

**Television
Academy**


**2019 Primetime Emmy® Awards
Nominees Per Program**

The Act

OUTSTANDING LEAD ACTRESS IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTRESS IN A LIMITED SERIES OR MOVIE

Adam Sandler: 100% Fresh

OUTSTANDING WRITING FOR A VARIETY SPECIAL

The Amazing Race

OUTSTANDING DIRECTING FOR A REALITY PROGRAM
OUTSTANDING PICTURE EDITING FOR A STRUCTURED REALITY OR COMPETITION PROGRAM
OUTSTANDING COMPETITION PROGRAM

America's Got Talent

OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SERIES

American Horror Story: Apocalypse

OUTSTANDING FANTASY/SCI-FI COSTUMES
OUTSTANDING HAIRSTYLING FOR A SINGLE-CAMERA SERIES
OUTSTANDING MAKEUP FOR A SINGLE-CAMERA SERIES (NON-PROSTHETIC)
OUTSTANDING PROSTHETIC MAKEUP FOR A SERIES, LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING GUEST ACTRESS IN A DRAMA SERIES

American Masters

OUTSTANDING DOCUMENTARY OR NONFICTION SERIES

American Ninja Warrior

OUTSTANDING DIRECTING FOR A REALITY PROGRAM
OUTSTANDING COMPETITION PROGRAM

Amy Schumer Growing

OUTSTANDING WRITING FOR A VARIETY SPECIAL

Anthony Bourdain Parts Unknown

OUTSTANDING CINEMATOGRAPHY FOR A NONFICTION PROGRAM
OUTSTANDING PICTURE EDITING FOR A NONFICTION PROGRAM
OUTSTANDING INFORMATIONAL SERIES OR SPECIAL
OUTSTANDING SOUND EDITING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)
OUTSTANDING SOUND MIXING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)
OUTSTANDING WRITING FOR A NONFICTION PROGRAM

Antiques Roadshow

OUTSTANDING STRUCTURED REALITY PROGRAM

Aretha! A Grammy Celebration For The Queen Of Soul

OUTSTANDING MUSIC DIRECTION
OUTSTANDING SOUND MIXING FOR A VARIETY SERIES OR SPECIAL

At Home With Amy Sedaris

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY, REALITY OR COMPETITION SERIES
OUTSTANDING VARIETY SKETCH SERIES

Ballers

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (HALF-HOUR)
OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION

Bandersnatch (Black Mirror)

OUTSTANDING CREATIVE ACHIEVEMENT IN INTERACTIVE MEDIA WITHIN A SCRIPTED PROGRAM
OUTSTANDING TELEVISION MOVIE

Barry

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PROGRAM (HALF-HOUR)
OUTSTANDING CASTING FOR A COMEDY SERIES
OUTSTANDING DIRECTING FOR A COMEDY SERIES
OUTSTANDING DIRECTING FOR A COMEDY SERIES
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A COMEDY SERIES
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A COMEDY SERIES
OUTSTANDING MUSIC COMPOSITION FOR A SERIES (ORIGINAL DRAMATIC SCORE)
OUTSTANDING LEAD ACTOR IN A COMEDY SERIES
OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES
OUTSTANDING COMEDY SERIES
OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION
OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION
OUTSTANDING STUNT COORDINATION FOR A COMEDY SERIES OR VARIETY PROGRAM
OUTSTANDING WRITING FOR A COMEDY SERIES

Behind The Mac - Make Something Wonderful

OUTSTANDING COMMERCIAL

Beto Breaks The Internet

OUTSTANDING ACTOR IN A SHORT FORM COMEDY OR DRAMA SERIES

Better Call Saul

OUTSTANDING MUSIC SUPERVISION

OUTSTANDING LEAD ACTOR IN A DRAMA SERIES

OUTSTANDING SUPPORTING ACTOR IN A DRAMA SERIES

OUTSTANDING SUPPORTING ACTOR IN A DRAMA SERIES

OUTSTANDING GUEST ACTOR IN A DRAMA SERIES

OUTSTANDING DRAMA SERIES

OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)

OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)

OUTSTANDING WRITING FOR A DRAMA SERIES

The Big Bang Theory

OUTSTANDING DIRECTING FOR A COMEDY SERIES

OUTSTANDING MULTI-CAMERA PICTURE EDITING FOR A COMEDY SERIES

OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SERIES

Big Mouth

OUTSTANDING ANIMATED PROGRAM

Billy On The Street

OUTSTANDING SHORT FORM VARIETY SERIES

Black Monday

OUTSTANDING LEAD ACTOR IN A COMEDY SERIES

black-ish

OUTSTANDING CONTEMPORARY COSTUMES

OUTSTANDING LEAD ACTOR IN A COMEDY SERIES

The Blacklist

OUTSTANDING STUNT COORDINATION FOR A DRAMA SERIES, LIMITED SERIES OR MOVIE

Blindspot

OUTSTANDING STUNT COORDINATION FOR A DRAMA SERIES, LIMITED SERIES OR MOVIE

Bob's Burgers

OUTSTANDING ANIMATED PROGRAM

Bodyguard

OUTSTANDING DRAMA SERIES

OUTSTANDING WRITING FOR A DRAMA SERIES

BoJack Horseman

OUTSTANDING ANIMATED PROGRAM

Born This Way

OUTSTANDING CASTING FOR A REALITY PROGRAM

OUTSTANDING PICTURE EDITING FOR AN UNSTRUCTURED REALITY PROGRAM

OUTSTANDING UNSTRUCTURED REALITY PROGRAM

Brexit

OUTSTANDING TELEVISION MOVIE

Carmen Sandiego

OUTSTANDING CHILDREN'S PROGRAM

Carpool Karaoke: The Series

OUTSTANDING SHORT FORM VARIETY SERIES

Carpool Karaoke: When Corden Met McCartney Live From Liverpool

OUTSTANDING DIRECTING FOR A VARIETY SPECIAL

OUTSTANDING PICTURE EDITING FOR VARIETY PROGRAMMING

OUTSTANDING VARIETY SPECIAL (PRE-RECORDED)

