTAR GALACTICA, First Eligible Year 2005
2008 – 5 nominations
2007 – 4 nominations, 1 win
2006 – 3 nominations, 0 wins
2005 – 2 nominations, 0 wins

Total: 14 nominations, 1 win
BIG LOVE, First Eligible Year 2006
2008 – 1 nomination
2007 – 0 nominations, 0 wins

2006 – 3 nominations, 0 wins

Total: 4 nominations, 0 wins

BOSTON LEGAL, First Eligible Year 2005

2008 – 7 nominations
2007 – 6 nominations, 1 win
2006 – 7 nominations, 2 wins
2005 – 2 nominations, 2 wins

Total: 22 nominations, 5 wins
BREAKING BAD, First Eligible Year 2008
2008 – 4 nominations
BROTHERS & SISTERS, First Eligible Year 2007

2008 – 3 nominations
2007 – 3 nominations, 1 win

Total: 6 nominations, 1 win

BURN NOTICE, First Eligible Year 2008
2008 – 1 nomination
CANTERBURY’S LAW, First Eligible Year 2008
2008 – 1 nomination
THE CLOSER, First Eligible Year 2006

2008 – 1 nomination
2007 – 1 nomination, 0 wins
2006 – 1 nomination, 0 wins
Total: 3 nominations, 0 wins

CRIMINAL MINDS, First Eligible Year 2006
2008 – 1 nomination
2007 – 0 nominations, 0 wins
2006 – 0 nominations, 0 wins
Total: 1 nomination, 0 wins

CSI: CRIME SCENE INVESTIGATION, First Eligible Year 2001

2008 – 2 nominations
2007 – 5 nominations, 1 win
2006 – 3 nominations, 1 win
2005 – 4 nominations, 0 wins

2004 – 4 nominations, 0 wins

2003 – 6 nominations, 1 win

2002 – 6 nominations, 1 win

2001 – 4 nominations, 0 wins

Total: 34 nominations, 4 wins
CSI: NEW YORK, First Eligible Year 2005

2008 – 1 nomination
2007 – 1 nomination, 0 wins
2006 – 1 nomination, 0 wins
2005 – 0 nominations, 0 wins

Total: 3 nominations, 0 wins
DAMAGES, First Eligible Year 2008

2008 – 7 nominations
DEXTER, First Eligible Year 2007

2008 – 5 nominations
2007 – 3 nominations, 2 wins

Total: 8 nominations, 2 wins
DIRTY SEXY MONEY, First Eligible Year 2008

2008 – 1 nomination
ER, First Eligible Year 1995

2008 – 2 nominations
2007 – 3 nominations, 0 wins
2006 – 2 nominations, 0 wins
2005 – 3 nominations, 1 win

2004 – 4 nominations, 0 wins

2003 – 4 nominations, 1 win

2002 – 4 nominations, 1 win

2001 – 7 nominations, 2 wins

2000 – 9 nominations, 1 win

1999 – 6 nominations, 2 wins

1998 – 16 nominations, 2 wins

1997 – 22 nominations, 3 wins

1996 – 17 nominations, 1 win

1995 – 23 nominations, 8 wins

Total: 122 nominations, 22 wins
FRIDAY NIGHT LIGHTS, First Eligible Year 2007

2008 – 1 nomination
2007 – 2 nominations, 1 win

Total: 3 nominations, 1 win
GREY’S ANATOMY, First Eligible Year 2005

2008 – 5 nominations
2007 – 10 nominations, 1 win
2006 – 11 nominations, 1 win
2005 – 3 nominations, 0 wins

Total: 29 nominations, 2 wins

HEROES, First Eligible Year 2007

2008 – 3 nominations
2007 – 8 nominations, 0 wins

Total: 11 nominations, 0 wins

HOUSE, First Eligible Year 2005

2008 – 4 nominations
2007 – 4 nominations, 1 win
2006 – 4 nominations, 0 wins
2005 – 5 nominations, 1 win

