

DANIEL GREENWALD

15206 Burbank Boulevard, Unit 206
 Sherman Oaks, CA 91411-3579
 Phone: (818) 909-3776, (310) 738-3779
 Email: dgreenwald@sprintmail.com

SOUND BOOM & MIXER

MEMBER:
 I.A.T.S.E. LOCAL 695

<http://www.imdb.com/name/nm0006990>

<u>DATE</u>	<u>PRODUCTION/DEPT</u>	<u>COMPANY</u>	<u>POSITION/PROJECT</u>	<u>DIRECTOR/SUPRVSR.</u>
FILM & TV:				
June 2011	<i>MTV Sneak Peak Week</i>	MTV Networks	Audio Specialist (A2)	Various
May 2011	<i>Franklin & Bash</i>	Sony Pictures Television	Utility Sound Technician	Jason Ensler
Mar. – Apr. 2011	<i>Eat St. Seasons 1 & 2</i>	Fastlane Food Prod., Inc.	Production Sound Mixer	Peter Waal
Jan.-Feb. 2011	<i>The Girl W/The Drag.Tattoo</i>	MGM/Scott Rudin Productions	Utility Sound Technician	David Fincher
Sept. 2010	<i>Company Men</i>	John Wells Productions	Utility Sound Technician	John Wells
August 2010	<i>The Possibility Shop</i>	The Jim Henson Company	Sound Boom Operator	Hugh Martin
August 2010	<i>Enlightened</i>	Open Vista Prod., LLC	Playback Operator	Various
July 2010	<i>Rizzoli & Isles</i>	Warner Horizon Television	Sound Utility Technician	Dirk Wallace
Jul.- Sept.2010	<i>Undercovers</i>	Bonanza Productions, Inc.	Sound Utility Technician	Tucker Gates
Jun.- Mar. 2011	<i>Our America W/Lisa Ling</i>	Part2 Pictures	Production Sound Mixer	Various
June 2010	<i>True Blood</i>	FangBanger Prods., Inc.	Sound Utility Technician	Daniel Minahan
March 2010	<i>A Nightmare On Elm St.</i>	New Line Cinema	Sound Utility Technician	Samuel Bayer
Feb. 2010	<i>Hawthorne</i>	Woodridge Productions	Sound Utility Technician	Ed Bianchi
Sept. 2009	<i>Intuit Website Commercial</i>	Pictures In A Row	Sound Boom Operator	Peter Lang
Aug. 2009	<i>American Ninja Warrior</i>	Pilgrim Films & TV	Production Sound Mixer	Various
Aug. 2009	<i>UAE Project</i>	Pilgrim Films & TV	Production Sound Mixer	Lasta Drachkovitch
July 2009	<i>Hawthorne</i>	Sony Pictures Television	Utility Sound Technician	Jeff Bleckner
Jun. 2009	<i>True Blood</i>	FangBanger Prods., Inc.	Utility Sound / Playback Op.	Michael Cuesta
Jun. 2009	<i>Street Customs</i>	Pilgrim Films & TV	Production Sound Mixer	Ian Jones
Jun. 2009	<i>Saint Leo University Spot</i>	PBCS, Inc.	Sound Boom Operator	Peter Baloff
Apr. – May 2009	<i>Wedding Cake Wars</i>	Pilgrim Films & TV	Production Sound Mixer	Steve Lukanic
Feb. – Apr. 2009	<i>Parks & Recreation</i>	Open 4 Business Prods.	Utility Sound Technician	Various
Oct. 08 –May 2011	<i>Zeke & Luther (1, 2 3)</i>	Turtle Rock Productions	Utility Sound Technician	Various
Sept. – Oct. 2008	<i>Ernesto</i>	20 th Century Fox TV Prods.	Utility Sound Technician	Mark Buckland
Sept. 2008	<i>The Starter Wife</i>	NBC Universal Television	Sound Boom Operator	Various
