

Brendan Campbell
Line Producer /
First Assistant Director /
Production Manager

June 2016

Booking Agent: Freelancers Promotions Tel: +61 3 9682 2722
Email Address: info@freelancers.com.au

Mob Ph: +61 412 528 362
Email: brencam@mac.com

Main Credits

LINE PRODUCER

2016	“Seven Types of Ambiguity” Matchbox Pictures	Producer Directors	Amanda Higgs Glendyn Ivin Ana Kokinos Matt Saville	6 x 55 Min Mini Series
2015	“Barracuda” Matchbox Pictures	Producer Director	Amanda Higgs Robert Connolly	4 x 55 Min Mini Series
2015	“Nowhere Boys” The Book of Shadows MatchBox Pictures	Exec-Prod Directors:	Tony Ayres Michael McMahon Producer: Beth Frey David Caesar	1 X 80MIN Movie
2015	“MOLLY” Pop Machine Pty Ltd	Producers Director:	John Molloy Bethany Jones Kev Carlin	2 x 90min Mini Series
2014	“Nowhere Boys 2” MatchBox Pictures NBCU & ABC 3	Producers Directors:	Tony Ayres Michael McMahon Beth Frey Various	13 x 1/2hr Episodes
2014	“The Time of our Lives” Season 2 ABC & Jahm Productions	Producer	Amanda Higgs Judi McCrossin	8 x 1hr Episodes

2013	“Cut Snake” Matchbox Pictures	Producers Trevor Blainey Michael McMahon Director Tony Ayres	Feature
2013	“The Lost Boys” This a Working Title only MatchBox Pictures NBCU & ABC 3	Producers Tony Ayres Michael McMahon Beth Frey	13 x 1/2hr Episodes
2012	“The Time of our Lives” ABC & Jahm Productions	Producer Amanda Higgs Judi McCrossin	13 x 1hr Episodes
<u>PRODUCTION MANAGER</u>			
2011/2012	“Winners & Losers” 2 Seven Network Operations	Producer Paul Moloney Line Producer Amanda Crittenden Directors Various	22 Episode Series
2007	“The Bank Job” Resolution Independent	Producer: Steve Chasman (US) Line Prod: Pete Ford Director: Roger Donaldson (US)	Feature (UK) Australian Shoot DGA (1 st AD/PM)
2005 / 06	TVC’S VARIOUS “The Guild”	Producer Leanne Tonkes Directors Various	TVC’s (1 st AD/PM)
2002	“Ned Kelly” (2 nd Unit) Working Title	Producers: Tim White Lynda House Line Prod: Catherine Bishop MU Director: Gregor Jordan 2U Dir / DP: Brad Shield	Feature (AUS) (1 st AD/PM)

1ST AD

2011	“John Doe” “Rapidfire Films”	Producers Director	James Vernon Kristy Vernon David Lightfoot Kel Dolen	Feature (Aus) Associate Producer 1st AD
2011	“Conspiracy 365” “Circe Films”	Producers Director	Linda Klejus Ann Darrouzet Pino Amenta	TV Mini Series Eps 5, 6, 7 & 10 (1st AD)
2010	“Underbelly Files- The Man who Got Away” “Screentime”	Producers Director	Elisa Argenzio Peter Gawler Cherie Nowlan	TV Movie (Aus) (1st AD)
	“Killing Time” Fremantle/TV1	Producer Line Producer Directors	John Wild Amanda Crittenden Kevin Carlin Peter Andrikidis	TV Mini Series Eps 3,4,7&8 (1st AD)
	“Tangle” Southern Star	Producers Line Producer Director:	John Edwards Imogen Banks Ross Allsop Stuart McDonald	TV Mini Series Eps 11,12 & 13 (1st AD)
2009	“Narnia - Voyage of the Dawn Treader” “Dragons Prow”	Producers Director 2U Director Prod Supervisor UPM	Mark Johnson Andrew Adamson Michael Apted DGA John Mahaffie DGA Rich Chapla Jen Cornwell	Feature (US) (1st AD 2nd Unit)
2009	“HAWKE” The Film Company	Producer Director Line Producer	Richard Keddie Emma Freeman Naomi Cleaver	TV Movie (AUS) (1st AD)
2009	“Wasted on the Young” WBMC	Producers: Director:	Aidan O’Bryan Janelle Landers Ben Lucas	Feature (AUS) (1st AD)
2008	“The Loved Ones” Ambient	Producers: Director:	Mark Lazarus Michael Boughen Sean Byrne	Feature (AUS) (1st AD)
2008	“Dirt Game” Harvey/Taft ABC	Producers: Director:	Michael Harvey David Taft Grant Brown	TV Mini Series Eps 2,4 & 6 (1st AD)
2008	“Aliens in the Attic” Aka “They Came from Upstairs” 2 nd Unit FOX	Producers: Director: 2U Directors UPM:	Barry Josephson (US) John Schultz (US) DGA Doug Smith (US) DGA John Mahaffie (NZ) DGA Annie Dodman (NZ)	Feature (US) (1st AD 2U)

