

VISIT SANTA BARBARA & FILM COMMISSION

Office: (805) 966-9222

Fax: (805) 966-1728

www.filmsantabarbara.com

Countywide, Online Location Library with 35,000+ Photos

PRODUCTION CREW & TALENT

ACTORS / MODELS

HELLO GORGEOUS MODELS

Shannon Loar-Coté (Agent & Owner)

Direct: (805) 689-9613

Email: shannon@hellogorgeousmodels.com

Website: www.hellogorgeousmodels.com

Location: Santa Barbara, CA

About: A full service, licensed model and talent agency in Santa Barbara, California.

Clients: Samsung, Oprah Winfrey Network, Pier 1 Imports, Hennessy, Kimpton Hotels, Kay Jewelers, Nationwide Insurance, William Sonoma

STEVENS, CINDY – Casting Director Actors

Talent Registry/Kids Casting of Santa

Barbara County (Owner)

Direct: (805) 350-0387

Email: cindy.5@live.com

About: A full service talent registry for actors with all levels of experience, and production. Connecting talent with production: film, theater, commercials, voice over, models, etc.

ANIMATION DIRECTION

ENGLISH, KEITH - Animation Director

Screaming Pixels

Direct: (805) 729-5911

Email: keith@screamingpixels.com

Website: www.screamingpixels.com

Location: Santa Barbara, CA

Experience: Highest quality 3D character animation, design, modeling, texturing, lighting and special effects. Full compositing and effects capabilities.

Clients: British Invasion, TLC; Lobo Films; Toonami, Turner Studios.

CAMERA OPERATORS & ASSISTANTS

GREEN, ERIC J. – Director, Producer, Camera Operator of reality and documentary

Direct: (310) 699-4416

Email: eric.evergreen@gmail.com

Location: Santa Barbara, CA

Experience: 5+ years as a director/producer on reality shows such as Couples Therapy with Dr Jenn on VH-1, Family Therapy on VH-1 and Famously Single on E!. 10+ years experience shooting mostly reality and documentary style. Have shot most seasons of Celebrity Rehab With Dr. Drew on VH-1, Mobbed on Fox and Food Paradise on Travel Channel Have shot with most ENG style cameras both SD and HD.

Owner of a Canon C100 camera package, LED light package and audio gear.

MATHIEU, PAUL - Producer / Camera Operator
Owner of West Beach Films

Direct: (805) 448-9261

Email: paul@westbeachfilms.com

Website: www.westbeachfilms.com

Experience: West Beach Films is comprised of a seasoned team of both union and non-union production crew, and sources gear and services locally whenever available. We are considered local experts throughout Santa Barbara County - and have spent considerable time and resources serving agencies and end clients between Los Angeles, Orange County, and San Luis Obispo.

WBF offers pre-production services, live streaming, commercial production, and editorial. The best compliments we receive are that we're the most fun and friendly crew on the block!

Clients: Disneyland Resorts, Santa Barbara International Film Festival, Visit San Luis Obispo, Travel Zoo

RICHMOND, EARL- Camera Operator / Producer
Richmond Productions, Inc.
Direct: (805) 688-2718
Email: videos@richmondproductions.com
Website: www.richmondproductions.com
Location: Solvang, CA
Experience: HD and Betacam SP specialists, marine and marine mammal experts, gyro-stabilized harnessed systems, helicopter aerials, topside and underwater marine, action documentaries. 25 years of camera/production experience in a variety of environments and locations. National Geographic Television/Explorer, BBC/Planet Ocean, PBS/Life & Times - Emmy Nominated "Best Documentary". Rwa Films

SUMNER, BRENT - Camera Operator Studio 8
Direct: (805) 708-4562
Email: instudio8@mac.com
Website: www.instudio8.com
Location: Santa Barbara, CA
Experience: Varicam, HVX 200 HD, Beta camera operator, motion picture time-lapse unit
Telepictures McGo Co, Mr. Time-Lapse; North Hollywood Toyota, Red Rocket Prods; Getting the picture, Citizen McCaw.

WOODBIDGE, BILL – Camera Operator
Direct: (805) 637-8111
Email: billwoodbridge@gmail.com
Location: Goleta, CA
Experience: 15 years in L.A. shooting pro, collegiate and extreme sports (for networks) on a hard mount and hand-held. Many stage concerts hand-held and on sticks. Location roll-ins (set & stage interviews, reality, events) for Dr. Phil, Dr. Drew, Insider, Entertainment Tonight. PSAs, documentaries, news packages, comedy/dramatic theatrical. Demo and resume available. Own two 150 Arri lights for interviews. Member of IATSE Local 600 in L.A. and listed with IATSE Local 442 in S.B. Non-union shoots are fine. Also available to serve in other capacities.

