


Christian Brown

Adobe Premiere and After FX, Symphony

Profile

Christian is a fast, creative and innovative editor with a real flair for promos, gaming trailers, trailers and music orientated projects. He loves coming up with ideas and making the best out of the footage he is given. As an online editor, he's thorough and methodical and he's extremely technical too.

Over the years Christian has built up an edit facility at home. From his own edit suite he has taken on a range of projects from corporate films to cinema trailers and on air content too. He's great at setting up systems and communicating well with clients. They love working with him as he really knows his stuff and they feel their project is in safe hands.

Credit List

Trailers/TV Advertisement/Online Content

Various sport promos for Monster Energy

"Pitch Reels" for Avalon

"Invaders" Pre-titles for a drama-doc series about families whose homes get taken over by creepy crawlies and animals. Arrow Media for Animal Planet

"Change Your Game: McLaren Honda" Wing 1 x 51min

"Rimmel Road Trip featuring Fleur De Force and Em Ford". Shot and Edited. Princess TV

"Nothing On: Freesat" Viral advertisement for Freesat

"The Lego Movie" Product advertisement bumpers for Lego, Disney Channel

"The Descendants" TV Spots for Fox

"Middle School: Get Me Out Of Here" TV Spots for James Paterson

"Kill Keith" Theatrical Trailer for Ascension Productions

"Bridesmaids" TV Spots for feature film for Universal

"We Need to Talk About Kevin" Theatrical Trailer for Artificial Eye/Independent

"Hard to be Nice" Theatrical Trailer for Fortissimo

"Love Comes Lately" Theatrical Trailer for Fortissimo

"Autopsy" Theatrical Trailer for Seven Arts

"Young Dracula" MIP Sales/Marketing Trailer for CBBC

"He Kills Coppers" MIP Sales Trailer, Portland for ITV

"Criminal Justice" MIP Sales Trailer, Portland for BBC

"Collision" MIP Sales Trailer, Portland for ITV

"Republic of Doyle" MIP Sales Trailer for Portland

"The Take" MIP Sales Trailer for Sky 1

"Murder in the Outback" MIP Sales Trailer for ITV

"ITV Awe Reel" MIP Sales Trailer for ITV

"Tomb Raider on the Wii" Avid offline – TV Commercial for Eidos

"Hexbug" TV Commercial for Turner Creative

Music Promos / Performances

"Gen Matlock" Born Running (Music Promo)

"Bright as Vegas" Telltale Signs (Music Promo)

"Metro Riots" Poison the Bride (Music Promo)

"James Blunt" Live At CoCo (Live Performance)

"The Beat Box Choir" Featuring Beardy Man for Channel 4 Street Season

"The Vaccines" Live in York (Live Performance) for Sony Music

Game Trailers, TV ads and Localisation

"World of Speed" launch trailer for Kennedy Monk

"Sonic: All Stars Racing Transformed" trailer SEAGA, Ichi for Maverick Media

"Batman Arkham City" (Game of the Year 2011) 3 x 4min mini docs looking at the making of the epic sequel to Batman Arkham Asylum, in the run up to new downloadable chapters available summer 2012. Rocksteady, Warner Brother Games, Deuce

"Just Cause 2" Eidos

"Battle Stations Pacific" Eidos

"Supreme Commander 2" Square Enix

"Front Mission Evolved" Square Enix

"MindJack" Square Enix

"GunLogo" Square Enix

"Kingdom Hearts" Square Enix

"Tomb Raider Anniversary Tomb Raider WII" Eidos

"MotoGP 08" Capcom

"Chili Con Carnage" Eidos

On Air Promos

Various promos and short features for SYFY, Universal Channel, VIVA, Nickelodeon, Cartoon Network, MTV, VH1, TMF, Box TV, 4Music, Q music, BBC, ITV, Channel 4, Discovery, Body in Balance, BDA, Disney.

Corporate

Various Corporate projects for BP, CTN, Odd Man Out, Silver Fish, Zip Television, Zig Zag, Aviva, Practicus, Qualitis, Virgin Unite, Aston Martin, Renault, NHS, BUPA, Honda, Shell, 3Mobile, The Labour Party, Conservative Party, Inspired Films.