2007	“Bed of Roses” Southern Star / Ruby	Producers: Director:	Mark Ruse Stephen Luby Mandy Smith	TV Eps 3 – 6 (1st AD)
2007	“Underbelly” Screentime	Producer: UPM: Directors:	Greg Hadrick Elisa Argenzio Blk 1 Tony Tilse Blk 2 Grant Brown	TV Mini Series Blocks 1 & 4 (1st AD)
2007	“The Bank Job” Resolution Independent	Producer: Line Prod: Director:	Steve Chasman (US) Pete Ford Roger Donaldson (US)	Feature (UK) Australian Unit DGA (1st AD / PM)
2006	“Lost Treasure of Fiji” Jonathan M Shiff Productions	Line Prod: Director:	Chris Page Grant Brown	13pt Mini Series (1st AD)
2005	“Ghost Rider” (2 nd Unit) Sony Pictures (1st AD 2U)	MU 1 st AD: Director: UPM:	P.J. Voeton Kimble Rendall DGA Catherine Bishop	Feature (US)
2004	“Opal Dream” Academy Films / Sherman Pictures	Producers: Line Prod: Director:	Lizie Gower (UK) Emile Sherman Elisa Argenzio Peter Cattaneo (UK)	Feature (UK / AUS) (1st AD)
2004	“Three Dollars” Arena film	Producer: Line Prod: Director:	John Maynard Elisa Argenzio Robert Connolly	Feature (AUS) (1st AD)
2003	“Return of the King” VFX Pu Shoot	Producer: MU Director: MU 1 st AD: UPM: Director VFX:	Barrie Osborne (US) Peter Jackson Liz Tan Brigitte York Christian Rivers	Feature (NZ) (1st AD Vfx Pu Unit) One of the many Units
2003	“Eddie’s Million Dollar Cook Off” Disney	Producers: Prod Mgr: Director:	Rick Arrendondo (US) Jack I Jason (US) Annie Dodman Paul Hoen (US) DGA	MOW (NZ / US) (1st AD)
2002	“The Wannabes” Crooks r Us	Producer: Line Prod: Director:	Tom Burstall Elisa Argenzio Nick Giannopoulos	Feature (AUS) (1st AD)
2002	“Ned Kelly” (2 nd Unit) Working Title	Producers: Line Prod: MU Director: 2U Dir / DP:	Tim White Lynda House Catherine Bishop Gregor Jordan Brad Shield	Feature (AUS) (1st AD / PM)