CATERING

CUTTRELL, DIANA – Caterer
Dining With Di Gourmet Catering
Direct: (805) 689-3111
Email: diningwithdi@gmail.com
Website: www.diningwithdi.com
Location: Santa Barbara
Clients: Ralph Lauren, Lands End, Amex

DIRECTORS & AST DIRECTORS

ABBOTT, LEE – Producer / Director / DP
Owner of Endorphin Films
Direct: (213) 400-1566
Email: Lee@endorphinfilms.com
Website: www.endorphinfilms.com
Location: Santa Barbara, CA
Experience: Multi-camera scenarios, extreme sports, stunts, special effects, water productions, plus extensive post production work including Web design and Branding.
Clients: FOX, Lifetime, E!, CMT, ESPN, G4TV, Fine Living, Fox Sports, Discovery Channel, National Lampoon, Canon USA, AXS-TV, Netflix, Luxury Life Media

BROWNE, DANIEL – 1st AD, PA
Direct: (805) 403-3282
Email: dan@serenapaddlesports.com
Website: www.serenapaddlesports.com
Location: Carpinteria, CA
Experience: Locations, pre-production, production assistance on film, television, print and still.

BROCK, MITCHELL - DGA 1st AD, Director
Direct: (310) 467-3523
Email: mitchellone@netzero.net
Location: Solvang, CA
Experience: DGA first assistant director and director. Master at 2nd Units. Credits include: "War Boys", "The Lucky Ones", "Dead Presidents", "Back to the Future", "thirtysomething", "Walker, Texas Ranger", "NCIS", "Undeclared", "Spaceballs", commercials for Kentucky Fried Chicken, Dodge, and Visa. Adept at scheduling and crew management. Skilled at Movie Magic Scheduling and Budgeting as well as Final Draft. Features, episodic, MOWs, and commercials on film, digital, etc. Local experience as well as LA, Florida, Utah, New Mexico, Texas, Louisiana, and many more. Union affiliation: DGA. Also do freelance boards and budgets. Honda car commercials.

BURGOON, BROOKS – DP / DIT / 1st AC
Direct: (949) 370-3176
Email: brooks@sogoodpictures.com
Website: www.sogoodpictures.com
Location: Santa Barbara, CA
Experience: Editor at Kelly Slater Company, TVA at Rogers Communications, 1st AC at New Wave Entertainment, 1st AC Subway "Off the Menu"

DALLETT, RICHARD - DP

Direct: (805) 895-9100

Email: richard@dallett.com

Website: www.dallett.com

Experience: Panasonic HD Varicam and support equipment. Worldwide shooting experience - drama and documentary.

Clients: Everyday Italian, Teale Edwards; Everyday Food, Martha Stewart Living Omnimedia; Djihad (TV movie), Noe Prods, France.

FAUNTLEROY, THOMAS – DGA First Asst.

Director

Direct: (805) 570-8320

Email: tomfauntleroy@mac.com

Location: Santa Barbara, CA

Experience: DGA 1st Assistant Director. On DGA Entertainment, Commercial, and Multi Camera Qualification Lists.

JAMES, DYLAN – DP

Direct: (209) 418-4051

Email: djam9182@gmail.com

Location: Santa Barbara, CA

Experience: All camera formats, DSLR, 4K, Underwater, Editing, Aftereffects, Adobe CS.

JONES, KEVIN - DP

ALAMO FILMS

Direct: (805) 965-1753

Email: info@alamofilms.com

Website: www.alamofilms.com

Experience: RED CAM, 35mm, HD, HDV, and 4k 3-D experienced, DP of Multiple Feature Films Owner Complete RED ONE Camera Package with Easy Rig style Body Cam Extensive Lighting and Grip Equipment Clients: ONSTAR, CHANTUESE PRODUCTIONS, CDC ATLANTA, etc.

LAWSON, JOSH – 1st AD, Editor, Producer, Grip

Direct: (928) 899-9675

Email: joshlawson2213@gmail.com

Experience: Multi-camera format, lighting inside and out, grip, production coordination, Adobe editing suite, green screen lighting and production.

MILES, LIZ – DGA 1st Assistant Director

Direct: (310) 993-0022

Email: liztmiles@mac.com

Website: www.liztmiles.com

Location: Carpinteria, CA

Experience: 20+ yrs as a Los Angeles based DGA 1st AD for Commercials, TV, Features, Shorts, New Media, etc. Domestic and International projects.

