

David Silberberg San Francisco Bay Area

Location Sound Mixer, Analogue Audio Restorer, FCP Editor, and Film-maker

P.O. Box 725 El Cerrito, CA 94530 (510) 847-5954

•Recording sound tracks for film and television professionally since 1989, from hand-held rough and ready documentaries to complex multicam, multitrack productions. Over 20 years experience on all kinds of documentaries, narratives, network and cable television, indie and corporate productions. Final Cut Pro Editor and award winning film-maker (for *Wild Wheels* and *Oh My God! It's Harrod Blank!*)

• **Recording Equipment Package**

Boom Mics:

3 Schoeps mics with hypercardioid capsules,
Sennheiser MK-70 long shotgun mic,
Schoeps bidirectional MS stereo recording,
Assorted booms and windscreens

Wireless Mics:

2 Lectrosonics 411 systems,
4 Lectrosonics 195D uhf diversity systems
Sanken COS-11 Lavs & Sonotrim Lavs
Also handheld transmitters for use with handheld mics.

Mixers: Cooper CS104 mixer 4 channel: audio quality is better than excellent.

Mid-Side stereo capable, as well as prefader outs—for 4 channel discreet recordings
Wendt X4 MIXER : 4 channel field mixer. A standard of the broadcast industry

Recorders: Sound Devices 788t HD recorder- a powerful 8 track portable recorder with SMPTE time code and CL8 controller for doing camera mixes.

Edirol R-09 handheld, HHB Portadat with Time Code, Nagra 4.2, 1/4" mono recorder,

Multi-Track Recording: Using Boom Recorder software, Motu interfaces, a fast MacBook Core 2 Duo laptop, and a G-tech hard drive I'm now capable of recording 16 channels at 48K, 24bit—with 1 track reserved for time code. The system is clocked to the 788 t 's SMPTE time code output, which also records 8 more tracks and I can record a 2 channel mix on dat tape as a back-up. The Boom Recorder software generates a nice sound report that has links to the associated sound files using Safari.

Other Gear: Denecke Time Code Slate, Comtek 6 Headset system, Ford Aerostar Van, Carts, cable, cases, etc...

Final Cut Pro 6 workstation in my home studio

Education & Honors

•B A Theater Arts, UC Santa Cruz 1987

• **Wild Wheels** Cine Golden Eagle Award for (1992)

• **Oh My God! It's Harrod Blank!:**

Grand Festival Award , Berkeley Film and Video Festival (2009)

Winner Best Documentary, Arizona Underground Film Festival (2009)

Slamdance Film Festival 2009 Official Selection (and many other film festivals)

Sound Experience (1995 - 2010)

12/09	Biggest Loser	Documentary Film	Sound Mixer
11/09	Miss Representation	Documentary Film	Sound Mixer
11/09	Mullen PR_ ROTC	Promotional Video	Sound Mixer
11/09	Meat Utopia	Documentary Film	Sound Mixer
10/09	TV Guide : OneXOne	Celebrity Charity Event	Sound Mixer
10/09	Essure / Medical Meetings	Continuing Education Video	Sound Mixer
10/09	Redgate Films: Mobilty	Futurist Video	Sound Mixer
10/09	Accenture: CEO William D. Green	Corporate Communications	Sound Mixer
10/09	Accenture	Corporate Communications	Sound Mixer
10/09	Wife Swap	Reality TV Show	Sound Mixer
10/09	Biggest Loser	Reality TV Show	Sound Mixer
9/09	Method of Defiance- Bill Laswell	Music Documentary	Sound Mixer
9/09	Medical Devices: Optics	Interviews with Doctors	Sound Mixer
9/09	Pay Pal	New cellphone gadgets	Sound Mixer
8/09	Portwell	CEO ANNOUNCEMENT	Sound Mixer
8/09	Inside Edition	Garrido Kidnap Story	Sound Mixer
8/09	Dolby Labs	Compliance Training Video	Sound Mixer
8/09	America's Most Wanted: Figueroa/Campbell	TV Show	Sound Mixer
8/09	Rooftops of Tehran	Book Promotion	Sound Mixer
8/09	Bruno Films: Kids of separated parents	Documentary Film	Sound Mixer
8/09	Spice Hunter Turkey Brine	Cooking video	Sound Mixer
7/09	Redgate Films: FRS	Atheletic Energy Drink	Sound Mixer
6/09	Warped Tour: Fused TV	Rock Band Interviews	Sound Mixer
6/09	Warriors Basketball: Draft 2009	NBA Entertainment	Sound Mixer
6/09	Muir Productions	Comedy Fund Raiser video	Final Cut Pro Editor
6/09	National Community Pharmacists	Award Video	Sound Mixer
6/02	Warriors Basketball Predraft event	NBA Entertainment	Sound Mixer
5/09	Fisher Classical Keyboard Analogue recordings	Archival Restoration and Digitization	Restoration engineer
5/09	Web MD: Bi Polar Disorder	Web video with Patty Duke	Sound Mixer
5/09	Comcast #4	Television Commercial	Sound Mixer
4/09	Qore Video Games: Fractile Dolls	Competitive Gaming Video	Sound Mixer
4/09	McKinsey & Company Consultants	Corporate Training Video	Sound Mixer
4/09	Marin Energy Authority-Muir Productions	Series of Web Videos	Final Cut Pro Editor
4/09	Inside Edition/Real Estate Swindler	Network News Magazine	Sound Mixer
4/09	California Veteran's Home	Archival Transfer of 1/4"tape	Audio Restoration
3/09	Inside Edition/Real Estate Swindler	Network News Magazine	Sound Mixer
3/09	Wells Fargo/Earth Hour	Corporate PR	Sound Mixer
3/09	Animal Planet/Horse Rescue	Cable Television segment	Sound Mixer
2/09	All About Evil	Independent Horror Film	Sound Mixer
2/09	The Revenge of the Electric Car	Documentary film	Sound Mixer
2/09	NBS Sports-Graham Bensinger/Victor Conte	TV Sports interview	Sound Mixer
2/09	Cannondale Bikes /Tour of California	Television Commercial	Sound Mixer
1/09	Greil Marcus	French Cultural Event	Sound Mixer
1/09	Peace One Day	Independent Documentary	Sound Mixer
12/08	Pop Tech	Seminar Series Documntary	Sound Mixer
10/08	NBA Cares/ Oracle	NBA Promotions	Sound Mixer
10/08	Big Ideas For A Small Planet	Television	Sound Mixer
10/08	Qore Gaming	Christmas Presentation	Sound Mixer
9/08	Quest Software	Oracle Convention	Sound Mixer
9/08	McKinsey	Corp. Consulting	Sound Mixer
9/08	Siemens Imaging/Sutter Health	Sales Training	Sound Mixer
9/08	Cal Dairy Association	Milk Advisory Board	Sound Mixer

