


Peter Marsden GBCT

Digital Imaging Technician (DIT)

Peter is a highly skilled Digital Imaging Technician with a wealth of experience gained working on features films, TV dramas and commercials.

London & Sydney based with dual Australian & British Citizenship.

Widely-traveled, he is able to work in the UK, across the European Union & Australia.

Attendee of the annual Camerimage Festival, Poland since 2006,

Member of the Australian Cinematographers Society (ACS) since 2000, Guild of British Camera Technicians (GBCT) since 2011

friend of the Association of Camera Operators (ACO)
ARRI Certified Training for Advanced Color Science, Munich, August 2017

Feature Films

Production	Director	Director of Photography	Format
Retribution	Nimród Antal	Flavio Labiano	Arri Alexa Mini LF, 65, Phantom Flex
Aquaman 2	John Mahaffie	Josh Bleibtreu	Red Monstro
The Little Mermaid	Rob Marshall	Dion Beebe A.C.S., A.S.C.	Arri Alexa 65, Mini LF
The Batman	Rob Alonzo	Daniel Vilar	Arri Alexa Mini LF, LF, 65, Sony Venice
Motherless Brooklyn	Edward Norton	Dick Pope B.S.C.	Arri Alexa Mini, in ARRIRAW Open Gate
Eternals	Dan DeLeeuw	Sam Renton	Arri Alexa Mini LF, LF, in ARRIRAW Open Gate
His House	Remi Weekes	Jo Willems A.S.C, S.B.C.	Arri Alexa Mini, in ARRIRAW Open Gate
Enola Holmes	Harry Bradbeer	Peter Talbot	Arri Alexa LF, in ARRIRAW Open Gate
Gunpowder Milkshake	Navot Papushado	Michael Seresin B.S.C.	Arri Alexa LF, mini LF, 65, in ARRIRAW Open Gate
Peter Rabbit 2	Will Gluck	Peter Menzies Junior A.C.S.	Sony Venice X-OCN, Red Monstro
Johnny English 3	Stephan Pehrsson	Stephan Pehrsson	Red Epic Weapon 6K
Solo, a Star Wars Story	Ron Howard	Bradford Young A.S.C.	Arri Alexa 65, Mini, in ARRIRAW
Peterloo	Mike Leigh	Dick Pope B.S.C.	Arri Alexa SXT, Mini in ARRIRAW Open Gate
Mowgli: Legend of the Jungle	Andy Serkis	Michael Seresin B.S.C.	Arri Alexa XT in ARRIRAW Open Gate

