

EMILY BROBST-SWAMP/SAG/AFTRA
CELL: (865)441-5400/ Missy's (818) 774-3889
HEIGHT: 4'10 WEIGHT: 80 lbs
STUNTRUNTEMILYB@GMAIL.COM

FEATURE FILM	ROLE	COORDINATOR
Darkest Minds	Stunt Camper	Jack Gill/ Kenj Doughty
War With Grandpa	Stunt double: Oakes Fegley	Rudy Weber
Laser Team 2	Stunt Antarian	Jeff Schwan
Magic Camp	Stunt Double: Cole Sand	Steve Davison
Diary Of A Whimpy Kid	Stunt Double: Jason Ian Drucker	Steve Ritz
Insidious 4	Stunt Double:Ava Kolker	Rob King
Annabelle 2	Stunt Double: Talitha Bateman/ Lulu Wilson	Mark Norby
Future World	Stunt Performer	Stanton Barrett
Street Ships	Pirate kid	Paul Lacovara
Middle School:The Worst Years of My Life	Stunt Double:Thomas Barbusca	Elizabeth Davidovich
Don't Kill It	Older sister(Stunt actress), Granny Dbl	Eddie Fernandez
The Babysitter	Stunt Double: Judah Lewis, Emily Lind	Tim Trella
Conjuring 2	Stunt Double	Joel Krammer
Ouiji 2	Stunt Double	Mark Rayner
Miracles From Heaven	Stunt Double:Kylie Rogers	Garrett Warren
Independence Day 2	Stunt Double	John Stoneham Jr.
In Dubious Battle	Stunt Double	Jennifer Badger
Stephanie	Stunt Double: Shree Crooks	James Armstrong
The Other	Stunt Double:Dash Williams	Clay Cullen
The Nice Guys	Stunt Double: Daisy Tahan	Markos Rounthwaite
5th Wave	Stunt Double Zachary Arthur, Talitha Bateman	Joey Box
Sinister 2	Stunt Double	Mark Rayner
Vacation	Stunt Double: Steele Stebbins	Peter King
Brother In Laws	Stunt Double	Chris Gann
Paranormal Activity 5:Ghost Dimension	Stunt Double:Ivy George/ Jessica Brown	James Armstrong
The Boy Next Door (Reshoots)	Stunt Double:Kristen Chenoweth	Eric Rondell
Terminator Genesys	Stunt Double	John Stoneham Jr.
Poltergeist	Stunt Double:Kyle Catlett	John Stoneham Jr.
Alexander and the Terrible Horrible..	Stunt Double:Ed Oxenbould	Garrett Warren
Dark Places	Stunt Double:Natalie Prech Sterling Jerins	Gregg Brazell
Haunted House 2	Stunt Double: Steele Stebbins	Mikal Kartvet
Cooties	Stunt Double :Cooper Roth	Matt Berberi
Godzilla	Stunt Double	John Stoneham Jr.
Le's Be Cops	Stunt Double:Joshua Ormond	Steve Ritz
Insidious 2	Stunt Double	Joel Krammer
Mercy	Stunt Double:Chandler Riggs	Rob King
Hunger Games: Catching Fire	Stunt Double:Lynn Cohen, stunt monkey	Chad Stahelski
Dhoom 3	Stunt Double:Siddhartha	Oliver Keller
Homefront	Izabela Vidovic	Brad Martin
Space Station 76	Stunt Double:Kylie Rogers	Scott Leva
Iron Man 3	Stunt Double:Ty Simpkins	Jeff Habberstead
Paranormal Activity 4	Stunt Double	James Armstrong
Django	Utility	Jeff Dashnaw
Ender's Game	Stunt Double: Aramis Knight/Moises Arias	Garrett Warren
Lincoln	Stunt Double:Gulliver McGrath	Garrett Warren
To Have and To Hold	Stunt Performer	Thom Williams
Standing Up	Stunt Double:Annalise Basso	Andy Martin
Paranormal Activity 3	Stunt Double	Rob King
Sinister	Stunt Double	Rob King
Playing For Keeps	Stunt Double Noah Lomax	Gregg Brazzel
Ghoul	Stunt Double:Nolan Gould/Trevor Harker	Mike Long
3 Stooges	Stunt Double:Kyla Kennedy	Tierre Turner
Looper	Stunt Double: Pierce Gagnam	Steve Ritz
Amazing Spiderman	Stunt Teen	Andy Armstrong
The Lucky One	Stunt Double:Riley Stewart	Steve Ritzo
Big Miracle	Stunt Double: Ahmaogak Sweeney	Keith Adams
Judy Moody and the Not so Bummer...	Stunt Double: Parris Mostellar/ Preston Bailey	Joel Krammer
Green Lantern	Stunt Double: Gatlin Griffith/Dylan James	Gary Powell
The Fields	Stunt Double: Chloe Moretz	Darrin Prescott
Vampires Suck	June(Actress)/Stunt teen	Keith Adams
Let Me In	Stunt Double:Chloe Moretz	John Robotham

