

Filmography (More Available Upon Request)

(818) 396-7484

Feature Films

Ender's Game 2012 - 2013 FX/Integration Coordinator
2012 On-Set VFX Data Wrangler

Short Films

Sinners & Saints 2011/RED Epic Key Grip
Misdirection 2010/35mm Director/Writer/Producer
Four Winds 2010/35mm Script Supervisor
Onigiri 2010/Super16 Script Supervisor
Abduction 2009/16mm Cinematographer
Evacua 2008/RED Script Supervisor
Brain Found 2008/16mm Cinematographer
Shoes 2008/16mm Cinematographer/Editor
Sweet Cheeks 2007/DV 1st Assistant Director
The Warning 2004/DV Director/Writer/Editor

Media

Breaking Ice (Breaking Bad Webisode - Final Season) 2012 DP (HD)
Disney's D23 Armchair Archivist - Season 2 2011 Camera/Editor
Over 40 Additional Theatrical Productions (HD/SD) 2003 - 11 Videography/DVD
No Good Television Promotional Spot 2010 SpecialFX Specialist
Tippi Hedren/Vivica A. Fox Awards Reel (La Femme) 2008 Editor
Antsy McClain and The Troubadours Concert HD 2008 Asst. DP/Camera
Big River (MET2) - Promotional Trailer 2008 Editor
The Menu (FOX) - Hope Rocks Concert 2005 B-Roll Camera
Lineage (VG) - Joey Newman Recording Session 2004 Camera/Editor
Confession (Feature) - Ryan Shore Recording Session 2004 Camera/Editor
A Christmas Carol (CSU Northridge) - Annual 2004 - 08 Camera/Editor/DVD
Scuba Time-Lapse (Catalina Island Marine Institute) 2003 Scuba Videography

Achievements

- College Television Award - Emmys Foundation
- The ARRI Project Grant (Fall 2009)
- 1st Place 2010 Kodak Film School Competition
- Groundbreaker - HATCHfest Asheville
- Best Student Film - 2011 AMPAV Emerging Filmmaker Showcase at Cannes
- Audience Award (Best Student Film) - 2011 Big Bear Lake Film Festival

Experience

2012 - 2013 FX/Integration Coordinator - Digital Domain (Ender's Game)
• Coordinate dept. tasks, drive dept. Dailies, manage On-Set Records Database.

2011 DP/Editor - Disney Corporate Creative Resources
• Shot, Edited, Color Corrected, & Animated Graphics for D23 Online Media

2011 Programming Intern - The American Pavilion (Festival de Cannes, France)
• Celebrity/VIP Liaison. Facilitated smooth operation of VIP Panels.

2004 - 2011 Videographer - Metropolitan Educational Theatre Network
• Shot live productions in HD/SD and edited into DVD/Blu-ray presentations.
• Authored replicated DVDs with custom motion menus and cover art.

2002 - 2008 Associate Director - Metropolitan Educational Theatre Network
• Instruction and direction of hundreds of children and adults in six cities across California, for over 300 performances and 40 productions.
• Backstage technical and on-stage performing in professional theatres.

Education

2006 - 2010 California State University, Northridge - Bachelor of Arts Degree (3.85 GPA)
Cinema and Television Arts - Film Production - Cinematography Focus

2006 Alexander Muss High School in Israel - Hod Ha'Sharon, Israel (4.00 GPA)

Profile

- Passionate about Filmmaking.
- High standard for quality.
- Driven to excel in any job, no matter how small.
- Follows directions quickly with attention to detail and efficiency.
- Wide range of skill sets and knowledge in areas of film, theatre production, & technology.
- Eager & quick to learn new skills.
- Confronts obstacles with creative solutions under extreme stress.
- Works well in a collaborative environment.
- Quality work is more important than sleep.

Software Proficiency

- Shotgun
- Filemaker Pro 12 & iOS Go
- Microsoft Office/Google Apps
- Advanced Windows
- Advanced Mac OSX
- iOS Filmmaking Applications
- Various Cloud Syncing Utilities
- Adobe Acrobat Pro
- Avid Media Composer
- Apple Final Cut Pro 7
- Adobe Premiere Pro
- Adobe Photoshop
- Adobe After Effects
- Adobe Encore DVD
- Adobe OnLocation
- Adobe InDesign
- Final Draft 8
- Movie Magic Budgeting
- Color Correction and Calibration

Additional Relevant Skills

- Photography (Film or Digital)
- Scuba Video/Photo (Master Diver)

References

Available Upon Request

Links

<http://tinyurl.com/YouTubeMisD>