

Paul Laugier

Art Director

+ 44 (0)7785 392077
paullaugierdesign@mac.com

FEATURE FILMS:

FANTASTIC BEASTS 3

Senior Art Director – Leavesden Studios 2020

- Feature based on J.K. Rowling's characters, starring Johnny Depp, Jude Law & Ezra Miller •
- Director David Yates • Production Design: Stuart Craig & Neil Lamont • Supervising Art Director Al Bullock •

TOP GUN : MAVERICK

Art Director (Additional Photography) – Leavesden Studios 2019

- Feature starring Tom Cruise & Val Kilmer •
- Director Joseph Kosinski • Supervising Art Director Andrew Bennett •

UNTITLED 'GAME OF THRONES' PREQUEL

Senior Art Director – Titanic Studios, Belfast 2019

- TV Movie starring Naomi Watts, Miranda Richardson et al •
- Director S.J.Clarkson • Production Designer Luke Hull •

THE VOYAGE OF DR. DOLITTLE

Senior Art Director – Shepperton Studios 2017 - 2018

- Feature starring Robert Downey Jnr •
- Director Stephen Gaghan • Production Designer Neil Lamont / Dominic Watkins •

FLASHPOINT

Senior Art Director – Leavesden Studios 2017

- Preliminary concept development work •

CHRISTOPHER ROBIN

Art Director – Shepperton Studios 2017

- Feature starring Ewan McGregor & Hayley Atwell •
- Director Marc Forster • Production Designer Jennifer Williams •

JUSTICE LEAGUE

Art Director – Leavesden Studios 2016

- Feature starring Ben Affleck, Henry Cavill & Gal Gadot •
- Director Zack Snyder • Production Designer Patrick Tatopoulos •

JASON BOURNE

Art Director – Leavesden Studios and Tenerife 2015

- Feature starring Matt Damon, Alicia Vikander & Julia Stiles •
- Director Paul Greengrass • Production Designer Paul Kirby • Sup Art Director Paul Inglis •

PAN

Art Director – Leavesden Studios 2014

- Feature starring Hugh Jackman, Rooney Mara, Garrett Hedlund & Levi Miller •
- Director Joe Wright • Production Designer Aline Bonetto • Sup Art Director Peter Russell •

CINDERELLA

Art Director – Pinewood Studios 2013

- Feature starring Cate Blanchett, Helena Bonham Carter, Lily James & Richard Madden •
- Director Kenneth Branagh • Production Designer Dante Ferretti • Sup Art Director Gary Freeman •

MALEFICENT

Standby Art Director - Pinewood Studios 2012

- Feature starring Angelina Jolie as the sorceress in the 'Sleeping Beauty' story •
- Director Robert Stromberg • Prod. Designer Gary Freeman • Sup. Art Director Frank Walsh •

THE RAVEN

Supervising Art Director - Serbia 2011

- Feature about Edgar Allen Poe starring John Cusack & Alice Eve • Producer Aaron Ryder •
- Director James Mc.Teigue • Production Designer Roger Ford • Filming in Serbia •

JOHNNY ENGLISH REBORN

Art Director – Ealing Studios 2010

- Feature starring Rowan Atkinson as Johnny English • Producer Ronaldo Vasconcellos •
• Production Designer Jim Clay • Sup. Art Director Dominic Masters •

INCEPTION

Art Director - UK & Tangier 2009

- Feature starring Leonardo DiCaprio & Michael Caine • Director Christopher Nolan •
• Prod. Designer Guy Hendrix Dyas • Sup. Art Director Frank Walsh •

HELLBOY 2 : THE GOLDEN ARMY

Art Director – Hungary 2007

- Feature starring John Hurt, Selma Blair & Ron Perlman • Executive Producer Chris Symes •
• Director Guillermo del Toro • Production Designer Stephen Scott •

Previously worked as draftsman on:

