

	<i>Title / Business</i>	<i>Role / Position</i>	<i>Episode / Description / Location</i>	<i>Format</i>	<i>Network / Production Co. / Distribution</i>	<i>Director / Producer</i>
2000's						
2002 - Present	Bridge Productions, Inc. bridgeprodusa.com	Executive Producer	Production Service Company	Features & Comm.		
2002 - Present	EZ Productions ezprodmojo.com	Owner	Mobile Production Office	Equipment Rental		
1972 - Present	Thousands of Commercials	Producer & First Assistant Director	U.S. & Canada	Comm.	Various Clients	Various Production Companies
2008	<i>Traveling</i>	UPM / 1st Asst Director - 2nd Unit	Seattle, WA	Feature	Universal	Brandon Camp (D) J. Miles Dale (P)
2006 - Present	Producer's Guild of America (PGA)	Member	Hollywood, CA			
2004	<i>End of the Spear</i>	Executive Producer / First Assistant Director	Panama, Central America	Feature	Every Tribe Entertainment	Jim Hanon (D) Bill Ewing (P)
2004	<i>Ten Commandments, The</i>	Himself	"making of"	Documentary	Paramount	
2002	<i>Easy</i>	First Assistant Director (additional)	Los Angeles, CA	Feature	Magic Lamp	Jane Weinstock (D) Gloria Norris (P)
2002	<i>What the Bleep Do We Know</i>	First Assistant Director	Portland, OR	Feature	Sam Goldwyn Films	Mark Vicente (D) Arntz, Chasse (P's)
2002	<i>Dandelion</i>	Production Supervisor	Moscow, ID	Feature	International Film Circuit	Mark Milgard (D) Molly Mayeux (P)
2002	<i>A Guy Thing</i>	UPM / First Asst Director - 2nd Unit	Seattle, WA	Feature	MGM	Chris Koch (D) Ladd, Nicksay (P's)
2002	<i>El Paso</i>	Writer	Screenplay	Feature		Story by Donald Cammell
2002	<i>Skins</i>	Co-Producer	Pine Ridge, SD	Feature	First Look International	Chris Eyre (D) Jon Kilik (P)
2002	<i>TV Road Trip</i>	Himself	Seattle, WA	TV	Travel Channel	
2001	<i>Doe Boy, The</i>	First Assistant Director	Tahlequah, OK	Feature	Curb Entertainment	Randy Redroad (D) Eyre, Vozza (P's)
2000	<i>Insanity</i>	Writer	Screenplay	Feature		Story by Vincent DiPaolo
1995-2000	Double ZZ Western Outfitters	Owner	Western Clothing & Tack Store	Retail	Woodinville, WA	
1990's						
1999	<i>Presence of Mind</i>	First Assistant Director	Majorca, Spain	Feature	Cargo / Columbia TriStar	Antoni Aloy (D) Jordan Leibert (P)
1999	<i>Things Happen</i>	Author	Novel	Novel		
1998	<i>To Serve</i>	Writer	Screenplay	Feature		
1997	<i>Turbulence</i>	First Assistant Director - 2nd Unit	Seattle, WA	Feature	MGM	Robert Butler (D) Martin Ransohoff (P)
1996	<i>Pandora's Clock</i>	First Assistant Director - 2nd Unit	Seattle, WA	MOW	NBC Entertainment	Eric Laneuville (D) Michael Gallant (P)
1996	<i>Unforgettable</i>	First Assistant Director - 2nd Unit	Seattle, WA	Feature	MGM	John Dahl (D) Martha DeLaurentis (P)
1995-2000	Double ZZ Western Outfitters	Owner	Western Clothing & Tack	Retail	Woodinville, WA	
1995	<i>Medicine Ball</i>	First Assistant Director	Seattle, WA	TV	Warner Bros. TV	Joe Napolitano (D) John Sakmar (P)
1987-1994	Cine Production Services, Inc.	CEO / Principal	Production Service Company	Features & Comm.	Washington	
1984-1993	Cine Companies, Inc., The	CEO / Principal	Motion Picture Equipment	Rental	Washington & Oregon	
1993	<i>Little Buddha</i>	Unit Production Manager - Seattle Unit	Seattle, WA	Feature	Miramax Films	Bernardo Bertolucci(D) Jeremy Thomas(P)
1993	<i>On The Street</i>	Unit Production Manager	Seattle, WA	Pilot	ABC - Warner Bros. TV	
1992	<i>Adventures In Spying</i>	Producer / Production Manager	Washington	Feature	Ascot Video	Hil Covington (D)
1992	<i>With A Vengeance</i>	First Assistant Director - 2nd Unit	Seattle, WA	MOW	CBS	Michael Switzer (D) Michael Gallant (P)
1992	<i>Danger Of Love</i>	First Assistant Director - 2nd Unit	Seattle, WA	MOW	CBS	Joyce Chopra (D) Michael Gallant (P)
1991-1998	University of Washington	Instructor	Seattle, WA	University	Film Management & Film Production	
1976-1991	Eugene Mazzola Enterprises, Inc.	CEO / Principal	Scheduling & Budgeting	Features	Hollywood & Seattle	
1990	<i>Class of 1999</i>	Co-Producer / Production Manager	Seattle, WA	Feature	Taurus Entertainment	Mark Lester (D & P)
1990	<i>Twin Peaks (Pilot)</i>	Unit Production Manager	Washington	Pilot / Feature	Worldvision Enterprises	David Lynch (D & P)
1980's						
1988	<i>Chocolate Wars, The</i>	Actor - Brother John	Seattle, WA	Feature	MCEG	Keith Gordon (D) Jonathan Krane (P)
1987-1994	Cine Production Services, Inc.	CEO / Principal	Production Service Company	Features & Comm.	Washington	
1986	<i>Nutcracker: The Motion Picture</i>	Unit Production Manager / First Assistant Director	Seattle, WA	Feature	Atlantic Releasing Corp.	Carroll Ballard (D) Carroll, Kushner, Locke, Wilhite (P's)
1984-1993	Cine Companies, Inc., The	CEO / Principal	Motion Picture Equipment	Rental	Washington & