

GEORGE FENTON

AWARDS AND NOMINATIONS

INTERNATIONAL FILM MUSIC CRITICS ASSOCIATIONS AWARD (2007) Best Original Score-Documentary Feature	EARTH
EMMY AWARD Outstanding Music Composition for a Series	PLANET EARTH - POLE TO POLE
EMMY NOMINATION Outstanding Music Composition For a Miniseries, Movie or a Special	PRIDE
EMMY AWARD Outstanding Music Composition for a Series	BLUE PLANET: SEAS OF LIFE
GOLDEN GLOBE Nomination Best Score and Song IVOR NOVELLO AWARD Nomination Best Film Score	ANNA AND THE KING
IVOR NOVELLO Nomination Best Film Score	EVER AFTER
BAFTA Nomination	THE MADNESS OF KING GEORGE
IVOR NOVELLO Award Best Film Score	SHADOWLANDS
OSCAR Nomination Best Score	THE FISHER KING
IVOR NOVELLO Nomination Best Film Score	FINAL ANALYSIS
BAFTA Nomination	MEMPHIS BELLE
OSCAR Nomination -Best Score BAFTA Nomination	DANGEROUS LIAISONS

GEORGE FENTON

GOLDEN GLOBE Nomination STANDARD Nomination BAFTA Nomination GRAMMY Nomination OSCARS Nomination-Best Score, Best Song IVOR NOVELLO Award	CRY FREEDOM
IVOR NOVELLO Nomination	THE COMPANY OF WOLVES
GRAMMY Nomination BAFTA Nomination OSCAR Nomination-Best Score IVAR NOVELLO Award Best Film Score	GANDHI
BAFTA Award IVOR NOVELLO Nomination	THE BLUE PLANET
EMMY Award	BEYOND THE CLOUDS
BAFTA Nomination	LIFE IN THE FREEZER
BAFTA Nomination	THE TRIALS OF LIFE
BAFTA Nomination Best Original TV Music	TALKING HEADS
BAFTA Award Best Original TV Music IVOR NOVELLO Award	THE MONOCLED MUTINEER
BAFTA Nomination IVOR NOVELLO Award	THE JEWEL IN THE CROWN
BAFTA Award Best Original TV Music	WALTER
IVOR NOVELLO Nomination BAFTA Award Best Original TV Music D & DA Award	NO COUNTRY FOR OLD MEN
IVOR NOVELLO Nomination D & DA Award	OMNIBOUS

GEORGE FENTON

IVOR NOVELLO Nomination	FOX
BAFTA Nomination Best Original TV Music	RAIN ON THE ROOF
IVOR NOVELLO Nomination	SHOESTRING

FEATURE FILMS

THE SECRET Illumination Entertainment	Robert Katz, Paul Hanson, Matthew George, Joe Gelchion, Robert Cort, Rhonda Byrne, prod. Andy Tennant, dir.
RED JOAN Trademark Films	David Parfitt, prod. Trevor Nunn, dir.
HARD POWDER Studio Canal	Michael Shamberg, Ameet Shukla, Finn Gjerdrum, Stein Kvae, prods. Hans Oetter Moland, dir.
WOMAN WALKS AHEAD Bedford Falls Company / Black Bicycle Entertainment	Richard Solomon, Edward Zwick, Erika Olde, Marshall Herskovitz, Andrea Calderwood, prods. Susanna White, dir.
THE LADY IN THE VAN TriStar Pictures / BBC Films	Nicholas Hytner, Damian Jones, Kevin Loader, prods. Nicholas Hytner, dir.
ABSOLUTELY ANYTHING GFM Films	Bill Jones, Terry Jones, prods. Terry Jones, dir.
WILD OATS Wild Pictures / The Weinstein Company	Blythe Frank, Re-Shaun Frear, Lucas Jarach, Kip Konwiser, prods. Andy Tennant, dir.
JIMMY'S HALL Sony Pictures Classics	Rebecca O'Brien, prod. Ken Loach, dir.
THE ZERO THEOREM Mediapro Studios	Nicolas Chartier, Dean Zanuck, prods. Terry Gilliam, dir.
BEARS (documentary) Disney	Alastair Fothergill, Keith Scholey, dirs..
THE BOUNTY Sony Pictures	Neal H. Moritz, prod. Andy Tennant, dir.