PIOZET, TOM – DP (Underwater)

Home Planet Productions

Direct: (805) 965-9848

Cell: 818-422-4144

Email: tom@homeplanetproductions.com

Website: www.homeplanetproductions.com

Experience: Owner/Operator Sony F900 HDCAMS Panasonic VARICAMS, HDX-900, 3700/PZ 3700, XDCAM 800, EX-i/EX-3 & D600 BetaSP.24P.

Digital feature films, documentaries, news magazine, and EPK's.

Clients: National Geographic; BBC; Warner Bros., NBC, ABC, CBS, New Magazines, DateLine, 20/20, 60 Minutes, Nightline, Today, GMA, Oprah, E!, ET.

RABIN, HARRY – DP DIR, AD, 2nd Unit,

PRODUCER - On the Wave Productions

Direct: (805) 886 -2204

Email: onthewave@icloud.com

Website: www.onthewaveproductions.com Owner/

Operator complete production facility with ADR, Sound studio, Interview suite, edit/post suites.

Filming land, Aerial (FAA licensed) and Underwater. Cameras: Sony 4k from A7rIII, A9 to

Cinealta F55 and Fujinon lenses to underwater housings, additional resources 26ft Research Vessel & ROV. Experience and clientele:

LiveStreaming, Feature and Indie films, Natural History, documentaries, news magazine, and

EPK's. Clients: Universal Studios, Discovery

Channel, National Geographic; Animal

Planet, Weather Channel, BBC, ABC, CBS, NBC,

News Magazines, Today show, DateLine, 60

Minutes, Nightline, , ET, Fusion, FX.

REINISH, JENNIE – Creative Officer

Tidepool Pictures/Riviera Productions

Direct: (805) 965-2929

Email: jennie@tidepoolpictures.com

Website: www.tidepoolpictures.com

Experience: Video production, post-production, production management/coordination, producer's assistant. 15+ years' experience with corporate, documentary, commercials, wedding, event and performance video production and editing.

Clients: CNN, CNBC, ABC World News, Ruptly.tv, KMVT TV, Sansum Clinic, SurfMedia

Communications, The Fund for Santa Barbara,

Visiting Nurse & Hospice Care Santa Barbara,

Santa Barbara Neighborhood Clinics.

RICHMOND, EARL - DP / Producer / Cam Op
Richmond Productions, Inc.
Direct: (805) 688-2718
Email: earl@richmondproductions.com
Website: www.richmondproductions.com
Location: Solvang, CA 93463
Experience: 24 years' experience in documentary work w/background from Pre-production through Post. Specialty marine, marine mammal, environmental programs Extensive HD & Betacam SP studio & outdoor environments. Nat Geographic Crittercam, Nat Geographic TV; Ten Year Celebration, People Helping People; Jonathan Winters on the Loose, PBS.

RUPERT, JOHN – DP & Photographer
Cell: (805) 680-9396
Email: viesonic@gmail.com
Location: Santa Barbara, CA
Credits: Since 1983. One Orphan (medical Doc - UCLA), One Motion Pictures; Enramada, Rancheros Visitadores; Immaculate Heart Story

TAYLOR, STAN - DP / Director
Taylor Lyons Communications, Inc.
Direct: (805) 701-6501
E-Mail: Stan@TaylorLyons.com
Website: www.taylorlyons.com
Location: Santa Barbara, CA 93150
Experience: Internet, corporate, live streaming, shorts, this is a full production studio with 30+ years of experience
Clients: IBM, Porsche, Audi, Volkswagen, Honda, and Mattel.

GAFFER

HINTON Jr., RAY- Camera Operator / Owner
Santa Barbara Grip and Lighting
Direct: (805) 385-8852
Email: sbgrip@gmail.com
Website: www.santabarbaragripandlighting.com
Location: Solvang, CA 93463
Experience: 15 years ABC network lighting director, camera operator, audio mixer. Complete production packages: camera, sound, grip, lighting. 2 time LA Emmy award winner, 24/7 service. It Is Written, Adventist Media Prods; The Evidence, Jeff Wood Prods; KVEA TV 52/ KWHY TV 22 News, NBC/Telemundo.

SHERIDAN, SIMON - Gaffer
Direct: (805) 450-6041
Email: jeehoonandsos@gmail.com
Location: Santa Barbara, CA
Experience: Numerous small and large budget films, commercials, and corporate videos.

