

MARK WILLsher

SELECTED CREDITS

ULTRAMAN: RISING (2024)

WONKA (2023)

THE SECRET GARDEN (2020)

RADIOACTIVE (2019)

ALL IS TRUE (2018)

PADDINGTON 2 (2017)

DARKEST HOUR (2017)

BIOGRAPHY

Mark Willsher has an extensive background in music production as Producer, Engineer, and Editor. He is known for his work (as a music editor) with Howard Shore and Peter Jackson on the scores for "The Two Towers" and "The Return of the King". Mark is equally at home in a variety of genres. In the same time period he also mixed Michael Franti and Spearhead's iconic "Stay Human" album, and John Adams "The Dharma at Big Sur; My Father Knew Charles Ives" - featuring Tracy Silverman (electric violin) and the BBC Symphony.

More recently, Mark has been working with Scot Stafford, Neil Hannon, Dario Marianelli, Patrick Doyle, Bill Whelan, John Lunn, and Isobel Waller-Bridge on their music for "Ultraman: Rising", "Wonka", "Ghostbusters", "Death on the Nile", "Riverdance: The Movie", "Downton Abbey", and "Emma" respectively; as well as mixing projects for New Zealand composers Stephen Gallagher and David Long, Folk singer-songwriter Emily Jane White, Tim Gorringer of the production duo known as CuBeatz, and a special Dolby Atmos release of Henry Brant's "Ice Field" for the San Francisco Symphony.

Other highlights include restoration editing of the original Star Wars film score recordings, producing and engineering the St Lawrence String Quartet's box set of Haydn Opus 20 quartets (recorded at Stanford's Bing Concert Hall), and being awarded the 2019 Golden Reel "Special Venue" trophy for Google's "Age of Sail" VR project (with composer Scot Stafford) - for which he was both music editor and score mixer.

Since 2016 Mr. Willsher resides in North London with his wife, violinist Cecily Ward, and their two Portuguese water dogs.

<http://www.pin3hot.com>

FILM CREDITS

The Lord of the Rings: The War of Rohirrim (Upcoming)

Music Editor
Directed by Kenji Kamiyama
Music Composed by Stephen Gallagher

Morning Hate (Upcoming)

Music Mixed by
Directed Dean O’Gorman
Music by Stephen Gallagher

Ultraman: Rising (2024)

Supervising Music editor & orchestra recorded and mixed by
Directed by Shannon Tindle and John Aoshima
Music by Scot Blackwell Stafford

Wonka (2023)

Music Editor
Directed by Paul King
Original songs by Neil Hannon

Queen Elizabeth and Paddington Bear Film (2022)

Music Editor
Directed by Gary Freedman
Music by Dario Marianelli

Death on The Nile (2021)

Music Editor
Directed by Kenneth Branagh
Music composed by Patrick Doyle

A Boy Called Christmas (2021)

Music Editor
Directed by Gil Kenan
Music composed by Dario Marianelli

Emma (2020)

Music Editor
Directed by Autumn de Wilde
Music by David Schweitzer | Isobel Waller-Bridge

The Union (Upcoming)

Music Editor
Directed by Julian Farino
Music by Rupert Gregson-Williams

Between the Aisles (Upcoming)

Orchestral Score Mixer
Directed by Anthony Lucero

Ghostbusters: Frozen Empire (2024)

Music Editor
Directed by Gil Kenan
Music Composed by Dario Marianelli

The Inventor (2023)

Music Mixer & Music Editor
Directed by Jim Capobianco
Music by Alex Mandel

Downton Abbey: A New Era (2022)

Music Editor
Directed by Simon Curtis

The Secret Garden (2020)

Music Editor
Directed by Marc Munden
Music by Dario Marianelli

This Could Go Anywhere (2020)

Music Editor
Directed by Thomas Robins
Music composed by Stephen Gallagher

Mystic (2020)

Music Editor
Created by Beth Chalmers & Amy Shindler
Music composed by Stephen Gallagher & David Long

All Is True (2019)

Music Editor
Directed by Kenneth Branagh
Music by Patrick Doyle

Radioactive (2019)

Music Editor
Directed by Marjane Satrapi
Music by Evgueni Galperine and Sacha Galperine

Johnny English Strikes Again (2018)

Music Editor
Directed by David Kerr
Music by Howard Goddall

Sgt Stubby: An American Hero (2018)

Music Editor
Directed by Richard Lanni
Music by Patrick Doyle

The Guernsey Literary and Potato Peel Pie Society (2018)

