


NICHOLAS FARRELL

Film:

Christmas In The Highlands	Duke	Ryan Alexander Dewar	Triventure Films
The Coldest Game	G Moran	Lukasz Kosmicki	K5 Film
Hurricane	Dowding	David Blair	Film Slate One Ltd
White Chamber	Edgar	Paul Raschid	Aviary Films
Another Mother's Son	De La Haye	Chris Menaul	Bill Kenwright Films
Jack The Ripper	Samuel Harris	Sebastian Niemann	Panteleon Films
Mindhorn	Mayor Baines	Sean Foley	B B C Films
Lies We Tell	Quest	Santosh Sivan	Bradford International Films
Finding Altamira	Vilanova	Hugh Hudson	Mare Nostrum Productions
Remainder	Marc Daubenay	Omer Fast	Tigerlily Films
Legend	Dr Humphries	Brian Helgeland	Cross Creek Pictures
Mortdecai	Auctioneer	David Koepp	Oddlott Entertainment
Grace Of Monaco	Jean- Charles Rey	Olivier Dahan	Stone Angels Films
Summer In February	Mr Cater- Wood	Christopher Menaul	Cross Day Productions
Iron Lady	Airey Neave	Phyllida Lloyd	Pinewood Studios
Late Bloomers	Francis	Julie Gavras	Les Films Du Worso
Amazing Grace	Henry Thornton	Michael Apted	Fourboys Films
Driving Lessons	Robert	Jeremy Brook	Contentfilm
Red Mercury	Minister	Roy Battersby	Inspired Movies
The Third Wave	Devlin	Anders Nilsson	Blind Spot Pictures Oy
Bait	Alfred	Nick Renton	Monogram
Charlotte Grey	Mr Jackson	Gillian Armstrong	Ecosse Films
Bloody Sunday	Bgdr. P Maclellan	Paul Greengrass	January Films
Pearl Harbour	Squadron Leader	Michael Bay	Big Ship Productions
Beautiful People	Dr Mouldy	Jasmin Dixdar	Beautiful People
Legionnaire	Mackintosh	Peter Macdonald	Longroad Prods
Plunkett & Macleane	Pm's Secretary	Jake Scott	Working Title
Hamlet	Horatio	Kenneth Branagh	Castle Rock Entertainment
Twelfth Night	Antonio	Trevor Nunn	Renaissance Films
Othello	Montano	Oliver Parker	Imminent Films
In The Bleak Midwinter	Tom Newman	Kenneth Branagh	Midwinter Films
Bailey	Harry	Laurence Moody	Union Pictures
Playing Away	Derek	Horace Ove	Insight Prods.
Berlin Tunnel 21	George Heptner	Richard Michaels	Cypress Point Productions
Chariots Of Fire	Aubrey Montague	Hugh Hudson	Enigma Prods
Matador	Wing Com Franks	Eric Balling	Nordisk Film
Greystoke	Belcher	Hugh Hudson	Hudson Films
The Rocking Horse Winner	Solicitor	Bob Bierman	Dicewin
Lthe Eternal Sea	Lieutenant	John H Auer	Walt Disney

Television:

Nicholas Farrell 1

The Cry	David Fosserly	Glendyn Irvin	Synchronicity Films
Midsomer Murders	Sheriff Isaac Starling	Toby Frow	Bentley Productions
Will	Walsingham	Variou	TNT
SS-GB	Sir Robert Benson	Philipp Kadelbach	B B C
Jack The Ripper	Samuel Harris	Sebastian Niemann	Pantaleon Films
Thirteen	Harry Thurston	China Moo Young	B B C
Siblings	Charles	Dan Zeff	Bwark Productions
Call The Midwife	Charles Newgarden	Juliet May	B B C
The Village	Crispin Rose (prosecutor)	Dominic Le Clerc	Company Pictures
37 Days	Sir Eyre Crowe'	Dominic Le Clerc	Hardy Pictures
Secret State	General Anson	Ed Fraiman	B B C
Death In Paradise	Nicholas Dunham	Charlie Palmer	Red Planet
New Tricks	James Winslow	Phil John	Wall To Wall T V
Father Brown	Sir Raleigh Beresford	Matt Carter	B B C
Bouquet Of Barbed Wire	Giles	Ashley Pierce	Mammoth Screen
Lewis	Prof. Charles Milner	Dan Reed.	I T V London
Torchwood	Brian Green	Euros Lyn	D W Productions
The Diary Of Anne Frank	Albert Dussell	John James	B B C
Collision	Guy Pearson	Marc Evans	Greenlit For I T V
Heartbeat	Gordon Buckley	Roger Bamford	I T V
Casualty 1907	Sidney Holland	Bryn Higgins	Stone City Films
Rebus	Davis Haigh	Roger Gartland	S M G
Waking The Dead	Douglas Malham	Bob Bierman	B B C
Talk To Me	Harry Calderman	Dearbhla Walsh	Company Pictures
Inspector Lynley 6	Sam Osborne	David Boulter	B B C
The Roman Mysteries	Titus	Paul Manus	B B C
Persuasion	Mr Musgrove	Adrian Shergold	Clerkenwell
Wild West Ok Corral	Thomas Fitch	Dave Stewart	B B C
Suburban Shootout	Raymond	Gorden Anderson	Feelgood Fiction
Poirot: Mystery Of Blue Train	Knighton	Hettie Mcdonald	Granada
Jericho	Charles Hewitt	Diarmuid Lawrence	Granada
Genius Of Beethoven	Stephan Von Breuning	Damon Thomas	B B C
Trial And Retribution	Jonathan Southwood	Paul Unwin	La Plante Productions
Bedtime Stories I I I	Ray	Andy Hamilton	Hat Trick
Absolute Power	Simon Wellington	John Morton	B B C
Foyle's War: The Funk Hole	Collier	Jeremy Silbertson	Greenlit Productions
Reversals	Leitch	David Evans	Box T V
Rock Face	Duncan	Mark Roper	Columbia
Sparkhouse	Paul	Robyn Shepherd	Red Productions
Spooks	Richard Maynard	Andy Wilson	Kudos
The Jury	Jeremy Crawford	Pete Travis	Granada
Arthur's Dyke	Geoffrey	Gerry Poulson	Quirky Films
Sex Chips And Rock And Roll	Howard Brooks	John Woods	Wall To Wall
Midsomer Murders	John Merrill	Jeremy Silverstone	Bentley Productions
Family Money	Harry Pye	Renny Rye	C4
Deadly Summer	Jim Topping	Ian Emes	Pearson Television
Drop The Dead Donkey	Martin Jones	Liddy Oldroyd	Hat Trick
Sharpe's Regiment	Lord Fenner	Tom Clegg	Carlton
The Treasure Seekers	Bastable	Juliet May	Carlton
Bramwell	Major Hyde	David Tucker	B B C
The Choir	Leo Beckford	Ferdinand Fairfax	B B C
Harry	Baily	Laurence Moody	B B C
Blood And Water	Dr Jonathan Fox	Terry Johnson	B B C
Breed Of Heroes	Lt Col Ian Gowrie	Diamuid Lawrence	B B C
To Play The King	Mycroft	Paul Seed	B B C
The Vision Thing	Batt Prender	Pedr James	B B C
Macgyver	Paul Moran	Michael Greenberg	Gekko Film Corporation
The Riff Raff Element	Boyd	Liz Truebridge	B B C