9/08	Met Life	Corp. Communications	Sound Mixer
9/08	Alice Water's Green Kitchen/Les Blank	Slow Food Website	Sound Mixer
8/08	Hepatitis C	Health Education	Sound Mixer
8/08	Pilar	Corp. Communications	Sound Mixer
8/08	Elektra	Corp. Communications	Sound Mixer
8/08	Pinks	Speed Channel Series	Sound Mixer
8/08	American Society of Engineers	Award video	Sound Mixer
7/08	Ed Jones Investments	Corp. Communications	Sound Mixer
7/08	The Harimaya Bridge	Feature Film	Sound Mixer
7/08	Inside Extreme Bodies	British television	Sound Mixer
7/08	Wachovia- Green Faire	Corp. Communications	Sound Mixer
6/08	Health Care in America- Town Hall Meeting	Corp. Communications	Sound Mixer
6/08	Unisis-Forester Research	Corp. Communications	Sound Mixer
6/08	National Black McDonald's Owner Association	Inspiration Communications	Sound Mixer
6/08	BofA—Preferred Services	Sales Training	Sound Mixer
6/08	Avaya-Product demo		Sound Mixer
6/08	Animal Planet- Pregnant Tiger Rescue	Cable Television	Sound Mixer
5/08	Transfrancisco	Documentary Film	Sound Mixer
5/08	McKinsey Corp./Petrobras	Corporate Communications	Sound Mixer
5/08	Bullseye Productions	Promotional Video	Sound Mixer
4/08	AICPA Financial Literacy	Promotional Video	Sound Mixer
4/08	Transfrancisco	Documentary Film	Sound Mixer
4/08	Dr. Practice	Viral Video ads	Sound Mixer
4/08	C&T Publishing	Voice Overs for dvd	Sound Mixer
4/05	Bukka White/Arhoolie Records	Restoration & Xfer Archival tapes	Engineer
3/08	Audi A4	Sales Training for Audi	Sound Mixer
3/08	C&T Publishing	Quilting instructional dvd	Sound Mixer
3/08	Alejandrini Partners	Ad Agency	Sound Mixer
3/08	AR Worldwide	Industrial-microwave test gear	Sound Mixer
2/08	Pick-Up 101	Multicam/Multitrack Seminar	Sound Mixer
2/08	Pillar Storage	Sales Training	Sound Mixer
2/08	Sec. State George Shultz	Interview for CNN	Sound Mixer
2/08	Accenture	Corporate Production	Sound Mixer
1/08	FOSS—UC Berkeley	Science Education	Sound Mixer
1/08	Quest Diagnostics	Training Video	Sound Mixer
1/08	Dark Side of the Brain	English Television	Sound Mixer
1/08	The Happiness Project	Documentary Film	Sound Mixer
1/08	Accenture	Corporate Production	Sound Mixer
1/08	TV Guide: Ledisi	Grami Awards	Sound Mixer
12/07	Beer Show	HGTV Cable TV	Sound Mixer
11/07	Fo'Reel	Cable TV Show	Sound Mixer
11/07	Down Home Sisters- No Mouse Music	Music Documentary	Sound Mixer
10/07	Global Business Network	Flash Presentation	Record, Edit, & FTP
10/07	Silo Media / Software Announcements	Multimedia Show	Sound Mixer
10/07	Down Home Sisters/No Mouse Music	Music Documentary	Transfer Archival Media
9/07	Wachovia / Rady School UCSD	Lecture/Web Media	Sound Mixer
9/07	Down Home Sisters-No Mouse Music	Music Documentary	Sound Mixer
9/07	Film Garden Entertainment/Platinum Weddings	HD TV	Sound Mixer
8/07	Down Home Sisters-No Mouse Music	Music Documentary	Sound Mixer
8/07	The Singularity is Near-Ray Kurzweil	Hi Def Feature Film	Sound Mixer
8/07	Big Ideas For A Small Planet:Sonma Landfill	HD TV	Sound Mixer
8/07	Granton Tribes @ Occidental Arts & Ecology	Archival Footage	Sound Mixer
8/07	DOW Chem. Blue Planet Run for H2O	EPK	Sound Mixer
8/07	NBAE, Senior All Star Players	Archival footage	Sound Mixer
7/07	Canaloplasty Procedure	Patient Educational Video	Sound Mixer
7/07	Ray Kurzweil, The Singularity Is Near	Hi Def Feature Film	Sound Mixer
6/07	No Mouse Music	Music Documentary	Multitrack Concert Recording

