

matt dunkley - full credit list

chronological from 2007

film and tv

27 Dresses – Feature film

Fox Searchlight/Anne Fletcher

Composer: Randy Edelman

• orchestrator

Miss Austen Regrets – TV film drama

BBC Films/Jeremy Lovering

Composer: Jennie Muskett

• orchestrator & conductor

The Home of Dark Butterflies – Feature film

MTV3/Dome Karukoski

Composer: Panu Aaltio

• orchestrator & conductor

The Other Boleyn Girl – Feature film

BBC Films/Justin Chadwick

Composer: Paul Cantelon

• orchestrator

Arn: The Knight Templar – Feature film

Svensk Filmindustri/Peter Flinth

Composer: Tuomas Kantelinen

• orchestrator

Elizabeth: The Golden Age – Feature film

Working Title Films/Shekhar Kapur

Composers: Craig Armstrong & A.R.Rahman

• orchestrator

Pirates of the Caribbean 3: At World's End – Feature film

Walt Disney Pictures/Gore Verbinski

Composer: Hans Zimmer

• conductor (choir)

Mongol – Feature film

Andreevsky Flag Film Co/Sergei Bodrov

Composer: Tuomas Kantelinen

• orchestrator

Number Thirteen – TV drama

BBC TV/Pier Wilkie

• composer

Quest for a Heart – Animated Feature film

Film & Music Entertainment Ltd/MRP/Pekka Lehtosaari

Composer: Tuomas Kantelinen

• orchestrator

Sunshine – Feature film

Fox Searchlight/DNA Films/Danny Boyle

Composer: John Murphy

• orchestral conductor

Suden Vuosi (aka *Year of the Wolf*) – Feature film

MRP Matila Rohr Prods/Olli Saarela

Composer: Tuomas Kantelinen

• orchestrator

Windkracht 10 (aka *Storm Force*) – Feature film

MMG Productions (Belgium)/Hans Herbots

• composer, orchestrator & conductor

The Assassination of Jesse James by the Coward Robert Ford – Feature film

Warner Bros/Andrew Dominik
Composers: Nick Cave & Warren Ellis
• orchestrator & conductor

World Trade Center – Feature film

Paramount/Oliver Stone
Composer: Craig Armstrong
• orchestrator & choir conductor

Open Season – Feature film

Sony Pictures Animation/Roger Allers
Composer: Ramin Djawadi
• orchestral conductor

Basic Instinct 2 – Feature film

MGM/Dimension/C-2 Pictures/Michael Caton-Jones
Composer: John Murphy
• orchestrator & conductor

The Power of Art: Rothko – documentary

BBCTV
Composer: Daniel Giorgetti
• orchestral conductor

Elephant Tales – Feature film

Myriad Pictures/Mario Andreacchio
Composer: Frank Strangio
• orchestrator

Peaceful Warrior – Feature film

Sobini Films/Victor Salva
Composer: Bennett Salvay
• orchestral conductor

Fast Learners – short film

Christoph Rohl/Philippe Longchamp
• composer

Must Love Dogs – Feature film

Warner Bros/Gary David Goldberg
Composer: Craig Armstrong
• orchestrator

The Rising – Feature film

Capitol Films/Ketan Mehta
Composer: A.R.Rahman
• orchestrator & conductor

Aideista Parhain (aka *Mother Mine*) – Feature film

MRP Matila Rohr Prods/Klaus Haro
Composer: Tuomas Kantelinen
• orchestrator & conductor

Fever Pitch – Feature film

(UK aka The Perfect Catch)
20th Century Fox/Farrelly Bros
Composer: Craig Armstrong
• orchestrator

Mrs Harris – Feature film

Scarsdale Pictures/Phylliss Nagy
Composer: John Frizzell
• orchestral conductor

Casanova – TV series

Red/BBC/Granada Television/Sheree Folkson
Composer: Murray Gold
• orchestrator & conductor

D'Artagnan & the Three Musketeers (aka *The Four Musketeers*) – Mini Series & Feature film GMT Prods/Transfilm Inc/Spice factory/TF1/Pierre Aknine

