

Media Release
For immediate release

Bryan Brown to receive Australia's highest screen accolade

Today, the Australian Academy of Cinema and Television Arts (AACTA) announced that one of Australia's most admired and respected actors, **Bryan Brown**, will be honoured with the Australian Academy's most prestigious award – the **Longford Lyell Award**.

The Award will be presented to Bryan at the 2018 AACTA Awards Ceremony presented by Foxtel on Wednesday 5 December at The Star Event Centre in Sydney, telecast at 8:30pm on Channel 7. **Tickets are now on sale from www.aacta.org/whats-on.**

First presented in 1968, the Longford Lyell Award honours Australian film pioneer **Raymond Longford** and his partner in filmmaking and life, **Lottie Lyell**. The Award is the highest honour that the Australian Academy can bestow upon an individual and recognises a person who has made a truly outstanding contribution to the enrichment of Australia's screen environment and culture.

"It's an honour - thank you to the Academy," said **Bryan Brown**. "I'm an Australian telling Australian stories and I love it."

Brown first debuted on screen in 1975 as a policeman in **SCOBIE MALONE**, delivering just two lines. He went on to cut his teeth with some of Australia's leading directors, with supporting roles throughout 1978 in films such as **Fred Schepisi's THE CHANT OF JIMMIE BLACKSMITH**, **Bruce Beresford's MONEY MOVERS** and **Phillip Noyce's NEWSFRONT**, before taking on leading roles in **Donald Crombie's CATHY'S CHILD** (1979) and **Albie Thoms' PALM BEACH** (1980).

In 1980, Brown received his first AFI Award nominations, becoming the first male actor to be nominated for both Best Lead and Best Supporting Actor in the same year. Nominated for Best Lead Actor in **STIR**, Brown won his first AFI Award for Best Supporting Actor for his role as Lt. Peter Handcock in **Bruce Beresford's BREAKER MORANT**; a performance that garnered international attention.

During the next decade, Brown found huge success in the US, with roles including: television mini series **A TOWN LIKE ALICE** (1981); **Paul McCartney's** Golden Globe nominated **GIVE MY REGARDS TO BROAD STREET** (1984); Golden Globe nominated rom-com **COCKTAIL** (1988) opposite **Tom Cruise**; Oscar®,

BAFTA and Golden Globe Award-winning drama **GORILLAS IN THE MIST** (1988) opposite **Sigourney Weaver**; and the popular Australian television film **THE SHIRALEE** opposite **Noni Hazlehurst**, based on the novel by the same name (1987).

During this time, Brown received Golden Globe and Primetime Emmy nominations for his role as rogue stockman Luke O'Neil in **THE THORN BIRDS** (1983). He also earned two more AFI Award nominations: Best Supporting Actor for **REBEL** (1985), in which he starred alongside **Matt Dillon** and **Debra Byrne**, and Best Lead Actor for **THE UMBRELLA WOMAN** (1987).

He won his second AFI Award twelve years later for Best Supporting Actor for his role as gangster Pando in **TWO HANDS** (1999), opposite **Heath Ledger** and **Rose Byrne**. He received his first AFI nomination as a producer in 2009 for **BEAUTIFUL KATE**, which also saw him nominated for Best Supporting Actor a fourth time. In 2005, Brown was inducted into the Order of Australia for his charity work and contributions to the Australian film and television industry.

Brown's career spans over four decades with over 91 film and television credits including 15 AFI and AACTA Award-winning productions and two of the top 50 films of all time at the Australian box office. Notable credits include: action hero Roland 'Rollie' Tyler in **F/X** (1986) and its sequel **F/X2** (1991); the unforgettable Leland Van Lew in rom-com **ALONG CAME POLLY** (2004) alongside **Ben Stiller** and **Jennifer Aniston**; mini series **20,000 LEAGUES UNDER THE SEA** (1997) alongside **Michael Caine** and **Patrick Dempsey**; **Baz Luhrmann's AUSTRALIA** (2008); a guest role as the Aussie love interest for **Christine Baranski's** Diane Lockhart in Golden Globe and Emmy Award-winning series **THE GOOD WIFE** (2012); AACTA Award-winning mini series **DEADLINE GALLIPOLI** (2015); and as the true-blue, terse Aussie grandfather in AACTA nominated family film **RED DOG: TRUE BLUE** (2016).

Earlier this year, Brown starred in **Warwick Thornton's SWEET COUNTRY**, which is nominated for ten AACTA Awards this year. He also appears in the up-coming ground-breaking Stan Original Series **BLOOM**, alongside fellow Longford Lyell Award recipient **Jacki Weaver** and **Phoebe Tonkin** as well as **Rachel Ward** directed feature **PALM BEACH**, starring alongside **Sam Neill**, **Greta Scacchi** and **Richard E. Grant**.

"In the 38 years since Bryan received his first AFI Award, we have seen him firmly established as one of Australia's most respected actors and, as one of our earliest performance winners, it is fitting that we honour Bryan this year as AFI | AACTA celebrates its 60th Anniversary," said **AFI | AACTA CEO Damian Trehwella**. "We are full of admiration for Bryan's commitment to his craft, his role as a mentor to so many performers over the years and as an ambassador for the Australian screen industry. On behalf of AFI | AACTA, it is a pleasure to honour Bryan alongside so many of Australia's great men and women of screen, and we look forward to seeing him honoured at the 2018 AACTA Awards Ceremony presented by Foxtel next Wednesday."

– ENDS –

The AACTA Awards are supported by the New South Wales Government via its tourism and major events agency, Destination NSW.

JOIN THE CONVERSATION

Official hashtag: #AACTAs | Facebook: /AACTAawards | Twitter: @aacta | Instagram: @aacta
For further information about AFI | AACTA visit: www.aacta.org

MEDIA ENQUIRIES

NIXCo | P: 02 8399 0626 | E: info@nixco.com.au
AFI | AACTA | Michelle Berg | P: +61 (03) 9695 7222 | E: mberg@afi.org.au

Thanks to the generous support of our partners and sponsors:

PRESENTING PARTNER

foxtel

STRATEGIC SPONSORS

IT'S ON!
IN SYDNEY

DESTINATION PARTNER

THE STAR

TELECAST PARTNER

MAJOR GOVERNMENT SPONSOR

MAJOR PARTNERS

SCREEN AGENCY PARTNERS

OFFICIAL PARTNERS

MEDIA PARTNERS

EVENT AND PRODUCTION PARTNER

