

David Mackenzie

Director/Writer

Agents

Sean Gascoine

Associate Agent

Annie Shipton

ashipton@unitedagents.co.uk

+44 (0) 20 3214 0945

Credits

Film

Production	Company	Notes
HELL OR HIGH WATER 2016	Film44/Sidney Kimmel Entertainment	Director. Starring Jeff Bridges, Chris Pine, Ben Foster.
STARRED UP 2013	Sigma Films	Director. Starring Rupert Friend, Jack O'Connell, Ben Mendelsohn. Written by Jonathan Asser.
YOU INSTEAD 2011	Sigma Films	Starring Luke Treadaway and Natalia Tena.
PERFECT SENSE 2011	Sigma Films	Starring Ewan McGregor and Eva Green.
SPREAD 2009	Katalyst Media	Starring Ashton Kutcher and Anne Heche
HALLAM FOE 2007	Film4/Sigma Films	Adapted from the novel by Peter Jinks. Starring Jamie Bell and Sophia Miles.
ASYLUM 2005	Seven Arts/Paramount Classics	Writer: Patrick Marber; Adapted from the novel by Patrick McGrath. Starring Natasha Richardson, Hugh Bonneville and Ian McKellen.
YOUNG ADAM 2003	Recorded Picture Company	Adapted from the novel by Alexander Trocchi. Starring Ewan McGregor, Tilda Swinton and Peter Mullan.

Production	Company	Notes
THE LAST GREAT WILDERNESS	Scottish Screen/Sigma Films	
MARCEY'S DOWRY	Tartan Shorts/Parallel Films	
SOMERSAULT	Sigma Films	
DIRTY DIAMONDS	Caspian	

Other

Production	Company	Notes
Language / Driving Licence		

Television

Production	Company	Notes
BEER GOGGLES	CH4	
BEG TO DIFFER	Ideal World/CH4	
CALIFORNIA SUNSHINE	Sigma Films/CH4	
FIRST REELS	STV	
FOUR ANGRY MEN	Sigma Films	
SPOTLIGHT	CH4	
TWO FINGERS - A PORTRAIT OF AN AWKWARD BASTARD	CH4	
WANTING & GETTING	Sigma Films/CH4	