

PERSONS WITH ACTING NOMINATIONS
IN 3 OR MORE CONSECUTIVE YEARS

(* indicates winner)

[Updated thru 88th Awards (2/16)]

5 CONSECUTIVE YEARS

Bette Davis

1938 (11th) ACTRESS - *Jezebel* *
1939 (12th) ACTRESS - *Dark Victory*
1940 (13th) ACTRESS - *The Letter*
1941 (14th) ACTRESS - *The Little Foxes*
1942 (15th) ACTRESS - *Now, Voyager*

Greer Garson

1941 (14th) ACTRESS - *Blossoms in the Dust*
1942 (15th) ACTRESS - *Mrs. Miniver* *
1943 (16th) ACTRESS - *Madame Curie*
1944 (17th) ACTRESS - *Mrs. Parkington*
1945 (18th) ACTRESS - *The Valley of Decision*

4 CONSECUTIVE YEARS

Jennifer Jones

1943 (16th) ACTRESS - *The Song of Bernadette* *
1944 (17th) SUPPORTING ACTRESS - *Since You Went Away*
1945 (18th) ACTRESS - *Love Letters*
1946 (19th) ACTRESS - *Duel in the Sun*

Thelma Ritter

1950 (23rd) SUPPORTING ACTRESS - *All about Eve*
1951 (24th) SUPPORTING ACTRESS - *The Mating Season*
1952 (25th) SUPPORTING ACTRESS - *With a Song in My Heart*
1953 (26th) SUPPORTING ACTRESS - *Pickup on South Street*

Marlon Brando

1951 (24th) ACTOR - *A Streetcar Named Desire*
1952 (25th) ACTOR - *Viva Zapata*
1953 (26th) ACTOR - *Julius Caesar*
1954 (27th) ACTOR - *On the Waterfront* *

Elizabeth Taylor

1957 (30th) ACTRESS - *Raintree County*
1958 (31st) ACTRESS - *Cat on a Hot Tin Roof*
1959 (32nd) ACTRESS - *Suddenly, Last Summer*
1960 (33rd) ACTRESS - *Butterfield 8* *

Al Pacino

1972 (45th) SUPPORTING ACTOR - *The Godfather*
1973 (46th) ACTOR - *Serpico*
1974 (47th) ACTOR - *The Godfather Part II*
1975 (48th) ACTOR - *Dog Day Afternoon*

3 CONSECUTIVE YEARS**Spencer Tracy**

1936 (9th) ACTOR - *San Francisco*
 1937 (10th) ACTOR - *Captains Courageous* *
 1938 (11th) ACTOR - *Boys Town* *

Gary Cooper

1941 (14th) ACTOR - *Sergeant York* *
 1942 (15th) ACTOR - *The Pride of the Yankees*
 1943 (16th) ACTOR - *For Whom the Bell Tolls*

Ingrid Bergman

1943 (16th) ACTRESS - *For Whom the Bell Tolls*
 1944 (17th) ACTRESS - *Gaslight* *
 1945 (18th) ACTRESS - *The Bells of St. Mary's*

Gregory Peck

1945 (18th) ACTOR - *The Keys of the Kingdom*
 1946 (19th) ACTOR - *The Yearling*
 1947 (20th) ACTOR - *Gentleman's Agreement*

Deborah Kerr

1956 (29th) ACTRESS - *The King and I*
 1957 (30th) ACTRESS - *Heaven Knows, Mr. Allison*
 1958 (31st) ACTRESS - *Separate Tables*

Richard Burton

1964 (37th) ACTOR - *Becket*
 1965 (38th) ACTOR - *The Spy Who Came In from the Cold*
 1966 (39th) ACTOR - *Who's Afraid of Virginia Woolf?*

Jack Nicholson

1973 (46th) ACTOR - *The Last Detail*
 1974 (47th) ACTOR - *Chinatown*
 1975 (48th) ACTOR - *One Flew over the Cuckoo's Nest* *

Jane Fonda

1977 (50th) ACTRESS - *Julia*
 1978 (51st) ACTRESS - *Coming Home* *
 1979 (52nd) ACTRESS - *The China Syndrome*

Meryl Streep

1981 (54th) ACTRESS - *The French Lieutenant's Woman*
 1982 (55th) ACTRESS - *Sophie's Choice* *
 1983 (56th) ACTRESS - *Silkwood*

Glenn Close

1982 (55th) SUPPORTING ACTRESS - *The World According to Garp*
 1983 (56th) SUPPORTING ACTRESS - *The Big Chill*
 1984 (57th) SUPPORTING ACTRESS - *The Natural*

William Hurt

1985 (58th) ACTOR - *Kiss of the Spider Woman* *
 1986 (59th) ACTOR - *Children of a Lesser God*
 1987 (60th) ACTOR - *Broadcast News*

Russell Crowe

1999 (72nd) ACTOR - *The Insider*
2000 (73rd) ACTOR - *Gladiator* *
2001 (74th) ACTOR - *A Beautiful Mind*

Renée Zellweger

2001 (74th) ACTRESS - *Bridget Jones's Diary*
2002 (75th) ACTRESS - *Chicago*
2003 (76th) SUPPORTING ACTRESS - *Cold Mountain* *

Bradley Cooper

2012 (85th) ACTOR - *Silver Linings Playbook*
2013 (86th) SUPPORTING ACTOR - *American Hustle*
2014 (87th) ACTOR - *American Sniper*