

Stephen Warbeck

Composer

Stephen Warbeck began studying piano and composing at the age of four, and by his mid-teens he had developed an affinity for rock 'n' roll as well as for theatre.


Agents

Dan Usztan

DUsztan@unitedagents.co.uk

0203 214 0873

Assistant

Phoebe O'Donnell

PODonnell@unitedagents.co.uk

020 8057 6206

Andrew Naylor

anaylor@unitedagents.co.uk

+44 (0) 203 214 0899

Assistant

Lizzie Quinn

lquinn@unitedagents.co.uk

+44 (0)20 3214 0911

Second Assistant

Daniel Kostick

dkostick@unitedagents.co.uk

Credits

In Development

Production	Company	Notes
THE THREE URNS 2025	Samson Films / Thug Film Productions	Dirs: John-Paul Davidson/Stephen Warbeck As Composer, Co-Director/Writer
THE TEMPEST 2026	RSC	Dir: Richard Eyre Co-Composer with Akintayo Akinbode

Podcast

Production	Company	Notes
------------	---------	-------

2025

Film

Production	Company	Notes
PARK AVENUE 2025	Washington Square Films/Rimsky Productions	Dir: Gaby Dellal
JEANNE DU BARRY 2023	Why Not Productions	Dir: Maiwenn Prod: Pascal Caucheteux Opened Cannes Film Festival 2023
THE LAST RIFLEMAN 2023	Ripple World Pictures/Wee Buns	Dir: Terry Loane
UNCLE VANYA 2022	Angelica Films/Sonia Friedman Productions	Dir: Ian Rickson Filmed at Harold Pinter Theatre, London
SAVE THE CINEMA 2021	Future Artists Entertainment/Sky Cinema	Dir: Sara Sugarman
POINT OF CHANGE 2021	Company Enriched Media Group	Dir: Rebecca Coley Prods: Philip Burgin, Martin McCabe and Mick Southworth
THE MAN IN THE HAT 2020	Open Palm Films/Rather Good Films	Dirs: John-Paul Davidson/Stephen Warbeck Prods: John-Paul Davidson/Stephen Warbeck <i>As Composer, Co-Director/Writer</i>
DNA 2020	Why Not Productions	Dir: Maiwenn Prod: Pascal Caucheteux
MAKING NOISE QUIETLY 2019	Open Palm Films	Dir: Dominic Dromgoole Prods: Alexandra Breede & Jacob Thomas
MY FAMILY AND THE WOLF 2019	La Compagnie Cinématographique	Dir: Adrià García Prod: Damien Brunner, Didier Brunner, Christine Ponzevera
THE CHILDREN ACT 2018	Toledo Productions	Dir: Richard Eyre Prod: Duncan Kenworthy
HAMPSTEAD 2017	Ecosse Films	Dir: Joel Hopkins Prod: Robert Bernstein. Douglas Rae
THE TIME OF THEIR LIVES 2017	Bright Pictures	Dir: Roger Goldby Prods: Azim Bolkiah & Sarah Sulick
INDIA IN A DAY 2016	Scott Free Productions	Dir: Richie Mehta Prods. Jack Arbuthnott & Cassandra Sigsgaard

