

2018 JUNO Award Nominees

Hometowns

JUNOS

NOMINEE	CITY	PROVINCE
A Tribe Called Red	Ottawa	Ontario
Alessia Cara	Brampton	Ontario
Alex Nevsky	Granby	Quebec
Alice Ping Yee Ho	Toronto	Ontario
Allan Rayman	Toronto	Ontario
Alvvays	Toronto	Ontario
Alysha Brilla	Kitchener	Ontario
Amelia Curran	St. John's	Newfoundland
Ammoye	Lionel Town	Clarendon
Ancients	Vancouver	British Columbia
Andrew Downing's Otterville	London	Ontario
Andrew Staniland	St John	Newfoundland
ARC Ensemble	Toronto	Ontario
Arcade Fire	Montréal	Quebec
Archspire	Vancouver	British Columbia
Arion Baroque Orchestra	Montréal	Quebec
Arkells	Hamilton	Ontario
Autorickshaw	Toronto	Ontario
Barbara Hannigan	Waverly	Nova Scotia
Battle of Santiago	Toronto	Ontario
Belly	Toronto	Ontario
Ben Kaplan	London	Ontario
Beny Esguerra and New Tradition	Toronto	Ontario
Big Block Singsong	Toronto	Ontario

2018 JUNO Award Nominees

Hometowns

JUNOS

NOMINEE	CITY	PROVINCE
Big Dave McLean	Winnipeg	Manitoba
Big Wreck	Toronto	Ontario
BLESSED	Hamilton	Ontario
Blue Hawaii	Montréal	Quebec
Bobs & LoLo	Nanaimo	British Columbia
Brad Cheeseman	Hamilton	Ontario
Bria Skonberg	Chilliwack	British Columbia
Brian Howes & Jason Van Poederooyen	Vancouver/Port Alberni	British Columbia
Briga	Montréal	Quebec
Broken Social Scene	Toronto	Ontario
Bruce Cockburn	Ottawa	Ontario
Bruno Mars	Waikiki	Hawaii
Buffy Sainte-Marie	Piapot Plains Cree First Nation/Qu'Appelle Valley	Saskatchewan
Carn Davidson 9	Mississauga	Ontario
Cassie and Maggie	Halifax	Nova Scotia
Catherine Lepage and Simon Rivest	Montréal	Quebec
Charlie Demers	Vancouver	British Columbia
Charlotte Cardin	Montréal	Quebec
Chet Doxas	Montréal	Quebec
Christine and Ingrid Jensen	Nanaimo	British Columbia
Christopher Mills	Toronto	Ontario
Clairmont The Second	Toronto	Ontario
Còig	Cape Breton	Nova Scotia
CRi	Montréal	Quebec

2018 JUNO Award Nominees

Hometowns

JUNOS

NOMINEE	CITY	PROVINCE
D.J. Demers	Kitchener	Ontario
Dabin	Toronto	Ontario
Daniel Bélanger	Gaspésie	Quebec
Daniel Caesar	Oshawa	Ontario
Daniel Taylor	Montréal	Quebec
David Braid, Mike Murley, Anders Mogensen & Johnny Aman	Toronto	Ontario
David Jalbert	Rimouski	Quebec
Dean Brody	Jaffray	British Columbia
Death From Above	Toronto	Ontario
Diana Krall	Nanaimo	British Columbia
DJ Shub	Buffalo	New York
Do Make Say Think	Toronto	Ontario
Downchild	Toronto	Ontario
DVBBS	Orangeville	Ontario
Ed Sheeran	Halifax, West Yorkshire	Suffolk
Emma Higgins	Vancouver	British Columbia
Eric Ratz	Pickering	Ontario
Ernesto Cervini's Turboprop	Toronto	Ontario
Eyesus	Toronto	Ontario
Felix Cartal	Vancouver	British Columbia
Five Alarm Funk	Vancouver	British Columbia
Fred Penner	Winnipeg	Manitoba
Geneviève Lapointe	Montréal	Quebec
Gerald Finley with Bergen Philharmonic Orcestra	Montréal	Quebec

2018 JUNO Award Nominees Hometowns


NOMINEE	CITY	PROVINCE
Gord Downie	Toronto	Ontario
Gord Downie and Kevin Drew	Toronto	Ontario
Grimes (Claire Boucher)	Vancouver	British Columbia
Gus van Go	Montréal	Quebec
High Valley	La Crete	Alberta
Hilario Duran	Toronto	Ontario
Indian City	Winnipeg	Manitoba
Isabel Bayrakdarian with Ani Aznavoorian & Coro Vox Aeterna	Zahlé	El Bekaa
Iskwé	Winnipeg	Manitoba
Ivan Decker	Vancouver	British Columbia
Jahkoy	Toronto	Ontario
James Barker Band	Peterborough	Ontario
James Ehnes with Andrew Armstrong	Brandon	Manitoba
James Ehnes, Royal Liverpool Philharmonic Orchestra	Brandon	Manitoba
James Rolfe	Toronto	Ontario
Jan Lisiecki with NDR Elbphilharmonie Orchestra	Calgary	Alberta
Janina Fialkowska	Montréal	Quebec
Jayne Stone	Toronto	Ontario
Jean-Sébastien Denis	Montréal	Quebec
Jess Moskaluke	Rocanville	Saskatchewan
Jessie Reyez	Toronto	Ontario
NOMINEE	CITY	PROVINCE