6/07	C&T Publications: Quilting	Instructional dvd	Sound Mixer
5/07	Ray Kurzweil, The Singularity Is Near	Hi Def Feature Film	Sound Mixer
5/07	SF, Bayview cops sue City	Inside Edition	Sound Mixer
5/07	The Happiness Project	Hi Def Documentary	Sound Mixer
5/07	2K Sports: Basketball	Promotion for New Game	Sound Mixer
5/07	Speaker of CA Assembly Fabio Nunez	National Education Assoc.	Sound Mixer
5/07	Marc Goldstien: Motivational Speaker	Change & Leadership	Sound Mixer
5/07	Safeway: Bar-B-Que	Corporate Communications	Sound Mixer
4/25	Rack Space: testimonials	Web Site Content	Sound Mixer
4/07	Mertias	Web Site content	Sound Mixer
4/07	Warriors—Making the Playoffs	NBA Entertainment	Sound Mixer
4/07	Royal Prestige: Insurance Co.	Promotional Video	Sound Mixer
4/07	FOSS: in classroom documentary	Teacher Training	Sound Mixer
4/07	CORE, in support of Transplant Patients	Medical video	Sound Mixer
3/07	SAP: President Shai Agassi	Corporate Video	Sound Mixer
3/07	Warriors	NBA Entertainment	Sound Mixer
3/07	FOSS: in classroom documentary	Teacher Training	Sound Mixer
3/07	Moonlight On Ivy	Narrative Film	Sound Mixer
3/07	Spend It All, Les Blank	16mm Documentary	Negative Cutting
3/07	All In This Tea, Les Blank	Documentary Film	Sound Mixer
3/07	NBA AllStars Wee, Las Vegas NV	NBA Entertainment	Sound Mixer
2/07	SAP-- Cultural Differences German vs USA	Corporate Video	Sound Mixer
2/07	1-800-RADIATOR	Joy of Online Radiator Sales !	Sound Mixer
1/07	Teen Suicide	HD Net	Sound Mixer
1/07	Slice	Comedy, Short 35mm Film	Sound Mixer
1/07	Parts Distribution	Ford Motor Company	Sound Mixer
12/06	What Not To Wear S.F.	BBC: Television	Sound Mixer
12/06	Warriors Christmas	NBA Entertainment	Sound Mixer
12/06	FOSS: in classroom documentary	Teacher Training	Sound Mixer
11/06	NBA Cheerleaders Allstar Interviews	NBA Entertainment	Sound Mixer
11/06	Bacterial vs Viral Infection	Medical video	Sound Mixer
11/06	Addidas : customer in store intvws.	Corporate	Sound Mixer
10/06	Diabetes Film	Documentary	Sound Mixer
10/06	Golden State Warriors	NBA Entertainment	Sound Mixer
10/06	What Not To Wear, Stockton CA	BBC: Television	Sound Mixer
10/06	Pinks 2	Speed Channel: cable show	Sound Mixer
10/06	All In This Tea. Les Blank	Documentary	Sound Mixer
10/06	TAS Managers	German Financial Co.	Sound Mixer
10/06	Longs Drugs- distribution	Corporate Video	Sound Mixer
10/06	Elizabeth Arden: Provenge	Rodney Benn Productions	Sound Mixer
9/06	Asthma Treatment	Medical Video	Sound Mixer
9/06	South Bank; Michael Tilson Thomas	BBC Television	Sound Mixer
9/06	New Lost City Ramblers	Music Documentary	Sound Mixer
9/06	LRTV-data Storage Plus	Web Magazine	Sound Mixer
9/06	Lumpectomy	Medical: non-invasive surgery	Sound Mixer
9/06	Insane Coach	Inside Edition	Sound Mixer
9/06	Dr. Nancy Bohan	Medical Video: diabetes	Sound Mixer
8/06	Court TV: John Mark Karr	Live Television	Sound Mixer
8/06	Football's Fabulous Females Raiderettes	Hi – Def Documentary	Sound Mixer
8/06	National Park Service: Alcatraz	Resource Management video	Sound Mixer
8/06	Giro Lambrohgni: Fuse Communications	Tour Video	Sound Mixer
8/06	Pitney Bowes	Sales Video	Sound Mixer
7/06	Kaiser Permanente	Corporate Communications	Sound Mixer
6/06	Phillips: Medical Imaging	Video for the Web	Sound Mixer
6/06	Habitat for Humanity	Indy Documentary	Sound Mixer
5/06	Mercury Car- Publicity Event	News Release Video	Sound Mixer
4/06	NAVI Software, Canon Copiers	Training Video	Sound Mixer