GEORGE FENTON

FOOL'S GOLD

Warner Brothers Pictures

Jon Klane, Bernard Goldman, Donald De Line, prods.
Andrew Tennant, dir.

THE HISTORY BOYS

Fox Searchlight

Nicholas Hytner, Damian Jones,
Kevin Loader, prods.
Nicholas Hytner, dir.

LAST HOLIDAY

Paramount Pictures

Laurence Mark, Jack Rapke, prods.
Wayne Wang, dir.

VALIANT

Vanguard Films Productions

John H. Williams, prod.
Gary Chapman, dir.

MRS. HENDERSON PRESENTS

BBC Films

Norma Heyman, prod.
Stephen Frears, dir.

BEWITCHED

Columbia Pictures

Lucy Fisher, Douglas Wick, prods.
Nora Ephron, dir.

HITCH

Columbia Pictures

James Lassiter, Teddy Zee, prods.
Andy Tennant, dir.

STAGE BEAUTY

Artisan Entertainment

Robert De Niro, Hardy Justice,
Jane Rosenthal, prods.
Richard Eyre, dir.

IMAGINING ARGENTINA

Myriad Pictures

Geoffrey Lands, Michael Peyser, Santiago
Pozo, Diane Sillan, prods.
Christopher Hampton, dir.

DEEP BLUE

BBC Films

Sophokles Tasioulis, Alix Tidmarsh, prods.
Andy Byatt, Alastair Fothergill, dirs.

SWEET HOME ALABAMA

Disney

Stokely Chaffin, prod.
Andy Tennant, dir.

SWEET SIXTEEN

Parallax Pictures

Rebecca O'Brien, prod.
Ken Loach, dir.

TOO CLOSE TO THE BONE

Talamasca Productions

Hugo Godwin, prod.
Sabastien Godwin, dir.

NAVIGATORS

Parallax Pictures

Rebecca O'Brien, prod.
Ken Loach, dir.

GEORGE FENTON

CENTER STAGE
Columbia

Laurence Mark, prod.
Nicholas Hytner, dir.

BREAD AND ROSES
Parallax Pictures

Rebecca O'Brien, prod.
Ken Loach, dir.

LUCKY NUMBERS
Paramount Pictures

Sean Daniel, prod.
Nora Ephron, dir.

SUMMER CATCH
Warner Brothers

Brian Robbins, prod.
Michael Tollin, dir.

GREY OWL
Beaver Productions

Richard Attenborough, dir/ prod.

ANNA AND THE KING
Fox 2000 Pictures

Lawrence Bender, prod.
Andy Tennent, dir.

MY NAME IS JOE
Parallax Pictures

Rebecca O'Brien, prod.
Ken Loach, dir.

EVER AFTER
20th Century Fox

Tracey Trench, prod.
Andy Tennant, dir.

LIVING OUT LOUD
New Line Cinema

Danny DeVito, Michael Shamberg,
Stacey Sher, prods.
Richard LaGravenese, dir.

YOU'VE GOT MAIL
Warner Brothers

Lauren Shuler Donner, prod.
Nora Ephron, dir.

THE WOODLANDERS
River Regency

Barney Reisz, prod.
Phil Agland, dir.

DANGEROUS BEAUTY
New Regency

Arron Milchan, prod.
Marshall Herskovitz, dir.

THE OBJECT OF MY AFFECTION
20th Century Fox

Laurence Mark, prod.
Nicholas Hytner, dir

MULTIPLICITY
Sony Columbia

Trevor Albert, prod.
Harold Ramis, dir.

