Doug MacLeod is a Melbourne-based writer and TV producer who has worked on many of Australia's most popular comedy shows, including The Comedy Company, Fast Forward, Big Girls' Blouse, The Micallef Program and SeaChange. He was also the script editor on Kath and Kim.

While he enjoys the TV work, he prefers writing books for young people. After leaving his full-time job in TV, Doug wrote the teenage novel Tumble Turn, which was published by Penguin in 2003, and is on the syllabus at Deakin University.
On The Cards is a book of ridiculous greeting card rhymes with an introduction by Ben Elton that Doug wrote for the international charity Comic Relief in 2002. A second book of creepy rhymes, Spiky, Spunky, My Pet Monkey, was released in 2004. Both books are illustrated by Craig Smith and published by Penguin. Craig and Doug again collaborated on Leon Stumble’s Book of Stupid Fairytales, published by Working Title in 2005.

Doug’s second young adult novel for Penguin, I’m Being Stalked by a Moonshadow (2006), was shortlisted for the New South Wales Premier’s Awards, and published in America by Front Street Press.

Two fantasy novels, Kevin the Troll (2007) and The Clockwork Forest (2008), came next and were also published by Penguin. The Clockwork Forest was presented as a play at The Sydney Theatre Company in 2008.

Doug’s third young adult novel, Siggy and Amber, was released by Penguin in 2009.

But he’s probably best known for a book called Sister Madge’s Book of Nuns, which was published in 1986. He's less well known for The Life of a Teenage Body-snatcher, which was published by Penguin in 2010 and is a much better book, especially if you like your comedy a little black.

Recent non-book-related activities include co-devising the animated TV series, Dogstar, for which he has won two Australian Writers’ Guild Awards and the inaugural John Hinde Award for Science Fiction. There are 52 episodes. Doug wrote half of them. Philip Dalkin wrote the other half. The show plays all over the world and premiered on the BBC.

With satirist John Clarke and composer Alan John he wrote a play based on May Gibbs’ famous children’s book, Snugglepot and Cuddlepie. It was directed by Neil Armfield and premiered at The Sydney Festival in 2007.

With comedian Tracy Harvey he co-wrote the musical Call Girl in 2009, which had two Melbourne seasons.

In 2008 Doug received the Fred Parsons Lifetime Achievement Award for Contribution to Australian Comedy at the Australian Writers’ Guild Awards.