Nicholas Farrell 2

Lipstick On Your Collar	Major Church	Renee Rye	C4
Bye Bye Columbus	Rodrigo	Peter Barnes	B B C
Casualty	Phil Byron	Bill Pryde	B B C
Trials Of Oz	Dr Hayward	Sherree Fookson	B B C
Lovejoy	Dougie	John Woods	B B C - T V Productions
The Ginger Tree	Father Anthony	Tony Garner	B B C
For More Than A Touch Of Zen	George Hill	Peter Barnes	C4
Saracen - Decoy	Jonathan Sinclair	Peter Hammond	L W T
Hold The Dream	Sebastian	Don Sharp	C4
Dead Lucky	Martin	Barbara Rennie	B B C
The Fools On The Hill	David Lambert	David Giles	B B C
Mansfield Park	Edmund	David Giles	B B C
The White Guard	Larion	Don Taylor	B B C
The Jewel in The Crown	Teddy Bingham	Christopher Morahan / Jim O' Brien	Granada
Agatha Christie	Edward	Brian Farnham	Thames
A Silly Little Habit	Simon	Sarah Pia Anderson	B B C
Maybury	Bob	Richard Stroud	B B C
Matador	Jim Donaldson	Erik Balling	Nordisk Film
Portrait Of Isa Mulvenny	Bill Thompson	Tom Kinnimont	B B C

Theatre:

Wild Duck	Old Ekdal	Robert Icke	Almeida Theatre
Hamlet	Claudius	Kenneth Branagh	Jerwood Vanbrugh Theatre
Single Spies	Burgess/Chubb	Rachel Kavanagh	Birmingham Repertory
Damsel In Distress	Lord Marshmoreton	Alan Williams	Chichester Festival Theatre
Peter And Alice	Lewis Carroll	Michael Grandage	Michael Grandage Company
Browning Version / South Downs	Crocker Harris / Eric Dewley	Angus Jackson / Jeremy Herrin	Chichester / West End
Birdsong	Azaire	Trevor Nunn	Comedy Theatre
Stuff Happens	Tony Blair	Nick Hytner	National
Dinner	Lars	Fiona Bruffins	National
The Lady In The Van	Alan Bennett	Nicholas Hytner	Queens
The Strip	Lester Marquette	Steven Pimlott	Royal Court
Walpurgis Night	Gurevich	Dalia Ibelhauitaite	The Gate
Kean	Prince Of Wales	Sam Mendes	Old Vic/ Canada
The Cherry Orchard	Frofimov	Sam Mendes	Aldwych
Divine Gossip	Harry Crosby	Barry Kyle	R S C
Three Sisters	Tusenbach	John Barton	R S C
Cymbeline	Posthumus	Bill Alexander	R S C
The Revenger's Tragedy	Lussurioso	Di Trevis	R S C
The Merchant Of Venice	Bassanio	Bill Alexander	R S C
Julius Caesar	Mark Antony	Terry Hands	R S C
Desert Air	Peter Crago	Adrian Noble	R S C
Hamlet	Horatio	Ron Daniels	R S C
Camille	Armand Duval	Ron Daniels	R S C
Red Noses	Cre	Terry Hands	R S C
Crime & Punishment	Razumkhin	Yuri Lyubimov	Lyric Hammersmith
Anyone For Denis	Eric Cathpole	Dick Clement	Whitehall Theatre
Lonestar / Private Wars	Ray/ Gately	Simon Stokes	Bush Theatre
Harry Mixture	Lew	Malcolm Mckay	Bristol Old Vic
A Man For All Seasons	Henry VIII	Richard cotterill	Bristol Old Vic
As You Like It	Charles	Richard Cotterill	Bristol Old Vic
A Month In The Country	Matvey	John Dove	Bristol Old Vic
Fears & Misery Of The Third Reich	Various	Mick Simmonds	Open Space
The Crucible	Giles Corey	Alan Ayckbourn	Scarborough

Nicholas Farrell 3