Sept. 2008	<i>My Own Worst Enemy</i>	Universal Media Studios	Utility Sound Technician	Felix Alcalá
Aug. 2008	<i>Men Of A Certain Age</i>	TNT	Utility Sound Technician	Scott Winant
Jul. – Aug. 2008	<i>Making It Home:Greensburg</i>	Pilgrim Films & TV	Production Sound Mixer	Various
Jun. 2008	<i>The Chef Jeff Project</i>	Mike Mathis Productions	Production Sound Mixer	Mason Funk
Jun. 2008	<i>Courtroom K</i>	20 th Century Fox TV Prods.	Utility Sound Technician	Anthony & Joe Russo
Apr. 2008	<i>Ugly Betty</i>	Touchstone Television	Utility Sound Technician	Wendey Stanzler
Apr. 2008	<i>Man vs. Cartoon</i>	Pilgrim Films & TV	Production Sound Mixer	Tom Kramer
Mar. – May 2008	<i>Bedtime Stories</i>	Bedtime Stories Prods, Inc.	Utility Sound Technician	Adam Shankman
Mar. – Jun. 2008	<i>Build It Greener</i>	Pilgrim Films & TV	Production Sound Mixer	Danny Forster
Mar. 2008	<i>Greensburg / Ecotown</i>	Pilgrim Films & TV	Production Sound Mixer	Brian Meere
Feb. 2008	<i>This Is Not Miami</i>	Angel's Kiss, LLC	Utility Sound Technician	Roland Joffe
Feb. 2008	<i>UFC: TapOut</i>	Pilgrim Films & TV	Production Sound Mixer	Ian Jones
Aug. 07-Jan. 08	<i>October Road</i>	Touchstone Television	Utility Sound Technician	Various
Jun. – Jul. 2007	<i>Side Order Of Life</i>	Warner Horizon Television	Utility Sound Technician	Various
Jun. 2007	<i>Tear Down, Rebuild</i>	Pilgrim Films & TV	Production Sound Mixer	Mark Kadin
May 2007	<i>Really Big Things</i>	Pilgrim Films & TV	Production Sound Mixer	Peter Woronov
Mar. 2007	<i>Football Wives</i>	Touchstone Television	Utility Sound Technician	Bryan Singer
Mar. 2007	<i>I Know Who Killed Me</i>	360 Pictures	Utility Sound Technician	Chris Siverston
Mar. 2007	<i>Close To Home</i>	Jerry Bruckheimer TV/WB	Utility Sound Technician	Various
Feb. – Apr. 2007	<i>Avatar</i>	20 th Century Fox Film Corp.	Sound Boom Operator	James Cameron
Feb. 2007	<i>The OC</i>	Warner Bros. Television	Utility Sound Technician	Ian Toynton
Feb. 2007	<i>Desperate Housewives</i>	Touchstone Television	Utility Sound Technician	Various
Jan. – Feb. 2007	<i>Boston Legal</i>	David E. Kelley Prods.	Utility Sound Technician	Mike Listo
Dec. 2006	<i>Greek</i>	ABC Family/Blueprint Ent.	Utility Sound Technician	Gil Junger
Nov. 2006	<i>Nip Tuck</i>	Warner Bros. TV Prod.	Utility Sound Technician	Lyn Greene
Aug. – Oct. 2006	<i>Hazard Pay</i>	Discovery / Pilgrim Films	Production Sound Mixer	Mark Kadin
July 2006	<i>8th Element</i>	Pilgrim Films & TV	Production Sound Mixer	Matthew Hobin
May 2006	<i>Showbarn</i>	Pilgrim Films & TV	Production Sound Mixer	Mark Kadin
Mar. 2006	<i>Alias</i>	Touchstone TV Prod., LLC.	Utility Sound Technician	Tucker Gates
Jan. 2006	<i>Emily's Reasons Why Not</i>	Allenford Productions, Inc.	Utility Sound Technician	Michael P. Jann