OUTSTANDING SOUND MIXING FOR A VARIETY SERIES OR SPECIAL

OUTSTANDING WRITING FOR A VARIETY SPECIAL

The Case Against Adnan Syed

OUTSTANDING WRITING FOR A NONFICTION PROGRAM

Castle Rock

OUTSTANDING ORIGINAL MAIN TITLE THEME MUSIC

Catch-22

OUTSTANDING SOUND EDITING FOR A LIMITED SERIES, MOVIE OR SPECIAL

OUTSTANDING SPECIAL VISUAL EFFECTS IN A SUPPORTING ROLE

Chef's Table

OUTSTANDING DOCUMENTARY OR NONFICTION SERIES

Chernobyl

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PERIOD OR FANTASY PROGRAM (ONE HOUR OR MORE)
OUTSTANDING CASTING FOR A LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING CINEMATOGRAPHY FOR A LIMITED SERIES OR MOVIE
OUTSTANDING PERIOD COSTUMES
OUTSTANDING DIRECTING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING HAIRSTYLING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING MAKEUP FOR A LIMITED SERIES OR MOVIE (NON-PROSTHETIC)
OUTSTANDING PROSTHETIC MAKEUP FOR A SERIES, LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING MUSIC COMPOSITION FOR A LIMITED SERIES, MOVIE OR SPECIAL (ORIGINAL DRAMATIC SCORE)
OUTSTANDING LEAD ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTRESS IN A LIMITED SERIES OR MOVIE
OUTSTANDING LIMITED SERIES
OUTSTANDING SOUND EDITING FOR A LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING SOUND MIXING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING SPECIAL VISUAL EFFECTS IN A SUPPORTING ROLE
OUTSTANDING WRITING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL

Cobra Kai

OUTSTANDING STUNT COORDINATION FOR A COMEDY SERIES OR VARIETY PROGRAM

Come Along With Me (Adventure Time)

OUTSTANDING ANIMATED PROGRAM

Comedians In Cars Getting Coffee

OUTSTANDING INFORMATIONAL SERIES OR SPECIAL

CONAN

OUTSTANDING INTERACTIVE PROGRAM
OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SERIES

CONAN Without Borders

OUTSTANDING CREATIVE ACHIEVEMENT IN INTERACTIVE MEDIA WITHIN AN UNSCRIPTED PROGRAM

The Conners

OUTSTANDING MULTI-CAMERA PICTURE EDITING FOR A COMEDY SERIES

Conversations With A Killer: The Ted Bundy Tapes

OUTSTANDING MAIN TITLE DESIGN

Crazy Ex-Girlfriend

OUTSTANDING ORIGINAL MUSIC AND LYRICS
OUTSTANDING ORIGINAL MAIN TITLE THEME MUSIC

Creating Saturday Night Live

OUTSTANDING SHORT FORM NONFICTION OR REALITY SERIES

CTRL ALT DELETE

OUTSTANDING ACTOR IN A SHORT FORM COMEDY OR DRAMA SERIES

The Daily Show With Trevor Noah

OUTSTANDING INTERACTIVE PROGRAM

OUTSTANDING VARIETY TALK SERIES

Dancing With The Stars

OUTSTANDING COSTUMES FOR VARIETY, NONFICTION OR REALITY PROGRAMMING

OUTSTANDING HAIRSTYLING FOR A MULTI-CAMERA SERIES OR SPECIAL

OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SERIES

OUTSTANDING MAKEUP FOR A MULTI-CAMERA SERIES OR SPECIAL (NON-PROSTHETIC)

Dead To Me

OUTSTANDING LEAD ACTRESS IN A COMEDY SERIES

Deadliest Catch

OUTSTANDING CINEMATOGRAPHY FOR A REALITY PROGRAM

OUTSTANDING PICTURE EDITING FOR AN UNSTRUCTURED REALITY PROGRAM

OUTSTANDING UNSTRUCTURED REALITY PROGRAM

Deadwood: The Movie

OUTSTANDING CINEMATOGRAPHY FOR A LIMITED SERIES OR MOVIE

OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A LIMITED SERIES OR MOVIE

OUTSTANDING HAIRSTYLING FOR A LIMITED SERIES OR MOVIE

OUTSTANDING MAKEUP FOR A LIMITED SERIES OR MOVIE (NON-PROSTHETIC)

OUTSTANDING TELEVISION MOVIE

OUTSTANDING SOUND EDITING FOR A LIMITED SERIES, MOVIE OR SPECIAL

OUTSTANDING SOUND MIXING FOR A LIMITED SERIES OR MOVIE

OUTSTANDING SPECIAL VISUAL EFFECTS IN A SUPPORTING ROLE

Diners, Drive-Ins And Dives

OUTSTANDING STRUCTURED REALITY PROGRAM

Divide And Conquer: The Story Of Roger Ailes

EXCEPTIONAL MERIT IN DOCUMENTARY FILMMAKING

Documentary Now!

OUTSTANDING DIRECTING FOR A VARIETY SERIES

OUTSTANDING ORIGINAL MUSIC AND LYRICS

OUTSTANDING VARIETY SKETCH SERIES

OUTSTANDING WRITING FOR A VARIETY SERIES

Dream Crazy

OUTSTANDING COMMERCIAL

Drunk History

OUTSTANDING DIRECTING FOR A VARIETY SERIES

OUTSTANDING PICTURE EDITING FOR VARIETY PROGRAMMING

OUTSTANDING VARIETY SKETCH SERIES

Ellen's Game Of Games

OUTSTANDING HOST FOR A REALITY OR COMPETITION PROGRAM

An Emmy For Megan

OUTSTANDING ACTOR IN A SHORT FORM COMEDY OR DRAMA SERIES

OUTSTANDING SHORT FORM COMEDY OR DRAMA SERIES

Escape At Dannemora

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE CONTEMPORARY PROGRAM (ONE HOUR OR MORE)

OUTSTANDING CASTING FOR A LIMITED SERIES, MOVIE OR SPECIAL

OUTSTANDING CONTEMPORARY COSTUMES

OUTSTANDING DIRECTING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL

OUTSTANDING MUSIC COMPOSITION FOR A LIMITED SERIES, MOVIE OR SPECIAL (ORIGINAL DRAMATIC SCORE)