• composer, orchestrator & conductor

Alien Vs. Predator – Feature film
20th Century Fox/Paul W. S. Andersen

Composer: Harald Kloser

• orchestrator

Bride & Prejudice – Feature film

Pathé Pictures/Gurinder Chadha

Composer: Craig Pruess

• orchestrator

Bose – The Forgotten Hero – Feature film

Sahyadri Films/Shyam Benegal

Composer: A.R.Rahman

• orchestrator & conductor

The Clearing – Feature film

Fox Searchlight/Pieter Jan Brugge

Composer: Craig Armstrong

• orchestrator & conductor

The Prince & Me – Feature film

Paramount Pictures, Lions Gate Films/Martha Coolidge

Composer: Jennie Muskett

• orchestrator

Ray – Feature film

Crusader Entertainment/Taylor Hackford

Composer: Craig Armstrong

• orchestrator

Hawking – TV film drama

BBC TV/Philip Martin

Composer: Murray Gold

• orchestrator & conductor

Hotet (The Threat) - Feature film

Cinema Arts Production Sweden

Composer: Tuomas Kantelinen

• orchestrator & conductor

Love Actually - Feature film

Working Title, DNA & Universal/Richard Curtis

Composer: Craig Armstrong

• orchestrator

Warriors of Heaven & Earth - Feature Film

Columbia Pictures (Sony)/He Ping

Composer: A.R.Rahman

• orchestrator & conductor

Suzie Gold - Feature Film

Pathe UK/Ric Cantor

Composer: Chris Elliott

• orchestrator

Kiss of Life - Feature Film

Haut Et Court & BBC Films/Emily Young

Composer: Murray Gold

• orchestrator & conductor

Mindhunters - Feature Film

Dimension Films & Intermedia/Renny Harlin

Composer: Tuomas Kantelinen

• orchestrator & conductor

Meenaxi: Tale of Three Cities - Feature Film

Culture of the Streets Films

Composer: A.R.Rahman

• orchestrator & conductor

The Order/(The Sineater) - Feature Film

20th Century Fox/Brian Helgeland

Composer: David Torn

- orchestrator & conductor

The Quiet American - Feature Film

Miramax/Phillip Noyce

Composer: Craig Armstrong

- orchestrator & conductor

The Legend of Bhagat Singh - Feature Film

Tips Films Bombay/Rajkumar Santoshi

Composer: A.R.Rahman

- orchestrator & conductor

Moonlight - Feature Film

Ecosse Films

Composer: Fons Mierkes

- orchestral conductor

The Magdalene Sisters - Feature Film

PFP Films/Peter Mullan

Composer: Craig Armstrong

- orchestrator & conductor (Royal Scottish National Orchestra)

Moulin Rouge – Feature Film

20th Century Fox/Baz Luhrmann

Composer: Craig Armstrong

- orchestrator

Rescue Me - TV Series One

Tiger Aspect/BBC/Christine Langan

- composer, arranger & conductor

I Saw You – TV Pilot & Series One

Granada TV/Christine Langan

- composer, arranger & conductor

Kiss of the Dragon - Feature Film

Fox/Chris Nahon & Luc Besson

Composer: Craig Armstrong

- orchestrator

Safe As Houses – TV Pilot

Granada TV/Christine Langan

- composer, arranger & conductor

The Bone Collector – Feature Film

Universal Pictures/Phillip Noyce

Composer: Craig Armstrong

- orchestrator

The Invisible Circus – Feature Film

New Line Cinema/Adam Brooks

Composer: Nick Laird-Clowes

- orchestrator, arranger & conductor

Saving Grace – Feature Film

Fox Searchlight/Nigel Cole

Composer: Mark Russell

- orchestrator & conductor

Eye Of The Beholder – Feature Film

Universal/Stephan Elliott

Composer: Marius De Vries

- orchestrator, arranger & conductor

Plunkett & Macleane – Feature Film

Working Title Pictures/Jake Scott

Composer: Craig Armstrong

- orchestrator

Other films worked on include:

