


N O M I N A T I O N S 2015

Gala de l'ADISQ

présenté par Radio-Canada
Dimanche, 8 novembre
Salle Wilfrid-Pelletier
Animateur : Louis-José Houde

Album de l'année - Adulte contemporain

- *Si l'aurore*, Marie-Pierre Arthur
- *Sur la terre*, Pierre Flynn
- *Hervieux*, Marc Hervieux
- *Après la tombée du rideau*, Patrick Norman
- *Un homme qui vous ressemble*, Mario Pelchat

Album de l'année - Folk

- *La foire et l'ordre*, Philippe Brach
- *Les grandes artères*, Louis-Jean Cormier
- *Face à l'ouest*, Kevin Parent
- *Plus tard qu'on pense*, Fred Pellerin
- *Panorama*, Tire le coyote

Album de l'année - Pop

- *Jérôme Couture*, Jérôme Couture
- *Là dans ma tête*, Marc Dupré
- *Deuxième Acte*, Sally Folk
- *M*, Marie-Mai
- *22h22*, Ariane Moffatt

Révélation de l'année

- Bernhari
- Philippe Brach
- Jérôme Couture
- Valérie Lahaie
- David Portelance

Spectacle de l'année -

Auteur-compositeur-interprète

- *Accords*, Sylvain Cossette
- *Le Voyage d'hiver*, Keith Kouna
- *Le feu de chaque jour*, Patrice Michaud
- *22h22*, Ariane Moffatt
- *Himalaya mon amour*, Alex Nevsky

Spectacle de l'année - Interprète

- *Légendes d'un peuple - Le collectif*, Artistes variés
- *Sans regret*, Brigitte Boisjoli
- *Merci Serge Reggiani*, Isabelle Boulay
- *Les années bonheur*, Michel Louvain, Renée Martel, Chantal Pary
- *À la croisée des silences*, Chloé Sainte-Marie

Auteur ou compositeur de l'année

- Guillaume Beaugard pour *D'étoiles, de pluie et de cendres*
- Fanny Bloom, Étienne Dupuis-Cloutier pour *Pan*
- Louis-Jean Cormier, Daniel Beaumont, Martin Léon pour *Les grandes artères*
- Pierre Flynn pour *Sur la terre*
- Jean Leloup pour *À Paradis City*

Groupe ou duo de l'année

- Alfa Rococo
- Galaxie
- Kain
- Marie-Eve Janvier et Jean-François Breau
- Radio Radio

Interprète féminine de l'année

- Marie-Pierre Arthur
- Brigitte Boisjoli
- Isabelle Boulay
- Marie-Mai
- Ariane Moffatt

Interprète masculin de l'année

- Louis-Jean Cormier
- Marc Dupré
- Jean Leloup
- Alex Nevsky
- Vincent Vallières

Chanson de l'année

- *Rien à faire*, Marie-Pierre Arthur
- *Avant de disparaître*, Claude Bégin
- *Oublie-moi (Carry on)*, Cœur de pirate
- *Si tu reviens*, Louis-Jean Cormier
- *Espionne russe*, Joseph Edgar
- *Le monde est virtuel*, Serge Fiori
- *Paradis City*, Jean Leloup
- *Mécaniques générales*, Patrice Michaud
- *Debout*, Ariane Moffatt
- *Les colorés*, Alex Nevsky

ADISQ 2015 : le premier gala

présenté par MusiquePlus et MusiMax
Mardi, 27 octobre au Métropolis
Animateur : Olivier Robillard Laveaux

Album de l'année - Alternatif

- *Bernhari*, Bernhari
- *Tss Tss*, Chocolat
- *Zulu*, Galaxie
- *27 fois l'aurore*, Salomé Leclerc
- *À la manière des anges*, Mara Tremblay

Album de l'année - Anglophone

- *Where I Belong*, Bobby Bazini
- *Popular Problems*, Leonard Cohen
- *Sleeping Operator*, The Barr Brothers
- *Love songs for robots*, Patrick Watson
- *Yoan*, Yoan

Album de l'année - Choix de la critique

- *Les grandes artères*, Louis-Jean Cormier
- *Zulu*, Galaxie
- *27 fois l'aurore*, Salomé Leclerc
- *À Paradis City*, Jean Leloup
- *Panorama*, Tire le coyote

