

SHANAHAN

LEWIS FITZ-GERALD | Actor

FILM

Year	Production / Character	Director	Company
2018	PIMPED <i>Michael</i>	David Barker	Playground
2016	BLEEDING STEEL <i>Police Chief</i>	Leo Zhang	Heyi Pictures
2016	HARMONY <i>Mr Lenox</i>	Corey Pearson	Cowlick Entertainment P/L
2016	DANCE ACADEMY: THE COMEBACK <i>Dr Laurie Kelly</i>	Jeffrey Walker	Dance Academy The Comeback Productions P/L
2014	TRUTH <i>Louis Boccardi</i>	James Vanderbilt	FEA Productions Pty Ltd
2013	WOLVERINE <i>Attorney #1</i>	James Mangold	Fox Film Australia Pty. Ltd.
2012	NOT SUITABLE FOR CHILDREN <i>Dr McKenzie</i>	Peter Templeman	20 Something Survival Guide P/L
2011	THE CUP <i>Sir Michael Smurfit</i>	Simon Wincer	Puzzle Productions
2011	LACHLAN MACQUARIE: THE FATHER OF AUSTRALIA <i>Commissioner Bigge</i>	Les Wilson	Screen Australia
2008	THE BOYS ARE BACK <i>Walker</i>	Scott Hicks	SLF Boys Productions

Shanahan Management Pty Ltd

PO Box 1509 | Darlinghurst NSW 1300 Australia | ABN 46 001 117 728
Telephone 612 8202 1800 | Facsimile 612 8202 1801 | admin@shanahan.com.au

SHANAHAN

2003	THE GREAT RAID <i>Army Chaplain</i>	John Dahl	Village Roadshow Productions
2000	BORDER PATROL <i>Helms</i>	Mark Haber	Village Roadshow Productions
1998	PITCH BLACK <i>Paris P. Ogilvie</i>	David Twohy	Intrepid Pictures
1995	DEAD HEART <i>Les</i>	Nick Parsons	Dead Heart Productions
1993	SPIDER & ROSE <i>Robert Dougherty</i>	Bill Bennett	Dendy Films
1987	EVIL ANGELS <i>Stuart Tipple</i>	Fred Schepisi	Warner Brothers
1987	RIKKY AND PETE <i>Adam</i>	Nadia Tass	Cascade Films
1986	WARM NIGHTS ON A SLOW MOVING TRAIN <i>Brian</i>	Bob Ellis	Western Pacific Films
1985	THE MORE THINGS CHANGE <i>Barry</i>	Robyn Nevin	Syme International Productions
1984	THE BOY WHO HAD EVERYTHING <i>Peter Vandervelt</i>	Stephen Wallace	Alfred Road Films
1983	ASH WEDNESDAY	Mario Andreacchio	New Films
1981	WE OF THE NEVER NEVER <i>Jack McLeod</i>	Igor Auzins	Adams Packer Film Productions
1981	FIGHTING BACK <i>John Embling</i>	Michael Caulfield	Samson Productions
1979	BREAKER MORANT <i>Lt. George Ramsdale Witton</i>	Bruce Beresford	Pact Productions

TELEVISION

Year	Production/Character	Director	Company
2020	THE SECRET SHE KEEPS <i>Reg</i>	Catherine Miller	Lingo Pictures
2019	REEF BREAK <i>Sonny Turner/Bob Clark</i>	Various	ABC Studios International
2018	PINE GAP <i>Rudi Fox</i>	Mat King	Netflix/ ABC

Shanahan Management Pty Ltd

PO Box 1509 | Darlinghurst NSW 1300 Australia | ABN 46 001 117 728
Telephone 612 8202 1800 | Facsimile 612 8202 1801 | admin@shanahan.com.au