OUTSTANDING LEAD ACTOR IN A LIMITED SERIES OR MOVIE

OUTSTANDING LEAD ACTRESS IN A LIMITED SERIES OR MOVIE

OUTSTANDING SUPPORTING ACTOR IN A LIMITED SERIES OR MOVIE

OUTSTANDING LIMITED SERIES

OUTSTANDING SPECIAL VISUAL EFFECTS IN A SUPPORTING ROLE

OUTSTANDING WRITING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL

OUTSTANDING WRITING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL

F Is For Family

OUTSTANDING CHARACTER VOICE-OVER PERFORMANCE

Family Guy

OUTSTANDING CHARACTER VOICE-OVER PERFORMANCE

OUTSTANDING CHARACTER VOICE-OVER PERFORMANCE

First Man VR

OUTSTANDING ORIGINAL INTERACTIVE PROGRAM

Fleabag

OUTSTANDING CASTING FOR A COMEDY SERIES
OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (HALF-HOUR)
OUTSTANDING DIRECTING FOR A COMEDY SERIES
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A COMEDY SERIES
OUTSTANDING LEAD ACTRESS IN A COMEDY SERIES
OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES
OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES
OUTSTANDING GUEST ACTRESS IN A COMEDY SERIES
OUTSTANDING GUEST ACTRESS IN A COMEDY SERIES
OUTSTANDING COMEDY SERIES
OUTSTANDING WRITING FOR A COMEDY SERIES

Flight Of The Conchords: Live In London

OUTSTANDING ORIGINAL MUSIC AND LYRICS

The Flood

OUTSTANDING NARRATOR

Fosse/Verdon

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PERIOD OR FANTASY PROGRAM (ONE HOUR OR MORE)
OUTSTANDING CASTING FOR A LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING PERIOD COSTUMES
OUTSTANDING DIRECTING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL
OUTSTANDING DIRECTING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING HAIRSTYLING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING MAKEUP FOR A LIMITED SERIES OR MOVIE (NON-PROSTHETIC)
OUTSTANDING PROSTHETIC MAKEUP FOR A SERIES, LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING MUSIC DIRECTION
OUTSTANDING MUSIC SUPERVISION
OUTSTANDING LEAD ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING LEAD ACTRESS IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTRESS IN A LIMITED SERIES OR MOVIE
OUTSTANDING LIMITED SERIES
OUTSTANDING SOUND MIXING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING WRITING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL

Fosse/Verdon (Inside Look)

OUTSTANDING SHORT FORM NONFICTION OR REALITY SERIES

Free Solo

OUTSTANDING CINEMATOGRAPHY FOR A NONFICTION PROGRAM

OUTSTANDING DIRECTING FOR A DOCUMENTARY/NONFICTION PROGRAM

OUTSTANDING PICTURE EDITING FOR A NONFICTION PROGRAM

OUTSTANDING CREATIVE ACHIEVEMENT IN INTERACTIVE MEDIA WITHIN AN UNSCRIPTED PROGRAM

OUTSTANDING MUSIC COMPOSITION FOR A DOCUMENTARY SERIES OR SPECIAL (ORIGINAL DRAMATIC SCORE)

OUTSTANDING SOUND EDITING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)

OUTSTANDING SOUND MIXING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)

Full Frontal With Samantha Bee

OUTSTANDING VARIETY TALK SERIES

OUTSTANDING WRITING FOR A VARIETY SERIES

Fyre Fraud

OUTSTANDING WRITING FOR A NONFICTION PROGRAM

FYRE: The Greatest Party That Never Happened

OUTSTANDING DIRECTING FOR A DOCUMENTARY/NONFICTION PROGRAM

OUTSTANDING DOCUMENTARY OR NONFICTION SPECIAL

OUTSTANDING SOUND EDITING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)

OUTSTANDING SOUND MIXING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)

Game Of Thrones

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PERIOD OR FANTASY PROGRAM (ONE HOUR OR MORE)
OUTSTANDING CASTING FOR A DRAMA SERIES
OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (ONE HOUR)
OUTSTANDING FANTASY/SCI-FI COSTUMES
OUTSTANDING DIRECTING FOR A DRAMA SERIES
OUTSTANDING DIRECTING FOR A DRAMA SERIES
OUTSTANDING DIRECTING FOR A DRAMA SERIES
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A DRAMA SERIES
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A DRAMA SERIES
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A DRAMA SERIES
OUTSTANDING HAIRSTYLING FOR A SINGLE-CAMERA SERIES
OUTSTANDING CREATIVE ACHIEVEMENT IN INTERACTIVE MEDIA WITHIN A SCRIPTED PROGRAM
OUTSTANDING MAIN TITLE DESIGN
OUTSTANDING MAKEUP FOR A SINGLE-CAMERA SERIES (NON-PROSTHETIC)
OUTSTANDING PROSTHETIC MAKEUP FOR A SERIES, LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING MUSIC COMPOSITION FOR A SERIES (ORIGINAL DRAMATIC SCORE)
OUTSTANDING LEAD ACTOR IN A DRAMA SERIES
OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES
OUTSTANDING SUPPORTING ACTOR IN A DRAMA SERIES
OUTSTANDING SUPPORTING ACTOR IN A DRAMA SERIES
OUTSTANDING SUPPORTING ACTOR IN A DRAMA SERIES
OUTSTANDING SUPPORTING ACTRESS IN A DRAMA SERIES
OUTSTANDING GUEST ACTRESS IN A DRAMA SERIES
OUTSTANDING DRAMA SERIES
OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)
OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)
OUTSTANDING SPECIAL VISUAL EFFECTS
OUTSTANDING STUNT COORDINATION FOR A DRAMA SERIES, LIMITED SERIES OR MOVIE
OUTSTANDING WRITING FOR A DRAMA SERIES

Game Of Thrones: The Last Watch

OUTSTANDING MUSIC COMPOSITION FOR A DOCUMENTARY SERIES OR SPECIAL (ORIGINAL DRAMATIC SCORE)

Gay Of Thrones

OUTSTANDING SHORT FORM VARIETY SERIES

GLOW

OUTSTANDING PERIOD COSTUMES
OUTSTANDING HAIRSTYLING FOR A SINGLE-CAMERA SERIES
OUTSTANDING MAKEUP FOR A SINGLE-CAMERA SERIES (NON-PROSTHETIC)
OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES
OUTSTANDING STUNT COORDINATION FOR A COMEDY SERIES OR VARIETY PROGRAM

