

DOCUMENTARIES

"The Caregivers' Club"

(*"POV"*-CBC 2018)

"Skinhead"

(*"POV"*-CBC 2017)

"Secrets From the Ice"

(*"The Nature of Things"*-CBC 2017)

"Into the Fire"

(*"The Nature of Things"*-CBC 2017)

"Some Sort of Judas"

(TVO 2017)

"The Tea Explorer"

(*The Doc Channel* 2017)

"My First 150 Days"

(TVO 2017)

"Unstoppable: The Fentanyl Epidemic"

(*"Firsthand"*-CBC 2016)

"Think Like An Animal"

(*"The Nature of Things"*-CBC 2016)

"Not Criminally Responsible: Wedding Secrets"

(*"Firsthand"*-CBC 2016)

"The Brain's Way of Healing"

(*"The Nature of Things"*-CBC 2016)

"Reefer Riches"

(*"First Hand"*-CBC 2015)

"It Takes Guts"

(*"The Nature of Things"*-CBC 2015)

"Imagining Canada"

(*"Doc Zone"*-CBC 2015-In Production)

"When Elephants Were Young"

(*Theatrical Film Feature Documentary-Elee Productions Inc.* 2015)

"The Hunt for Franklin's Lost Ships"

(*"The Nature of Things"*-CBC 2015)

"State of Incarceration"

(*"Doc Zone"*-CBC 2014)

"Two of a Kind"

(*"Doc Zone"* & *Nature Of Things*-CBC 2014)

"Out of Mind, Out of Sight"

(NFB/TVO 2014-Best in Hot Docs 2014)

"Bipolarized"

(*Shaw* 2013)

"Wind Rush"

(*"Doc Zone"*-CBC 2013)

"Tough Choices: The Next Chapter"

(*CITY TV* 2013)

"Not Criminally Responsible"

(NFB/CBC 2013)

"The Norse: An Arctic Mystery"

(*"Doc Zone"*-CBC 2012)

"Tough Choices: Gridlock"

(*CITY TV* 2012)

"Sick Kids: Where Courage Lives"

(CTV 2012)

"The Stone Thrower"

(*Engraved on a Nation*-TSN 2012)

"The Greatest Team That Never Won"

(*Engraved on a Nation*-TSN 2012)

"The Real Dirt on Gossip"

(*"Doc Zone"*-CBC 2012)

"The Underground Railroad: The William Still Story"

(PBS 2012)

"Tough Choices: Labour's Pain"

(*CITY TV* 2011)

"Tough Choices: Beyond Disaster"

(*CITY TV* 2011)

"Customer (Dis) Service"

(*"Doc Zone"*-CBC 2011)

"Execution Under Fire"

(*Global* 2011)

"A Mother's Ordeal"

(*Global* 2011)

"We Will Remember Them"

(CBC 2010)

"Apocalypse 2012"

(*"Doc Zone"*-CBC 2010)

"Changing Your Mind"

(*"The Nature of Things"*-CBC 2010)

"Revealed: No Country for Animals"

(*Global* 2010)

"Revealed: Missing the Target"

(*Global* 2010)

"Tattoo Odyssey"

(*Smithsonian/Bravo/CBC* 2010)

"The Four Seasons of Isadore Sharp"


DOCUMENTARIES

(Rogers 2010)

"Away From Home"

(TSN/CTV 2010)

"Life With Murder"

(NFB/CTV 2010-2011 Emmy Award)

"Nature Conservancy of Canada"

(CTV 2009)

"Plan Canada-A Plan for Children"

(CTV 2009)

"The Outcasts"

(Omni 2009)

"Revealed: Hip 2B Holy"

(Global 2009)

"The Adventurers"

(4 Part Documentary Series for "The Nature of Things"-CBC 2008)

"The Brain That Changes Itself"

(The Nature of Things-CBC 2008)

"Rude: Where Are Our Manners"

(CBC 2008)

"The Sky's The Limit"

(CBC 2008)

"Mall Santa"

(Global 2008)

"Revealed: The Path to War"

(Global 2008)

"The Heart of a Child"

(CTV 2008)

"Sinner in Paradise"

(CTV 2007)

"Monster in the Family Part II"

(CTV 2007)

"Bravo Company: Kandahar"

(History Television 2007)

"Welcome to Canadaville"

(CTV 2007)

"The Crazy Eights-Canadian Soldiers in Afghanistan"


TELEVISION SERIES

"CTV and CTV2" Network ID

(2011-2013)

"On the Fly"

(NHL Network Daily Series-2008/2013)

"The NHL Network Branding"

(Network IDs and all broadcast branding elements-2008-2013)

"Valerie Pringle Has Left The Building"

(10 Part Series-CTV-2005)

"The Discovery Channel Network Branding"

(Network IDs and all broadcast branding elements-2005-2008)

"CTV Network Branding"

(Network IDs and all broadcast branding elements-2004-2011)

"Monster By Mistake"

(Cambium Productions/Catapult Animated Series YTV & Buena Vista-1999-2008)

Report on Business Television-Network IDs

and most show Themes & Bumpers

(2002-2013)

The Fifth Estate-Series Theme

(CBC-1995-2011)

Off the Record-Series Theme and

Bumpers for daily magazine show

(TSN-1997-2013)

World Junior Hockey Championships

(TSN 1991-2013)

"The Discovery Channel Mars ID"

(Network ID-2007)

Sportsdesk -Theme and Bumpers

for daily magazine series

(TSN-1994-2001)

The Sports Network On Air Graphics

(TSN-1994-2001)

TSN Blue Jays/Expos Baseball-

Themes and Bumpers for all baseball games

(TSN-1994-2007)

CFL Football on TSN-

Theme and Bumpers for all CFL football games

(TSN-1993-2007)

The Giller Prize

(Bravo, CTV, CBC 1995-2006)

Pontiac World of Skiing

(TSN 2007)


FILMS AND FEATURES

"Sharkwater"

(Additional music-Theatrical Documentary Film 2005)

"First Degree"

(Norstar Theatrical Feature Film Starring Rob Lowe 1995)

"Betrayal of Silence"

(Telestories Entertainment-Television Feature Film)

"Final Judgment"

(Telestories Entertainment-Television Feature Film)

"Nahanni-River of Gold"

(Henry Less Productions)

"Camilla"

(Miramax 1994-Theatrical Feature Film-Music Editor)

"Rescue Me"

(Lovesong Television Films-Television Feature Film)

"Lonely Knights"

(Lovesong Television Films-Television Feature Film)

"Uncut Gem"

(Telestories Entertainment-Television Feature Film)

"Pictures on Water"

(Shaftesbury Films Featuring Liona Boyd)

ALBUMS

Rebecca Timmons-"The Turing Event"

(1998) Producer/Player

Liona Boyd-"Paddle to the Sea"

(CBS Records 1990) Producer and Special Effects

The Jitters-"The Jitters"

(Capitol Records 1988) Player

Pink Floyd World Tour 1987

Synthesizer Programmer