Production	Company	Notes
THE JOURNEY 2016	Greenroom Entertainment	Dir: Nick Hamm Prods. Nick Hamm, Mark Huffam & Piers Tempest
LE SECRET DES BANQUISES 2016	Les Films du Lendemain	Dir: Marie Madinier Prod: Kristina Larsen
MON ROI 2015	Les Productions des Trésor	Dir: Maiwenn Prod: Alain Attal Nominated for Best Original Score, CÉSAR Awards 2016
SEVE 2014	Renaissance Films	Dir: John Paul Davidson Prod: Jonathan Evans
KEEPING ROSY 2013	Air Productions/ Redemption Films	Dir: Steve Reeves Prod: Richard Holmes
LA MARCHÉ 2013	Chi Fou Mi Productions/ EuropaCorp	Dir: Nabil Ben Nadir Prod: Hugo Selnac
JE TE SURVIVRAI 2013	Les Productions des Trésor	Dir: Silvestre Sbille Prods: Alain Attal, Andre Logié
IT HAPPENED IN SAINT-TROPEZ 2012	Pathé	Dir: Danièle Thompson Prods: Adrian Politowski, Gilles Waterkeyn
HUSSEIN, WHO SAID NO 2012	Tamasha Cultural Institute	Dir: Ahmad Reza Darvish Prod: Behrooz Paknahad
DOWN TO EARTH FEATURE DOCUMENTARY 2012	Purple Wolf Ltd	Dir: Rolf Winters, Renata Heinen Prod: Rolf Winters
PAPADOPOULOS AND SONS 2011	Double M Films	Dir: Marcus Markou Prod: Sara Butler
ANGELS CREST 2011	Process Film	Dir: Gaby Dellal Prods: Tim Perell, Leslie Cowan, Shirley Vercruysse
POLISSE 2011	Les Productions des Trésor	Dir: Maiwenn Prod: Alain Attal Winner of the Jury Prize, Cannes Film Festival 2011
DAY OF THE FLOWERS 2010	Repix #1 Ltd	Dir: John Roberts Prod: Jonathan Rae
THERE BE DRAGONS 2010	Mount Santa Fe Espana A.I.E	Dir: Roland Joffé Prods: Guy J. Louthan, Ignacio Núñez, Ignacio G. Sancha

Production	Company	Notes
KILLING BONO 2010	Cinema Three	Dir: Nick Hamm Prods: Mark Huffam, Piers Tempest, Ian Flooks
UN BALCON SUE LA MER (A View of Love) 2010	Europa Corp/ Les Productions du Trésor	Dir: Nicole Garcia Prod. Alain Attal
MEANT TO BE 2009	Corsan	Dir: Paul Breuls Prod: Catherine Vandeleene
PRINCESS KA'IULANI 2009	Island Film Group / Matador Pictures	Dir: Marc Forby Prods: Nigel Thomas, Ricardo S. Galindez, Roy Tjioe
THE OTHER MAN 2008	Rainmark Films	Dir: Richard Eyre Prod: Michael Dreyer
RED MIST 2008	Dark North NI	Dir: Paddy Breathnach Prod: Mark Huffman
MACHAN 2008	Studio Urania	Dir: Uberto Pasolini Prod: Conchita Airolti
FRENCH FILM 2008	Slingshot Productions	Dir: Jackie Oudney Prods: Judy Counihan, Arvind Ethan David
THE HESSEN AFFAIR 2008	Corsan Productions NV	Dir: Paul Breuls Prod: Catherine Vandeleene
THE BOX COLLECTOR 2007	Buffalo Gal Pictures	Dir: John Daly Prods: Paul Breuls, Catherine Vandeleene
MIGUEL & WILLIAM 2007	Warner Bros.	Dir: Ines Paris Prod: Antonio Saura, Albert Martinez- Martin
FLAWLESS 2006	Future Films/Thema	Dir: Michael Radford Prod: Albert Martinez-Martin
GOAL 2: LIVING THE DREAM 2006	Milkshake Films/Icon	Dir: James Collet-Serra Prods: Mike Jefferies, Mark Huffam
FEAST OF THE GOAT 2005	Lola Films/ Future Films	Dir: Luis Llosa Prods: Albert Martinez, Jose Garasino
CARGO 2005	Slate Films/ Morena Films	Dir: Clive Gordon Prods: Andrea Calderwood, Juan Gordon Nomination for Best Score Mestre Mateo Galicia 2007