The 76th Annual Golden Globe Awards

OUTSTANDING VARIETY SPECIAL (LIVE)

Good Omens

OUTSTANDING FANTASY/SCI-FI COSTUMES

OUTSTANDING MUSIC COMPOSITION FOR A LIMITED SERIES, MOVIE OR SPECIAL (ORIGINAL DRAMATIC SCORE)

OUTSTANDING ORIGINAL MAIN TITLE THEME MUSIC

The Good Place

OUTSTANDING CREATIVE ACHIEVEMENT IN INTERACTIVE MEDIA WITHIN A SCRIPTED PROGRAM

OUTSTANDING LEAD ACTOR IN A COMEDY SERIES

OUTSTANDING GUEST ACTRESS IN A COMEDY SERIES

OUTSTANDING COMEDY SERIES

OUTSTANDING WRITING FOR A COMEDY SERIES

Gotham

OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)

Grace And Frankie

OUTSTANDING CONTEMPORARY COSTUMES

The 61st Grammy Awards

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY SPECIAL

OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SPECIAL

OUTSTANDING VARIETY SPECIAL (LIVE)

OUTSTANDING SOUND MIXING FOR A VARIETY SERIES OR SPECIAL

A Great Day In Hollywood

OUTSTANDING COMMERCIAL

Hack Into Broad City

OUTSTANDING ACTRESS IN A SHORT FORM COMEDY OR DRAMA SERIES

OUTSTANDING ACTRESS IN A SHORT FORM COMEDY OR DRAMA SERIES

OUTSTANDING SHORT FORM COMEDY OR DRAMA SERIES

Hale County This Morning, This Evening

EXCEPTIONAL MERIT IN DOCUMENTARY FILMMAKING

The Handmaid's Tale

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE CONTEMPORARY PROGRAM (ONE HOUR OR MORE)

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (ONE HOUR)

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (ONE HOUR)

OUTSTANDING FANTASY/SCI-FI COSTUMES

OUTSTANDING DIRECTING FOR A DRAMA SERIES

OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A DRAMA SERIES

OUTSTANDING MUSIC COMPOSITION FOR A SERIES (ORIGINAL DRAMATIC SCORE)

OUTSTANDING GUEST ACTOR IN A DRAMA SERIES

OUTSTANDING GUEST ACTRESS IN A DRAMA SERIES

OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)

OUTSTANDING WRITING FOR A DRAMA SERIES

Hanna

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (ONE HOUR)

Hannah Gadsby: Nanette

OUTSTANDING VARIETY SPECIAL (PRE-RECORDED)

OUTSTANDING WRITING FOR A VARIETY SPECIAL

Homecoming

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (HALF-HOUR)

Homecoming: A Film By Beyoncé

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY SPECIAL

OUTSTANDING COSTUMES FOR VARIETY, NONFICTION OR REALITY PROGRAMMING

OUTSTANDING DIRECTING FOR A VARIETY SPECIAL

OUTSTANDING MUSIC DIRECTION

OUTSTANDING VARIETY SPECIAL (PRE-RECORDED)

OUTSTANDING WRITING FOR A VARIETY SPECIAL

Honest Trailers

OUTSTANDING SHORT FORM VARIETY SERIES

Hostile Planet

OUTSTANDING MUSIC COMPOSITION FOR A DOCUMENTARY SERIES OR SPECIAL (ORIGINAL DRAMATIC SCORE)

OUTSTANDING DOCUMENTARY OR NONFICTION SERIES

OUTSTANDING WRITING FOR A NONFICTION PROGRAM

House Of Cards

OUTSTANDING MUSIC COMPOSITION FOR A SERIES (ORIGINAL DRAMATIC SCORE)

OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES

OUTSTANDING SUPPORTING ACTOR IN A DRAMA SERIES

How To Get Away With Murder

OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES
OUTSTANDING GUEST ACTOR IN A DRAMA SERIES
OUTSTANDING GUEST ACTRESS IN A DRAMA SERIES

HQ Trivia x Warner Bros.: A Live And Interactive Animation First

OUTSTANDING ORIGINAL INTERACTIVE PROGRAM

I Love You, America With Sarah Silverman

OUTSTANDING VARIETY SKETCH SERIES

Insecure

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (HALF-HOUR)

The Inventor: Out For Blood In Silicon Valley

OUTSTANDING DOCUMENTARY OR NONFICTION SPECIAL

It's Bruno!

OUTSTANDING SHORT FORM COMEDY OR DRAMA SERIES

Jane Fonda In Five Acts

OUTSTANDING DOCUMENTARY OR NONFICTION SPECIAL

Jimmy Kimmel Live!

OUTSTANDING VARIETY TALK SERIES

The Kennedy Center Honors

OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SPECIAL
OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SPECIAL

Killing Eve

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE CONTEMPORARY PROGRAM (ONE HOUR OR MORE)
OUTSTANDING CASTING FOR A DRAMA SERIES
OUTSTANDING DIRECTING FOR A DRAMA SERIES
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A DRAMA SERIES
OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES
OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES
OUTSTANDING SUPPORTING ACTRESS IN A DRAMA SERIES
OUTSTANDING DRAMA SERIES
OUTSTANDING WRITING FOR A DRAMA SERIES

King Lear

OUTSTANDING TELEVISION MOVIE

The Kominsky Method

OUTSTANDING LEAD ACTOR IN A COMEDY SERIES

OUTSTANDING SUPPORTING ACTOR IN A COMEDY SERIES

OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION

Last Week Tonight With John Oliver

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY, REALITY OR COMPETITION SERIES