Oct. 2005	FTAC SIM & Away Team	7 th Street Productions, Inc.	Sound Boom Operator	Patrick Tomarchio
Oct. 2005	Mystery Woman	Hallmark Entertainment	Sound Boom Operator	Kellie Martin
Aug. 2005	Our House	Rivelin Limited	Sound Boom Operator	Mark Griffiths
July 2005	You Did What?	You Did What? LLC	Sound Boom Operator	Jeff Morris
Mar. – Apr. 2005	Open Call	Eyeboogie, Inc.	Audio Specialist (A2)	Marki Costello
Feb. 2005	Faking It 3	RDF Media	Production Sound Mixer	Korelan Cone
Jan. 2005	Man In The Hat	XPIX Productions	Sound Boom Operator	Robin Larsen
Nov. 2004	Brand New You	RDF Television-Channel 5	Production Sound Mixer	Various
Oct. 2004	Faking It 3	RDF Media	Production Sound Mixer	Korelan Cone
Sept. 2004	The Hollow Men	Comedy Central	Audio Specialist (A2)	John Moffitt
July – Aug. 2004	Elon Musk (SpaceX)	Shock Pics./Actual Reality	Production Sound Mixer	Blake Levin
July 2004	American Candidate	Shock Pics./Actual Reality	Production Sound Mixer	Paul Taylor
Jul. – Aug. 2003	Aliens Of The Deep	Earthship Productions	Sound Boom Operator	James Cameron
June 2003	Sunshine	Sunshine Productions	Production Sound Mixer	Joe Rosetto
Dec. 2002	Viagra Falls	Triternal Studios	Sound Boom Operator	Brian Etting
Oct. 2002	Pelea De Gallos	Juarez Films	Sound Boom Operator	Joel Juarez
Aug. 2002	Power Rangers-GFP	MMPR Productions, Inc.	Sound Boom Operator	Koichi Sakamoto
Jun. – Jul. 2002	Raising Genius	Bathroom Boy Prods. LLC	Sound Boom Operator	Bess Wiley
Apr. – May 2002	Dating Games People Play	DGPP LLC Productions	Sound Boom Operator	Stefan Marc
Jan. – Feb. 2002	Force Of One	RGI Productions	Sound Boom Operator	Rodion Nahepetov
Nov. 2001	Arthur C. Clark Gala	Earthship.tv	Sound Boom Operator	John David Cameron
Aug. – Sept. 2001	Ghosts Of The Abyss	Earthship Productions	Sound Boom Operator	James Cameron
Apr. 2001	Donut Men	Cream Filled Productions	Sound Boom Operator	Seo Mutarevic
Mar. – Apr. 2001	Chance	Benson Entertainment	Sound Boom Operator	Amber Benson
Mar. 2001	ESPN – TASMA	Angotti Productions/900Films	Sound Boom Operator	Morgan Stone
Mar. 2001	ESPN - TASMA	Angotti Productions	Sound Boom Operator	Mark Angotti
Feb. 2001	Hourly Rates	Visionary Films	Sound Boom Operator	Todd Portugal
Jan. 2001	Hollywood PA	Moonshine Productions	Sound Boom Operator	Greg Swartz
Dec. 2000	How To Go Out .Date In Queens	Diva Chihuahua Productions	Sound Boom Operator	Michelle Danner
Nov. 2000	Least Likely Candidate	Least Likely Productions	Sound Boom Operator	Will Hartman
Oct. 2000	Tales From The Lone Star	Kekeuwa Productions	Sound Boom Operator	Tony Mortillaro
Sept. 2000	A-List	Laurelwood Entertainment	Sound Boom Operator	Phil Creager
Sept. 2000	Sprite Commercial	Vincente Productions	Sound Boom Operator	Mark Vincente
July 2000	Chan. K Cloth. Commercial	Snow Dog Productions	Sound Boom Operator	Sven Pape
July 2000	P.S. Film Festival Trailer	Kitsch Pix	Sound Boom Operator	James Salisbury
May 2000	Alex In Wonder	Dog Films, Inc.	Sound Boom Operator	Drew Rosenberg
Jan. 2000	Mazda USA website	Mazda R&D of America	Sound Boom Operator	Dan Kozman
June 1999	Out Of Habit	Xpix Productions	Sound Boom Operator	Robin Larsen
May 1999	Angel's Door	Honey Child Productions	Sound Boom Operator	Nicole Parrish
Apr. 1999	Soul Mates	Greenlight Productions	Sound Boom Operator	Todd Portugal
March 1999	On Duty	On Duty Productions	Sound Boom Operator	Shaune McClure
Feb. 1999	Moving Emily	Deborah Films	Sound Boom Operator	Deborah Shames
Dec. 1998	Rowdy Girls	C47 Productions	Sound Boom Operator	Steve Nevius
Aug. 1998	Take It Easy	Moonshine Productions	Sound Boom Operator	Greg Swartz
July 1998	Mariela's Kitchen	CA Institute of the Arts	Sound Boom Operator	Lorette Bayle
Apr. 1998	Mission	CA Institute of the Arts	Sound Boom Operator	Aaron Wise
Feb. 1998	Down At Motel 9	CA Institute of the Arts	Sound Boom Operator	Sun Kim
Jan. 1998	Dead Time	American Film Institute	Sound Boom Operator	James Brett
Oct. 1997	6 Days / 7 Nights	Maketea Productions Inc.	Production Assistant	Ivan Reitman
Oct. 1997	Sabotage	American Film Institute	Sound Boom Operator	Lisa Caruso
Oct. 1997	Clara's Wings	Womack Productions	Sound Boom Operator	Gwendolyn Womack
Sept. 1997	Daybreak Infomercial	Daybreak	Sound Mixer/Boom Op.	Drew Rosenberg
Aug. 1997	A Rock And A Daisy	Kriley Productions (MO)	Sound Boom Operator	Casey Kriley
Aug. 1997	The Secret	AFI / Women's DGA	Sound Boom Operator	Lavina Dawson
July 1997	The Dog People	Dog Films, Inc.	Prod. Asst. / Sound Boom	Drew Rosenberg
Mar. 1997	Month Of Madness	Fox Kids Network	Sound Boom Operator	Lee Adams
Jan. 1997	Flooding	Greenlight Productions	Sound Boom Operator	Todd Portugal
Nov. 1995	Lily Dale	Showtime (Plano, TX)	Director's Assistant	Peter Masterson
Feb. 1992	Body Snatchers	WB / Dorset Prod. Inc.	Apprentice Editor	Abel Ferrara