HAIR STYLISTS & MAKEUP ARTISTS

BAKER, LORI ANN - Makeup & Hair
Direct: (805) 883-8561
Email: bakerbeesweet@gmail.com
Website: <https://m.imdb.com/name/nm0048705>
Location: Santa Ynez, CA, 93438
A Department Head Hairstylist and Make-up Artist with over 20 years' experience in feature films, episodic television, video, print, commercials and a personal Hairstylist and Make-up Artist for actors and models. Two Emmy nominations as Department Head Hairstylist for the pilot and the first two seasons of Breaking Bad. A licensed cosmetologist specializing in character development, wig work, stunt doubles westerns, period pieces, beauty ect.
Clients: AMC, Sony, Warner Independent, Merchant-Ivory, Stephen Spielberg Productions and more.

BAKER KESSLER, MIA – Makeup Artist
Direct: (805) 570-6126
Email: mbakerkessler@gmail.com
Location: Santa Barbara, CA
Experience: 7 years' experience in make-up and hair in the film industry in LA. I am positive, talented, hardworking and always do my best to interpret the director or photographers vision.
Clients: Coca Cola, Atlas; King Arthur, A&E / History Channel; Lexus, Second Door Films.

BROWN, CHRISTIN - Makeup & Hair LunaBella
Direct: (805) 450-7049
Email: info@lunabellamakeupart.com
Website: www.lunabellamakeupart.com
Experience: a mobile make-up art business that serves Santa Barbara, Central Coast, and Los Angeles. Professional, Certified Make-up Artists, with both extensive training, certifications, and experience from M-A-C cosmetics.

KELLY, ASHLEY – Makeup &
Hair LunaBella
Direct: (805) 450-7049
Email: info@lunabellamakeupart.com
Website: www.lunabellamakeupart.com

Experience: a mobile make-up art business that serves Santa Barbara, Central Coast, and Los Angeles. Professional, Certified Make-up Artists, with both extensive training, certifications, and experience from M-A-C cosmetics.

FRAKER, KAREN - Makeup &
Hair Direct: (805) 455-0563
Email: karay@jetlink.com
Website: www.karenfraker.com
Experience: Make-up and hair artist. Licensed cosmetologist. 16 years' experience in motion and still photography, and HD make up. Specializing in Key make-up/hair Artist for movies, Print catalogs and commercials. Clients: Oprah "O" Magazine/TV, Momma's Boy, Showtime, Guide to Guy's.

PEACE, TAMARA – Hairstylist &
Colorist Direct: (805) 963-8577
Email: tamara@tamarapeace.com
Website: www.tamarapeace.com
Experience: Years of experience in make-up and hair. Well versed and comfortable on set with experience in T.V. commercials, still photography, and special events. Mani and Pedi also available. Clients: Cox Cable, Kathy Ireland for K-Mart.

ROMERO, MAR – Makeup &
Hair TEAM Hair and Makeup
Direct: (888) 338-8326
Email: info@teamhairandmakeup.com
Website: www.teamhairandmakeupservice.com
Location: Santa Barbara, CA
Experience: A full-service, on-location agency for hair and makeup. Ten years, doing hair and makeup styling for weddings, photo shoots for print, films, television, and theater. We have fifteen elite and experienced professionals on staff who are ready to fulfill your production needs. Our hair and makeup artists have the creative edge to accomplish any requested hair and makeup style. Clients: Santa Barbara Magazine, YWD, Inside Weddings, Bride & Bloom, the Lifetime Television Network, and The Knot.

TORRES, KARISSA – Makeup &
Hair Direct: (805) 701-9133
Email: makeupwithkarissa@gmail.com
Location: Santa Barbara, CA
Experience: Special FX, Natural, full hair & makeup, weddings, photo shoots, commercials, movies.

WESTMORE, JUNE - Make Up
Artist Cell (805) 295-0515
Email: junewestmore1941@gmail.com
Location: Santa Maria
Experience: An Emmy Award winning Make-Up Artist with years of experience in major feature films, television, and special events. Twelve Emmy nominations in all, and three years as the Make-Up Department Head at CBN. Clients: Warner Brothers, "A.I.", Buena Vista, "Pearl Harbor", 20th Century Fox "Me, You & Irene", Universal's "The Grinch That Stole Christmas" and many others. T.V. credits include "Star Trek", "Millenium", The Late Shift"

MEDICS & NURSES

O'BRIEN, CORMAC - EMT /
Paramedic Direct: (805) 570-9652
Email: Cormacpara@gmail.com
Location: Santa Barbara, CA 93121
Experience: Ambulance, Emergency Room, Wilderness, Sporting/Equestrian Eventexperience Also Emergency Planning and logistics "Of Kings and Cowboys" "Dating in the Dark" Santa Barbara Polo, Levi's Jeans

PRODUCERS

BAHRI, RASHI CHITNIS – Story
Producer Direct: (323) 360-1755
Email: rashi.bahri@gmail.com
Website: www.rashibahri.com
Location: Santa Barbara, CA 93105
Credits: Autonomy. Asst Story Producer: Trading Spouses, Fox / Rocket Science Labs Prods; The Restaurant, NBC / Mark Burnett Prods.