SHANAHAN

2016	BLUE MURDER: KILLER COP <i>Police Commissioner</i>	Michael Jenkins	Endemol, Channel 7
2015	RAKE: 4 <i>Mandel</i>	Peter Duncan	Essential Media & Entertainment
2015	HUNTERS <i>Truss Jackson</i>	Kriv Stenders, Rowan Woods...	Matchbox Pictures, Universal Cable Productions & Valhalla Entertainment
2014	WINTER <i>Bjorn Johansson</i>	Shirley Barrett, Ian Watson...	Seven Network Operations
2013	MISS FISHER'S MURDER MYSTERIES (SERIES 2) <i>Professor Bradbury</i>	Peter Andrikidis	Phryne Fisher Series 2 P/L
2013	POWER GAMES: THE PACKER-MURDOCH STORY <i>Alan Reid</i>	David Caesar, Geoff Bennett	Southern Star Productions
2013	JANET KING <i>David Sinclair</i>	Jet Wilkinson, Ian Watson...	Janet King TV P/L
2011	CROWNIES <i>David Sinclair</i>	Cherie Nolan, Chris Noonan...	ABC TV
2010	HOME & AWAY <i>Senior Detective Eaves</i>	Jet Wilkinson, Geoff Bennett...	Seven Network Operations
2009	UNDERBELLY (SERIES 2) <i>John Aston</i>	Shawn Seet, Grant Brown...	Screentime Productions
2009	A MODEL DAUGHTER: THE KILLING OF CAROLINE BYRNE <i>Det. Insp. Gary Jubelin</i>	Tony Tilse	Screentime P/L
2004	DYNASTY: BEHIND THE SCENES <i>Winston</i>	Matthew Miller	Village Roadshow
2004	BLUE HEELERS <i>Jim Morgan</i>	Ray Quint	West St. No 7
2003	OUT THERE <i>Headmaster</i>	Julie Money	Blink Films
2003	NATALIE WOOD <i>Dr Thayer</i>	Peter Bogdanovich	Village Roadshow
2001	PONDEROSA <i>Henry Stewart</i>	Simon Wincer, Chris Langman...	Western Holdings
2001	BACKBERNER <i>Liberal MP David Forest</i>	Various	Crackerjack Productions
2001	FARSCAPE <i>Tosko</i>	Ian Watson, Catherine Millar...	Farscape Productions

Shanahan Management Pty Ltd

PO Box 1509 | Darlinghurst NSW 1300 Australia | ABN 46 001 117 728
Telephone 612 8202 1800 | Facsimile 612 8202 1801 | admin@shanahan.com.au

SHANAHAN

2000	BACKBERNER <i>Ian Collins</i>	Various	Crackerjack Productions
2000	THE THREE STOOGES <i>Jules White</i>	Jim Frawley	Three Stooges Films/ABC (USA)
1998	STINGERS <i>Detective Vic Slater</i>	Paul Maloney, David Cameron...	Beyond Simpson Le Mesurier
1998	MURDER CALL <i>Lionel Mackenzie</i>	Richard Jasek	West Street Productions
1998	WILDSIDE <i>Agent Bryant</i>	David Caesar, Peter Andrikidis...	Gannon Jenkins
1997	GOOD GUYS BAD GUYS <i>Marshall Dobbs</i>	Pino Amenta	Beyond Simpson Le Mesurier
1997	BIG SKY <i>Tom</i>	Gregor Jordan, Kate Woods...	Southern Star Xanadu
1995	NAKED: CORAL ISLAND <i>Sankey</i>	Neil Armfield	Jan Chapman Productions
1994	SNOWY RIVER: THE MCGREGOR SAGA <i>Henry Faulkner</i>	Dan Burstall, Chris Langman...	Pro Films
1994	CODY: BAD LOVE <i>Martin Campbell</i>	John Laing	Southern Star Xanadu Telemovie
1994	THE DAMNATION OF HARVEY MCHUGH <i>Trevor Martin</i>	Michael Carson, Robert Klenner...	ABC TV
1993	GP <i>Geoff Hardy</i>	Julian Pringle...	Roadshow Coote & Carroll
1993	THE GADFLY <i>The Archivist</i>	Lewis Fitz-Gerald	Bill Bennett Productions
1992	THE LAST MAN HANGED <i>Keith Willey</i>	Lewis Fitz-Gerald	Bill Bennett Productions
1992	TIME TRAX <i>Charlie Burke</i>	Colin Budds	Lorimar Television
1992	RFDS <i>Dr Sebert Blitho</i>	Michael Offer, David Caesar	Crawford Productions
1991	A COUNTRY PRACTICE <i>Tony Harvey</i>	Denny Lawrence, Chris Martin-Jones...	JNP Productions
1991	THE ELITE <i>Halloran</i>	Bill Corcoran	Paramount Pictures