METRO-GOLDWYN-MAYER & MODERN ENTERTAINMENT:

Jan. 2005 – Oct. 2006	Worldwide Distribution	MGM / United Artists	Domestic Syndication	Marla Kaye
July 2004 - Dec. 2004	Worldwide Distribution	MGM / United Artists	Telecast Tracking Project	Nona Janssen
Feb. 2004 - July 2004	Worldwide Distribution	MGM / United Artists	Domestic team contractor	Rene Miclette
Aug. 2002 - Feb. 2004	Worldwide Distribution	MGM / United Artists	VOD Domestic Project	Marla Kaye
Oct. 2001 - July 2003	Accounting Dept.	Modern Entertainment	Royalty Analysis Project	Joe Friedman
May 2001 - July 2001	Accounting Dept.	Modern Entertainment	Harpoon Conversion Project	Carrie Shepherd
Jan. 2001 - May 2001	Worldwide Distribution	MGM / United Artists	Polygram&NBC Conversion	Philip Salisbury
Aug. 2000 - Nov. 2000	Worldwide Distribution	MGM / United Artists	Polygram Lib. Conversion	Philip Salisbury
July 1999 - May 2000	Worldwide Distribution	MGM / United Artists	Orion Library Conversion	Philip Salisbury
Feb. 1999 - May 1999	Worldwide Distribution	MGM / United Artists	Orion Library Conversion	Marianne Simon
Oct. 1998 - Jan. 1999	Clip & Still Clearance	MGM / United Artists	Assistant	Cecilia Pierce
June 1998 - Oct. 1998	Worldwide Distribution	MGM / United Artists	Contract Service Rep.	Marianne Simon
Jan. 1998 - May 1998	Worldwide Distribution	MGM / United Artists	Contract Service Rep.	Marianne Simon
Aug. 1997 - Jan. 1998	Sales Admin. & Dist.	MGM / United Artists	Analyst / Exec. Assistant	Nancy Seidman (VP)
Feb. 1997 - May 1997	Worldwide Distribution	MGM / United Artists	Contract Service Rep.	Marianne Simon