4/06	AICPA,	Financial Literacy Convention	Sound Mixer
4/06	Fibromyalgia Trials	Pharmaceutical Research	Sound Mixer
4/06	Nobel Laureate: Dr. Michael Chu	Science website	Sound Mixer
4/06	Football's Fabulous Females	Raiderettes Documentary	Sound Mixer
4/06	Court TV: Susan Polk	Jailhouse Interview	Sound Mixer
4/06	Sonic Wall, data security	Film-style Promo Video	Sound Mixer
3/06	David Hoffman Enterprises	Video Gear 4 a World Traveller	Consultant
3/06	No Mouse Music; Archie Green	Indy Doc	Sound Mixer
2/06	Hewlett-Packard	Corp. Communications	Sound Mixer
2/06	50 Lessons	On-Line Leadership Mentoring	Sound Mixer
2/06	Hammer and Nails	Reality Show Pilot	Sound Mixer
2/06	Transportation Management	Corp. Communications	Sound Mixer
1/06	Unysis	Corp Communications	Sound Mixer
1/06	No Mouse Music: Paul Oliver	Indy Doc	Sound Mixer
1/06	What Not To Wear	Reality TV Show	Sound Mixer
12/05	Childcare Provider of the Week	KCET Public TV	Sound Mixer
12/05	Starbuck's SF	Christmass Celebration	Sound Mixer
12/05	Rachael Ray, book signing	Food Network	Sound Mixer
12/05	'Captain's Story'	Inside Edition	Sound Mixer
12/05	Wells Fargo/Community Banking	Corporate Communications	Sound Mixer
11/05	International Cat Show	Inside Edition	Sound Mixer
11/05	Christy Yamaguchi	NBC/Olympic Hall of Fame	Sound Mixer
11/05	Fitness Magazine	Event Publicity	Sound Mixer
11/05	Farmer's Insurance	Corp Communications	Sound Mixer
10/05	MinuteMen Rally/Protest	Indy Doc	Sound Mixer
10/05	No Mouse Music: Appalachia	Documentary	Sound Mixer
9/05	Folsom Street Fair	QTV	Sound Mixer
9/05	PG&E	Corp Communications	Sound Mixer
9/05	B of A	Corp Communications	Sound Mixer
9/05	GM Dealers	Corp Communications	Sound Mixer
9/05	Big Brother	Reality TV	Sound Mixer
9/05	Unysis	Corp Communications	Sound Mixer
9/05	John Muir Birthing Center	Sales Video	Sound Mixer
8/05	No Mouse Music, Flaco Jimenez	Documentary	Sound Mixer
8/05	Formula Boats	Sales Video	Sound Mixer
8/05	IBM Florian Bilek;C/O Austrian Police	Corp. Communications	Sound Mixer
8/05	Chris Hoofnagle, Electronic Privacy	Mag2: Candian Doc	Sound Mixer
8/05	Always For Pleasure	dvd production	Negative Research
8/05	The Gap	Corp Communications	Sound Mixer
8/05	Kaiser Permanente	Corp Communications	Sound Mixer
6/05	Micro Killers: Dr, Robert Scott	Science Show	Sound Mixer
6/05	Charles Schwabe	Corp Communications	Sound Mixer
6/05	AWWA Convention	Water Works Video	Sound Mixer
6/10	Peter Reigert, King of the Corner	Film Publicity	Sound Mixer
6/05	Wilt Chamberlin 1962	Author's Publicity	Sound Mixer
5/05	Urban Jungle	Reality Chair	Sound Mixer
5/05	Trans Francisco	Indy Doc	Sound Mixer
5/05	Urban Planning	Berkeley High School	Sound Mixer
5/05	"A Lil Alimony"	Inside Edition	Sound Mixer
5/05	P&G Nando	Corp Communications	Sound Mixer
5/05	BMW Driving School	Corp Communications	Sound Mixer
5/05	Protep Chatergy	Australian TV	Sound Mixer
5/05	Tiger Woods	TV Ad making-of footage	Sound Mixer
3/05	No Mouse Music, New Orleans	Documentary	Sound Mixer
3/05	PSGA	Corp Communications	Sound Mixer
3/05	Symantec	Corp. Communications	Sound Mixer
3/05	Diary of an Affair	Reality	Sound Mixer