MURROW

- Producers Robert Berger & Dickie Bamber • Director Jack Gold • Production Designer Bob Cartright • TVS 1985 •

THE DOCTOR AND THE DEVILS

- Producers Mel Brooks /Jonathon Sanger • Director Freddie Francis • Prod. Designer Robert Laing • Brookfilms 1984 •

LADY JANE

- Producer Peter Snell • Director Trevor Nunn • Production Designer Allan Cameron • Paramount 1983 •

OUTLAND

- Producer Alan Ladd Jr • Director Peter Hyams • Prod. Designer Philip Harrison • The Alan Ladd Company 1980 •

SUPERMAN II

Producers Ilya Salkind & Pierre Spengler • Director Richard Lester • Prod. Designer Peter Murton • Dovemead 1979

NORTH SEA HIJACK

- Producer Elliot Kastner • Director Andrew V Maclagan • Prod. Designer Maurice Carter • Cinema Seven 1979 •

TELEVISION: (As Production Designer 1986 - 2007)

A CLASS APART 90 min Romantic Comedy: Producer/Director Nick Hurran • Paloma Productions / BBC 2006

A FOR ANDROMEDA 90 min single drama • Producer Alison Willett • Director John Strickland • BBC 2006

DISTANT SHORES Six part series • Prod. Sue Pritchard • Dir. Philip John / Lance Kneeshaw • Granada 2005

THE STEPFATHER Prod Alison Lumb • Line Producer Joanna Gueritz • Director Ashley Pearce • Granada 2004

BODIES Six part series Prod. Jed Mercurio • Directors John Strickland, Richard Laxton & Jon East • Hat Trick 2004

BOOZE CRUISE Producer Roy Gould • Director Paul Seed • Granada 2003

AVENGING ANGELS 90 min single drama • Producer Jane Macnaught • Director Jon East • Granada 2002

SHIPMAN Feature length drama documentary • Producer Nick Finnis • Director Roger Bamford • Yorkshire TV 2001

AT HOME WITH THE BRAITHWAITES Producers Hugh Warren, Kieran Roberts & Sue Pritchard • Yorkshire TV 1999-2002

DEAD OF THE NIGHT Pre-production in Lithuania, Luxembourg & Germany • Prod. Alan Clayton • Warner Bros / HTV 1997 •

CROCODILE SHOES II Six part series Prod. Peter Richardson • Dir. Roger Bamford & Baz Taylor • Big Boy 1996

DAISIES IN DECEMBER US feature with Joss Ackland & Jean Simmons Prod. Alan Clayton • Dir. Mark Haber • HTV 1995

ELIDOR 6 part series • Prod. Paul Madden & Mairéde Thomas • Director John Reardon • Screen First / BBC1994

TAGGART DEATH BENEFITS and INSTRUMENT OF JUSTICE • STV 1992-93

OLD SCORES South Pacific Pictures co-production with HTV 1991 • Produced and Directed by Alan Clayton

CHILLERS 35mm series for Crossbow Films / HTV 1989 • THE STUFF OF MADNESS Directed by Mai Zetterling

UNDER A DARK ANGELS EYE Directed by Nick Lewin • A BIRD POISED TO FLY Directed by Damian Harris

HAUNTING HARMONY HTV / Primedia 1990 • Producer Jonathon Harris • Directed by Alvin Rakoff

THE LITTLE MATCH GIRL Producer Peter Jefferies • Directed by Michael Custance • Picturebase / HTV 1986

STRIKEBACK 3 (As Art Director: Visual Effects coordination, Motion Graphics & Set Design) • Filmed in South Africa 2012

CRUSOE (As Art Director) Mini-series for NBC • Filmed in Yorkshire and South Africa 2008

BA in Architectural studies (1975) • Asst. Designer BBC and YTV (1977-79) • Designer STV (1981-3) Languages English & French

For further information contact Paul Laugier (+44) 7785 392077 or paullaugierdesign@mac.com