THEATRE:

Oct. 1998	Lloyd's Prayer	Eye Spy Theatre Company	Stage Manager	Nathan Amondson
Feb. 1996	Hamlet	Huntington Theatre Co.	Production Assistant	Eric Simonson
Dec. 1995	Iolanthe	Huntington Theatre Co.	Production Assistant	Larry Carpenter
Sept. 1995	Young Man From Atlanta	Huntington Theatre Co.	Production Assistant	Peter Masterson
May 1995	Major Barbara	Boston University	Sound Board Operator	Jim Bohnen
Jan. 1995	Dancing At Lughnasa	Boston University	Stage Manager	Judy Braha
Dec. 1994	The Boat Plays	Gate Theatre-London, UK	Assistant Stage Manager	David Farr
Aug. 1994	Spoon River Anthology	Great Amer. People Show	Technical Coordinator	Tom Isbell
July 1994	Mr. Lincoln & 4th Of July	Great Amer. People Show	Stage Manager	John Ahart
Mar. 1994	Translations	Boston University	Stage Manager	Jonathan Knight
Sept. 1993	Balm In Gilead	Boston University	Stage Manager	Darryl Jones
Apr. 1993	The Grapes Of Wrath	Boston University	Sound Board Operator	Jacques Cartier
Jan. 1993	Cloud Nine	Boston University	Assistant Stage Manager	Jonathan Knight
Oct. 1992	The Cherry Orchard	Boston University	Assistant Stage Manager	Richard Seer
Sept. 1992	Pal Joey	Huntington Theatre Co.	Spotlight Operator	David Warren

LIVE PRODUCTION:

June 1999	City Stages 1999	City Stages	Production Team	George McMillan
June 1998	City Stages 1998	City Stages	Production Team	George McMillan
June 1997	City Stages 1997	City Stages	Production Team	George McMillan
Oct. 1996	Cruisin' The Coast	McMillan Associates	Production Team	George McMillan
Sept. 1996	Skyfest	McMillan Associates	Production Team	George McMillan
July 1996	Alabama At A Glance	McMillan Associates	Production Team	George McMillan
July 1996	J. Owens Olympic Ceremony	McMillan Associates	Production Team	George McMillan
June 1996	City Stages 1996	City Stages	Production Team	George McMillan
June 1995	City Stages 1995	City Stages	Production Team	George McMillan
June 1994	City Stages 1994	City Stages	Production Team	George McMillan
June 1993	City Stages 1993	City Stages	Production Team	George McMillan

EDUCATION:

Boston University (1989-1995)
-BFA in Stage Management
-GPA in major 3.8 / 4.0

SPECIAL SKILLS / INTERESTS:

35 mm film editing skills. Able to load and operate a two system 35 mm film projector. Skilled user of Microsoft Windows 7, Microsoft Office 2010 (PC), OS X 10.6 Snow Leopard, Microsoft Office 2011 (Apple), FoxPro, ESS and Harpoon databases. Microsoft beta tester. Windows Small Business Server installer. Computer software and hardware repair. Conversational Spanish. Ham radio operator. 12-time marathon runner.