Production	Company	Notes
TRAVAUX 2005	Ognon Pictures/ Arte France Cinema	Dir: Brigitte Rouan Prod: Humbert Balsan
ALPHA MALE 2005	Xingu	Dir: Don Wilde Prod: Trudie Styler
ON A CLEAR DAY 2005	S.W.Berwin Prods/ Forthcoming Prods	Dir: Gaby Dellal Prods: Dorothy Berwin, Sarah Curtis
MICKYBO & ME 2004	Working Title	Dir: Terry Loane Prod: Mark Huffam
TWO BROTHERS 2004	Pathé / Universal	Dir: Jean-Jacques Annaud Prod: Jake Eberts
OYSTER FARMER 2004	Little Wing	Dir: Anna Reeves Prod: Piers Tempest
PROOF 2004	Miramax	Dir: John Madden Prod: Alison Owen
DE ZAAK ALZHEIMER 2004	MMG	Dir: Eric Van Looy Prods: Erwin Povoost, Hilde de Laere European Film Academy Awards - Nomination 2004
POUR LE PLAISIR 2003	Zephyr Films & Fildebroc	Dir: Dominique Deruddere Prod: Chris Curling & Michelle de Broca
LOVE'S BROTHER 2003	Great Scott	Dir: Jan Sardi Prods: Jane Scott, Sarah Radclyffe
BLACKBALL 2003	Midfield Films	Dir: Mel Smith Prod: James Gay-Rees
MYSTICS 2002	M.R. Films	Dir: David Blair Prods: Nigel Warren Green
SECRET PASSAGE 2002	Zephyr Films/Delux Productions	Dir: Ademir Kenovic Prod: Chirs Curling
DESIRE 2002	Lolafilms	Dir: Gerardo Vera Prod: Andres Gomez
CHARLOTTE GRAY 2001	Ecosse Films/Film Four/ Warner Brothers	Dir: Gillian Armstrong Prods: Sarah Curtis, Douglas Rae
BIRTHDAY GIRL 2001	Portobello Films/ Film Four/ Miramax	Dir: Jez Butterworth Prods: Eric Abrahams, Steve Butterworth
CAPTAIN CORELLI'S MANDOLIN 2000	Working Title Films/ Universal	Dir: John Madden Prods: Kevin Loader, Tim Bevan
GABRIEL AND ME 2000	Samuelsons/ Chrysalis/British Screen/ Film Consortium	Dir: Udayan Prasad Prod: Marc Samuelson

Production	Company	Notes
BILLY ELLIOT 2000	Tiger Aspect/ Working Title	Dir: Stephen Daldry Prods: Jon Finn, Greg Brenman BAFTA nomination for Anthony Asquith Award for Achievement in Music
QUILLS 1999	Industry Entertainment/ Fox Searchlight	Dir: Philip Kaufman Prod: Peter Kaufman ASCAP Award Best Film Music 2001 Ivor Novello nomination 2002
VERY ANNIE MARY 1999	Dragon Films/Film Four/ Canal Plus	Dir: Sara Sugarman Prod: Graham Broadbent
MYSTERY MEN 1999	Universal	Dir: Kinka Usher Prod: Lloyd Levin
FANNY AND ELVIS 1999	Scala Films/ Film Consortium	Dir: Kay Mellor Prod: Laurie Borg
SHAKESPEARE IN LOVE 1998	Miramax	Dir: John Madden Prod: David Parfitt Academy Award, BAFTA nomination, Ivor Novello nomination, Grammy nomination
HEART 1997	Granada Films	Dir: Charles McDougall Prod: Nicola Shindler
MRS BROWN 1997	Ecosse Films/BBC Films/ Miramax	Dir: John Madden Prod: Sarah Curtis
MY SON THE FANATIC 1996	Zephyr Films/BBC Films/ Miramax	Dir: Udayan Prasad Prod: Chirs Curling
BROTHERS IN TROUBLE 1995	Renegade Films/BBC	Dir: Udayan Prasad Prod: Rob Buckler
DIFFERENT FOR GIRLS 1995	X Pictures/BBC/ Great Guns	Dir: Richard Spence Prod: John Chapman
SISTER MY SISTER 1994	NFH/British Screen/ Channel 4	Dir: Nancy Meckler Prod: Norma Heyman
O MARY THIS LONDON 1993	BBC/Goldwyn	Dir: Suri Krishnamma Prod: Helen Greaves

Theatre

Production	Company	Notes
THE MAESTRO & THE MOSQUITA 2024	Dublin Fringe Festival	Composer and Co-Director Best Production and Best Design, Dublin Fringe Awards