Total: 17 nominations, 2 wins
IN TREATMENT, First Eligible Year 2008

2008 – 4 nominations

JERICHO, First Eligible Year 2007

2008 – 1 nomination

2007 – 0 nominations, 0 wins
Total: 1 nomination, 0 wins
LAW & ORDER: SPECIAL VICTIMS UNIT, First Eligible Year 2000

2008 – 3 nominations
2007 – 3 nominations, 1 win
2006 – 2 nominations, 1 win
2005 – 2 nominations, 1 win

2004 – 3 nominations, 0 wins

2003 – 1 nomination, 0 wins

2002 – 1 nomination, 0 wins
2001 – 0 nominations, 0 wins

2000 – 1 nomination, 0 wins
Total: 16 nominations, 3 wins
LOST, First Eligible Year 2005

2008 – 7 nominations
2007 – 6 nominations, 1 win
2006 – 9 nominations, 0 wins
2005 – 12 nominations, 6 wins

Total: 34 nominations, 7 wins

MAD MEN, First Eligible Year 2008

2008 – 16 nominations
MEDIUM, First Eligible Year 2005
2008 – 1 nomination
2007 – 1 nomination, 0 wins
2006 – 0 nominations, 0 wins

2005 – 1 nomination, 1 win

Total: 3 nominations, 1 win
NEW AMSTERDAM, First Eligible Year 2008

2008 – 1 nomination
NCIS, First Eligible Year 2004

2008 – 1 nomination
2007 – 0 nominations, 0 wins
2006 – 0 nominations, 0 wins
2005 – 1 nomination, 0 wins

2004 – 0 nominations, 0 wins

Total: 2 nominations, 0 wins
NIP/TUCK, First Eligible Year 2004

2008 – 2 nominations
2007 – 1 nomination, 0 wins
2006 – 3 nominations, 0 wins
2005 – 4 nominations, 0 wins

2004 – 5 nominations, 1 win

Total: 15 nominations, 1 win

RESCUE ME, First Eligible Year 2005

2008 – 2 nominations
2007 – 1 nomination, 0 wins
2006 – 1 nomination, 0 wins
2005 – 2 nominations, 0 wins

Total: 6 nominations, 0 wins

SAVING GRACE, First Eligible Year 2008

2008 – 2 nominations
SMALLVILLE, First Eligible Year 2002

2008 – 1 nomination
2007 – 1 nomination, 0 wins
2006 – 1 nomination, 1 win
2005 – 1 nomination, 0 wins

2004 – 0 nominations, 0 wins

2003 – 0 nominations, 0 wins

2002 – 2 nominations, 1 win

Total: 6 nominations, 2 wins

STARGATE ATLANTIS, First Eligible Year 2005
2008 – 1 nomination
2007 – 0 nominations, 0 wins
2006 – 1 nomination, 0 wins
2005 – 2 nominations, 0 wins

Total: 4 nominations, 0 wins

SUPERNATURAL, First Eligible Year 2006
2008 – 1 nomination
2007 – 0 nominations, 0 wins
2006 – 2 nominations, 0 wins
Total: 3 nominations, 0 wins

TERMINATOR: THE SARAH CONNOR CHRONICLES, First Eligible Year 2008

2008 – 3 nominations
THE TUDORS, First Eligible Year 2007
2008 – 2 nominations
2007 – 4 nominations, 2 wins

Total: 6 nominations, 2 wins

THE WIRE, First Eligible Year 2003
2008 – 1 nomination
2007 – 0 nominations, 0 wins
2006 – 0 nominations, 0 wins
2005 – 1 nomination, 0 wins
2004 – 0 nominations, 0 wins

2003 – 0 nominations, 0 wins

Total: 2 nominations, 0 wins

PROGRAM NOMINATION HISTORY - REALITY-COMPETITION PROGRAMS
For 2008 Eligible Programs (Includes 2008 Nominations)