3/05	Kasparian in SF	RCA Promotions	Sound Mixer
3/05	Dr. Judith Wallerstein	60 Minutes Australia	Sound Mixer
3/05	The Kingdom and Chevron Texaco	Corporate communication	Sound Mixer
3/05	Clorox	Comercial Advertisement	Sound Mixer
3/05	Diary of an Affair	Reality TV	Sound Mixer
2/05	Inter Agency Board	US Government video	Sound Mixer
2/05	Intechovere	Pharmacuetical video	Sound Mixer
2/05	Diary of an Affair	Reality Tv	Sound Mixer
2/05	Page Turners, The Kite Runner	Atlantic Television	Sound Mixer
2/05	Ancient Autopsy	Atlantic Television	Sound Mixer
1/05	Amber Frey Book Signing	Inside Edition	Sound Mixer
1/05	Granite Construction	Corporate Video	Sound Mlser
1/05	Ways of Knowing	Documentary	Sound Mixer
1/05	Unilever/Safeway	Corporate Video	Sound Mixer
12/05	American Ruling Class	Documentary	Sound Mixer
12/04	Bamako Chic	Documentary	Sound Mixer
11/04	Savoy Family Band	Concert Film	Live Multitrack
10/04	Circle of Friends	Documentary Film	Sound Mixer
10/04	No Mouse Music	Documentary Film	Sound Mixer
10/04	Stone Yamashita	Multimedia Production	Sound Mixer
9/04	Investment Banking	Atlantic Television	Sound Mixer
9/04	Pinks Racing	Speed TV- pilot	Sound Mixer
9/04	Media Relations	Chevron	ProTools Session
9/04	Intellitect Technology	Unisys Corp. Production	Sound Mixer
8/04	Lethal Threat	Lion Television	Sound Mixer
8/04	New River Media; The Wine Show	PBS	Sound Mixer
8/04	Wells Fargo	Corporate Production	Sound Mixer
8/04	Fidelity Investments	Corporate Production	Sound Mixer
8/04	Robots in Cinema: Phil Tippet	Granada Television	Sound Mixer
8/04	Intellitect Technology	Unisys Corp. Production	Sound Mixer
8/04	The Corrs	PR Concert Footage	Sound Mixer
7/04	DXI: Inside Edition	Broadcast Television	Sound Mixer
7/04	New River Media: The Wine Show	PBS	Sound Mixer
7/04	DXI: Bio Rad	Corporate Production	Lighting
7/04	DXI: OLN: Survivors	TV Show	Sound Mixer
6/04	New River Media: The Wine Show	PBS	Sound Mixer
6/04	Stone Yamashita: The GAP	Corporate Production	Sound Mixer
6/04	DXI: Toronto Blue Jays	Canadian Sports Show	Sound Mixer
6/04	DXI: NBA Finals	NBA Finals Coverage	Sound Mixer
5/04	DXI: Gatoraide Award	Promotional Production	Sound Mixer
5/04	Sullivan Prods: Eagle Shield	Sales Production	Sound Mixer
5/04	Blelloch Prods: SAP Corp.	Corporate Production	Sound Mixer
5/04	New River Media: The Wine Show	PBS	Sound Mixer
5/04	Tribal Fuse: Sin City Chefs	Interviews for Radio	Sound Mixer
5/04	Sullivan Productions: Laguna Honda Hospital	Fund Raising Production	Sound Mixer
5/04	DXI: Inside Edition	TV Show	Sound Mixer
4/04	Oakville Lane: Kaiser Permanente	Corporate Production	Sound Mixer
4/04	Oakville Lane: Petra for Reebok	Corporate Production	Sound Mixer
4/04	DXI: Bayer Labs: Factor 8 Production	Corporate Production	Sound Mixer
4/04	DXI: Wells Fargo Online Banking	Promotional Production	Sound Mixer
4/04	DXI: History Channel:Deep Sea Detectives	TV Show	Sound Mixer
4/04	DXI: Inside Edition, Susan Galleymead	TV Show	Sound Mixer
3/04	Oakville Lane: NEA Award	Award Show	Sound Mixer
3/04	DXI: NBA Final Promo	TV Advertisement	Sound Mixer
3/04	DXI: PSP Game Developers Conference	Promotional Production	Sound Mixer
3/04	DXI: Inside Edition: Peterson Trial	TV Show	Sound Mixer
3/04	DXI: NBA E Read to Achieve	TV Show	Sound Mixer