Production	Company	Notes
LYONESSE 2023	Harold Pinter Theatre/Sonia Friedman Productions	Dir: Ian Rickson
A VOYAGE ROUND MY FATHER 2023	Theatre Royal Bath	Dir: Richard Eyre
ALL OF US 2022	National Theatre	Dir: Ian Rickson
JERUSALEM 2022	Sonia Friedman Productions / Apollo Theatre	Dir: Ian Rickson
THE MIRROR AND THE LIGHT 2021	RSC / Gielgud Theatre	Dir: Jeremy Herrin
PARADISE 2021	National Theatre	Dir: Ian Rickson A new version of Philoctetes by Sophocles, by Kae Tempest
UNCLE VANYA 2020	Sonia Friedman Productions / Harold Pinter Theatre	Dir: Ian Rickson
TRANSLATIONS 2019	National Theatre	Dir: Ian Rickson
ROSMERSHOLM 2019	Sonia Friedman Productions / Duke of York Theatre	Dir: Ian Rickson
TRANSLATIONS 2018	National Theatre	Dir: Ian Rickson
JUNKYARD 2017	Headlong Theatre	Dir: Jeremy Herrin
THE LITTLE MATCH GIRL 2017	Shakespeare's Globe / Bristol Old Vic	Dir: Emma Rice
THE BIRTHDAY PARTY 2017	Harold Pinter Theatre	Dir: Ian Rickson
THE PLOUGH AND THE STARS 2016	National Theatre	Dir: Jeremy Herrin
THIS HOUSE 2016	Chichester Festival Theatre	Dir: Jeremy Herrin
RICHARD II 2015	Globe Theatre	Dir: Simon Godwin
TEMPLE 2015	Donmar Warehouse	Dir: Howard Davies
THE RED LION 2015	National Theatre	Dir: Ian Rickson
THE TEMPEST 2016	Shakespeare's Globe Theatre	Dir: Dominic Dromgoole

Production	Company	Notes
EVENING AT THE TALKHOUSE 2015	National Theatre	Dir: Ian Rickson
WOLF HALL PARTS I & II 2015	Jeffrey Richards and Jerry Frankel / Playful Productions / RSC / Winter Garden Theatre	Dir. Jeremy Herrin <i>Broadway Transfer</i>
THE BOY IN STRIPED PYJAMAS 2015	Fiery Angel / Chichester Festival Theatre	Dir: Joe Murphy
WOLF HALL/BRING UP THE BODIES 2014	Playful Productions / RSC / Aldwych Theatre	Dir. Jeremy Herrin
THE SILVER TASSIE 2014	National Theatre	Dir: Howard Davies
WOLF HALL/ BRING UP THE BODIES 2013	RSC	Dir: Jeremy Herrin
MOJO 2013	Sonia Friedman Productions / Harold Pinter Theatre	Dir: Ian Rickson
THE TEMPEST 2013	Shakespeare's Globe Theatre	Dir: Jeremy Herrin
OLD TIMES 2013	Sonia Friedman Productions / Harold Pinter Theatre	Dir: Ian Rickson
UNCLE VANYA 2012	Stanhope Productions/ Vaudeville Theatre	Dir: Lyndsay Posner
THIS HOUSE 2012	National Theatre	Dir: Jeremy Herrin
THE RIVER 2012	Royal Court	Dir: Ian Rickson
BINGO 2012	The Young Vic Theatre Company	Dir: Angus Jackson
HAUNTED CHILD 2011	Royal Court	Dir: Jeremy Herrin
HAMLET 2011	The Young Vic	Dir: Ian Rickson
THE VEIL 2011	National Theatre	Dir: Conor McPherson
DEATH AND THE MAIDEN 2011	Harold Pinter Theatre	Dir: Jeremy Herrin
BETRAYAL 2011	Sonia Friedman Productions / Comedy Theatre	Dir: Ian Rickson