Romeo & Juliet (Baz Luhrmann/20th Century Fox)
The Madness of King George (Nicholas Hytner/Channel 4 Films)
Land and Freedom (Ken Loach/BBC Films)
Best Laid Plans (Mike Barker/Fox 2000)
Maurice (James Ivory/Merchant Ivory)
Remains of the Day (James Ivory/Merchant Ivory)
A Soldier's Daughter Never Cries (James Ivory/Merchant Ivory)
Restoration (Michael Hoffman/Miramax)
The Muse (Albert Brooks/October Films)
An Ideal Husband (Oliver Parker/Miramax & Pathé Pictures)
Mansfield Park (Patricia Rosema/Miramax Hal)
Dancing at Lughnasa (Pat O'Connor/Channel 4 & RTE)
Valmont (Milos Foreman/Burrill Prods)

pop & classical

FlyKiller – Album: Experiments in Violent Light

Flykkllr Records

2 Tracks: Cold Feathers/Strange Friends

Producer: Steve Hilton

• arranger & conductor

Dido - Album: tbc

Sony BMG

2 Tracks: Never far from home/Day before the day

Producer: Jon Brion

• arranger

Monica Naranjo - Album: tbc

Alhambra

4 Tracks: Europe/Nessun/Boys Don't Cry/Where did you go?

Producer: Chris Gordon

• arranger & conductor

Elaine Paige - Album: Essential Musicals

Universal

3 Tracks: Edelweiss/All I ask of you/Where is love?

Producer: Mike Moran

• arranger

U2 - Album: How to Dismantle an Atomic Bomb

Island Records

3 Tracks: Original of the Species/Sometimes you can't make it on your own/Yahweh

Producer: Chris Thomas/Craig Armstrong

• orchestrator & conductor

Amici Forever - Album: Defined

BMG Records

All 13 tracks: Oceano Coure/Albinoni Adagio/Recondita Armonia/Core'ngrato/

La Fiamma Sacra/So Far Away/Mon Coeur S'ouvre a ta voix/The Prayer/Nella

Fantasia/

Mia Nostalgia/Terra e Liberta/Aranjuez/The Power of Love

Producer: Nick Patrick

• arranger & conductor (Czech Film Orchestra & Royal Philharmonic Orchestra)

Russell Watson - Album: Amore Musica

Decca Records

3 Tracks: I believe/Pray for the love/You'll still be there for me

Producer: Simon Franglen

• orchestral conductor (Royal Philharmonic Orchestra)

Maksim Mrvica - Album: Variations I & II

EMI Classics

7 Tracks: Tschaikovsky Piano Concerto No.1/Totentanz/Procession of the Sardar/
Merry Xmas Mr Lawrence/Amazonic/Lee Loos Theme/Kolibre

Producer: Orion/Youth

- arranger, orchestrator & conductor (Royal Philharmonic Orchestra)

Vanessa Mae - Album: Choreography

Sony Classics

1 Track: Raga's Dance

Producer: A.R.Rahman

- orchestrator & conductor (Royal Philharmonic Orchestra)

Bond - Album: Classified

Decca Records

10 tracks: Explosive/Midnight Garden/Scorchio/Lullaby/Hungarian/
I'll Fly Away/Dream Star/Highly strung/Adagio for Strings/Sénorita

Producer: Orion/Youth

- arranger, orchestrator & conductor (Royal Philharmonic Orchestra)

A.R.Rahman - Album: Between Heaven & Earth

Sony Classics

All orchestral tracks

Producer: A.R.Rahman

- orchestrator & conductor (Czech Film Orchestra)

Badly Drawn Boy - Album: Have You Fed The Fish

XL Recordings

6 Tracks: Bedside Story/All Possibilities/You Were Right/
How/Coming in to land/Centre Peace

Producer: Tom Rothrock

- arranger & conductor

Charlotte Martin – Album: tbc

RCA Records USA

2 Tracks: Your Armor/Story of My Life

Producer: Craig Armstrong

- orchestrator & conductor

Hooverphonic – World Soundtrack Awards Ceremony 2003

Orchestral Suite of Eden/2Wicky/Mad About You
performed by the Belgian National Orchestral

- arranger & orchestrator

Craig Armstrong – Album: As if to nothing

Melankolic (Virgin Records)

Producer: Craig Armstrong

- orchestrations

Pavarotti– Italian TV shows

Decca Classics

1 track: Caruso

Producer: Chris Hazell

- orchestral conductor

Craig Armstrong – live Barbican concert "Songs & Films" + European Tour

- musical director & conductor (London Sinfonietta & Metro Voices/Mons Orchestra)