Music Editor
Directed by Mike Newell
Music by Alexandra Harwood

Paddington 2 (2018)

Music Editor
Directed by Paul King
Music by Dario Marianelli

Pinocchio (2019)

Music Editor
Directed by Matteo Garrone
Music by Dario Marianelli

Downton Abbey (2019)

Music Editor
Directed by Michael Engler
Music by John Lunn

Puppet Killer (2019)

Score Mixer
Directed by Lisa Oves
Music by Steve Gallagher

Bumblebee (2018)

Music Editor
Directed by Travis Knight
Music by Dario Marianelli

Mary Magdalene (2018)

Music Editor
Directed by Garth Davis
Music by Hildur Guðnadóttir and Jóhann Jóhannsson

Mum's List (2016)

Music Editor
Directed by Niall Johnson
Music by Amelia Warner

The Hobbit: The Battle of the Five Armies (2014)

Supervising Music Editor
Directed by Sir Peter Jackson
Music composed by Howard Shore

The Hobbit: An Unexpected Journey (2012)

Music Editor
MPSE Golden Reel Nominee
Directed by Sir Peter Jackson
Music composed by Howard Shore

Knife Fight (2012)

Music Editor
Directed by Bill Guttentag
Music composed by Sister Bliss

The Social Network (2010)

Additional Music Recording Engineer
Directed by David Fincher
Music composed by Trent Reznor & Atticus Ross

Darkest Hour (2017)

Music Editor
Directed by Joe Wright
Music by Dario Marianelli

Moom (2016)

Scoring Mixer & Music Editor
Directed by Robert Kondo & Daisuke 'Dice' Tsutsumi
Music composed by Zach Johnston & Matteo Roberts

Bilal (2015)

Music Mixer (Additional Music)
Directed by Khurram H. Alavi & Ayman Jamal
Music composed by Atli Örvarsson
Additional Music composed by Stephen Gallagher

Haveababy (2016)

Music Editor
Directed by Amanda Micheli
Music composed by Paul Brill

Human Traces (2016)

Scoring Mixer
Directed by Nic Gorman
Music composed by Stephen Gallagher

Duet (2014)

Music Editor
Directed by Glen Keane
Music composed by Scot Stafford

The Hobbit: The Desolation of Smaug (2013)

Supervising Music Editor
MPSE Golden Reel Nominee
Directed by Sir Peter Jackson
Music composed by Howard Shore

Zambezia (2012)

Music Editor
Directed by Wayne Thornley
Music composed by Bruce Retief

Five Variations on a Long String (2010)

Sound Recordist
Directed by Peter Esmonde

Presto (2008)

Music Editor
Directed by Doug Sweetland
Music composed by Scot Stafford

Up (2009)

Music Editor
Directed by Pete Docter
Music composed by Michael Giacchino

Pig Hunt (2008)

Music Editor
Directed by James Isaac
Music composed by David E. Russo

The Last Mimzy (2007)

Score Editor
Directed by Robert Shaye
Music composed by Howard Shore

King Kong (2005)

Music Editor/Music Consultant
Directed by Sir Peter Jackson
Music composed by James Newton Howard

A History of Violence (2005)

Score Editor
Directed by David Cronenberg
Music composed by Howard Shore

The Lord of the Rings: The Return of the King (2003)

Associate Music Producer/ Supervising Music Editor
Directed by Sir Peter Jackson
Music composed by Howard Shore

The Company (2003)

Music Editor
Directed by Robert Altman
Music composed by Van Dyke Parks

The Aviator (2004)

Music Editor & OST Scoring Mixer
Directed by Martin Scorsese
Music composed by Howard Shore

The Lord of the Rings: The Fellowship of the Ring Extended Cut (2001)

Music Editor
Directed by Sir Peter Jackson
Music composed by Howard Shore

The Lord of the Rings: The Two Towers (2002)

Music Editor
MPSE Golden Reel Nominee
Directed by Sir Peter Jackson
Music composed by Howard Shore

2009: Lost Memories (2002)

Scoring Mixer
Directed by Si-myung Lee
Music composed by Dong-jun Lee

Panic Room (2002)

Music Editor
Directed by David Fincher
Music composed by Howard Shore

The Lord of the Rings: The Fellowship of the Ring Extended Cut (2001)

Music Editor
Directed by Sir Peter Jackson
Music composed by Howard Shore

VIDEO GAME CREDITS

Soul of the Ultimate Nation (2007)

Scoring Mixer

Developed by Webzen Inc.

Music composed by Howard Shore