BERGAN, RENEE - Producer / Director / Editor / Videographer Renegade Pictures, Inc.
Direct: (805) 698-3069
Email: info@renegadepix.net
Website: www.renegadepix.net
Location: Santa Barbara, CA 93101
Clients: Paul Soldner: Playing with Fire documentary; "Believe Me" PSA; Sadaa E Zan (Voices of Women in Afghanistan documentary).

BRAND, REBECCA –

Producer Rebecca Brand Productions
 Direct: (805) 698-2903
 Email: beksgarden220@cs.com
 Website: www.rebeccabrand.com
 Location: Santa Barbara, CA
 Credits: Adult Swim, Turner, YouTube

GARRISON, GAVIN – Producer / Director / Cinematographer / Field Producer

Red Apple Productions
 Email: gavin@redappleproduction.com
 Website: www.redappleproduction.com
 Location: Santa Barbara, CA
 Clients: Discovery Communications; Sea Shepherd Conservation Society; Costco Wholesale; Marriott; Mercedes-Benz; Light & Motion; UC Santa Barbara

KURTA, PAUL – Producer / Line Producer / Production Manager

Direct: (818) 406-3020
 Email: pkurta@mac.com
 Website: <https://www.imdb.com/name/nm0475970/>
 Location: Santa Barbara, CA
 Experience: 30+ years of experience, please review website for details

MORROW, DANA – Producer / Director Roadshow Media

Direct: (805) 450-3249
 Email: danaraymorrow@cox.net
 Website: www.roadshowmedia.tv
 Location: Santa Barbara, CA
 Experience: A full service production company, providing complete creative, crew, animation, and post production for commercials, live shows, corporate and documentaries. Technical Director and Tribute Director for the Santa Barbara working with International Film Festival since 2002 producing live tributes to Oprah Winfrey, Steve Carell, Jennifer Aniston, Harrison Ford, Robert Redford, Martin Scorsese, Harrison Ford, Geoffrey Rush among many others.
 Clients: Amazon; Microsoft; Holland America; Albertsons; Jack LaLanne Power Juicers, MTV; Disney; Turner Broadcasting; Santa Barbara Beautiful; The Granada Theatre; Jimmy Messina; Yardi Systems

RABIN, HARRY – DP DIR, AD, 2nd Unit, PRODUCER - On the Wave

Productions Direct: (805) 886 -2204
 Email: onthewave@icloud.com
 Website: www.onthewaveproductions.com
 Owner/ Operator complete production facility with ADR, Sound studio, Interview suite, edit/post suites.
 Filming land, Aerial (FAA licensed) and

Underwater. Cameras: Sony 4k from A7rIII, A9 to Cinealta F55 and Fujinon lenses to underwater housings, additional resources 26ft Research Vessel & ROV. Experience and clientele: LiveStreaming, Feature and Indie films, Natural History, documentaries, news magazine, and EPK's. Clients: Universal Studios, Discovery Channel, National Geographic; Animal Planet, Weather Channel, BBC, ABC, CBS, NBC, News Magazines, Today show, DateLine, 60 Minutes, Nightline, , ET, Fusion, FX.

SASSON, TAMAR – Line Producer

Direct: (818) 620-5708
 Email: hello@awakenedmuse productions
 Website: www.awakenedmuse productions
 Location: Santa Barbara, CA
 Experience: 10 years experience producing commercials and feature films.

SHOR, DAVID - Executive Producer

Direct: (805) 682-9650
 Email: david@dshor.com
 Website: www.dshor.com
 Location: Santa Barbara, CA 93110
 Experience: Live concerts, productions, Mobile fitness, corporate videos.
 Clients: The Flying Cranes; Goodman Prods & TJ Prods; Liberty Jam Corp; Delaware Pictures; Dave Barry's Complete Guide to Guys, Labrador Pictures.

PRODUCTION ASSISTANTS (PA)**ANDERSON, NICOLE - PA**

Direct: (805) 451-6468
 Email: andersennicole@gmail.com Location: Santa Barbara, CA
 Experience: stills, commercial, and corporate film.
 Clients: Lost, Touchstone/Disney; Cemex, Brainstorm Creative; Taylor Guitars, Zelman Studios.

