

Stars on red carpet at 30th annual Australian Commercial Radio Awards

Australia's best-known radio stars will gather in Melbourne on Saturday night for the announcement of the winners of the 30th annual Australian Commercial Radio Awards.

What: Australian Commercial Radio Awards (ACRAs)
Date: Saturday October 20
Time: Red carpet set-up from 4.00 pm – to start at 5.00pm
Show begins at 6.00pm sharp
Place: Melbourne Convention & Exhibition Centre (enter Pan Pacific Hotel end formally Hilton)
1 Convention Centre Place, South Wharf

PHOTOS: Red carpet photos available to download from 7.00 pm AEDT & winners' photos after the event [here](#).

VISION: Broadcast vision of the ACRAs Red Carpet arrivals will be available to view and download [here](#) at approx 10.30 pm AEDT and will be sent Saturday 20th via satellite ex Globecast, Sydney and 5:30 am AEDT Sunday October 21st.

The list of ACRA finalists is available [here](#).

Celebrities scheduled for the ACRAs red carpet include:

- Chris Taylor & Andrew Hansen – Hosts
- Kennedy Molloy (Jane Kennedy & Mick Molloy) - Triple M Network
- Grant Denyer & Ed Kavalee – 2Day FM
- Carrie Bickmore – Hit Network
- Smallzy – (Kent Small) NOVA Entertainment
- Dave Hughes & Kate Langbroek (Hughesy & Kate) - Hit Network
- Kate, Tim & Marty (Kate Ritchie, Tim Blackwell & Marty Sheargold) - NOVA Entertainment
- Kyle and Jackie O (Kyle Sandilands and Jackie Henderson) – KIIS
- Melissa Doyle, Cameron Daddo, Richard Wilkins – Smoothfm
- Erin Molan – 2GB
- Ray Hadley – 2GB
- Ash, Kip & Luttsy – (Ash Bradnam, Kip Wightman and David Lutteral) - Nova 106.9
- Jonesy & Amanda (Brendan Jones & Amanda Keller) - WSFM
- Ben Fordham – 2GB
- Neil Mitchell – 3AW
- Steve Price – Triple M Townsville
- Christian O'Connell – Gold 104.3
- Jase & PJ (Jase Hawkins & PJ Harding) – KIIS 101.1
- Michelle Payne – Melbourne Cup winning jockey will present the sports awards.
- Conrad Sewell – performer
- Amy Shark – performer
- Vera Blue – performer
- Cyrus – performer

Photographers/TV crews please RSVP to gain accreditation & entry.

Melissa Fleming 0417 499 529 melissa.fleming@commercialradio.com.au & Judy Shaw 0418 415 965 judy.shaw@commercialradio.com.au

Twitter: @ComRadioAU #acras2018 **Facebook:** facebook.com/commercialradioaustralia
Instagram: instagram.com/comradioau