GEORGE FENTON

THE CRUCIBLE 20 th Century Fox	David Picker, prod. Nicholas Hytner, dir.
CARLA'S SONG Parallax Pictures	Sally Hibbin, prod Ken Loach, dir.
IN LOVE AND WAR New Line Cinema	Dmitri Villard, prod. Richard Attenborough, dir.
HEAVEN'S PRISONERS Savoy Pictures/ New Line	Leslie Greif, Andre Morgan, Albert Ruddy, prods. Phil Joanou, dir.
MARY REILLY Columbia/ TriStar	Norma Heyman, prod. Stephen Frears, dir.
LADYBIRD, LADYBIRD Parallax Pictures	Sally Hibbin, prod. Ken Loach, dir.
MIXED NUTS Sony	Joseph Hartwick, Paul Junger Witt, Tony Thomas, prods. Nora Ephron, dir.
THE MADNESS OF KING OF GEORGE Samuel Goldwyn Co.	David Parfitt, prod. Nicholas Hytner, dir.
LAND AND FREEDOM Parallax Pictures	Rebecca O'Brien, prod. Ken Loach, dir.
BORN YESTERDAY Touchstone Pictures	Stephen Traxler, prod. Luis Mandoki, dir.
SHADOWLANDS Savoy Pictures	Richard Attenborough, dir.
HERO Columbia	Laura Ziskin, prod. Stephen Frears, dir.
GROUNDHOG DAY Columbia/Ocean Pictures	Trevor Albert, prod. Harold Ramis, dir.
THE FISHER KING Darby Film/Universal	Ray Cooper, prod. Terry Gilliam, dir.

GEORGE FENTON

CHINA MOON
Tig/ Orion

Barrie Osborne, prod.
John Bailey, dir.

FINAL ANALYSIS
Warner Brothers

Charles Roven, prod.
Phil Joanou, dir.

MEMPHIS BELLE
Warner Brothers/ Enigma

David Puttman, prod.
Michael Caton-Jones, dir.

WHITE PALACE
Spring Creek Productions

Mark Rosenburg, prod.
Luis Mandoki, dir.

WE'RE NO ANGELS
Paramount

Art Linson, prod.
Neil Jordan, dir.

THE LONG WALK HOME
New Vision

Taylor Hackford, prod.
Dick Pearce, dir.

A HANDFUL OF DUST
Stagescreen Productions/ LWT

Derek Granger, prod.
Charles Sturridge, dir.

HIGH SPIRITS
Palace Productions

Steve Woolley, prod.
Neil Jordan, dir.

DANGEROUS LIAISONS
Lorimar/ Warner

Norma Heyman, prod.
Stephen Frears, dir.

CRY FREEDOM
Marble Arch/ Universal MCA

Richard Attenborough, prod/dir.

WHILE MISCHIEF
White/ Umbrella Films

Simon Perry, prod
Michael Radford, dir.

THE DRESSMAKER
Freeway Films/ C4

Ronald Shedlo, prod.
Jim O'Brien, dir.

84 CHARING CROSS ROAD
Brooks Films

Geoffrey Helman, prod.
David Hugh Jones, dir.

CLOCKWISE
EMI/ Moment Films

Michael Codron, prod.
Christopher Morahan, dir.

THE COMPANY OF WOLVES
Palace Productions

Steve Woolley, prod.
Neil Jordan, dir.

GEORGE FENTON

BILLY THE KID AND THE GREEN BAIZE VAMPIRE ITC/ Zenith	Simon Mallin, prod. Alan Clarke, dir.
RUNNERS Goldcrest/ Hanstoll Prods.	Barry Hanson, prod. Charles Sturridge, dir.
PAROLE RSO	Michael Tuchner, dir.
GANDHI Indo-British Films/ Goldcrest	Richard Attenborough, prod/dir.
DEAD END Cineca	John Urling Clarke, dir.
WATERLOO BRIDGE HANDICAP Paramount	Ross Kramer, dir.
THE TUMOR PRINCIPLE National Film School	Arthur Ellis, dir.
HUSSY Boyd's Co	Jeremy Watt, prod. Matthew Chapman, dir.
YOU'RE A BIG GIRL NOW Watchgrove	Peter Shillingford, dir.
WHAT BECAME OF JACK AND JILL Palomar Films	Max Rosenberg, prod. Bill Bail, dir.
PRIVATE ROAD Maya Films	Barney Platt Mills, prod/dir.