OUTSTANDING DIRECTING FOR A VARIETY SERIES

OUTSTANDING PICTURE EDITING FOR VARIETY PROGRAMMING

OUTSTANDING PICTURE EDITING FOR VARIETY PROGRAMMING

OUTSTANDING INTERACTIVE PROGRAM

OUTSTANDING VARIETY TALK SERIES

OUTSTANDING SOUND MIXING FOR A VARIETY SERIES OR SPECIAL

OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SERIES

OUTSTANDING WRITING FOR A VARIETY SERIES

The Late Late Show Carpool Karaoke Primetime Special 2019

OUTSTANDING CREATIVE ACHIEVEMENT IN INTERACTIVE MEDIA WITHIN AN UNSCRIPTED PROGRAM

OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SPECIAL

The Late Late Show With James Corden

OUTSTANDING INTERACTIVE PROGRAM

OUTSTANDING VARIETY TALK SERIES

OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SERIES

Late Night With Seth Meyers

OUTSTANDING WRITING FOR A VARIETY SERIES

The Late Show With Stephen Colbert

OUTSTANDING DIRECTING FOR A VARIETY SERIES

OUTSTANDING INTERACTIVE PROGRAM

OUTSTANDING VARIETY TALK SERIES

OUTSTANDING WRITING FOR A VARIETY SERIES

Leah Remini: Scientology And The Aftermath

OUTSTANDING INFORMATIONAL SERIES OR SPECIAL

Leaving Neverland

OUTSTANDING DIRECTING FOR A DOCUMENTARY/NONFICTION PROGRAM

OUTSTANDING PICTURE EDITING FOR A NONFICTION PROGRAM

OUTSTANDING DOCUMENTARY OR NONFICTION SPECIAL

OUTSTANDING SOUND EDITING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)

OUTSTANDING SOUND MIXING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)

Life Below Zero

OUTSTANDING CINEMATOGRAPHY FOR A REALITY PROGRAM

OUTSTANDING PICTURE EDITING FOR AN UNSTRUCTURED REALITY PROGRAM

OUTSTANDING UNSTRUCTURED REALITY PROGRAM

Live In Front Of A Studio Audience: Norman Lear's 'All In The Family' And 'The Jeffersons'

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY SPECIAL

OUTSTANDING DIRECTING FOR A VARIETY SPECIAL

OUTSTANDING VARIETY SPECIAL (LIVE)

Love, Death & Robots

OUTSTANDING SHORT FORM ANIMATED PROGRAM

OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION

Love, Gilda

OUTSTANDING MUSIC COMPOSITION FOR A DOCUMENTARY SERIES OR SPECIAL (ORIGINAL DRAMATIC SCORE)

OUTSTANDING DOCUMENTARY OR NONFICTION SPECIAL

Making It

OUTSTANDING HOST FOR A REALITY OR COMPETITION PROGRAM

The Man In The High Castle

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PERIOD OR FANTASY PROGRAM (ONE HOUR OR MORE)

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (ONE HOUR)

OUTSTANDING SPECIAL VISUAL EFFECTS

The Many Lives Of Nick Buoniconti

OUTSTANDING NARRATOR

The Marvelous Mrs. Maisel

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PERIOD OR FANTASY PROGRAM (ONE HOUR OR MORE)

OUTSTANDING CASTING FOR A COMEDY SERIES

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (ONE HOUR)

OUTSTANDING PERIOD COSTUMES

OUTSTANDING DIRECTING FOR A COMEDY SERIES

OUTSTANDING DIRECTING FOR A COMEDY SERIES

OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A COMEDY SERIES

OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A COMEDY SERIES

OUTSTANDING HAIRSTYLING FOR A SINGLE-CAMERA SERIES

OUTSTANDING MAKEUP FOR A SINGLE-CAMERA SERIES (NON-PROSTHETIC)

OUTSTANDING MUSIC SUPERVISION

OUTSTANDING LEAD ACTRESS IN A COMEDY SERIES

OUTSTANDING SUPPORTING ACTOR IN A COMEDY SERIES

OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES

OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES

OUTSTANDING GUEST ACTOR IN A COMEDY SERIES

OUTSTANDING GUEST ACTOR IN A COMEDY SERIES

OUTSTANDING GUEST ACTRESS IN A COMEDY SERIES

OUTSTANDING COMEDY SERIES

OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)

The Masked Singer

OUTSTANDING COSTUMES FOR VARIETY, NONFICTION OR REALITY PROGRAMMING

Minding The Gap

OUTSTANDING DOCUMENTARY OR NONFICTION SPECIAL

Modern Family

OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION

Mom

OUTSTANDING MULTI-CAMERA PICTURE EDITING FOR A COMEDY SERIES

My Dinner With Hervé

OUTSTANDING TELEVISION MOVIE

My Next Guest Needs No Introduction With David Letterman

OUTSTANDING INFORMATIONAL SERIES OR SPECIAL

Nailed It!

OUTSTANDING COMPETITION PROGRAM

NASA And SpaceX: The Interactive Demo-1 Launch

OUTSTANDING INTERACTIVE PROGRAM

NASA InSight's Mars Landing

OUTSTANDING ORIGINAL INTERACTIVE PROGRAM

One Day At A Time

OUTSTANDING MULTI-CAMERA PICTURE EDITING FOR A COMEDY SERIES

Orange Is The New Black

OUTSTANDING GUEST ACTRESS IN A DRAMA SERIES

The Orville

OUTSTANDING SPECIAL VISUAL EFFECTS

The Oscars

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY SPECIAL

OUTSTANDING DIRECTING FOR A VARIETY SPECIAL

OUTSTANDING CREATIVE ACHIEVEMENT IN INTERACTIVE MEDIA WITHIN AN UNSCRIPTED PROGRAM

OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SPECIAL

OUTSTANDING MUSIC DIRECTION

OUTSTANDING VARIETY SPECIAL (LIVE)

OUTSTANDING SOUND MIXING FOR A VARIETY SERIES OR SPECIAL

OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SPECIAL

Our Planet

OUTSTANDING CINEMATOGRAPHY FOR A NONFICTION PROGRAM

OUTSTANDING CINEMATOGRAPHY FOR A NONFICTION PROGRAM

OUTSTANDING CINEMATOGRAPHY FOR A NONFICTION PROGRAM

OUTSTANDING MUSIC COMPOSITION FOR A DOCUMENTARY SERIES OR SPECIAL (ORIGINAL DRAMATIC SCORE)

OUTSTANDING ORIGINAL MAIN TITLE THEME MUSIC

OUTSTANDING NARRATOR

OUTSTANDING DOCUMENTARY OR NONFICTION SERIES

OUTSTANDING SOUND EDITING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)

OUTSTANDING SOUND MIXING FOR A NONFICTION PROGRAM (SINGLE OR MULTI-CAMERA)

OUTSTANDING WRITING FOR A NONFICTION PROGRAM

Ozark

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE CONTEMPORARY PROGRAM (ONE HOUR OR MORE)