Production	Director	Director of Photography	Format
Peter Rabbit	Will Gluck	Peter Menzies Junior A.C.S.	Arri Alexa Mini, XT, in ARRIRAW Open Gate
Darkest Hour	Joe Wright	Bruno Delbonnel A.F.C., A.S.C.	Arri Alexa Studio XT in ARRIRAW 16:9
Allied	Robert Zemeckis	Don Burgess A.S.C	Red Weapon Dragon 6K
Fantastic Beasts & Where to Find them	David Yates	Philippe Rousselot A.F.C., A.S.C.	Arri Alexa Studio XT in ARRIRAW Anamorphic
Miss Peregrine's Home for Peculiar Children	Tim Burton	Bruno Delbonnel A.F.C., A.S.C.	Arri Alexa Studio XT in ARRIRAW 4:3
Now You See Me, Second Act (2nd Unit Dailies)	Louis Leterrier	Peter Robertson	Arri Alexa XT in ARRIRAW 16:9
Alice through the Looking Glass (2nd Unit)	Shaun O'Dell	Shaun O'Dell	Sony F65
Legend	Brian Helgeland	Dick Pope BSC	Arri Alexa Plus XT in ARRIRAW Open Gate
Macbeth	Justin Kurzel	Adam Arkapaw	Arri Alexa Plus XT in ARRIRAW Anamorphic
Into the Woods	Rob Marshall	Dion Beebe ACS, ASC	Arri Alexa Plus XT in ARRIRAW Anamorphic
Mr Turner	Mike Leigh	Dick Pope BSC	Arri Alexa Plus in ARRIRAW 16:9
Angelica	Mitchell Lichtenstein	Dick Pope BSC	Arri Alexa Plus in ARRIRAW 16:9
Muppets Most Wanted	James Bobin	Don Burgess ASC	RED Epic 5K
A Long Way Down	Pascal Chameuil	Ben Davis BSC	Arri Alexa Plus in ARRIRAW 16:9
Cuban Fury	James Griffiths	Dick Pope BSC	Arri Alexa Plus in ARRIRAW 16:9
Total Recall	Jose Granell	Nigel Stone BSC	RED Epic 5K
Skyfall (2nd, Splinter & Aerial Units)	Sam Mendes	Alexander Witt	Arri Alexa Studio
Prometheus (VFX Unit)	Shaun O'Dell (VFX Unit)	Shaun O'Dell (VFX Unit)	RED Epic 3D 5K
ARGO	Ben Affleck	Rodrigo Prieto ASC, AMC	Arri Alexa Plus in ARRIRAW 16:9
Snow White & the Huntsman	Rupert Sanders	Greig Fraser ACS	35mm Anamorphic, Panavision 65mm
World War Z (2nd Unit)	Simon Crane 2nd Unit	Igor Meglic 2nd Unit	Arri Alexa Plus in ARRIRAW 16:9
Gravity	Alfonso Cuarón	Emmanuel Lubezki ASC, AMC	Arri Alexa in ARRIRAW 16:9
Berliner Philharmonic: Musical Journey in 3D			NHK 3D Rigs x 6, Sony HDC-1500 x 2
The First Avenger: Captain America (2nd Unit) (2nd Unit)	Jonathan Taylor	Jonathan Taylor	Panavision Genesis, SSR Solid State Recorder, Canon 5Dmk2, Arri 435
A Running Jump	Mike Leigh	Dick Pope BSC	Arri Alexa
Gulliver's Travels	Rob Letterman	David Tattersall BSC, Shaun O'Dell 2nd Unit, Fraser Taggart VFX Unit	Panavision Genesis, SSR, Solid State Recorder, Arri 435
Chronicles of Narnia: Voyage of the Dawn Treader (DIT/ VFX Playback)	Michael Apted	Angus Bickerton	Sony F23, Sony F900R, Qtake Playback, Codex Recorders
14 Days with Victor	Roman Parrado	Xavier Cami	Thompson Viper, Codex Portable, S.two DFR
¿ Estas Ahi ?	Roberto Santiago	Joan Benet	Thompson Viper, S.two DFR
Robin Hood	Ridley Scott	John Mathieson BSC	Silicon Imaging Si2K
Green Zone (Aerial Unit)	Peter Chiang (Aerial Unit Director)	Jeremy Braben	RED One 4K, Helicopter Film Services Wescam & Bell 205
Sherlock Holmes - Stunt Tests		Alan Steward	Silicon Imaging Si2K
Diverted	Alex Chapple	Miroslaw Baszak	RED One 4K
Rocknrolla	Guy Ritchie	David Higgs BSC	Iconix, Sony HDCAM

TV / Drama

Production	Production Company	Director of Photography	Format
Star Wars: The Acolyte	Lucasfilm	Chris Teague, James Friend B.S.C, A.S.C.	Sony Venice 2
Disclaimer	Apple/A24	Bruno Delbonnel A.F.C., A.S.C., Emmanuel Lubezki A.S.C., A.M.C.	Arri Alexa 35 Prototype
Sanditon	Red Planet Productions	David Raedeker	Sony Venice
Wild Bill Series 1 : Episodes 1 - 2	42/Anonymous Content/Shiver/ITV	Balazs Bolygo H.S.C., B.S.C	Sony Venice X-OCN
The Rook Series 1 : Episodes 1 - 8	Lionsgate	P.J. Dillion I.S.C., Balazs Bolygo H.S.C., B.S.C., Gavin Struthers B.S.C., David Raedeker, Oliver Curtis	Panavision DXL2
Victoria's Secrets Fashion Show London 2014	Done & Dusted	Nic Sadler	Arri Alexa XT DnxHD/Canon C300
24: Live Another Day (2nd Unit Dailies)	Fox		Arri Alexa Prores
Game of Thrones	HBO	Gerry Vasbenter	Arri Alexa HD, HDCAMSR & SxS
Live From Abbey Road	Live From Abbey Road/Channel 4	Kelvin Richard, Geoff Harrison BSC	Panasonic HDX900, Canon ENG, PRO35