Shanahan Management Pty Ltd

PO Box 1509 | Darlinghurst NSW 1300 Australia | ABN 46 001 117 728
Telephone 612 8202 1800 | Facsimile 612 8202 1801 | admin@shanahan.com.au

SHANAHAN

1990	MISSION: IMPOSSIBLE <i>Rhine</i>	Dan Roberts	Paramount Pictures
1990	POLICE STATE <i>Gary Cooke</i>	Chris Noonan	Southern Star/Sullivan Productions
1988	THE FOUR MINUTE MILE <i>Denis Johansson</i>	Jim Goddard	CB Seven Productions/ABC/BBC
1987	THE SHIRALEE <i>Tony</i>	George Ogilvie	South Australian Film Corporation
1987	THE BANJO & THE BARD <i>Banjo Patterson</i>	Bill Bennett	Mermaid Beach Productions
1986	THE FLYING DOCTORS <i>David Gibson</i>	Brendan Maher, Colin Budds...	Crawford Productions
1984	TIME'S RAGING	Sophia Turkiewicz	ABC TV
1982	FIVE MILE CREEK <i>Nigel</i>	George Miller, Di Drew...	Valstar Productions
1982	THE DEAN CASE <i>Captain George Dean</i>	Kevin Dobson	ABC TV
1980	OUTBREAK OF LOVE <i>Captain John Wickham</i>	Oscar Whitbread	ABC TV
1980	I CAN JUMP PUDDLES <i>Alan Marshall</i>	Kevin Dobson, Douglas Sharp...	ABC TV
1980	COP SHOP	Brendan Maher	Crawford Productions
1980	THE LAST OUTLAW <i>Tom Lloyd</i>	George Miller, Kevin Dobson	Pegasus Productions
1979	THE SULLIVANS	George Miller, Rod Hardy...	Crawford Productions
1979	SKYWAYS <i>Leslie Foy</i>	Bud Tingwell, Simon Wincer...	Crawford Productions
1979	YOUNG RAMSAY <i>Maurice Morpeth</i>	Pino Amenta	Crawford Productions
1979	RESTLESS YEARS	Various	Reg Grundy Productions

THEATRE

Year	Production/Character	Director	Company
2023	WILD THING <i>Geoff/Others</i>	Kim Hardwick	Arts on Tour

Shanahan Management Pty Ltd

PO Box 1509 | Darlinghurst NSW 1300 Australia | ABN 46 001 117 728
Telephone 612 8202 1800 | Facsimile 612 8202 1801 | admin@shanahan.com.au

SHANAHAN

1997	BLACK MARY <i>Captain King</i>	Angela Chaplin	Company B
1993	THE PERFECTIONIST <i>Stuart</i>	George Whaley	Marian St Theatre
1991	MASTER BUILDER <i>Ragnar Brovik</i>	Neil Armfield	Belvoir Street Theatre
1990	TOP SILK <i>Tony Turner</i>	Graeme Blundell	Kinselas Productions Adelaide & Canberra tour
1988	DREAMS IN AN EMPTY CITY <i>Chris</i>	Keith Hack	London West End Season
1985	TORQUATO TASSO <i>Antonio</i>	Phillip Keir	Sydney Theatre Company
1985	PERFECT MISMATCH <i>Stuart</i>	Robyn Nevin	Sydney Theatre Company
1985	THE BOURGEOIS WEDDING <i>Groom</i>	Phillip Keir	Sydney Theatre Company
1985	PLAYING WITH FIRE <i>The Son</i>	Michael Jenkins	Sydney Theatre Company
1985	DOCTOR IN SPITE OF HIMSELF <i>Leandre</i>	Rex Cramphorn	Sydney Theatre Company
1985	THE MARGARINE CONSPIRACY <i>Tom</i>	Carol Woodrow	Sydney Theatre Company
1984	THE BLIND GIANT IS DANCING <i>Bruce Fitzgerald</i>	Phillip Keir	Sydney Theatre Company
1983	DEATH OF A SALESMAN	George Ogilvie	Nimrod Theatre Company
1982	THE MAID'S TRAGEDY <i>Lead</i>	Barry Kyle (RSC)	Melbourne Theatre Company
1979	JUMPERS	Ken Horler	Nimrod Theatre Company
1976	CARLOTTA AND MAXIMILLIAN <i>Napoleon</i>	Helmut Bakaitis	Adelaide Festival