OUTSTANDING CASTING FOR A DRAMA SERIES

OUTSTANDING DIRECTING FOR A DRAMA SERIES

OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A DRAMA SERIES

OUTSTANDING LEAD ACTOR IN A DRAMA SERIES

OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES

OUTSTANDING SUPPORTING ACTRESS IN A DRAMA SERIES

OUTSTANDING DRAMA SERIES

OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)

PEN15

OUTSTANDING WRITING FOR A COMEDY SERIES

Point Of View

OUTSTANDING COMMERCIAL

Pose

OUTSTANDING CASTING FOR A DRAMA SERIES

OUTSTANDING PERIOD COSTUMES

OUTSTANDING HAIRSTYLING FOR A SINGLE-CAMERA SERIES

OUTSTANDING MAKEUP FOR A SINGLE-CAMERA SERIES (NON-PROSTHETIC)

OUTSTANDING LEAD ACTOR IN A DRAMA SERIES

OUTSTANDING DRAMA SERIES

Pose: Identity, Family, Community (Inside Look)

OUTSTANDING SHORT FORM NONFICTION OR REALITY SERIES

Q85: A Musical Celebration For Quincy Jones

OUTSTANDING MUSIC DIRECTION

Queens Of Mystery

OUTSTANDING NARRATOR

Queer Eye

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY, REALITY OR COMPETITION SERIES

OUTSTANDING CASTING FOR A REALITY PROGRAM

OUTSTANDING CINEMATOGRAPHY FOR A REALITY PROGRAM

OUTSTANDING DIRECTING FOR A REALITY PROGRAM

OUTSTANDING PICTURE EDITING FOR A STRUCTURED REALITY OR COMPETITION PROGRAM

OUTSTANDING STRUCTURED REALITY PROGRAM

Quincy

OUTSTANDING MUSIC SUPERVISION

The Ranch

OUTSTANDING CINEMATOGRAPHY FOR A MULTI-CAMERA SERIES

The Randy Rainbow Show

OUTSTANDING SHORT FORM VARIETY SERIES

Ray Donovan

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (ONE HOUR)

RBG

OUTSTANDING DIRECTING FOR A DOCUMENTARY/NONFICTION PROGRAM

OUTSTANDING PICTURE EDITING FOR A NONFICTION PROGRAM

OUTSTANDING MUSIC COMPOSITION FOR A DOCUMENTARY SERIES OR SPECIAL (ORIGINAL DRAMATIC SCORE)

EXCEPTIONAL MERIT IN DOCUMENTARY FILMMAKING

Rel

OUTSTANDING CINEMATOGRAPHY FOR A MULTI-CAMERA SERIES

RENT

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY SPECIAL

OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SPECIAL

OUTSTANDING MAKEUP FOR A MULTI-CAMERA SERIES OR SPECIAL (NON-PROSTHETIC)

OUTSTANDING VARIETY SPECIAL (LIVE)

OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SPECIAL

Robot Chicken

OUTSTANDING SHORT FORM ANIMATED PROGRAM

RuPaul's Drag Race

OUTSTANDING CASTING FOR A REALITY PROGRAM

OUTSTANDING CINEMATOGRAPHY FOR A REALITY PROGRAM

OUTSTANDING COSTUMES FOR VARIETY, NONFICTION OR REALITY PROGRAMMING

OUTSTANDING DIRECTING FOR A REALITY PROGRAM

OUTSTANDING PICTURE EDITING FOR A STRUCTURED REALITY OR COMPETITION PROGRAM

OUTSTANDING HAIRSTYLING FOR A MULTI-CAMERA SERIES OR SPECIAL

OUTSTANDING MAKEUP FOR A MULTI-CAMERA SERIES OR SPECIAL (NON-PROSTHETIC)

OUTSTANDING HOST FOR A REALITY OR COMPETITION PROGRAM

OUTSTANDING COMPETITION PROGRAM

RuPaul's Drag Race All Stars

OUTSTANDING PICTURE EDITING FOR A STRUCTURED REALITY OR COMPETITION PROGRAM

RuPaul's Drag Race: Untucked

OUTSTANDING PICTURE EDITING FOR AN UNSTRUCTURED REALITY PROGRAM

OUTSTANDING UNSTRUCTURED REALITY PROGRAM

RuPaul's Drag Race's: Out Of The Closet

OUTSTANDING SHORT FORM NONFICTION OR REALITY SERIES

RuPaul's Drag Race's: Portrait Of A Queen

OUTSTANDING SHORT FORM NONFICTION OR REALITY SERIES

Russian Doll

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PROGRAM (HALF-HOUR)
OUTSTANDING CASTING FOR A COMEDY SERIES
OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (HALF-HOUR)
OUTSTANDING CONTEMPORARY COSTUMES
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A COMEDY SERIES
OUTSTANDING MUSIC SUPERVISION
OUTSTANDING LEAD ACTRESS IN A COMEDY SERIES
OUTSTANDING COMEDY SERIES
OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION
OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION
OUTSTANDING STUNT COORDINATION FOR A COMEDY SERIES OR VARIETY PROGRAM
OUTSTANDING WRITING FOR A COMEDY SERIES
OUTSTANDING WRITING FOR A COMEDY SERIES

S.W.A.T.

OUTSTANDING STUNT COORDINATION FOR A DRAMA SERIES, LIMITED SERIES OR MOVIE

Saturday Night Live

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY, REALITY OR COMPETITION SERIES
OUTSTANDING COSTUMES FOR VARIETY, NONFICTION OR REALITY PROGRAMMING
OUTSTANDING DIRECTING FOR A VARIETY SERIES
OUTSTANDING HAIRSTYLING FOR A MULTI-CAMERA SERIES OR SPECIAL
OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SERIES
OUTSTANDING MAKEUP FOR A MULTI-CAMERA SERIES OR SPECIAL (NON-PROSTHETIC)
OUTSTANDING MUSIC DIRECTION
OUTSTANDING ORIGINAL MUSIC AND LYRICS
OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES
OUTSTANDING GUEST ACTOR IN A COMEDY SERIES
OUTSTANDING GUEST ACTRESS IN A COMEDY SERIES
OUTSTANDING GUEST ACTRESS IN A COMEDY SERIES
OUTSTANDING VARIETY SKETCH SERIES
OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SERIES
OUTSTANDING WRITING FOR A VARIETY SERIES

