

ANDY WILLIAMS
 Special Effects Supervisor

Projects Directors Studio & Producers

“FURIOSA”
Supervisor/Co-Dept. Head

GEORGE MILLER WARNER BROTHERS
Doug Mitchell, Dean Hood

“DESERT WARRIOR”
Special Effects Supervisor (Prep)

RUPERT WYATT MBC
Eric Hedayat, Austin Lapierre

“TENET”
Special Effects Supervisor (Int’l)

CHRISTOPHER NOLAN WARNER BROTHERS
Susan Towner

“SPIDER-MAN: FAR FROM HOME”
Special Effects Supervisor

JON WATTS SONY PICTURES
MARVEL STUDIOS
Tom Hammel

“THUGS OF HINDOSTAN”
Special Effects Consultant

VIJAY KRISHNA ACHARYA YASH RAJ FILMS
Aditya Chopra, Sanjay Shivalkar

“DEEPER”
Special Effects Consultant

KORNÉL MUNDRUCZÓ MGM
David Goyer, Iain Smith

“AVENGERS: INFINITY WAR”
UK Floor Supervisor

JOE RUSSO
ANTHONY RUSSO

MARVEL STUDIOS
Kevin Feige

“MURDER ON THE ORIENT EXPRESS”
2nd Unit Floor Supervisor

KENNETH BRANAGH TWENTIETH CENTURY FOX
Kenneth Branagh, Mark Gordon,
Judy Hofflund, Simon Kinberg

“MISSION IMPOSSIBLE 6”
Special Effects Supervisor
Film postponed; 5 weeks paid.

CHRIS MCQUARRIE PARAMOUNT PICTURES
Denis Stewart

“ASSASSIN’S CREED”
Special Effects Supervisor

JUSTIN KURZEL NEW REGENCY
Michael Fassbender, Frank Marshall,
Arnon Milchan, Patrick Crowley

“BEN-HUR”
Special Effects Supervisor

TIMUR BEKMAMBETOV MGM
Mark Burnett, Sean Daniel,
Duncan Henderson

“MAD MAX: FURY ROAD”
Supervisor/Co-Dept. Head
AACTA Award Winner
Academy Award Nominee
BAFTA Nomination

GEORGE MILLER WARNER BROTHERS
Doug Mitchell, Iain Smith

“FURY”
Special Effects Supervisor

DAVID AYER GRISBI PRODUCTIONS
QED INTERNATIONAL/COLUMBIA
Bill Block, John Lesher, Ethan Smith

“MARCO POLO” (Series)
Special Effects Co-Supervisor
Eps 2,3,4,5,6, (Ep 10 Action Unit)

VARIOUS NETFLIX/THE WEINSTEIN COMPANY
Richard Sharkey, Tim Coddington

“CLOUD ATLAS”

Supervisor – Spain

TOM TYKWER

THE WACHOWSKIS

WARNER BROTHERS

Andy and Lana Wachowski,
Grant Hill, Roberto Malerba

“THE FLOWERS OF WAR”
Special Effects Supervisor

YIMOU ZHANG

BEIJING NEW PICTURE FILM
William Kong, David Linde

 Andy Williams
 -Continued-

“SEX AND THE CITY 2”
Special Effects Supervisor

MICHAEL PATRICK KING

WARNER BROTHERS
NEW LINE CINEMA
John P. Melfi, Sarah Jessica Parker

“GREEN ZONE”
Special Effects Foreman

PAUL GREENGRASS

UNIVERSAL PICTURES
Tim Bevan, Eric Fellner

“THE PACIFIC” Foreman
Emmy Honor Certificate for
contribution to Part 5

TIMOTHY VAN PATTEN
DAVID NUTTER
JEREMY PODESWA

HBO/DREAMWORKS
Gary Goetzman, Tom Hanks,
Steven Spielberg, Tony To

“CHARLIE WILSON’S WAR”
Special Effects Supervisor

MIKE NICHOLS

PLAYTONE/UNIVERSAL PICTURES
Gary Goetzman, Celia D. Costas

“FRED CLAUS”
Floor Supervisor

DAVID DOBKIN WARNER BROTHERS
Joel Silver, Jessie Nelson

“RENDITION”
Special Effects Supervisor

GAVIN HOOD

NEW LINE CINEMA
ANONYMOUS CONTENT
Steve Golin, Marcus Viscidi

“IN THE VALLEY OF ELAH”
Special Effects Supervisor

PAUL HAGGIS

WARNER BROTHERS
SUMMIT ENTERTAINMENT
Stan Wlodkowski

“BLOOD DIAMOND”
1st Unit Floor Supervisor

EDWARD ZWICK

WARNER BROTHERS
Graham King, Paula Weinstein

“ZOOM”
SFX Supervisor/Asst. Dept. Head

PETER HEWITT SONY PICTURES
 Jennifer & Suzanne Todd,
 Todd Garner

“KINGDOM OF HEAVEN”
2nd Unit Floor Supervisor

RIDLEY SCOTT

TWENTIETH CENTURY FOX
Branko Lustig, Ridley Scott

“KING ARTHUR”
2nd Unit Floor Supervisor

ANTOINE FUQUA

JERRY BRUCKHEIMER
TOUCHSTONE PICTURES
Jerry Bruckheimer, Ned Dowd

“COLD MOUNTAIN”
Floor Supervisor

ANTHONY MINGHELLA

MIRAMAX FILMS
Albert Berger, Sydney Pollock

“MISSION IMPOSSIBLE 3”
Supervisor – Prep

JOE CARNAHAN
(Pre – J.J. ABRAMS)