CENTURION, TOMAS - PA

Direct: (805) 637-0720
 Email: tcenturion@icloud.com
 Location: Santa Barbara, CA Experience:
 Credits include: MJZ, Smuggler, Tools of NA, Block & Carter, Aero Films, Peacock Ent.

DEVAN, MATTHEW - PA / Location Asst

Direct: (805) 570-3044
 Email: matthewdevan@cox.net
 I have over 27 years of experience as a Stage Lighting and A/V Technician. I have worked on a variety of Films, TV, Theater & special events including weddings, concerts, corporate events &

parties. Tom Cambell's Water Story, Mickey Maughon Productions; Critics & Other Freaks, Tattered Soles Productions; The Black Book of Madame Savant, Maui Heat Productions.

HIYAMA, CARTER – PA / AE / Camera

Operator Direct: (559) 360-8175

Email: carter@datsufilms.com

Website: www.datsufilms.com

Location: Santa Barbara, CA

Experience: Specializes in small business marketing, short doc, commercial, real estate and action sport videos.

Clients: Assistant Editor at MENTALITY

KWON, PATRICK – PA

Direct: (562) 882-8481

Email: goldcaalf@gmail.com

Credits: Henry Rollins, Dating AI, Bullet Proof Pizza Party, Animal Shelter, Gasoline

LEONG, RANDALL - PA

Direct: (805) 450-4695

Email: randalljl2@yahoo.com

Experience: Very familiar with Santa Barbara County/City locations and permits. Assisted on the Amazing Race, Film Skillet's Polo documentary, and independent video projects.

MCGINNIS, KRISTINA - PA, Wardrobe

Assistant, Casting Assistant

Direct: (831) 531-7521

Email: kmcnapa@sbcglobal.net

Location: Santa Barbara, Ventura, Monterey Bay

Experience: 15 years of Production/Wardrobe/Casting Assistant experience, Johnny Rockets-training video, Brazilian Soap Opera-wardrobe assistant, Alfa Romeo-vehicle campaign shoot, Big Little Lies Season 2-casting call assistance, Southern Tide-catalogue Fall collection shoot.

OLIVER, TRISTAN - P.A. / Set Dresser

Direct: (805) 637-3833

Email: tristan@tristan.info

Website: imdb.me/tristanoliver

Experience: Set Dresser by trade for over 20 years

Credits include: Sideways, DC Legends of Tomorrow, Coffee & Kareem, Girlfriend's Guide to Divorce, Travelers, Magicians, Monk, Paycheck

TURPIN, ETHAN – PA

Bright Eye Cinema

Direct: (805) 570-9439

Email: ethanseye@yahoo.com

Website: www.brighteyecinema.com

Camera crew, sets, fine art production. Partizan, Los Angeles; Gartner Productions, Los Angeles; Epoch, Los Angeles.

ZINN, JARROD – PA

Direct: (503) 915-4532

Email: jarrod.zinn@gmail.com

Location: Santa Barbara/Santa Maria Experience:

PA: Boom, Grip, Camera Operation (DSLR),

Editing (Premiere Pro & FCP), & DTR.

SCOUT POC

HENDERSON, BILL - POC / Producer / Scout

Henderson Productions

Direct: (805) 701-0918

Email: Bill@henderson-productions.com Website:

www.henderson-productions.com Location: Santa

Barbara California 93108 Experience: Digital

Scouting and Casting with full project web up-

loads, From; pre-production, permitting, to

securing crew to location management and coordination.

Clients: American Express; BMW, Cialis, Harley-Davidson; Purina, Sony, Target.

SET DESIGNERS

360 DESTINATION GROUP – Destination

Management Company (310) 948- 8952

www.360dg.com

BIXEL AND COMPANY – Destination

Management Company (310) 854-3828

www.bixelco.com

PRA SANTA BARBARA – Destination

Management Company (805) 884-0600

www.pra.com

RELEVE UNLIMITED – Destination

Management Company (805) 688-1434

www.releveunlimited.com

RMC – Destination Management Company

(443) 926-2872 www.rmcdmc.com

SOUND MIXERS

NELSON, STEVE – CAS / Production Sound

Mixer Direct: (818) 612-1383

Email: nelsound@mac.com

Website: www.imdb.com/name/nm0625753

Location: Santa Barbara, CA

Experience: With over 70 feature film shot all over the world, since 1981, I have been a production sound mixer on movies tiny and huge, indie classics like Repo Man and American History X to studio

blockbusters like Live Free or Die Hard, Fast & Furious, Inception and Dr. Strange. All five seasons of TNT's The Last Ship tops my television credits as well as commercials and documentaries.