Ticking Clock	Stunt Double: Austin Abrams	Tierre Turner
Hesher	Stunt Double: Devin Brochu	Nash Edgerton
Cool Dog	Stunt Double: Jackson Pace	Gregg Brazzel
Alabama Moon	Stunt Double: Jimmy Bennett	Jeff Galpin
Robosapien	Stunt Double : Bobby Coleman	Mike Long
The Bell Witch	Stunt Actress: Kate (Witch)	Shane Marr
Poseidon	Sunt Double: jimmy Bennett	Doug Coleman
TELEVISION		
Good Girls	Stunt Double: Izzy Stannard	Gregg Brazzel
Stuck In The Middle	Stunt Double: Malachi Barton	Danny Wayne
Ozark (2 episodes)	Stunt Double: Skylar Gaertner	Justin Riemer
Criminal Minds	Stunt Double	Tom Elliot
Roadside Picnic (Pilot)	Stunt Double: Jack Fulton	Alexandre Cadieux
Winning Ugly/Chris Case pilot	Stunt Double: Steele Stebbins	Jimmy Sharp
Rush Hour	Stunt Double	Jeff Wolfe
Game Shakers	Stunt Double	Brian Williams
Mad Dogs (3 episodes)	Stunt Double: Mark Povinelli/ Puppet	Raul Alcocer
Salem (5 episodes)	Stunt Double: Oliver Bell	Jim Henry
Untitled Judah Miller Project (Pilot)	Stunt Double	Norm Howell
Problem Child (Pilot)	Stunt Double	Brian Avery
The Detour (AKA: Vacationland - Pilot)	Stunt Double: Liam Carroll	Dino Muccio
Outcast (3 Episodes)	Stunt Double: Zach Shirey	Hiro Koda
Red Band Society	Stunt Wheelchairer	Thom Williams
Complications	Stunt Double	Jennifer Badger
Rectify	Stunt kid	Scott Dale
Law and Order SVU	Stunt Double: Ella Anderson	Jery Hewitt
The Originals (2 Episodes)	Stunt Double: Aiden Flowers	Jennifer Badger
Henry Danger (4 episodes)	Stunt Double: Jace Norman	Vince Deadrick Jr
The Walking Dead (2 episodes)	Stunt Double: Chandler Riggs/ Walker	Russell Towery
Blacklist (pilot)	Stunt Double: Delphina Engelstein	Ben Bray
Dead Island (Live action trailer)	Stunt Actress: Daughter	Larnell Stovall
True Blood	Stunt Double: Chloe Noelle	Hiro Koda
Sam and Cat	Utility	Vince Deadrick Jr.
The Neighbors (3 episodes)	Stunt Double: Ian Patrick	Jon Epstein
Grimm (3 episodes)	Stunt Double: Jade Pettyjohn/Gabriel Suttle/Jakob Salvati	Matt Taylor
Honey Boo Boo	Utility	Scott Dale
Touch (3 episodes)	Stunt Double: David Mazous/Saxon Sharbino	Norm Howell
RCVR (pilot)	Stunt Double	Dorenda Moore
Big Tlme Rush	Stunt Double: Clara Bravo	Vince Deadrick Jr
Solving Charlie	Stunt Double: Dakota Goyo	John Copeman

COMMERCIAL

Mott's Apple Juice	Stunt Double	Mark Rayner
--------------------	--------------	-------------

*Action Icon Nominee Dynamic Duo and Jewel 2014

*Taurus Award Nominee 2016- Best Overall Stunt by a Stuntwoman