Hooverphonic - Album: Jackie Cane

Sony Records (Belgium)

5 tracks: The Kiss/Nirvana Blue/One/Human Interest/Day after Day

Producer: Alex Callier

- arranger, orchestrator & conductor

Oliver Darley - Album: Introducing Oliver Darley

(+ compilation album Kitsch Lounge Riot)

East West Records

1 Track: Rescue Me

Producer: Matt Dunkley

- arranger & conductor

Tom Jones/Cerys Matthews – Album: Reload
(+ compilation album Now That's What I Call Christmas!)
Gut Records
1 Track: Baby It's Cold Outside
Producer: Tommy D
• arranger & conductor

Catatonia – Album: Equally Cursed & Blessed
(+ compilation album Greatest Hits)
Warner Records UK
3 Tracks: Dead from the Waist Down/Nothing Hurts/Bulimic Beats
Producer: Tommy D
• arranger & conductor

Melanie C – Album: Northern Star
Virgin Records
2 Tracks: Northern Star/Closer
Producer: Marius De Vries
• arranger & conductor

Elliott Smith – Album: Figure 8
Dreamworks
1 Track: Stupidity Tries
Producer: Tom Rothrock
• orchestrator & conductor

Eros Ramazotti – Album: Stilelibero
BMG Nederland
3 Tracks: L'ombra del Gigante/Un angelo non é/Amica donna mia
Producer: Trevor Horn
• arranger & conductor

Pet Shop Boys – Album: Nightlife
EMI Records
Producer: Craig Armstrong
• additional orchestration and conductor of all orchestral tracks

Hooverphonic – Album: The Magnificent Tree
Sony Records (Belgium)
2 Tracks: Out of Sight/Mad About You
Producer: Roland Herrington
• arranger & conductor

Craig Armstrong/Massive Attack – live Paris show (Palais de Bercy)
Virgin Records
• conductor/Music Director (Orchestre de Colonne)

Darling – Album: Initiation
Disco Volante
3 Tracks: Sweet Boy/Melting Pot/Swoon
Producer: Jim Abbis
• arranger & conductor

Tin Tin the musical - Album: Kuifje - De Zonnetempel
Hergé/Moulinsart Belgium
4 Tracks: TinTin Help Us/The Sun/The Campfire/Bobby and I
Producer: Maggie Rodford for Air Edel
• arranger

Izzy – Album: Libera Me
Decca Classical
2 tracks: Let Me Sleep/Psalm 57
Producer: Craig Leon
• arranger

Slava – Album: Somewhere
Polydor Japan
2 tracks: Over The Rainbow/Somewhere
Producer: Ryoji Oba
• arranger & conductor

A Midsummer Night's Dream - Album

EMI Classics

Composer: Steve Hackett

All tracks

Producer: Steve Hackett

- orchestrator & conductor (Royal Philharmonic Orchestra)

Genesis Revisited – Album

Mercury Records

Composers: Peter Gabriel/Mike Rutherford/Tony Banks/Steve Hackett

6 Tracks: Watcher of the skies/Your own special way/Déja vu/For absent friends/

Fountain of Salmacis/Firth of Fifth

Producer: Steve Hackett

- orchestrator & conductor (Royal Philharmonic Orchestra)

adverts & idents

National Movie Awards - TV idents

ITV 1

Composer: Steve Hilton

- arranger & conductor

Chanel No 5 – Worldwide Commercial

Directed by Baz Luhrmann

Composer: Craig Armstrong

- orchestrator

Guinness – Worldwide Commercial

Directed by Anthony Mingella

Composer: Craig Armstrong

- orchestrator

Sky Movie Channels - TV idents

BSkyB

Composer: Craig Armstrong

- orchestrator & conductor

Carlton TV - Film Channel idents

Carlton TV

Composer: Craig Armstrong

- orchestrator & conductor

Volvo – US Film Commercial

Composer: Craig Armstrong

- orchestrator & conductor

Standard Life – UK TV Commercial

Composer: Chris Elliott

- orchestrator & conductor

Boots – UK TV Commercial

Composer: Peter Lawlor

- orchestrator & conductor

Bupa – UK TV Commercial

Composer: Peter Lawlor

- orchestrator & conductor