Album de l'année - Classique / Orchestre et grand ensemble

- *Ludovico Einaudi: Portrait*, Angèle Dubeau & La Pietà
- *Concertos Français pour trompette*, Paul Merkelo, Orchestre symphonique de Montréal, Kent Nagano
- *Bruckner 3*, Orchestre Métropolitain, Yannick Nézet-Séguin
- *Beethoven: Symphonies Nos 2 & 4*, Orchestre symphonique de Montréal, Kent Nagano
- *La cigale et les violons*, Catherine Perrin, Les Violons du Roy, Mathieu Lussier

Album de l'année - Classique / Soliste et petit ensemble

- *Metamorfosi: Impressions Baroques*, Constantinople, Suzie LeBlanc
- *Chopin: Complete Mazurkas*, Janina Fialkowska
- *Chopin: 24 Préludes*, Alain Lefèvre
- *Amazing Grace*, Marie-Josée Lord
- *Love's Minstrels*, Philippe Sly, Michael McMahon

Album de l'année - Country

- *Fille du vent*, Cindy Bédard
- *Vol. 2*, Éric Goulet
- *3e rue sud*, Maxime Landry
- *20*, Laurie LeBlanc
- *Mario Peluso & Les Hobos Hurlleurs*, Mario Peluso

Album de l'année - Hip-Hop

- *Refus Global*, Cheak
- *Radiothérapie*, Dramatik
- *XXL*, Eman X Vlooper
- *Enfant de la Terre*, Samian
- *Le Québécois*, Sir Path

Album de l'année - Jazz

- *Quantum*, Emie R Roussel Trio
- *L'élévation du point de chute*, Jacques Kuba Séguin - ODD LOT
- *Hommage à/Tribute to Dave Brubeck*, Rémi Bolduc Jazz Ensemble
- *En Trois Couleurs*, Marie-Josée Simard, François Bourassa, Yves Léveillé
- *La vie commence ici*, Marianne Trudel

Album de l'année - Meilleur vendeur

- *Merci Serge Reggiani*, Isabelle Boulay
- *Là dans ma tête*, Marc Dupré
- *À Paradis City*, Jean Leloup
- *M*, Marie-Mai
- *Plus tard qu'on pense*, Fred Pellerin

Album de l'année - Musiques du monde

- *Ayrad*, Ayrad
- *Navegar*, Bia
- *Le dernier empereur Bantou*, Pierre Kwenders
- *Pampa Blues*, Tango Boréal
- *ImmiGrand*, Wesli

Album de l'année - Réinterprétation

- *Deschamps, hommage aux chansons d'Yvon Deschamps*, Artistes variés
- *Légendes d'un peuple - Le collectif*, Artistes variés
- *Betty Bonifassi*, Betty Bonifassi
- *Merci Serge Reggiani*, Isabelle Boulay
- *Paris tristesse*, Pierre Lapointe

Album de l'année - Rock

- *Toutte est temporaire*, Daniel Boucher
- *Chien noir*, Caravane
- *À Paradis City*, Jean Leloup
- *Île de rêve*, Les Marinellis
- *Santa Maria*, Dany Placard

Album de l'année - Traditionnel

- *La trousse du temps des fêtes - Tome III*, Alain-François
- *Les vents orfèvres*, Jean-François Bélanger
- *Têtu*, Le Vent du Nord
- *Ste-Waves*, Les Poules à Colin
- *Les métamorphoses*, Mélisande [électrotrad]

Spectacle de l'année - Anglophone

- *Chants d'esclaves, chants d'espoir*, Betty Bonifassi
- *I'm Leaving You*, Florence K
- *I'm Free*, Jordan Officer
- *Musique & Cinéma*, Bruno Pelletier, Guy St-Onge
- *Sleeping Operator*, The Barr Brothers

Spectacle de l'année - Humour

- *One Manu Show*, Emmanuel Bilodeau
- *Philippe Bond 2*, Philippe Bond
- *Pas trop catholique*, Cathy Gauthier
- *Plus sexy que jamais*, Philippe Laprise
- *Chien*, Mike Ward

Vidéoclip de l'année

- *Si tu reviens*, Louis-Jean Cormier
- *Mardi Gras*, Pierre Kwenders
- *Automne*, Loud Lary Ajust
- *Je cours après Marie*, Patrice Michaud
- *Debout*, Ariane Moffatt