SHORT FILM

Year	Production / Character	Director	Company
2006	LOVEPROOF <i>Actor</i>	Maia Horniak	Producer: Katherine Shortland
1998	WAR STORY <i>Father</i>	Mimi Ivey	Visibly Better Productions
1994	CHANGE	Deborah Nisk	AFTRS short

Shanahan Management Pty Ltd

PO Box 1509 | Darlinghurst NSW 1300 Australia | ABN 46 001 117 728
Telephone 612 8202 1800 | Facsimile 612 8202 1801 | admin@shanahan.com.au

SHANAHAN

PT

1989 LIFE IN THE BALANCE EVS Scottcom

ANIMATION

Year	Production/Character	Producer	Company
1997	THE ADVENTURES OF SAM <i>Voices of Billy & Parkinson</i>	George Whaley	Southern Star Entertainment
1986	IVANHOE <i>Voice of Ivanhoe</i>	Tim Brooke-Hunt, Tom Stacey	Burbank Films

Writer | Director

TELEVISION

Year	Production/Position	Company
2016	39,000 DOORS <i>Writer/Director/Producer</i>	CREATE Foundation/DAF (feature documentary)
2008	OUT OF THE BLUE <i>Director (15 Episodes)</i>	Southern Star/Ten
2008	NEIGHBOURS <i>Director (5 Episodes)</i>	Freemantle Media/Ten
2006-04	HOME & AWAY <i>Director (59 Episodes)</i>	Seven Network
2003	SEX AND DRUGS AND ROCK'N'ROLL <i>Writer</i>	Icon Productions feature adaptation of the Billy Thorpe biography
2002-01	PONDEROSA (4 Episodes) <i>Director</i>	Paxson Entertainment Beth Sullivan
2001	McLEOD'S DAUGHTERS <i>Director (2 Episodes)</i>	Millennium Television
2001	WATER RATS <i>Director (2 Episodes)</i> <i>Second Unit Director (12 Episodes)</i>	Southern Star Entertainment
2000	ARIA & PASTA <i>Director (7 Episodes)</i>	Passion Fruit Productions Executive Producers: Bruce Beresford, Phil Gerlach
1999	STINGERS <i>Director (4 Episodes)</i>	Beyond Simpson Le Mesurier
1997	TWISTED TALES <i>Director (1 Episode)</i>	New Town Films/Nine Network Bryan Brown/Helen Watts

Shanahan Management Pty Ltd

PO Box 1509 | Darlinghurst NSW 1300 Australia | ABN 46 001 117 728

Telephone 612 8202 1800 | Facsimile 612 8202 1801 | admin@shanahan.com.au

SHANAHAN

1997	BIG SKY <i>Storyliner</i>	Southern Star Xanadu
1995	RACE AGAINST PRIME TIME <i>Director</i>	MEAA (documentary)
1993	THE GADFLY <i>Writer/Director</i>	Film Australia (Dramatised Documentary)
1992	THE LAST MAN HANGED <i>Writer/Director (TV Movie)</i>	Bill Bennett Productions (Dramatised Documentary)

AWARDS & NOMINATIONS

Year	Award/Nomination	Production
1994	Australian Teachers of Media: Best Educational Documentary	RACE AGAINST PRIME TIME
1993	Australian Film Institute: nomination for Best Documentary	THE LAST MAN HANGED
1981	Australian Film Institute: nomination for Best Actor	I CAN JUMP PUDDLES
1980	Australian Film Institute: nomination for Best Supporting Actor	BREAKER MORANT

EDUCATION

Year	Qualification	Institution
2016	Doctor of Philosophy	University of New England
2009	Master of Arts (Comms)	University of New England
1978	Bachelor of Dramatic Art	National Institute of Dramatic Art (NIDA)