2002	“The Secret Life of us” West Street Productions	Producer: Director:	Amanda Higgs Cate Shortland	TV Series (1st AD)
2001	“The Hard Word” Wildheart Films	Producer: Line Prod: Director:	Al Clark Yvonne Collins Scott Roberts	Feature (AUS) (1st AD)
2001	“The Secret Life of us” West Street Productions	Producer: Director:	Amanda Higgs Cate Shortland	TV Series (1st AD)
2001	“Psychic” <i>Pre Prod only</i> Production did not go ahead Franchise Pictures	Producers: Director:	Todd Feldman Alison Semenza (US) Charley Stadler (US) DGA	Feature (US) (1st AD)
2001	“Lord Jim” <i>Pre Prod only</i> Production did not go ahead Hallmark Television	Producer: Director:	George Miller George Miller DGA	Mini Series (US) (1st AD)
2000	“My Brother Jack” Apollo Films	Producers: Line Prod: Director:	Sue Milliken Andrew Wiseman Richard Keddie Yvonne Collins Ken Cameron	Mini Series (1st AD)
2000	“Halifax f.p.” Simpson LeMesurier	Line Prod: Directors:	Yvonne Collins Paul Maloney Ken Cameron	Telemovies x 2 (1st AD)
1999	“Thunderstone 3” Jonathan M Shiff Productions	Producer: Line Prod: Director:	Jonathan Shiff Daniel Scharf Mark DeFriest	TV Series (1st AD)
1999	“Beware of Greeks Bearing Guns” Media World Features	Producer: Line Prod: Director:	John Tatoulis Lucy McLaren John Tatoulis	Feature (AUS / GREEK) (1st AD)
1999	“Thunderstone 2” Jonathan M Shiff Productions	Producer: Line Prod: Director:	Jonathan Shiff Daniel Scharf Mark DeFriest	TV Series (1st AD)
1998	“Halifax f.p.” Simpson LeMesurier	Prod Mgr: Director:	Sue Edwards Steve Jodrell	TV Movie (1st AD)
1998	“State Coroner” Crawfords Australia	Producer: Prod Mgr: Director:	David Taft Chris Page Denny Lawrence	TV Series (1st AD)
1997 – 98	“Thunderstone” Jonathan M Shiff Productions	Producer: Line Prod: Director:	Jonathan Shiff Lesley Parker Anne Darrouzet Mark DeFriest	TV Series (1st AD)

1997	“The Violent Earth” Gaumont / Crawfords	Director:	Michael Offer	Mini Series (1st AD)
1997	“Pacific Drive” VRP	Director:	Various	TV Series (1st AD)
1997	“State Coroner” Crawfords Australia	Director:	Various	TV Series (1st AD)
1996	“Kangaroo Palace” Artist Services	Producer: Line Prod: Director:	Ewan Burnett Yvonne Collins Rob Marchand	Mini Series (1st AD)
1996	“Hotel De Love” VRP	Producers: Director:	David Parker Michael Lake Craig Rosenberg	Feature (AUS) (1st AD)
1995	“Zone 39” Media World Features	Producer: Prod. Mgr: Director:	John Tatoulis Yvonne Collins John Tatoulis	Feature (AUS) (1st AD)
1995	“The Man from Snowy River” Pro Films	Producers: Director:	Jock Blair Rocky Bester Paul Maloney	TV Series (1st AD)
1994	“The Feds” Crawfords Australia	Producer: Directors:	Jan Marnell David Caesar Michael Pattinson George Ogilvie	TV Movies x 3 (1st AD)
1994	“Metal Skin” 2 nd Unit	Producer: Director:	Daniel Scharf Geoffrey Wright	Feature (AUS) (1st AD)
1993	“Lucky Break” Generation Films	Producer: Director:	Bob Weis Ben Lewin	Feature (AUS) (1st AD)
1993	“Skytrackers” ACTF	Producer: Director:	Margot McDonald Steve Jodrell	TV Series (1st AD)
1993	“The Feds” Crawfords Australia	Producer: Director:	Jan Marnell David Caesar	TV Movie (1st AD)
1992	“Lex & Rory”	Producer: Director:	Scott Andrews Dean Murphy	Feature (AUS) (1st AD)
1992	“Flying Doctors” 10 Crawfords Australia	Producer: Director:	Peter Andrikidis David Caesar	TV Series (1st AD)
1991 – 92	“Halfway across the Galaxy & turn left” Crawfords Australia	Producer: Directors:	Jan Marnell Ian Gilmour Brendan Maher	Mini Series (1st AD)

1991	“Flying Doctors” 9 Crawfords Australia	Producer: Directors:	Brendan Maher Chris Thompson Mark DeFriest Mario Andreacchio	TV Series (1st AD)
1991	“Wind” Zoetrope	Director: 1 st AD	Carol Ballard L. Dean Jones Jr DGA	Feature (US) (2nd AD)
1989 – 90	“Mission Impossible” Paramount	Producer: Director:	Jeffrey Hayes Arch Nicholson	TV Series (US) (1st AD)

Over the years **TVC’s with the following Production Houses as 1st AD or Production Mgr**

Renegade Films
Black Cat Productions
Exit Films
Window Productions
Port Productions
Micronite
Flying Fish
Hat Productions
Aht Productions
8 Commercials
Prodigy
Melbourne Pictures
Caravan Pictures
Plush Films
The Guild
Zealot
Silverscreen
The Pound
@radical media
Honey
OzPan
Maximus Films
Pod Films
Republic Films