2018 JUNO Award Nominees

Hometowns

JUNOS

Jhyve	Toronto	Ontario
Jocelyn Morlock	Vancouver	British Columbia
Johannes Moser, L'Orchestre de la Suisse Romande	Munich	Bayern
Johnny Reid	Lanark	Angus
Jon Neufeld	Winnipeg	Manitoba
Jordan Evans & Matthew Burnett	Pickering/Ajax	Ontario
Justin Bieber	Stratford	Ontario
K Trevor Wilson	Toronto	Ontario
KAPRI	Toronto	Ontario
Keavan Yazdani	Scarborough	Ontario
Kelly Fraser	Sanikiluaq	Nunavut
Kellylee Evans	Toronto	Ontario
Kendrick Lamar	Compton	California
Keshia Chanté	Brampton	Ontario
Kid Koala	Vancouver	British Columbia
Kirk Diamond	Spanish Town	Kingston
Klô Pelgag	Ste-Anne-des-Monts	Quebec
Kobo Town	Port-of-Spain	Trinidad & Tobago
Kreesha Turner ft. K'Coneil	Edmonton	Alberta
Kristofer Maddigan	Regina	Saskatchewan
Land of Talk	Guelph	Ontario
Leif Vollebekk	Ottawa	Ontario
Lights	Toronto	Ontario
Longhouse	Ottawa	Ontario
NOMINEE	CITY	PROVINCE

2018 JUNO Award Nominees

Hometowns


Lou Phelps	St Hubert	Quebec
Louis Lortie	Montréal	Quebec
Love & The Outcome	Winnipeg	Manitoba
Maestro Fresh Wes	Toronto	Ontario
Manafest	Pickering	Ontario
Marianne Collins	London	Ontario
Matt Dusk	Toronto	Ontario
Matt Maher	St. John's	Newfoundland
METZ	Toronto	Ontario
Michael Bubl�	Burnaby	British Columbia
Michael Kaeshammer	Sidney	British Columbia
Mike Downes	Winnipeg	Manitoba
MonkeyJunk	Ottawa	Ontario
NAV	Rexdale	Ontario
Nick Fiorucci	Toronto	Ontario
Nickelback	Hanna	Alberta
Nuela Charles	Edmonton	Alberta
Oktopus	Montr�al	Quebec
Patrice Michaud	Cap-Chat	Quebec
Peregrine Falls	Vancouver	British Columbia
Peter Huang	Toronto	Ontario
Philippe Sly with John Charles Britton	Montr�al	Quebec
Pierre Lapointe	Montr�al	Quebec
Post Malone	Syracuse	New York
Ralph Bowen	Acton	Ontario
NOMINEE	CITY	PROVINCE

2018 JUNO Award Nominees

Hometowns

JUNOS

Rebecca Kohler	Ottawa	Ontario
Rezz	Niagara Falls	Ontario
Ria Mae	Halifax	Nova Scotia
Riley Bell	Mississauga	Ontario
Rose Cousins	Prince Edward Island	Prince Edward Island
Ruth B	Edmonton	Alberta
Scott Helman	Toronto	Ontario
Shane Cunningham & Mark Myers	Toronto	Ontario
Shania Twain	Windsor	Ontario
Shawn Everett	Calgary	Alberta
Shawn Hook	Nelson	British Columbia
Shawn Mendes	Pickering	Ontario
Splash'N Boots	Kingston	Ontario
Steve Strongman	Hamilton	Ontario
Striker	Edmonton	Alberta
Sultan + Shepard	Montréal	Quebec
Tanya Tagaq	Cambridge Bay	Nunavut
Taylor Swift	Reading	Pennsylvania
Terra Lightfoot	Hamilton	Ontario
The Beaches	Toronto	Ontario
The Color	Winkler	Manitoba
The Dead South	Regina	Saskatchewan
The East Pointers	Charlottetown	Prince Edward Island
The Franklin Electric	Montréal	Quebec
The Glorious Sons	Kingston	Ontario
NOMINEE	CITY	PROVINCE

2018 JUNO Award Nominees Hometowns

JUNOS

The Jerry Cans	Iqaluit	Nunavut
The Moblees	Toronto	Ontario
The Tenors	Toronto	Ontario
The Weather Station	Toronto	Ontario
The Weeknd	Toronto	Ontario
Theory	Vancouver	British Columbia
Thomas "Tawgs" Salter	Vineland	Ontario
Tim Hicks	St. Catharines	Ontario
Timber Timbre	Montréal	Quebec
Tory Lanez	Toronto	Ontario
Vincent Ho	Ottawa	Ontario
Virginia To Vegas	Guelph	Ontario
Walk Off The Earth	Burlington	Ontario
Weaves	Toronto	Ontario
Whitehorse	Toronto	Ontario
Williams, Wayne and Isaak	Vancouver	British Columbia
Winnipeg Symphony Orchestra, Alexander Mickelthwate	Winnipeg	Manitoba