	[bookmark: _GoBack]EE British Academy Film Awards

	Sunday 12 February 2017

	Previous Nominations and Wins in EE British Academy Film Awards only.

	Includes this year’s nominations. Wins in bold. Years refer to year of presentation.

	Leading Actor
	

	Casey Affleck
	1 nomination
2017: Leading Actor (Manchester by the Sea)

	Andrew Garfield
	2 nominations
2017: Leading Actor (Hacksaw Ridge)
2011: Supporting Actor (The Social Network)
Also Rising Star nomination in 2011, one nomination (1 win) at Television Awards in 2008

	Ryan Gosling
	1 nomination
2017: Leading Actor (La La Land)

	Jake Gyllenhaall
	3 nominations/1 win
2017: Leading Actor (Nocturnal Animals)
2015: Leading Actor (Nightcrawler)
2006: Supporting Actor (Brokeback Mountain)

	Viggo Mortensen
	2 nominations 
2017: Leading Actor (Captain Fantastic)
2008: Leading Actor (Eastern Promises)

	Leading Actress
	

	Amy Adams
	6 nominations
2017: Leading Actress (Arrival)
2015: Leading Actress (Big Eyes)
2014: Leading Actress (American Hustle)
2013: Supporting Actress (The Master)
2011: Supporting Actress (The Fighter)
2009: Supporting Actress (Doubt)

	Emily Blunt 
	2 nominations 
2017: Leading Actress (Girl on the Train)
2007: Supporting Actress (The Devil Wears Prada)
Also Rising Star nomination in 2007 and BAFTA Los Angeles Britannia Honouree in 2009

	Natalie Portman
	3 nominations/1 win
2017: Leading Actress (Jackie)
2011: Leading Actress (Black Swan)
2005: Supporting Actress (Closer)

	Meryl Streep
	15 nominations / 2 wins
2017: Leading Actress (Florence Foster Jenkins)
2012: Leading Actress (The Iron Lady)
2010: Leading Actress (Julie & Julia)
2009: Leading Actress (Doubt)
2007: Leading Actress (The Devil Wears Prada)
2005: Supporting Actress (The Manchurian Candidate)
2003: Leading Actress (The Hours)
2003: Supporting Actress (Adaptation) 
1987: Leading Actress (Out of Africa)
1985: Leading Actress (Silkwood) 
1984: Leading Actress (Sophie’s Choice)
1982: Leading Actress (The French Lieutenant’s Woman) 
1981: Leading Actress (Kramer vs Kramer)
1980: Leading Actress (The Deer Hunter)
1980: Supporting Actress (Manhattan) 
Also BAFTA Los Angeles Britannia Honouree 2015 

	Emma Stone 
	2 nominations 
2017: Leading Actress (La La Land)
2015: Supporting Actress (Birdman)
Also Rising Star nomination in 2011

	Supporting Actor
	

	Mahershala Ali
	1 nomination
2017: Supporting Actor (Moonlight)

	Jeff Bridges 
	3 nominations 
2017: Supporting Actor (Hell or High Water)
2011: Leading Actor (True Grit)
2010: Leading Actor (Crazy Heart)
Also BAFTA Los Angeles Britannia Honouree 2010

	Hugh Grant 
	2 nominations/1 win
2017: Supporting Actor (Florence Foster Jenkins)
1995: Leading Actor (Four Weddings And A Funeral) 
Also BAFTA Los Angeles Britannia Honouree 2003

	Dev Patel 
	2 nominations 
2017: Supporting Actor (Lion)
2009: Leading Actor (Slumdog Millionaire) 

	Aaron Taylor-Johnson
	1 nomination 
2017: Supporting Actor (Nocturnal Animals)
Also Rising Star nomination in 2011

	Supporting Actress
	

	Viola Davis
	2 nominations
2017: Supporting Actress (Fences)
2012: Leading Actress (The Help)

	Naomie Harris
	1 nomination
2017: Supporting Actress (Moonlight)
Also Rising Star nomination in 2007

	Nicole Kidman
	4 nominations/1 win 
2017: Supporting Actress (Lion)
2003: Leading Actress (The Hours)
2002: Leading Actress (The Others)
1996: Leading Actress (To Die For)

	Hayley Squires 
	1 nomination 
2017: Supporting Actress (I, Daniel Blake)

	Michelle Williams 
	3 nominations
2017: Supporting Actress (Manchester by the Sea)
2012: Leading Actress (My Week With Marilyn)
2006: Supporting Actress (Brokeback Mountain)
Also Rising Star nomination in 2006


	Director
	

	Damien Chazelle
	4 nominations
2017: Director (La La Land)
2017: Original Screenplay (La La Land)
2015: Director (Whiplash)
2015: Original Screenplay (Whiplash)

	Tom Ford
	2 nominations
2017: Director (Nocturnal Animals)
2017: Adapted Screenplay (Nocturnal Animals)

	Ken Loach 
	7 nominations 
2017: Director (I, Daniel Blake)
1999: British Film (My Name is Joe)
1997: British Film (Carla’s Song)
1996: British Film (Land and Freedom)
1994: British Film (Raining Stones)
1971: Director (Kes)
1971: Screenplay (Kes)
Also Fellowship in 2006, received the Outstanding British Contribution to Cinema in 1994 and four nominations (2 wins) at Television Awards

	Kenneth Lonergan
	3 nominations
2017: Director (Manchester by the Sea)
2017: Original Screenplay (Manchester by the Sea)
2003: Original Screenplay (Gangs of New York)

	Denis Villeneuve
	2 nominations 
2017: Director (Arrival)
2012: Film Not in the English Language (Incendies)


Nominations are correct at the time of going to print. BAFTA reserves the right to make changes to the names listed at any time up until 12 February 2017.

January 2017 