2/04	DXI: Inside Edition: Kerry-Fonda photo	TV Show	Sound Mixer
2/04	DXI: Inside Edition: William Hong	TV Show	Sound Mixer
2/04	DXI: NBA Allstars	NBAE coverage	Sound Mixer
2/04	DXI: History Channel:Deep Sea Detectives	TV Show	Sound Mixer
1/04	DXI: NBA Entertainment	Inside Stuff TV Show	Sound Mixer
1/04	DXI: NBA Entertainment	Inside Stuff TV Show	Sound Mixer
1/04	Oakville Lane: Glaxo Meeting	Corporate Production	Sound Mixer
12/03	Oakville Lane: IBM Success Stories	Corporate Production	Sound Mixer
12/03	DXI: EA Sports-NBAE	Inside Stuff TV Show	Sound Mixer
12/03	Oakville Lane: GreenPoint Mortgage	Corporate Production	Sound Mixer
12/03	DXI: NBA Entertainment	Inside Stuff TV Show	Sound Mixer
11/03	Oakville Lane: Head Start	Educational Production	Sound Mixer
11/03	Oakville Lane: Pain Patches 2	Pharmacautial Production	Sound Mixer
11/03	Jock Mcdonald Prods: The Endless Feast	TV Pilot	Sound Mixer
11/03	DXI: Inside Edition Gubanatorial Swearing-In	TV Show`	Sound Mixer
11/03	DXI: Inside Edition: Amber Fry	TV Show	Sound Mixer
10/03	DXI: Shutterfly Photo	Promotional	Sound Mixer
10/03	Simon: The Kenny Hall Project	Documentary Film	Sound Mixer
10/03	Oakville Lane: United Features Syndicate	VNR Production	Sound Mixer
10/03	Oakville Lane: V.A.	Diversity In The Workplace	Sound Mixer
10/03	Oakville Lane: Brightmail Corporation	Corporate Production	Sound Mixer
10/03	Oakville Lane:Heart Health Show	PBS	Sound Mixer
9/03	Oakville Lane: Wachovia	Corporate Production	Sound Mixer
10/03	The Money Show	Convention Lectures	Sound Mixer
9/03	DXI: Inside Edition: Gubanatorial Debate	TV Show	Sound Mixer
9/03	DXI: AMD Product Release	Web Site Production	Sound Mixer
9/03	DXI: The Common Wealth Club	Documentary	Sound Mixer
9/10	DXI: Inside Edition: missing girl	TV Show	Sound Mixer
9/03	DXI: Inside Edition: Maria Shriver	TV Show	Sound Mixer
8/03	Oakville Lane: Ricki Lake: Gay or Straight?	TV Show Roll In	Sound Mixer
8/03	Oakville Lane: Xcelexis	Corporate Production	Sound Mixer
8/03	Gargoyle Productions: The Lido Road	Documentary	Sound Mixer
7/03	Oakville Lane:Heart Health, Dr Dean Ornish	PBS	Sound Mixer
7/03	DXI: Film Garden Biker Culture	Travel Channel Documentary	Sound Mixer
6/03	Solpin Prods: OLN-Suburu	TV Commercials	Sound Mixer
5/03	Alchemedia, The Funnies	Documentary	Sound Mixer
5/03	DXI: Film Garden: Biker Culture	Travel Channel Documentary`	Sound Mixer
5/03	DXI: Film Garden:Chocolate	Travel Channel Documentary	Sound Mixer
5/03	Genesis: Pain Patches	Pharmaceutical Video	Sound Mixer
5/03	Genesis: NEA Awards	Award Show Production	Sound Mixer
5/03	Genesis: Met Life	Corporate Production	Sound Mixer
5/03	Genesis: V.A.	Women's Health	Sound Mixer
5/03	Genesis: NEA Awards	Award Show Production	Sound Mixer
4/03	DXI: Inside Edition: Scott Peterson	TV Show	Sound Mixer
4/03	DXI: In Style Magazine:Christi Yamaguchi	Magazine Show	Sound Mixer
4/03	DXI: Inside Edition: Scott Peterson	TV Show	Sound Mixer
4/03	DXI: Small Business Aministration	Award Production	Sound Mixer
4/03	Solpin Prods: Suburu/ OLN	TV Commercials	Sound Mixer
4/03	Genesis: Republic of Baseball	Documentary	Sound Mixer
3/03	DXI: NBA Entertainment	Inside Stuff TV Show	Sound Mixer
3/03	Genesis: Showtime: Sexual Harrasment	Documentary	Sound Mixer
3/03	DXI: NBA Entertainment	Inside Stuff TV Show	Sound Mixer
2/03	Dead and Breakfast	Feature Film	Sound Mixer
2/03	Genesis: Ricky Lake: Steriods	Roll-in for TV Show`	Sound Mixer
1/03	Genesis: Arrow Electronics	Corporate Production	Sound Mixer
1/03	DXI: CBS Morning Show	Broadcast TV	Sound Mixer
1/03	Louise Vance Prods: CA N.O.W.	Documentary	Boom Operator