Short Films

"Last Waltz" 10min short film (doing the festival rounds)

"Rapid Intervention" 15min short film

(Winner - IW Film Festival 2013, Official Selection - Orlando Film Festival 2013, Cannes Film Festival - Short Film Corner, Official Selection - Chalon Soundtrack 10)

Broadcast, Long Form & Film

"Rip Off Britain" VT inserts and show stiches. Angela Rippon, Gloria Hunniford and Julia Somerville work on exposing and rectifying the nation's consumer nightmares. The presenters take submissions from viewers who feel they have been ripped off and undertake their own investigation into the situation.

BBC

"The One Show" VT inserts for live magazine programme featuring topical stories and big name studio guests. Offline/Online. Topical Television for BBC1

"That's Britain" VT inserts for primetime series investigating and finding solutions for irritating issues in everyday life. Wall to Wall for BBC1

"Up For Hire" VT's for live show following young hopefuls in a quest of winning a job as they are put through work experiences. Love Productions for BBC3

"The Culture Show" VT's for the BBC's new flagship magazine arts programme. Offline/online

"Game of Thrones Special" 1 x 22min documentary about George R. R. Martin, the writer of A Song of Ice and Fire. George talks about his childhood and life influence that helped him create the story and characters for the successful books and now HBO TV show, Game of Thrones. JJ Digital for Sky Atlantic

"The Libertines, There Are No Innocent Bystanders" 1 x 90min Feature Documentary. This film follows the band as they reunited in 2010 to play the biggest shows of their careers, exploring the mythology and personal relationships driving the group. They're the band that everybody has an opinion on, the band that spawned a thousand copyists but combusted too soon to achieve their true potential. In 2004, two years after releasing their first single, The Libertines split. Then in 2010, Carl Barat, Pete Doherty, John Hassall and Gary Powell reunited to play Reading and Leeds, the biggest shows of their career. Director Roger Sargent. Pulse Films

"The Prince Caspian Premiere Special" 1 x 30min Movie Special. Offline/online
Eyeworks for ITV

"T4 WALL-E Movie Special" 1 x 30min Movie Special. Eyeworks for Channel 4

"Market Kitchen" VT's for Daily Food Magazine series. Offline/online.
Optomen Television for UKTV Food

"James Blunt Live @ Koko London" 1 x 60min Performances. Symphony Nitris, online and grade.
Warner Music for DVD distribution

"The Making of The Guardian" 1 x 10min Movie special. Offline/online.
Eyeworks for ITV

"This Morning" VT Inserts for live show. Offline/online. ITV

"Popworld" 5 x 37min series of presenter led music programmes with edited live performances, interviews and VT's. Offline/online. At It for Channel 4

"Chancers" Cutting promos and VT inserts for main competition style show. Top US artist Fatman Scoop leads the search for new UK talent which have taken hip hop and R&B and made it uniquely British. The contestants battle it out for a place on the show and a once in a lifetime opportunity to support Beyonce on tour. Offline/nline. At It for Channel 4

"Impulse True Love" 2 x 4min VT's for Kiss and Galaxy following two couples on romantic dates setup and paid for by Impulse. Eyeworks

"Live Aid/Live 8 Highlights" 1 x 10min Highlights piece focusing on Bob Geldof's achievements. Featuring interviews with stars involved in Live Aid/Live 8. Brook Lapping

"Kiss Cuts" 1 x 3min weekly programme for Kiss, Music Channel. (Offline/online) EMAP TV

"Vanity Lair" 1 x 3min Feature about the Egyptian exhibition coming to London.
National Geographic

"Smash Hits Poll Winners Party" 13 x 5 to 10sec idents for Smash Hits, Music Channel.
Offline/online. EMAP TV

"Hot Research" 6 x 4min Programme discussing the research and statistics in UK schools.
(Offline/online). Brook Lapping for Teachers TV

"Resource Review" 2 x 15min Weekly teaching resource product review programme with Hermione Cockburn. Offline/online. Brook Lapping for Teachers TV

"Teachers News" VT's for Weekly news programme. Offline/online.
Brook Lapping for Teachers TV

"Mercury Awards 2011" Various nomination videos of web

"Sony - Make.Believe" 3 x 4min mini documentaries on up and coming music stars, signed to the label. Sony Music

Directing/ Shooting

"ResponSEAbLe" Directing and shooting various environmental windfarm campaigns on location in Italy, Spain, Finland, Norway and Holland.

TVE