Production	Company	Notes
MUCH ADO ABOUT NOTHING 2011	Shakespeare's Globe Theatre	Dir: Jeremy Herrin
THE CHILDREN'S HOUR 2011	Sonia Friedman Productions / Comedy Theatre	Dir: Ian Rickson
A FLEA IN HER EAR 2010	The Old Vic	Dir: Richard Eyre
SEASON'S GREETINGS 2010	National Theatre	Dir: Marianne Elliot
BINGO 2010	Chichester Festival Theatre	Dir: Angus Jackson
WELCOME TO THEBES 2010	National Theatre	Dir: Richard Eyre
MEASURE FOR MEASURE 2010	Almeida	Dir: Michael Attenborough
JERUSALEM 2009	Royal Court	Dir: Ian Rickson
AS YOU LIKE IT 2009	Shakespeare's Globe Theatre	Dir: Thea Sharrock
THE POWER OF YES 2009	National Theatre	Dir: Angus Jackson
PARLOUR SONG 2009	Almeida	Dir: Ian Rickson
WHEN THE RAIN STOPS FALLING 2008	Almeida	Dir: Michael Attenborough
OTHELLO 2008	RSC	Dir: Kathryn Hunter
MRS AFFLECK 2008	National Theatre	Dir: Marianne Elliot
SWIMMING WITH SHARKS 2007	Vaudeville	Dir: Wilson Milam
CLOUD NINE 2007	Almeida	Dir: Thea Sharrock
IN CELEBRATION 2007	Duke of York's	Dir: Anna Mackmin
HOTHOUSE 2007	National Theatre	Dir: Ian Rickson
OTHELLO 2007	Shakespeare's Globe Theatre	Wilson Milan
DYING FOR IT 2007	Almeida	Dir: Anna Mackmin

Production	Company	Notes
THE SEAGULL 2007	Royal Court	Dir: Ian Rickson
THE WINTERLING 2006	Royal Court	Dir: Ian Rickson
JEAN LA CHANCE 2006	Theatre des Treize Vents	Dir: Jean-Claude Fall
ALICE TRILOGY 2005	Royal Court	Dir: Ian Rickson
PERICLES, PRINCE OF TYRE 2005	Shakespeare's Globe Theatre	Dir: Kathryn Hunter
PETER PAN Full ballet score 2004	Northern Ballet Theatre	Dir: David Nixon
FALLOUT 2003	Royal Court	Dir: Ian Rickson
PROOF 2002	Donmar Warehouse	Dir: John Madden
THE NIGHT HERON 2002	Royal Court	Dir: Ian Rickson
ALICE IN WONDERLAND Shared credit with Terry Davies 2001	RSC Barbican	Dir: Rachel Kavanagh
BOY GETS GIRL 2001	Royal Court	Dir: Ian Rickson
MOUTH TO MOUTH 2001	Royal Court / West End Transfer	Dir: Ian Rickson
TO THE GREEN FIELDS BEYOND 2000	Donmar Warehouse	Dir: Sam Mendes
ROMEO AND JULIET 2000	RSC	Dir: Michael Boyd
THE VILLAINS' OPERA 2000	National Theatre	Dir: Tim Supple
DUBLIN CAROL 2000	Royal Court	Dir: Ian Rickson
THE TRIUMPH OF LOVE 1999	Almeida	Dir: James Macdonald
THE GLORY OF LIVING 1999	Royal Court	Dir: Kathryn Hunter