1/03	Genesis: Frito Lay-Tony Hawk	Product Promotion	Sound Mixer
1/03	Genesis: Intel	Corporate Production	Sound Mixer
12/02	DXI: Inside Edition	TV Show	Sound Mixer
12/02	Full House Media: Boise Office Products	Customer Testimonial	Sound Mixer
11/02	Genesis: Clarke Wolfe Cheese Show	TV Pilot	Sound Mixer
11/02	Goalline Prods./John Madden`	Pepsi-Frito Lay	Sound Mixer
11/02	DXI NBA entertainment	Inside Stuff TV show	Sound Mixer
11/02	DXI America's Most Wanted	TV Show	Sound Mixer
11/02	DXI SF Hotels	Promotional Production	Sound Mixer
11/02	DXI Sequoia Nat Monument	VNR	Sound Mixer
10/02	DXI Simplex Town Hall Meeting	Corporate Production	Sound Mixer
10/02	DXI : Stupid Pet Tricks	The Late Show	Sound Mixer
10/02	Genesis: United Features Syndactes	Scott Adams Weasel Award	Sound Mixer
10/02	Genesis: Roche: Kytryl	Dramatic Corp. Production	Sound Mixer
10/02	Genesis: Faith In Action	Documentary	Sound Mixer
10/02	Inside Edition	Television Field Products	Sound Mixer
10/02	BET: Warriors	Jason Roberts	Sound Mixer
10/02	Allstate Insurance	Multi-media Products	Sound Mixer
9/02	Berlex	Corp Production	Sound Mixer
9/02	Democracy Now	Michael Franti's Event	Sound Mixer
9/02	Inside Edition	Television Field Production	Sound Mixer
8/02	5 Little Monkeys Prods.	Dramatic Short	Sound Mixer
8/02	Jack Morton Worldwide	Corporate Promotion	Sound Mixer
7/02	Genesis: Broadcast One	Charles Schultz Museum	Sound Mixer
7/02	Genesis Productions	Texas Instruments, Corp vid.	Sound Mixer
7/02	Goal Line Productions	John Madden: Rent a Center	ISBN Engineer
7/02	Dog On A Bike Productions	TV Commercial	Sound Mixer
6/02	Bilingual Media	Public Information Video	Sound Mixer
6/02	Kartemquin Films	Long Form Documentary	Sound Mixer
5/02	Bilingual Media	Public Information Video	Sound Mixer
5/02	Oprah: author Jim Stayner	Nationally Syndicated show	Sound Mixer
5/02	In The Life	Public Television show	Sound Mixer
5/02	Bravo: Walter Murch	The English Patient bio	Sound Mixer
5/02	Veteran's Administration	PTSD video	Sound Mixer
4/02	Genesis: Broadband	Broadband Promotional Vid.	Sound Mixer
4/02	Kartemquin Educational Films	Long Form Documentary	Sound Mixer
4/02	NEA: State Senator Betty Karnette	Taping for NEA convention	Sound Mixer
4/02	SBS: EOC Exercise	Phone Co's "disaster video"	Sound Mixer
3/02	Brazos Films DVD	Archival Audio Service	Restoration
3/02	AMC: Tippet Studios	Cable Channel	Sound Mixer
3/02	Book of Rules	Indy Feature Film- pickups	Sound Mixer
2/02	Annheiser-Busch Creative/genesis	sales convention video	Sound Mixer
2/02	Tech TV/Pacific Stock Exchange	segment for tech show	Sound Mixer
12/01	All Madden Team/Goal Line Prods	Super Bowl special	Boom OP
12/01	Ultimate Portraits	CNN special on Paula Zahn	Sound Mixer
11/01	Les Blank/di Rosa Preserve	Documentary	Sound Mixer
11/01	Book of Rules	Indy Pick Ups	Sound Mixer
11/01	Zinfandel 2	Hewlett Packard, training vid	Sound Mixer
10/01	The Human Edge/Craig Breedlove	National Geographic series	Sound Mixer
10/01	Mickey Hart/Panasonic Surround Sound	Promotional Video	Sound Mixer
10/01	Kung Phooey, pick-ups	pick-ups for Feature Film	Sound Mixer
9/01	Burning Man, Harrod Blank	Feature Documentary Film	Sound Mixer
8/20	Identix Reconocer, Hotbed Media,	Corporate Film for Web	Sound Mixer
8/01	Fifteen Minutes of Fame	VH1, location production	Sound Mixer
6/01	Bang Productions: Dave Mirra Tour	ESPN 1 sports tour show	Sound Mixer
6/01	Kirk Henderson Productions	Indy Feature pick-ups	Sound Mixer
6/01	Bang Productions: Dave Mirra Tour	ESPN sports tour show	Sound Mixer

5/01	Bang Productions: Dave Mirra Tour	ESPN sports tour show	Sound Mixer
2/01	Goal Line Productions: People Soft	corp video	Boom OP
2/01	Goal Line Productions: Rent-a-Center	TV commercial	Boom OP
2/01	genesis: Commerce One	corporate video	Field Audio
1/01	genesis: Success	corporate video	Field Audio
1/01	Freeman Productions: Tech-TV	Segment for cable tv show	Field Audio
1/01	Wanger Associates: "Webster-Kansas"	Audio for On Line class	Class recording
1/01	Freeman Productions: Tech-TV	Segment for cable tv show	Field Audio
12/00	Freeman Productions: Tech-TV	Segment for cable tv show	Field Audio
12/00	Freeman Productions: Tech-TV	Segment for cable tv show	Field Audio
10/00	<i>This So Called Disaster</i>	Documentary Film	Sound Mixer
10/00	Health Clinic Studies/genesis prods.	Training Video	Field audio
10/00	Tobbaco Free/Coyote	TV Public Service Ann.	Sound Mixer
9/00	Wild Wheel's 2	Documentary Film	Sound Mixer
9/00	Men's health Magazine/Macy's Passport	Promotional Video	Sound Mixer
9/00	ZDTV, kids on the internet	Technology Network	Sound Mixer
9/00	CNX Media: Quicken Financial	News Segment Provider	Sound Mixer
8/00	Never Night, Seraphim Prods.	Feature Film	Sound Mixer
7/00	Blossoms of Fire, Intrepidias	Documentary Film	V.O. Session
7/00	DXI: Cable Car Bell Ringing Contest	Rice-a-Roni Video	Sound Mixer
7/00	Goal Line: John Madden for Ace Hardware	Convention video	Boom Operator
7/00	Wal Mart: study habits	In Store Video	Sound Mixer
7/00	Wild Wheels 2, Big Horn	Documentary Film	Sound Mixer
6/00	Health Series, knee surgery	Discovery Channel	Sound Mixer
5/00	ZDTV, on-line real estate	ZDTV Cable Network	Sound Mixer
5/00	CNX Media, Weather	News Segment Provider	Sound Mixer
4/00	Wall-Mart, Auto Solutions	Freeman Video Prods.	Sound Mixer
4/00	CNX Media, Travel	News Segment Provider	Sound Mixer
4/00	NBC Dateline, Rudy Galindo	NBC News Magazine	Sound Mixer
4/00	Biography, Vera Wang	Bravo Channel	Sound Mixer
03/00	CNX Media, Quicken	News Segment Provider	Sound Mixer
03/00	House Beautiful	Cable TV	Sound Mixer
03/00	CNN Anniv. Special, BroadcastPlus	CNN tv special	Sound Mixer
02/00	Ranahan Productions, innovative wireless	Promotional Video	Sound Mixer
02/00	DXI Productions, NBA Allstar Events	ENG Coverage	Sound Mixer
01/00	Goaline Studio; Honda,Nissan,Toyota	TV Commercial	Boom-OP
11/99	The Sculptress	35mm Feature Film	Sound Mixer
11/99	Pensar	Corporate Video	Boom-OP
10/99	Fungus Amung Us	Documentary	Sound Mixer
10/99	Miracle Boy & Nyquist	Documentary	Sound Mixer
9/99	Silicon Valley College/Atomic Prods.	TV Commercial	Sound Mixer
9/99	NHI spot/Atomic Prods.	TV Commercial	Sound Mixer
9/99	Miracle Boy and Nyquist	Documentary	Sound Mixer
8/99	Anytime, Insurgency Pictures	Short Film	Sound Mixer
7/99	Turtle Island Prods.	Corporate Video	Boom-Operator
7/99	Blink, Elizabeth Thomas	Documentary	Sound Mixer
7/99	Diva Zone, CommArts	Web-Cast	Sound Mixer
7/99	Miracle Boy and Nyquist	Documentary	Sound Mixer
6/99	Wild Wheels 2	Documentary	Sound Mixer
4/99	9th House Prods./ Instant Advice	C D Rom Industrial	Sound Mixer
4/99	9th House Prods/ Lemonaid Stand	Industrial	Boom Operator
4/99	Food Chain Films/Sony Playstation	T.V. Commercial	Boom Operator
4/99	Wild Wheels 2	Documentary	Sound Mixer
2/99	2 Goldstein's On Acid	35mm Feature Film	Boom Operator
1/99	Wild Wheels 2/ Harrod Blank	Documentary film	Sound Mixer
11/98	Silverwood Prods./Steve Young	Excercise Equipt. Video	Boom Operator
10/98	Partnering For Success/Sammy Yip	Corporate Video	Boom Operator