TELEVISION

MUHAMMED ALI GREATEST FIGHT (MOW) HBO	Frank Doelger, prod. Stephen Frears, dir.
PLANET EARTH (series) BBC	Shannon Malone, Vanessa Berlowitz, prods. Alastair Fothergill, dir.

GEORGE FENTON

PRIDE BBC	Christopher Hall, prod. John Downer, dir.
THE BLUE PLANET BBC	Alastair Fothergill, prod.
NEWSNIGHT REVIEW NBS	Mark Bell
TELLING TALES Slow Motion	Garland/Powell, Mark Shivas
SHANGHAI VICE River Films, C4	Phil Agland, prod/dir.
TALKING HEADS 2: Miss Foazzard Find Her Feet The Hand Of God Playing Sandwiches The Outside Dog Night In The Gardens Of Spain Waiting For The Telegram BBC	Mark Shivas, prod. Patrick Garland, Stuart Burge, Udayan Prasad, Tristram Powell, Gavin Millas, dirs.
THE FLICKERING FLAME Parallax Pictures	Rebecca O'Brien, prod. Ken Loach, dir.
NEWSNIGHT BBC	Peter Horrocks
SECOND CHANCE Tomboy	Stephen Frears
HERE AND NOW BBC	Dave Stafford
POLAR BEAR (Wildlife Special) BBC	Martha Holmes
MONARCHY BBC	Dave Dickinson
FALL OF SAIGON BBC	George Carey, prod. Michael Dutfield, dir.

GEORGE FENTON

BEYOND THE CLOUDS River Films/ C4	Phil Agland
BBC NEWS BRANDING (Breakfast 1, 6, 9) BBC	Steve Rose, Tom Wragg
NEWSNIGHT (remix) BBC	Tim Gardham
ON THE RECORD (remix) BBC	David Jordan
LIFE IN THE FREEZER BBC	Alastair Fothergill, prod.
INSIDE ULSTER BBC	Tom Kelly Tom Wragg
BBC WORLD SERVICE TELEVISION NEWS BBC	John Ramsland
WILDLIFE ON ONE	Alastair Fothergill
THE TRIALS OF LIFE BBC	Michael Gunton, dir.
102 BOULEVARD HAUSSMANN BBC	Innes Lloyd, prod. Udayan Prasad, dir.
TELLY ADDICTS BBC	Richard Lewis, prod. Nick Hurran, dir.
SCRUTINY BBC	Terry Patrick
BBC BREAKFAST NEWS (remix) BBC	
THE MONEY PROGRAMME BBC	David Nissan
WESTMINSTER-IN THE HOUSE	Terry Patrick

GEORGE FENTON

KING AND CASTLE
Thames

Chris Burt, prod.

ON THE RECORD
BBC

David Aaronovitch

THE NINE O’CLOCK NEWS
(Corporate News Logo)
BBC

Ron Nei

THE ONE O’CLOCK NEWS
BBC

**TALKING HEADS: BED AMONG
THE LENTILS**
Bed Among The Lentils
The Lady Of Letters
Soldiering On
A Cream Cracker Under The Settee
Her Big Chance
A Chip In The Sugar
BBC

Giles Foster, Innes Lloyd, Stuart Burge,
dirs.

LONDON PLUS
BBC

THE MONOCLED NUTINEER
BBC

Richard Broke, prod.
Jim O’ Brian, dir.

CALL ME MISTER
BBC

Robert Banks Stewart, prod/dir.

BREAKFAST TIME
BBC

Stuart McDonald, dir.

THE PAMELA ARMSTRONG SHOW
BBC

THE NINE O’CLOCK NEWS
BBC

REPORTING SCOTLAND
BBC (Scotland)

GEORGE FENTON

THE MIDDAY NEWS
BBC

EAST OF IPSWICH
BBC

Tristram Powell, dir

PAST CARING
BBC

Kenith Trodd, prod.
Richard Eyre, dir.