Artiste québécois de l'année s'étant le plus illustré hors Québec

- Cœur de pirate
- Pierre Lapointe
- Les sœurs Boulay
- Klô Pelgag
- The Barr Brothers
- The Seasons

Gala de l'Industrie

Marid, 27 octobre au Club Soda

Animatrice : Claudine Prévost

Agence de spectacles de l'année

- Agence Juste pour rire
- Concertium
- Entourage Spectacle
- Groupe Phaneuf
- Spectra Musique

Album de l'année - Instrumental

- *Tu dors Nicole*, Artistes variés
- *Exil*, Michel Corriveau
- *Mélopie*, Jorane
- *Rive Gauche*, Alain Lefèvre
- *Azimat[h]*, Trio Richard-Lipsky-Herskowitz

Album ou DVD de l'année - Humour

- *Monsieur Latreille en rappel*, Réal Béland
- *Les Appendices chantent les chansons de la 7e saison et quelques autres qu'ils trouvaient bonnes*, Les Appendices
- *Comme du monde*, Les Denis Drolet
- *Paquet voit le jour*, Dominic Paquet
- *Torture*, Jean-Marc Parent

Album ou DVD de l'année - Jeunesse

- *Les pourquoi 2*, Benoît Archambault
- *Lily et le Lutin*, Artistes variés
- *L'Incroyable expérience - Science ou magie III*, Daniel Coutu
- *La vie rêvée!*, Henri Godon
- *Les 4 Saisons*, Les Petites Tounes
- *La magie de la poussière d'étoiles*, Nicolas Noël

Anthologie de l'année

- Ambiances Ambiguës pour *Les belles années - l'anthologie*, Vilain Pingouin
- Amusic pour *Chaud comme un jukebox*, Aut'Chose
- Audiogram pour *Trente*, Artistes variés
- Éditions Matita pour *Les Incontournables 1999-2014*, Nicola Ciccone
- Productions Martin Leclerc pour *5 albums incontournables*, Renée Martel

Arrangeur de l'année

- Ayrad pour *Ayrad*, Ayrad
- Samuel Joly, Marie-Pierre Arthur, François Lafontaine, Joe Grass pour *Si l'aurore*, Marie-Pierre Arthur
- Jacques Kuba Séguin pour *L'élévation du point de chute*, ODD LOT
- Julien Sagot, Antoine Binette Mercier, Mathieu Parisien pour *Valse 333*, Julien Sagot
- The Barr Brothers pour *Sleeping Operator*, The Barr Brothers

Artiste de la francophonie s'étant le plus illustré au Québec

- Patrick Bruel
- Francis Cabrel
- La Compagnie Créole
- Stromae
- ZAZ

Concepteur d'éclairage de l'année

- Jean-François Couture pour *I'm Leaving You*, Florence K
- Daran pour *Le monde perdu*, Daran
- Alexandre Péloquin pour *22h22*, Ariane Moffatt
- Caroline Ross pour *Le Voyage d'hiver*, Keith Kouna
- Marc Tétreault pour *Le feu de chaque jour*, Patrice Michaud

Diffuseur de spectacles de l'année

- Maison de la culture de Gatineau
- Société de développement culturel de Terrebonne
- Théâtre de la Ville de Longueuil
- Théâtre Hector-Charland de L'Assomption
- Valspec de Salaberry-de-Valleyfield

Émission de télévision de l'année - Humour

- *Ces Gars-là II* produite par A Media 1, Zone3
- *Les Appendices VII* produite par Productions KOTV
- *Les beaux malaises* produite par Encore Télévision, Productions Martin Matte
- *Les Pêcheurs* produite par Juste pour rire TV
- *SNL Québec* produite par Groupe Fair-Play, Zone3

Émission de télévision de l'année - Musique

- *C'est ma toune II* produite par Productions KOTV
- *Deschampions* produite par GSI Musique
- *En direct de l'univers* produite par Attraction images
- *La Voix III* produite par Productions J
- *Le spectacle de la Fête nationale dans la Capitale 2014* produite par PR3 Médias

Équipe de promotion radio de l'année

- Dare To Care Records
- Gong Communications
- Local9
- Nat Corbeil
- Torpille Promo Radio