10/98	The Plunge/Alchemedia Ltd.	Documentary Film	Sound Mixer
9/98	B.man 98/Harrod Blank	Documentary Film	Sound Mixer
8/98	Orlimar Tri-Metal golf clubs	T.V. Commercial	Boom Operator
5/98	This Space Between Us	35mm Feature Film	Sound Mixer
4/98	Wild Wheels 2	Documentary Film	Sound Mixer
4/98	Torani	Promotional Video	Sound Mixer
4/98	What A Gem!	Short Film	Sound Mixer
2/98	Adam's Golf	T.V. Commercial	Boom Operator
1/98	Yoga For Seniors	Excercise Video	Sound Mixer
11/97	Dumbarton Bridge	35mm Feature Film	Boom Operator
11/97	HKM, AC/Delco	T.V. Commercial	Boom Operator
10/97	Face	Short Film	Boom Operator
9/97	Seagate/Underpressure Pict.	Corporate Video	Sound Mixer
9/97	Mediamerica/ShareBuilders 3	Corporate Audio	Sound Mixer
9/97	KCBS-CRANE/SF	T.V. Commericals	Sound Mixer
8/97	Sleeping Dogs Lie	35mm Feature Film	Sound Mixer
7/97	Mr. T Experience	Music Video	Playback
7/97	WCSO/Hewlett-Packard	Corporate Video	Sound Mixer
6/97	Humphrey Instruments	Corporate Video	Boom Operator
6/97	Hewlett-Packard/Rack Install.	Corporate Video	Sound Mixer
5/97	Sound Image	T.V. Commercial	Boom Operator
4/97	Knoll Recital	Classical Recital	Sound Mixer
4/97	Wild Wheels 2	Documentary Film	Sound Mixer
4/97	Hewlett-Packard/Tahoe Ann.	Corporate Video	Sound Mixer
3/97	WCSO/Hewlett-Packard	Corporate Video	Sound Mixer
3/97	Roy's Heart	Short Film	Sound Mixer
1/97	Hewlett-Packard/Voices II	Corporate Video	Sound Mixer
12/96	Lockheed Martin/White Light Prods.	T.V. Commercials	Boom Operator
11/96	Jan Productions/Milk Cartons	Public Service Video	Boom Operator
11/96	Nat.Semi./Date with Destiny	Corporate Video	Boom Operator
10/96	David Fischer Studios	T.V. Commercials	Boom Operator
10/96	Hewlett-Packard/New Net Servers	Corporate Video	Boom Operator
8/96	American Perfekt	Feature Film	Boom Operator
8/96	Israel Vibration	Documentary Video	Sound Mixer
9/96	Cal Football '96	T.V. Commercial	Sound Mixer
4/96	Whacked	Short Film	Sound Mixer
3/96	Brown Sheep	Feature Film	Sound Mixer
11/95	Wild Wheels 2	Documentary Film	Sound Mixer
9/95	ESPN-Bionic Joey/Magnetic Joey	T.V. Commercial	Boom Operator
6/95	Hometown	Feature Film	Sound Mixer

references available upon request