THE AMAZING RACE, First Eligible year 2002

2008 – 6 nominations
2007 – 5 nominations, 3 wins
2006 – 5 nominations, 3 wins
2005 – 5 nominations, 2 wins

2004 – 4 nominations, 1 win

2003 – 1 nomination, 1 win

2002 – 0 nominations, 0 wins

Total: 26 nominations, 10 wins

AMERICAN IDOL, First Eligible year 2003

2008 – 5 nominations
2007 – 7 nominations, 1 win
2006 – 8 nominations, 0 wins
2005 – 6 nominations, 0 wins

2004 – 3 nominations, 0 wins

2003 – 5 nominations, 0 wins

Total: 34 nominations, 1 win
DANCING WITH THE STARS, First Eligible Year 2006

2008 – 8 nominations
2007 – 8 nominations, 0 wins
2006 – 6 nominations, 2 wins (1 juried award win, no nomination)
Total: 22 nominations, 2 wins
DEAL OR NO DEAL, First Eligible Year 2006

2008 – 1 nomination

2007 – 0 nominations, 0 wins
2006 – 0 nominations, 0 wins
Total: 1 nomination, 0 wins
HELL’S KITCHEN, First Eligible Year 2006

2008 – 1 nomination
2007 – 1 nomination, 0 wins
2006 – 0 nominations, 0 wins
Total: 2 nominations, 0 wins
PROJECT RUNWAY, First Eligible Year 2005

2008 – 5 nominations
2007 – 3 nominations, 0 wins
2006 – 3 nominations, 0 wins
2005 – 1 nomination, 0 wins

Total: 12 nominations, 0 wins

SO YOU THINK YOU CAN DANCE, First Eligible Year 2006

2008 – 4 nominations
2007 – 2 nominations, 2 wins
2006 – 0 nominations, 0 wins
Total: 6 nominations, 2 wins
SURVIVOR, First Eligible Year 2001

2008 – 3 nominations
2007 – 1 nomination, 0 wins
2006 – 6 nominations, 0 wins
2005 – 5 nominations, 0 wins

2004 – 5 nominations, 0 wins

2003 – 4 nominations, 0 wins

2002 – 4 nominations, 0 wins

2001 – 5 nominations, 2 wins

Total: 33 nominations, 2 wins
TOP CHEF, First Eligible Year 2006

2008 – 3 nominations
2007 – 2 nominations, 0 wins

2006 – 0 nominations, 0 wins

Total: 5 nominations, 0 wins
PROGRAM NOMINATION HISTORY - VARIETY SERIES

For 2008 Eligible Programs (Includes 2008 Nominations)

THE COLBERT REPORT, First Eligible Year 2006

2008 – 4 nominations
2007 – 4 nominations, 0 wins
2006 – 4 nominations, 0 wins
Total: 12 nominations, 0 wins

THE DAILY SHOW WITH JON STEWART, First Eligible Year 1999

2008 – 3 nominations
2007 – 6 nominations, 1 win
2006 – 3 nominations, 2 wins
2005 – 4 nominations, 2 wins

2004 – 3 nominations, 2 wins

2003 – 3 nominations, 2 wins

2002 – 3 nominations, 0 wins

2001 – 2 nominations, 1 win

2000 – 0 nominations, 0 wins

1999 – 0 nominations, 0 wins

Total: 27 nominations, 10 wins

JIMMY KIMMEL LIVE, First Eligible Year 2003
2008 – 4 nominations
2007 – 1 nomination, 0 wins
2006 – 0 nominations, 0 wins
2005 – 0 nominations, 0 wins
2004 – 0 nominations, 0 wins
2003 – 0 nominations, 0 wins

Total: 5 nominations, 0 wins

LATE NIGHT WITH CONAN O’BRIEN, First Eligible Year 1994

2008 – 4 nominations
2007 – 4 nominations, 1 win
2006 – 5 nominations, 0 wins
2005 – 3 nominations, 0 wins