Savage Kingdom

OUTSTANDING NARRATOR

Schitt's Creek

OUTSTANDING CONTEMPORARY COSTUMES
OUTSTANDING LEAD ACTOR IN A COMEDY SERIES
OUTSTANDING LEAD ACTRESS IN A COMEDY SERIES
OUTSTANDING COMEDY SERIES

SEAL Team

OUTSTANDING STUNT COORDINATION FOR A DRAMA SERIES, LIMITED SERIES OR MOVIE

The Sentence

EXCEPTIONAL MERIT IN DOCUMENTARY FILMMAKING

A Series Of Unfortunate Events

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PERIOD OR FANTASY PROGRAM (ONE HOUR OR MORE)

OUTSTANDING FANTASY/SCI-FI COSTUMES

OUTSTANDING CHILDREN'S PROGRAM

Shark Tank

OUTSTANDING CASTING FOR A REALITY PROGRAM

OUTSTANDING DIRECTING FOR A REALITY PROGRAM

OUTSTANDING STRUCTURED REALITY PROGRAM

Sharp Objects

OUTSTANDING CASTING FOR A LIMITED SERIES, MOVIE OR SPECIAL

OUTSTANDING CONTEMPORARY COSTUMES

OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A LIMITED SERIES OR MOVIE

OUTSTANDING HAIRSTYLING FOR A LIMITED SERIES OR MOVIE

OUTSTANDING MAKEUP FOR A LIMITED SERIES OR MOVIE (NON-PROSTHETIC)

OUTSTANDING LEAD ACTRESS IN A LIMITED SERIES OR MOVIE

OUTSTANDING SUPPORTING ACTRESS IN A LIMITED SERIES OR MOVIE

OUTSTANDING LIMITED SERIES

Shot On iPhone XS - Don't Mess With Mother

OUTSTANDING COMMERCIAL

The Simpsons

OUTSTANDING CHARACTER VOICE-OVER PERFORMANCE

OUTSTANDING ANIMATED PROGRAM

So You Think You Can Dance

OUTSTANDING CHOREOGRAPHY FOR VARIETY OR REALITY PROGRAMMING

OUTSTANDING CHOREOGRAPHY FOR VARIETY OR REALITY PROGRAMMING

OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SERIES

OUTSTANDING MAKEUP FOR A MULTI-CAMERA SERIES OR SPECIAL (NON-PROSTHETIC)

Somebody Feed Phil

OUTSTANDING UNSTRUCTURED REALITY PROGRAM

Song Of Parkland

OUTSTANDING ORIGINAL MUSIC AND LYRICS

OUTSTANDING CHILDREN'S PROGRAM

Special

OUTSTANDING ACTOR IN A SHORT FORM COMEDY OR DRAMA SERIES
OUTSTANDING ACTRESS IN A SHORT FORM COMEDY OR DRAMA SERIES
OUTSTANDING ACTRESS IN A SHORT FORM COMEDY OR DRAMA SERIES
OUTSTANDING SHORT FORM COMEDY OR DRAMA SERIES

SpongeBob SquarePants

OUTSTANDING SHORT FORM ANIMATED PROGRAM

Springsteen On Broadway

OUTSTANDING DIRECTING FOR A VARIETY SPECIAL
OUTSTANDING VARIETY SPECIAL (PRE-RECORDED)

Star Trek: Discovery

OUTSTANDING MAIN TITLE DESIGN
OUTSTANDING PROSTHETIC MAKEUP FOR A SERIES, LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)
OUTSTANDING SPECIAL VISUAL EFFECTS

Star Wars Resistance

OUTSTANDING CHILDREN'S PROGRAM

State Of The Union

OUTSTANDING ACTOR IN A SHORT FORM COMEDY OR DRAMA SERIES
OUTSTANDING ACTRESS IN A SHORT FORM COMEDY OR DRAMA SERIES
OUTSTANDING SHORT FORM COMEDY OR DRAMA SERIES

Steven Universe

OUTSTANDING SHORT FORM ANIMATED PROGRAM

Succession

OUTSTANDING CASTING FOR A DRAMA SERIES
OUTSTANDING DIRECTING FOR A DRAMA SERIES
OUTSTANDING ORIGINAL MAIN TITLE THEME MUSIC
OUTSTANDING DRAMA SERIES
OUTSTANDING WRITING FOR A DRAMA SERIES

Surviving R. Kelly

OUTSTANDING INFORMATIONAL SERIES OR SPECIAL

Survivor

OUTSTANDING CINEMATOGRAPHY FOR A REALITY PROGRAM
OUTSTANDING PICTURE EDITING FOR A STRUCTURED REALITY OR COMPETITION PROGRAM

Teen Titans Go!

OUTSTANDING SHORT FORM ANIMATED PROGRAM

30 For 30

OUTSTANDING DOCUMENTARY OR NONFICTION SERIES

This Is Us

OUTSTANDING MUSIC COMPOSITION FOR A SERIES (ORIGINAL DRAMATIC SCORE)

OUTSTANDING LEAD ACTOR IN A DRAMA SERIES

OUTSTANDING LEAD ACTOR IN A DRAMA SERIES

OUTSTANDING LEAD ACTRESS IN A DRAMA SERIES

OUTSTANDING SUPPORTING ACTOR IN A DRAMA SERIES

OUTSTANDING GUEST ACTOR IN A DRAMA SERIES

OUTSTANDING GUEST ACTOR IN A DRAMA SERIES

OUTSTANDING GUEST ACTRESS IN A DRAMA SERIES

OUTSTANDING DRAMA SERIES

Three Identical Strangers

OUTSTANDING DIRECTING FOR A DOCUMENTARY/NONFICTION PROGRAM

OUTSTANDING PICTURE EDITING FOR A NONFICTION PROGRAM

EXCEPTIONAL MERIT IN DOCUMENTARY FILMMAKING

The Tick

OUTSTANDING STUNT COORDINATION FOR A COMEDY SERIES OR VARIETY PROGRAM

Tidying Up With Marie Kondo

OUTSTANDING HOST FOR A REALITY OR COMPETITION PROGRAM

OUTSTANDING STRUCTURED REALITY PROGRAM

Tom Clancy's Jack Ryan

OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (ONE HOUR)