Production	Company	Notes
THE PRIME OF MISS JEAN BRODIE 1998	National Theatre	Dir: Phyllida Lloyd
THE DAY I STOOD STILL 1998	National Theatre	Dir: Ian Rickson
THE TEMPEST 1998	RSC	Dir: Adrian Noble
FINALEMENT QUOI 1997	Avignon Festival and Paris	Dir: Marc Field
ROMEO AND JULIET 1997	RSC	Dir: Michael Attenborough
CYMBELINE 1997	RSC	Dir: Adrian Noble
LIGHT SHINING IN BUCKINGHAMSHIRE 1996	National Theatre	Dir: Mark Wing-Davey
THE LIGHTS 1996	Royal Court	Dir: Ian Rickson
HARRY AND ME 1996	Royal Court	Dir: James Macdonald
THE WHITE DEVIL 1996	RSC	Dir: Gale Edwards
PALE HORSE 1995	Royal Court	Dir: Ian Rickson
RAT IN THE SKULL 1995	Royal Court / Duke of Yorks Theatre	Dir: Stephen Daldry
THE CHERRY ORCHARD 1995	RSC / Albery Theatre / National Tour	Dir: Adrian Noble
MOJO 1995	Royal Court / Duke of Yorks	Dir: Ian Rickson
SIMPATICO 1995	Royal Court	Dir: James Macdonald
THE TAMING OF THE SHREW 1995	RSC	Dir: Gale Edwards
THE EDITING PROCESS 1994	Royal Court	Dir: Stephen Daldry
THE KITCHEN 1994	Royal Court	Dir: Stephen Daldry
MACHINAL 1993	National Theatre	Dir: Stephen Daldry Olivier Awards

Production	Company	Notes
AN INSPECTOR CALLS 1992	National Theatre / West End / Broadway / Japan / Australia / Vienna / UK Tours	Dir: Stephen Daldry Outer Critics Circle Award Tony Awards Drama Desk Award 1994
AT OUR TABLE 1991	National Theatre	Dir: Jenny Killick

Television

Production	Company	Notes
KING LEAR 2018	BBC2 / Playground Television (UK) / Sonia Friedman Productions	Dir: Richard Eyre Prod: Noëlette Buckley
INDIAN SUMMERS 2 2016	New Pictures / C4	Dirs. Anand Tucker, John Alexander, Paul Wilmhurst, David Moore, Jamie Payne & Jonathan Teplitzky Prods. Dan McCulloch & Dan Winch
FUNGUS THE BOGEYMAN 2015	Sky/ The Imaginarium Studios	Dir: Catherine Morshead Prod: John Chapman
STEPHEN FRY IN CENTRAL AMERICA 2015	Sprout Pictures	Dir: John-Paul Davidson Prod: Gina Carter, John-Paul Davidson
THE DRESSER 2015	BBC	Dir: Richard Eyre Prod: Colin Callender
INDIAN SUMMERS 2015	New Productions Ltd	Dir: David Moore, Anand Tucker Prod: Dan McCulloch
PACK UP YOUR TROUBLES 2014	BBC	Dir: Steve Reeves Prod: Louise Jones
A YOUNG DOCTOR'S NOTEBOOK 2 2013	Big Talk/ Sky	Dir: Robert McKillop Prod: Clelia Mountford
HENRY IV PARTS ONE AND TWO 2012	Shakespeare Productions Ltd	Dir: Richard Eyre Prod: Rupert Ryle-Hodges BAFTA Craft Award for Original Television Music in 2013
A YOUNG DOCTOR'S NOTEBOOK 2012	Big Talk/ Sky	Dir: Alex Hardcastle Prod: Clelia Mountford
PLAYHOUSE: WALKING THE DOGS, KING OF THE TEDS 2012	Sprout/ Sky	Dirs: Jeremy Brock, Jim Cartwright Prod: Mike Elliot