Commercials

Production	Production Company	Director of Photography	Format
Monokel Berlin	Die Weber	Peter Marsden	Super8
Dunkin Donuts	Smith & Jones	Dick Pope BSC	Arri Alexa XT
Nissan Best in the Galaxy	The Good Film	Tobias Schliessler	Arri Alexa Mini
Now TV	Biscuit	Ed Wild	RED Weapon Dragon in 5K
Sainsbury's Easter 2015	RSA Films	Dan Holland	Arri Alexa XT, Codex Actioncam
The Climate Change Coalition	RSA Films	Dan Holland	Arri Alexa XT Anamorphic
Jeep	Caviar	Igor Jadue-Lilo	Red Epic Dragon in 6K
Iceland	Kream Communications	Ed Wild	RED Epic Dragon in 5K
Sainsbury's Christmas 2014	Rattling Stick	Alwin Kuchler BSC	Arri Alexa XT
Target Altuzarra	Spring Fashion Film	Darius Khondji AFC, ASC	Arri Alexa XT
Oasis	Blink Films	Toby Howell	Sony F23
IRN BRU	The Gate Films	Richard Mott	Arri Alexa Prores, Cooke S4
Jaguar XK-RS (Camera Operator)	Tangerine Films	Tim Green	Weisscam HS-2, Cooke S4
Jaguar Clay (1st AC/Operator)	Tangerine Films	Tim Green	Weisscam HS-2, Cooke S4, Canon 5Dm2
Sony Football - 3D (DIT/3D Playback)	Academy Films	Marcel Zyskind	Sony P1, RED One 4K, Phantom HD, Qtake HD Playback
Nike - Write the Future	Independent / Anonymous Content	Emmanuel Lubezki ASC, AMC	Canon 5Dmk2, Canon 7D, various Minicams
Doctor Who 2010 3D Promo	Red Bee Media		Phantom HD 3D, Sony F35
Red Bull X-Fighters (2nd AC/DIT)	RSA Films	Mark Patten	Panavision Genesis
Green Day	Steam, Motion & Sound	Nick Bennett	RED One 4K
Jaguar XJ (1st AC)	Tangerine Films	Steve Albins	RED One 4K
Royal Australian Navy (1st AC)	Renegade Films	Nigel Bluck	Silicon Imaging
Jaguar XK-R/XF-R (2nd AC)	Tangerine Films	Steve Albins	RED One 4K
British Heart Foundation (Camera Technician)	RSA Films	David Higgs BSC	Silicon Imaging
Nike - Take it to the Next Level	Independent / Anonymous Content	David Higgs BSC	Silicon Imaging
Dancing on Ice	Nine Network Australia	David Higgs BSC	Panasonic Varicam, Arri 16SR3
Dell Computer	Walkabout Films	Allen Daviau ASC	Sony F900

Equipment

Equipment for Hire // SUPER 16 FILM // ARRI 416 Super 16 Camera kit with 3 Magazines, 3 batteries, Video Tap, TRANSVIDEOSTarlite 4", ARRI RCU-1 // Angenieux 7-81mm S16 Zoom Lens // ARRI Zeiss Ultra16 6mm T1.3 S16 Lens // CENTURY Steadytester // DIGITAL // BLACKMAGIC URSA Mini PL 4.6K Camera kit with batteries // DIGITAL STILLs // LEICA M

Monochrom Black & White Digital // 16mm f8 Zeiss Holgon // 21mm f4.5 Zeiss Biogon // 28mm f5.6 Summaron // 35mm f2 Summicron // 50mm f1.1 Voightlander // HASSELBLAD X1D with // 30mm f3.5, 45mm f3.5, 90mm f3.2, 150mm f3.5 Lenses // FUJI XT2 APS-C Digital // FILM STILLs // HASSELBLAD 500C // HASSELBLAD SWC-M Superwide // Modern Zeiss lenses - 150mm f4 T* (2002), 1960's era Zeiss lenses - 50mm f4 (manufactured 1962), 80mm f2.8 (1964), 150mm f4 (1966), 250mm f5.6 (1968) // HASSELBLAD Mounts for PL, LEICA S, LEICA R, FUJI X // OTHER PL MOUNT Lenses // Lensbaby 3G PL, PETZVAL 85mm T2.3 // TECHNOVISION Geared Head // MILLER ARROW-X Head & Carbon Fibre Tripod // Optimator PL Mount Depth Check // CAMERA RIGS // POV Camera Helmet, designed & built for the 2008 'Nike Take it to the Next Level' commercial, as used on commercials for the British Heart Foundation & Royal Australian Navy. Originally designed for use with the Silicon Imaging SI-2K Camera, it's suitable for small cameras such as the Blackmagic Micro Cinema Camera, Fuji XT-2, Sony A7 // MONITORS // Sony OLED PVM-A170 17" Monitor // Video Devices PIX-E5/E7 5" 7" Monitor/Recorders // 4 x Fujifilm IS-Mini, Pomfort LIVEGRADE Colour Correction Software, Videohub // Lightmeter & Pan Glass Kit - SEKONIC L-858 Spot/Incident Lightmeter, SEKONIC C-700R Spectrometer/Colourmeter, PENTAX Digital Spotmeter, MINOLTA V Spot/Incident, MINOLTA IV Incident, MINOLTA Color Meter II // NEARSET DATA // Data Management & Dailies package - comprising Apple Mac Pro, Red Rocket-X, Pomfort Silverstack Lab, Davinci Resolve Studio 14, Eizo Calibrated CG248 UHD & CG247 24" Monitors, 8TB RAID, G-Tech Red MiniMag Readers // TIMECODE // 3 x AMBIENT Nano Lockits, Tiny Lockit Boxes