2004 – 3 nominations, 0 wins

2003 – 2 nominations, 0 wins

2002 – 1 nomination, 0 wins

2001 – 1 nomination, 0 wins

2000 – 1 nomination, 0 wins

1999 – 1 nomination, 0 wins

1998 – 1 nomination, 0 wins

1997 – 1 nomination, 0 wins

1996 – 1 nomination, 0 wins

1995 – 0 nominations, 0 wins

1994 – 0 nominations, 0 wins

Total: 28 nominations, 1 win
LATE SHOW WITH DAVID LETTERMAN, First Eligible Year 1994

2008 – 5 nominations
2007 – 3 nominations, 0 wins
2006 – 5 nominations, 0 wins
2005 – 5 nominations, 1 win

2004 – 5 nominations, 0 wins

2003 – 4 nominations, 0 wins

2002 – 4 nominations, 1 win

2001 – 5 nominations, 2 wins

2000 – 3 nominations, 1 win

1999 – 2 nominations, 1 win

1998 – 3 nominations, 1 win

1997 – 2 nominations, 0 wins

1996 – 2 nominations, 0 wins

1995 – 4 nominations, 1 win

1994 – 7 nominations, 1 win

Total: 59 nominations, 9 wins

MADtv, First Eligible Year 1996

2008 – 3 nominations
2007 – 4 nominations, 0 wins
2006 – 4 nominations, 2 wins
2005 – 5 nominations, 1 win
2004 – 3 nominations, 0 wins

2003 – 5 nominations, 0 wins

2002 – 4 nominations, 0 wins

2001 – 5 nominations, 1 win

2000 – 4 nominations, 0 wins

1999 – 2 nominations, 0 wins

1998 – 0 nominations, 0 wins

1997 – 0 nominations, 0 wins

1996 – 0 nominations, 0 wins

Total: 39 nominations, 4 wins

REAL TIME WITH BILL MAHER, First Eligible year 2003
2008 – 1 nomination
2007 – 2 nominations, 0 wins
2006 – 2 nominations, 0 wins
2005 – 2 nominations, 0 wins

2004 – 1 nomination, 0 wins
2003 – 0 nominations, 0 wins
Total: 8 nominations, 0 wins

SATURDAY NIGHT LIVE, First Eligible Year 1976

2008 – 6 nominations
2007 – 3 nominations, 2 wins
2006 – 2 nominations, 0 wins
2005 – 1 nomination, 0 wins

2004 – 4 nominations, 1 win

2003 – 5 nominations, 1 win

2002 – 4 nominations, 2 wins

2001 – 5 nominations, 0 wins

2000 – 4 nominations, 2 wins

1999 – 5 nominations, 0 wins

1998 – 1 nomination, 0 wins

1997 – 1 nomination, 0 wins

1996 – 2 nominations, 0 wins

1995 – 1 nomination, 1 win

1994 – 6 nominations, 1 win

1993 – 5 nominations, 2 wins

1992 – 2 nominations, 0 wins

1991 – 2 nominations, 0 wins

1990 – 4 nominations, 1 win

1989 – 3 nominations, 1 win

1988 – 0 nominations, 0 wins

1987 – 2 nominations, 0 wins

1986 – 1 nomination, 0 wins

1985 – 2 nominations, 1 win

1984 – 3 nominations, 0 wins

1983 – 2 nominations, 1 win

1982 – 0 nominations, 0 wins

1981 – 0 nominations, 0 wins

1980 – 1 nomination, 0 wins

1979 – 3 nominations, 0 wins

1978 – 8 nominations, 1 win

1977 – 8 nominations, 1 win

1976 – 5 nominations, 4 wins
Total: 101 nominations, 22 wins
"Facts and Figures" is a document intended to address journalists' frequently asked questions as they prepare news stories about the Emmy Awards. It is not meant to be a definitive archival compendium of notable Emmy Awards achievements, of which there are many in specialized categories.
2