SCHNEIDERMAN, DAVID- Production Sound Mixer, C.A.S.

David Schneiderman Audio

Services Direct: (805) 637-3758

Email: soundspeed@cox.net

Experience: Emmy Award winning sound mixer, (6 nominations, 1 Award). 20+ years experience. Complete digital production sound package. Features, Documentaries, Episodic TV, webisodes, pilots, commercials, infomercials. Clients: Warner Bros., Fox, Showtime, Discovery Channel, Disney, Paramount, Lifetime, NBC, David E. Kelley Prods, Sony, Santa Barbara Int'l Film Festival, Studio 8, KingStar Prods., G Entertainment, Flatland Prod. & more.

STILL PHOTOGRAPHERS

BRONSTAD, BLAKE – Still Photographer

Blake Bronstad Photography

Direct: (805) 680-6660

Email: blakebronstad@gmail.com

CALITRI, JOANNE A

Still Photographer, HD Video & Post

Joanne A Calitri International

Direct text and voice message: (805) 570-6789

Location: Santa Barbara, CA metro area

Experience: Unit Still Photographer; Award

Winning VFX Creative Director; Commercial

Clients; Live Concert and Theatre;

Photojournalism; Full Digital Imaging Photography Services

My Service Area: unlimited

Credits: TV Commercial Creator *Veterans Day*

Pierre Claeysens Foundation; Balls To The Wall

HD Video outdoor building projection Funk Zone;

In Raquel's Footsteps Bohm Productions LA;

Toyota Rav4 Concept Car Kaleidoscope

Productions NYC; Jewish Film Festival Advertisers

& Sponsors, Imaginary Novels Nancy Gifford

Director; and others.

DERBYSHIER, GLEN - Still Photographer

STUDIO 2050

Direct: (805) 965-2050

Email: glen@studio2050.com

Website: www.studio2050.com

Location: 5396 E. Camino Cielo, Santa Barbara, CA 93105

Experience: Brand development, art direction, photography, graphic design, HD video production, CG Animation, Motion Graphics

DZIADZIO, MEHOSH - Still

Photographer Direct: (805) 962-5049

Email: studio@mehosh.com

Website: www.mehosh.com

Location: Santa Barbara, California 93101

Experience: Santa Barbara based commercial and editorial photographer for over 30 years. Extensive knowledge of the area and shooting locations, particularly the ranches of the Santa Ynez Valley, having produced and photographed numerous western fashion catalogs for an international client. Clients: Paramount and Warner Brothers.

GORDON, ROBB AARON – Still Photographer / Director

Direct: (310) 429-1530

Email: jj@robbaarongordon.com

Website: www.robbaarongordon.com

Location: Santa Ynez, CA

Clients: American Express, Four Seasons, Rolex, Ferragamo, Aman, and Rosewood Hotels

LUNA, TONY- Still Photographer / Water Patrol / Rescue Diver

TLP - Tony Luna Photography

Direct: (805) 637-6211

Email: lunafish@cox.net

Website: www.tonyluna.com

Experience: Santa Barbara County resident for 30 years with an in-depth knowledge of the local area. Twenty-five years of experience shooting on location and in the studio. Specializing in Lifestyle & Fashion, with extensive portfolios of Product and Architecture as well. Equally adept at Digital and Film in all formats.

Clients: Bloomingdales, Calvin Klein, Columbia Sportswear, Florsheim Shoes, M&M Mars, Walt Disney.

MANN, L. PAUL – Still Photography / Journalism / Videography

L. Paul Mann Photography

Direct: (805) 708-1166

Email: lpaulmann@hotmail.com

Website: www.lpaulmann.smugmug.com

Experience: Over 30 years' experience as a professional photographer, videographer, journalist and live event video mixing. Surfing photographer and journalist, adventure travel.

Clients: Sony Pictures, Surfer, Cream, Crawdaddy, The Grateful Web, Glide Magazine, Boeing, Zotovich Winery, Good Morning America, BET. Santa Barbara Mission, Biltmore Hotel, Jensen Audiovisual.

ROLLE, ROD – Still Photographer

Rod Rolle Photography

Direct: (805) 680-9684

Email: rodrollephoto@gmail.com

Website: www.rodrolle.photoshelter.com

Location: Santa Barbara, CA 93190

Experience: Digital imaging and film photography. My service area covers Los Angeles, Ventura, Santa Barbara and San Luis Obispo counties.

Clients: UCSB; Food and Home magazine; Photojournalism, Getty Images NewsService.