OUTSTANDING SPECIAL VISUAL EFFECTS IN A SUPPORTING ROLE

72nd Annual Tony Awards

OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SPECIAL

OUTSTANDING ORIGINAL MUSIC AND LYRICS

OUTSTANDING VARIETY SPECIAL (LIVE)

OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SPECIAL

Top Chef

OUTSTANDING COMPETITION PROGRAM

Traveling While Black

OUTSTANDING ORIGINAL INTERACTIVE PROGRAM

True Detective

OUTSTANDING CINEMATOGRAPHY FOR A LIMITED SERIES OR MOVIE
OUTSTANDING SINGLE-CAMERA PICTURE EDITING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING HAIRSTYLING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING MAIN TITLE DESIGN
OUTSTANDING MAKEUP FOR A LIMITED SERIES OR MOVIE (NON-PROSTHETIC)
OUTSTANDING MUSIC COMPOSITION FOR A LIMITED SERIES, MOVIE OR SPECIAL (ORIGINAL DRAMATIC SCORE)
OUTSTANDING LEAD ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING SOUND EDITING FOR A LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING SOUND MIXING FOR A LIMITED SERIES OR MOVIE

The Twilight Zone

OUTSTANDING GUEST ACTOR IN A DRAMA SERIES

The Umbrella Academy

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE CONTEMPORARY PROGRAM (ONE HOUR OR MORE)
OUTSTANDING SPECIAL VISUAL EFFECTS

United Shades Of America With W. Kamau Bell

OUTSTANDING PICTURE EDITING FOR AN UNSTRUCTURED REALITY PROGRAM
OUTSTANDING UNSTRUCTURED REALITY PROGRAM

Veep

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PROGRAM (HALF-HOUR)
OUTSTANDING CASTING FOR A COMEDY SERIES
OUTSTANDING LEAD ACTRESS IN A COMEDY SERIES
OUTSTANDING SUPPORTING ACTOR IN A COMEDY SERIES
OUTSTANDING SUPPORTING ACTRESS IN A COMEDY SERIES
OUTSTANDING GUEST ACTOR IN A COMEDY SERIES
OUTSTANDING COMEDY SERIES
OUTSTANDING SOUND MIXING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION
OUTSTANDING WRITING FOR A COMEDY SERIES

A Very English Scandal

OUTSTANDING DIRECTING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL
OUTSTANDING LEAD ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING WRITING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL

The Voice

OUTSTANDING PRODUCTION DESIGN FOR A VARIETY, REALITY OR COMPETITION SERIES
OUTSTANDING CASTING FOR A REALITY PROGRAM
OUTSTANDING HAIRSTYLING FOR A MULTI-CAMERA SERIES OR SPECIAL
OUTSTANDING LIGHTING DESIGN/LIGHTING DIRECTION FOR A VARIETY SERIES
OUTSTANDING MAKEUP FOR A MULTI-CAMERA SERIES OR SPECIAL (NON-PROSTHETIC)
OUTSTANDING COMPETITION PROGRAM
OUTSTANDING TECHNICAL DIRECTION, CAMERAWORK, VIDEO CONTROL FOR A SERIES

Wanda Sykes: Not Normal

OUTSTANDING VARIETY SPECIAL (PRE-RECORDED)
OUTSTANDING WRITING FOR A VARIETY SPECIAL

Warrior

OUTSTANDING MAIN TITLE DESIGN

What We Do In The Shadows

OUTSTANDING CINEMATOGRAPHY FOR A SINGLE-CAMERA SERIES (HALF-HOUR)
OUTSTANDING SOUND EDITING FOR A COMEDY OR DRAMA SERIES (HALF-HOUR) AND ANIMATION

When They See Us

OUTSTANDING CASTING FOR A LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING CINEMATOGRAPHY FOR A LIMITED SERIES OR MOVIE
OUTSTANDING DIRECTING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL
OUTSTANDING MUSIC COMPOSITION FOR A LIMITED SERIES, MOVIE OR SPECIAL (ORIGINAL DRAMATIC SCORE)
OUTSTANDING LEAD ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING LEAD ACTRESS IN A LIMITED SERIES OR MOVIE
OUTSTANDING LEAD ACTRESS IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTOR IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTRESS IN A LIMITED SERIES OR MOVIE
OUTSTANDING SUPPORTING ACTRESS IN A LIMITED SERIES OR MOVIE
OUTSTANDING LIMITED SERIES
OUTSTANDING SOUND EDITING FOR A LIMITED SERIES, MOVIE OR SPECIAL
OUTSTANDING SOUND MIXING FOR A LIMITED SERIES OR MOVIE
OUTSTANDING WRITING FOR A LIMITED SERIES, MOVIE OR DRAMATIC SPECIAL

When You Wish Upon A Pickle: A Sesame Street Special

OUTSTANDING CHARACTER VOICE-OVER PERFORMANCE
OUTSTANDING CHILDREN'S PROGRAM

Who Do You Think You Are?

OUTSTANDING STRUCTURED REALITY PROGRAM

Who Is America?

OUTSTANDING DIRECTING FOR A VARIETY SERIES

OUTSTANDING PICTURE EDITING FOR VARIETY PROGRAMMING

OUTSTANDING VARIETY SKETCH SERIES

Will & Grace

OUTSTANDING PRODUCTION DESIGN FOR A NARRATIVE PROGRAM (HALF-HOUR)

OUTSTANDING CINEMATOGRAPHY FOR A MULTI-CAMERA SERIES

OUTSTANDING MULTI-CAMERA PICTURE EDITING FOR A COMEDY SERIES

Wonders Of Mexico

OUTSTANDING NARRATOR

World Of Dance

OUTSTANDING CHOREOGRAPHY FOR VARIETY OR REALITY PROGRAMMING

OUTSTANDING HAIRSTYLING FOR A MULTI-CAMERA SERIES OR SPECIAL

The World's Best

OUTSTANDING HOST FOR A REALITY OR COMPETITION PROGRAM

Wu-Tang Clan: Of Mics And Men

OUTSTANDING WRITING FOR A NONFICTION PROGRAM

You Vs. Wild

OUTSTANDING ORIGINAL INTERACTIVE PROGRAM