THE TRIUMPH OF THE WEST
BBC

THE NINE OF O'CLOCK NEWS
BBC

Stephen Frears

SONG OF EXPERIENCE
BBC

Stephen Frears

TELLY ADDICTS
BBC

Richard Lewis, prod.
Nick Hurran, Graham Wetherell, dirs.

BERGERAC
BBA

Jonathan Alwyn, prod.

THE JEWEL IN THE CROWN
Granada

Christopher Morahan, prod/dir

POPPYLAND
BBC

John Madden

THE SIX O'CLOCK NEWS
BBC

VILLAGE EARTH

BREAKFAST TIME
BBC

NATURAL WORLD
BBC

THE GHOST WRITER
BBC

Tristram Powell

GEORGE FENTON

BERGERAC BBC	Robert Banks Stewart
AN ENGLISHMAN ABROAD BBC	Innes Lloyd, prod. John Schlesinger, dir.
SAIGON-YEAR OF THE CAT Thames	Michael Dunlop, Verity Lambert, prods. Stephen Frears, dir.
WALTER Central/C4	Stephen Frears, dir.
WALTER AND JUNE Central/ C4	Stephen Frears, dir.
A WOMAN OF NO IMPORTANCE BBC	Innes Lloyd, prod. Giles Foster, dir.
OUR WINNIE BBC	Allan Bennett, dir.
EVERYBODY HERE Telekation International / C4	
NEWSNIGHT BBC	
OUTSIDE EDGE LWT	Kevin Billington, dir.
SAY SOMETHING HAPPENED BBC	Allan Bennett, dir.
CAMERA-MOVING PICTURES Granada	David Neden, Noel Channon
GOING GENTLY BBC	Stephen Frears
NO COUNTRY FOR OLD MEN BBC	Tristram Powell

GEORGE FENTON

LAST SUMMER'S CHILD
BBC

Rosemary Hill, prod.
Giles Foster, dir.

BBC NEWS
BBC

OMNIBUS
BBC

THE PIGMAN'S PROTÉGÉ
BBC

John Madden

BERGERAC
BBC

Robert Banks Stewart

CRIMES
BBC

Stewart Burge, dir.

BLOODY KIDS
ATV/Black Lion

Barry Hanson, prod.
Stephen Frears, dir.

SKIN
LWT

FOX
Thamest/ Euston Films

Jim Godard

ALL ABOUT BOOKS
BBC

Nigel Williams

THE HISTORY MAN
BBC

Michael Wearing, prod.
Robert Knights, dir.

RAIN ON THE ROOF
LWT

Kenith Trodd, prod.
Alan Bridges, dir.

THE LAUGH PARADE
BBC

Barbara Dukov

THE VOYSEY INHERITANCE
BBC

David Jones, prod.
Robert Knights, dir.

SHOESTRING
BBC

Robert Banks Stewart

GEORGE FENTON

NEWSNIGHT LWT	John Kane Cooper
CHANCE OF A LIFETIME BBC	Richard Eyre, prod. Giles Foster, dir.
COLD HARBOUR Thames	Stephen Frears
OUT Thames/Euston Films	Jim Goddard, dir.
SIX PLAYS BY ALAN BENNET: Ma, I'm Afraid of Virginia Woolf Afternoon Off Doris and Doreen One Fine Day All Day On the Sands The Old Crowd	Stephen Frears, Giles Foster, Lindsay Anderson, dirs.
18 MONTHS TO BALCOMBE STREET LWT	Stephen Frears, dir.
A VISIT FROM MISS PROTHEROE BBC	Stephen Frears, dir.
THIS YEAR NEXT YEAR BBC	George Carey
HITTING TOWN Thames	Peter Gill
LAST SUMMER Thames	Stephen Frears, prod/dir.
BILL BRAND Thames	Stuart Burge, prod. Roland Joffe, Stuart Burge, Michael Lindsay-Hogg, prods.
BEGINNING CONCEPTS	