


THOMAS FATONE

1st ASSISTANT DIRECTOR

TELEVISION

GEORGE & TAMMY (<i>Limited Series</i>)	<i>Paramount</i>	Prod: Evan Perazzo, Thomas Prince, Liz Newman	Dir: John Hillcoat
WILDERNESS (<i>Season 1</i>)	<i>Amazon</i>	Prod: Mike Frislev, Chad Oakes, Marnie Dickens	Dir: So Yong Kim
WAYS AND MEANS (<i>Pilot</i>)	<i>CBS TV</i>	Prod: Sam Hoffman, Mike Murphy	Dir: Philip Abraham
KATY KEENE (<i>Pilot & Season 1</i>)	<i>The CW</i>	Prod: Greg Berlanti	Dir: Maggie Kiley
<i>*New Series World Premiere, Tribeca TV Festival, 2019</i>			
MOZART IN THE JUNGLE (<i>Season 1-4</i>)	<i>Amazon</i>	Prod: Roman Coppola, Jason Schwartzman, Paul Weitz	Dir: Various
LAST LAUGH (<i>MOW</i>)	<i>Starz</i>	Prod: Andrew Charas	Dir: Jeff Mazzola
LOVING LEAH (<i>MOW</i>)	<i>CBS</i>	Prod: Michael Besman	Dir: Jeff Bleckner
BAR KARMA (<i>Season 1</i>)	<i>Current TV</i>	Prod: Carrie Fix	Dir: Various
HAPPYISH (<i>Season 1</i>)	<i>Showtime</i>	Prod: Shalom Auslander, Ken Kwapis, Philip Seymour Hoffman	Dir: Various

FEATURES

TIGERTAIL	<i>Macro/Netflix</i>	Prod: Charles D. King, Kim Roth, Poppy Hanks	Dir: Alan Yang
10,000 SAINTS	<i>Screen Media Films</i>	Prod: Luca Borghese, Anne Carey, Amy Naukiokas, Celine Rattray, Trudie Styler	Dir: Robert Pulcini
5 TO 7	<i>IFC Films</i>	Prod: Bonnie Curtis, Sam Englehardt, William D. Johnson, Julie Lynn	Dir: Victor Levin
BEGIN AGAIN	<i>The Weinstein Co.</i>	Prod: Judd Apatow, Tobin Armbrust, Anthony Bregman	Dir: John Carney
STOKER	<i>Fox Searchlight</i>	Prod: Michael Costigan, Ridley Scott, Tony Scott	Dir: Chan-wook Park
THE PAPERBOY	<i>Millennium Films</i>	Prod: Hillary Shor, Lee Daniels, Avi Lerner, Ed Cathell III, Cassian Elwes	Dir: Lee Daniels
SILENT HOUSE	<i>Open Road</i>	Prod: Laura Lau and Agnes Mentre	Dir: Chris Kentis Laura Lau
OUR IDIOT BROTHER (<i>Adrtl. 1st AD</i>)	<i>The Weinstein Co.</i>	Prod: Anthony Bregman, Peter Saraf, Marc Turtletaub	Dir: Jesse Peretz
VANISHING ON 7th STREET	<i>Magnet Releasing</i>	Prod: Tove Christensen, Norton Herrick, Celine Rattray	Dir: Brad Anderson
HOWL	<i>Oscilloscope</i>	Prod: Rob Epstein, Jeffrey Friedman	Dir: Rob Epstein Jeffrey Friedman
PRECIOUS (<i>Adrtl. 1st AD</i>)	<i>Lionsgate</i>	Prod: Lee Daniels, Kim Jose, Gary Magness, Sarah Siegel-Magness	Dir: Lee Daniels
BRIEF INTERVIEWS WITH HIDEOUS MEN	<i>IFC Films</i>	Prod: Eva Kolodner, John Krasinski, Yael Melamede, James Suskin	Dir: John Krasinski
NEW YORK, I LOVE YOU ASSASSINATION OF A	<i>Vivendi Entertainment</i>	Prod: Emmanuel Benbihy, Marina Grasic	Dir: Various
HIGH SCHOOL PRESIDENT	<i>Freestyle Releasing</i>	Prod: Doug Davison, Roy Lee, Bob Yari	Dir: Brett Simon
THE PERFECT HOLIDAY	<i>Yari Film Group</i>	Prod: Joseph P. Genier, Leifur B. Dagfinnsson, Marvin Pear, Mike Elliott, Queen Latifah, Shakim Compere	Dir: Lance Rivera
JOSHUA	<i>Fox Searchlight</i>	Prod: Johnathan Dorfman	Dir: George Ratliff
CHAPTER 27	<i>Vitagraph Films</i>	Prod: Naomi Despres, Alexandra Milchan, Robert Salerno	Dir: J.P. Schaefer
FIREFLIES	<i>Framework Films</i>	Prod: Stephan Lacant, Alicia Muñoz	Dir: Stephan Lacant
BEER LEAGUE	<i>Echo Bridge Entertainment</i>	Prod: Artie Lange, Anthony Mastromauro	Dir: Frank Sebastiano
SHADOWBOXER	<i>Freestyle Releasing</i>	Prod: Lisa Cortes, Lee Daniels, Damon Dash, Brook Lenfest, David Robinson	Dir: Lee Daniels
HEIGHTS	<i>Sony Pictures Classics</i>	Prod: Richard Hawley, Ismail Merchant	Dir: Chris Terrio
PUZZLEHEAD	<i>Digital Media Rights</i>	Prod: James Bai	Dir: James Bai
SHELTER ISLAND	<i>Showcase Entertainment</i>	Prod: Allen Bain, Paul Corvino, David Michaels, Jesse Scolaro	Dir: Geoffrey Schaaf