

CONOR MEECHAN – Editor

GENTLEMAN JACK *as Assembly Editor*

Director: Ed Hall.

Producer: Phil Collinson.

Starring: Suranne Jones.

Lookout Point / BBC / HBO

MY MUM TRACY BEAKER

Director: John McKay.

Producer: John McKay.

Starring: Dani Harmer.

BBC.

A GLIMPSE

Director: Zinnie Harris.

Producer: John McKay.

Starring: Kirsty Stuart and Jordan Young.

Compact Pictures.

THE DEMON HEADMASTER (Series 1)

Director: John McKay.

Producer: Peter Gallagher.

Starring: Nicholas Gleaves and Terrence Hardiman.

BBC.

RIVER CITY (Series 21A Episodes 1, 2, 9, 10, 13 & 14)

Directors: Ade Bean, Morag Fullarton and David Winstone

Producers: Martin McCardie, Kieran Hannigan and Jim Webster.

Starring: Iain Robertson, Frank Gallagher and Jimmy Chisholm.

BBC.

RIVER CITY (Series 20B Episodes 25, 26, 35, 36, 43 & 44)

Directors: Siri Rodnes, Stuart Davids and David Hayman Jr.

Producers: Martin McCardie, Benedict Boyd and Kevin McComiskie.

Starring: Frank Gallagher, Jordan young and Jacqueline Leonard.

BBC.

RIVER CITY (Series 20A Episodes 21 & 22)

Directors: Ade Bean.

Producer: Kevin McComiskie.

Starring: Frank Gallagher, Jordan young and Jacqueline Leonard.

BBC.

THE SPARTICLE MYSTERY (Series 3 Episodes 5-8)

Director: Colin Mclovr.

Producers: Jonathan Curling.

Starring: Karim Zeroual, Emily Sanderson and Abbie Hayes.

CBBC.

DEAD BIRDS (Short)

Director: Johnny Kenton.

Producer: Sabina Smitham.

Starring: Tara Fitzgerald, Chole Fox and Amber Gayfer.

Academy Award Nomination 2018 - Best Student Fiction

Royal Television Society Student Award Nomination 2019 – Best Editor

FAKE NEWS FAIRYTALE (Short Documentary)

Director: Kate Stonehill.

Producer: Samir Ljuma.

Grierson Award 2018 – Best Student Documentary

Royal Television Society Student Award 2019 – Best Factual

THE GROUNDSMAN (Short)

Director: Jonny Blair.

Producer: Kenny MacKay.

Starring: David O'Hara, Brian McCardie and Jim Sweeney.

Royal Conservatoire of Scotland.

BAFTA New Talent Award 2014 – Best Editor

BAFTA New Talent Award 2014 – Best Fiction

MOTH (Short)

Director: Ewa Luczkow.

Producer: Nikolay Savov.

National Film and Television School.

REGRESSION (Short)

Director: Johnny Kenton.

Producer: Johnny Kenton.

Starring: Katie Pattinson.

National Film and Television School.