PARAMOUNT PICTURES
Tom Cruise, Paula Wagner

“BEYOND BORDERS”
Special Effects Supervisor

MARTIN CAMPBELL

PARAMOUNT PICTURES
Dan Halsted, Lloyd Phillips

“THE FOUR FEATHERS”
Special Effects Supervisor

SHEKHAR KAPUR

MIRAMAX FILMS
PARAMOUNT PICTURES
Stanley R. Jaffe, Marty Katz

“BLACK HAWK DOWN”
2nd Unit Floor Supervisor

RIDLEY SCOTT

COLUMBIA PICTURES
Jerry Bruckheimer, Ridley Scott

“THE MUMMY RETURNS”
SFX Supervisor/Asst. Dept. Head

STEPHEN SOMMERS

UNIVERSAL PICTURES
Sean Daniel, James Jacks

 “VERTICAL LIMIT”
 1st Unit Floor Supervisor

 MARTIN CAMPBELL

COLUMBIA PICTURES
Robert King, Marcia Nasatir

 “THE WORLD IS NOT ENOUGH”
 Floor Supervisor

 MICHAEL APTED

MGM
Barbara Broccoli, Michael G. Wilson

“THE MUMMY”
2nd Unit Supervisor

STEPHEN SOMMERS

UNIVERSAL PICTURES
Sean Daniel, James Jacks

“PLUNKETT AND MACLEANE”
Supervisor UK Reshoots-UC

JAKE SCOTT

WORKING TITLE FILMS
Selwyn Roberts

“THE AVENGERS”
Action Unit Supervisor

JEREMIAH CHECHIK

WARNER BROTHERS
Susan Ekins, Jerry Weintraub

 Andy Williams
 -Continued-

“FIRESTORM”
2ND Unit Floor Supervisor

DEAN SEMLER

TWENTIETH CENTURY FOX
Thomas M. Hammel, Joseph Loeb III

“TOMORROW NEVER DIES”
2ND Unit Floor Supervisor

 ROGER SPOTTISWOODE

UNITED ARTISTS
Barbara Broccoli, Michael G. Wilson

“ANNA KARENINA”
Special Effects Supervisor

BERNARD ROSE

WARNER BROTHERS
Bruce Davey, Jim Lemley

“THE GHOST AND DARKNESS”

 Foreman & Floor Supervisor
 STEPHEN HOPKINS

PARAMOUNT PICTURES
A. Kitman Ho, Gale Anne Hurd

“THE ADVENTURES OF PINOCCHIO”
2nd Unit Floor Supervisor

 STEVE BARRON NEW LINE CINEMA
Heinz Bibo, Raju Patel, Jeffrey Sneller

“GOLDENEYE”
2nd Unit Floor Supervisor

 MARTIN CAMPBELL

UNITED ARTISTS
Barbara Broccoli, Michael G. Wilson

“SCARLETT” (Miniseries)
Supervisor – Ireland

JOHN ERMAN

RHI ENTERTAINMENT
John Erman, Doris Kirch

“BLACK BEAUTY”
Foreman and Floor Supervisor

 CAROLINE THOMPSON

WARNER BROTHERS
Peter MacGregor-Scott, Robert
Shapiro

“BEING HUMAN”
Senior Technician

 BILL FORSYTH

WARNER BROTHERS
Robert F. Colesberry, David Puttnam

“SON OF THE PINK PANTHER”
Senior Technician

 BLAKE EDWARDS

UNITED ARTISTS
Tony Adams

“PATRIOT GAMES”
Senior Technician

 PHILLIP NOYCE

PARAMOUNT PICTURES
Mace Neufeld, Robert Rehme

“ALIEN 3”
Senior Technician

 DAVID FINCHER

TWENTIETH CENTURY FOX
Gordon Carroll, Walter Hill

“FAR AND AWAY”
Senior Technician

 RON HOWARD

IMAGINE FILMS
UNIVERSAL PICTURES
Brian Grazer, Ron Howard

“LICENCE TO KILL”
Technician

 JOHN GLEN

MGM/UNITED ARTISTS
Albert R. Broccoli, Michael G. Wilson

“INDIANA JONES AND THE LAST CRUSADE”
Technician

 STEVEN SPIELBERG PARAMOUNT PICTURES
Robert Watts

“WILLOW”
Technician

 RON HOWARD

IMAGINE FILMS/MGM
Nigel Wooll

“ALIENS”
Technician

 JAMES CAMERON TWENIETH CENTURY FOX
Gale Anne Hurd,

“A VIEW TO A KILL
Technician

 JOHN GLEN

MGM/UNITED ARTISTS
Albert R. Broccoli, Michael G. Wilson

Locations: Africa, Argentina, Australia, Austria, Canada, China, Czech Republic, Dubai, Estonia, France,
Germany, Holland, Hungary, Ireland, Israel, Italy, Jamaica, Jordan, Malaysia, Mallorca, Malta, Mexico,
Monaco, Morocco, Mozambique, Namibia, New Zealand, Puerto Rico, Romania, Russia, Scotland, South
Africa, Spain, Swaziland, Thailand, Tunisia, Vietnam, Wales

Foreign Languages: Afrikaans, French, Russian, Spanish

Citizenship: United Kingdom. Resident of Spain.

Affiliation: Academy of Motion Picture Arts & Sciences

Notable: Royal Yacht Association Recognized Class 2 Offshore Power Boat License
Internationally Recognized Certificate of Competence (ICC) - American Sailing Association
BECTU Certified Member of the Institute of Explosive Engineers