Équipe de promotion Web de l'année

- Audiogram
- Bonsound
- Coup de cœur francophone
- Dare To Care Records
- L'Équipe Spectra

Équipe de relations de presse de l'année

- Bonsound
- Cesaratto & Co
- L'Équipe Spectra
- La Compagnie Larivée Cabot Champagne
- Roy & Turner Communications

Événement de l'année

- Coup de cœur francophone
- Festival de musique émergente en Abitibi-Témiscamingue
- Festival International de Jazz de Montréal
- Les FrancoFolies de Montréal
- Osheaga Festival Musique et Arts

Maison de disques de l'année

- Audiogram
- Bonsound
- Dare To Care Records/Grosse Boîte
- Simone Records
- Spectra Musique

Maison de gérance de l'année

- Bonsound
- Dare To Care Records
- La Compagnie Larivée Cabot Champagne
- Opak
- Spectra Musique

Metteur en scène de l'année

- Philippe Cyr pour *À la croisée des silences*, Chloé Sainte-Marie
- Daran pour *Le monde perdu*, Daran
- Antoine Laprise pour *Le Voyage d'hiver*, Keith Kouna
- Patrice Michaud, Yann Perreau pour *Le feu de chaque jour*, Patrice Michaud
- Yann Perreau pour *Légendes d'un peuple - Le collectif*, Artistes variés

Pochette d'album de l'année

- Bonsound pour *Little Mourning*, Milk & Bone
- Bonsound pour *Cold Coast*, Secret Sun
- Simone Records pour *Les grandes artères*, Louis-Jean Cormier
- Simone Records pour *22h22*, Ariane Moffatt
- Simone Records pour *Santa Maria*, Dany Placard

Prise de son et mixage de l'année

- Kim Fontaine, Réjean Bouchard, Luc Charest pour *Puamuna*, Florent Volland
- Olaf Gundel pour *Navegar*, Bia
- Robert Langlois, Pascal Shefteshy pour *For Being Apart*, Emma Frank
- Ghyslain-Luc Lavigne, Philippe Brault pour *27 fois l'aurore*, Salomé Leclerc
- Benoit Villeneuve, François-Charles Legault pour *Panorama*, Tire le coyote

Producteur de disques de l'année

- ATMA Classique
- Audiogram
- La Tribu
- Simone Records
- Spectra Musique

Producteur de spectacles de l'année

- Bonsound
- Dare To Care Records
- evenko
- Groupe Phaneuf
- Spectra Musique

Réalisateur de disque de l'année

- Philippe Brault, Salomé Leclerc pour *27 fois l'aurore*, Salomé Leclerc
- Étienne Dupuis-Cloutier pour *Pan*, Fanny Bloom
- Emmanuel Ethier pour *Tss Tss*, Chocolat
- Bia Krieger pour *Navegar*, Bia
- The Barr Brothers pour *Sleeping Operator*, The Barr Brothers

Salle de spectacles de l'année

- L'Étoile Banque Nationale de Brossard
- Salle Desjardins - Théâtre du Vieux-Terrebonne
- Salle Odyssée de Gatineau
- Théâtre du cuivre de Rouyn-Noranda
- Théâtre Hector-Charland de L'Assomption

Scripteur de spectacle de l'année

- Cathy Gauthier, Rémi Bellerive, Pierre Fiola, Julien Tapp pour *Pas trop catholique*, Cathy Gauthier
- Alexandre Belliard pour *Légendes d'un peuple - Le collectif*, Artistes variés
- Emmanuel Bilodeau, Simon Delisle, Simon Gravel, Jérémie Larouche, Julien Pelletier pour *One Manu Show*, Emmanuel Bilodeau
- Patrice Michaud pour *Le feu de chaque jour*, Patrice Michaud
- Mike Ward pour *Chien*, Mike Ward

Sonorisateur de l'année

- Stéphane Grimm pour *I'm Free*, Jordan Officer
- Stéphane Grimm pour *I'm Leaving You*, Florence K
- Stein Guiton, Steve Lemay pour *Le Voyage d'hiver*, Keith Kouna
- Louis-Simon Héту pour *Le feu de chaque jour*, Patrice Michaud
- Pierre Perreault pour *À la croisée des silences*, Chloé Sainte-Marie

 PALMARÈS
ADISQ.CA


@ADISQ_