SUTTA, JENSEN – Still Photographer

Jensen Sutta Photography

Direct: (805) 895-6148

Email: info@jensensutta.com

Website: www.jensensutta.com

Experience: Full service still photography coverage ranging from digital to 35 mm and medium format film capture.

Clients: Dream Foundation, JSP; Chris & Courtney Black wedding; Hilton, JSP; Poloroid; Toyota; Paramount corporate event, Bacara.

TOVER, WILLIAM – Still Photographer

Direct: (805) 252-5202

Email: willtover@hotmail.com

Website: www.williamtover.com

STUDIO TEACHERS**JENNINGS, JUDY** – Studio Teacher

Direct: 805 544-4474 or Cell 818 648-6500

Email: jenningsjudy@gmail.com

Location: San Luis Obispo, CA

Experience: 30+ years; Studio Teachers (884) and independent commercials and film, USA and International; Spanish, German language skills; academic, artistic, athletic - all in one petite lady; teacher/child labor law rep on over 30 movies starting with Color Purple; numerous commercials, promo tours -Water Horse and Danube Promo Cruise for new Disney family Tour (Sony); five years of TV work on Dr. Quinn Medicine Woman, and much more.

Clients: Barefoot Productions (Berlin), Paramount/TNT (Alienist), WB (3 movie projects in Germany between 2007-11), many more projects with WB through the years; locally - Picture Stable, call for more...

YORK, AMBER - Studio Teacher

Direct: (805) 450-2907 (TEXT ME)

Email: HeidiAmbr@aol.com

Experience: Specializing in education tailored to suit the individual needs of the child.

Clients: Troy; Inn Trouble, Waterfall

Films; American Express, Tool of North America.

**WARDROBE / STYLIST /
COSTUME DESIGNER****BRANDON, PAM** - Wardrobe and Fashion Stylist

Direct: (805) 451-1802

Email: Pam@RedPurseProductions.com Website:

www.redpurseproductions.com Experience:

Wardrobe/fashion stylist, consultant, and producer. Have worked on commercials, TV shows, industrials, and catalogs. Clothing is my art form. I'm creative, detail oriented, and attentive on- set. Can create wardrobes from large clothing budgets with extensive shopping to low clothing budgets by pulling from talent's own clothing. I'm also an expert in green fashion.

Clients: Blue Casa, Round Table Pizza, Harold's catalog, Fashion Connection (TV series), Dating Style (TV pilot), Let's Go Shopping! (TV pilot), TheGreenFashionista.tv

FREGOSO, KYM - Wardrobe and Fashion

Stylist Direct: (804) 444-1354

Email: K_fregoso@yahoo.com

Website: www.treskstyle.com

Experience: Celebrity and Personal Styling, E-Commerce, Advertising, Look-books, Commercials, Editorial, Fashion Shows, Design, & Corporate Style Speaker for Workshops.

I have a local showroom with wardrobe (including shoes and accessories) that can be utilized with talents own/ in addition to wardrobe budgets large and small. Expert seamstress/Custom pieces available upon request.

Clients: Toad & Co., Fashion Forms, Chumash Casino, Fluidstance, Sheryl Lowe Jewelry, Santa Barbara Life & Style, Ojai Visitors Bureau, Saks Fifth Avenue, LA Magazine, etc.

STUART, AMY – Wardrobe Stylist

Direct: (310) 717-3531

Email: amy@stuartstyle.com

Website: www.stuartstyle.com

Disney, JC Penny, Lands End, Nintendo, Clorox, Victoria's Secret, X Box, Stearns & Foster, Nordstrom, South Beach Diet, Go, Ford, Family Fun, E!

WALLIS, LOUISE - Tailor / Designer /

Stylist / Costume Designer

Direct: (805) 218-6670

Email: louisewallis@gmail.com

Website: www.louisewallis.com

Experience: On-set/location tailor/seamstress for advertising, catalog, editorial, and celebrity red carpet events. Clients include Nordstrom, Target, J. Crew, Hugo Boss, Ralph Lauren, Apple, Instyle, Cameron Diaz, Catherine Zeta Jones, Emma Watson, Heidi Klum. Designer of original pieces for advertising clients, including Guess, Marciano, and Camuto Fragrance. Wardrobe Stylist for advertising clients, including Toyota, Kodak and National City Bank.

ZWEIG, TAMI – Mosaics Design

Direct (805) 703-4291

Email: tami@allcrackedupmosaics.com

Website: www.allcrackedupmosaics.com

Zoey 101, Nickelodeon/Rocart Productions; Drake and Josh, Nickelodeon/Rocart Productions; All That, Nickelodeon/Rocart Productions