Production	Company	Notes
JUST WILLIAM 2010	BBC	Dir: Paul Seed Prod: John Chapman
12 DAYS 2009	Endor Productions	<i>Three Kings</i> Dir: Richard Eyre Prod: Hilary Bevan-Jones
SKELLIG 2009	Feel Films	Dir: Annabel Jankel Prod: Nick Hirschhorn
FALLOUT 2008	Company Pictures	Dir: Ian Rickson Prod: Matt Jones
DREAMKEEPERS 2003	Hallmark/ABC	Dir: Steve Barron Prod: Matthew O'Connor
A CHRISTMAS CAROL 1999	Hallmark/HBO	Dir: David Jones Prod: Dyson Lovell
BRIGHT HAIR 1997	Monogram/BBC	Dir: Chris Menaul Prod: Eileen Quinn
THE STUDENT PRINCE 1997	BBC	Dir: Simon Curtis
ELEMENT OF DOUBT 1996	Havahall Productions/ Carlton	Dir: Christopher Morahan
BRAMWELL I, II & III 1995	Whitby Davison/ Carlton	Dirs: David Tucker, Laura Sims, Paul Unwin, Kate Cheeseman
TRUTH OR DARE 1995	BBC Scotland Screen 1	Dir: John Madden
NERVOUS ENERGY 1995	BBC Screen 2	Dir: Jean Stewart
SHADOW OF A GUNMAN 1995	BBC	Dir: Nye Heron
A LIFE IN CHINA 1995	BBC Scotland	Dir: Jenny Killick
THE CHEMISTRY LESSON 1995	BBC	Dir: Terry Johnson
PRIME SUSPECT 1993	Granada	Series I-V BAFTA nomination Best Original TV Music
DEVIL'S ADVOCATE 1994	BBC	Dir: Adrian Shergold
BLOOD AND WATER 1994	BBC	Dir: Terry Johnson
MEAT 1994	BBC Screen 1	Dir: John Madden
SPEAKING IN TONGUES 1994	BBC	Dir: Adrian Shergold

Production	Company	Notes
THE MOTHER 1994	BBC	Dir: Simon Curtis
BAMBINO MIO 1993	BBC Screen 1	Dir: Ed Bennett
SKALLAGRIG 1993	BBC	Dir: Richard Spence BAFTA nomination Best Original TV Music
THE CHANGELING 1993	BBC	Dir: Simon Curtis
FEMME FATALE 1993	BBC	Dir: Udayan Prasad
YOU ME AND MARLEY 1992	BBC	Dir: Richard Spence
ROOTS	BBC	Dir: Simon Curtis
IN THE BORDER COUNTRY 1991	Littlebird/Channel 4	Dir: Thaddeus O'Sullivan
NONA 1991	BBC	Dir: Simon Curtis

Short Films

Production	Company	Notes
THE ONE NOTE MAN 2023	Cusp Films	Dir: George Siougas Prods: Luke Carroll, George Siougas & Michael Stevenson Winner of Best Original Score at Indie Shorts Awards Cannes Winner of Best Original Score at Birmingham Film Festival Winner of Best Score at the Canada Shorts Film Festival
THE NARROWS 2023	Rather Good Films	Dir: Tom Edmunds
THE LAST LETTER 2018	Wee Buns	Dir: Terry Loane
EXAMINATION 2012	Porcupine Pictures	Dir: Beryl Richards
EXAMINATION 2012	Porcupine Pictures	Dir: Beryl Richards
A BRUNETTE KISS 2011	Tessilato Productions	Dir: Edilberto Restino Prods: Paul Brooker, Clare Cahill, Edilberto Restino

Production	Company	Notes
EIGHT 1999	Working Title	Dir: Stephen Daldry BAFTA nomination
ANTHRAKITIS 1998	Tiger Lily Productions	Dir: Sara Sugarman
TOY BOYS 1997	Stray Dog Productions	Dir: Gaby Dellal
ELECTRIC FRANK 1997	Tiger Lily Productions	Dir: John Dower
SEASON'S GREETINGS 1996	Porcupine Pictures	Dir: Beryl Richards
VALLEY GIRLS 1996	Stray Dog Productions	Dir: Sara Sugarman
UP THE VALLEY 1995		Dir: Sara Sugarman
AFTER YOU'RE GONE 1994	Porcupine Pictures	Dir: Beryl Richards
MAROONED 1993	Crash Films	Dir: Jonas Grimas BAFTA nomination
TRAFFIC ISLAND 1993	BFI	Dir: Tim Rolt

Radio

Production	Company	Notes
THE MASTER AND MARGARITA 2015	BBC Radio 3	Prod: Sasha Yevtushenko for BBC
WAR AND PEACE 2015	Pier Productions for BBC Radio 4	Dir. Celia de Wolff Executive Producer: Jeremy Hoare

Commercials

Production	Company	Notes
CIF 2009	Lowe & Patners	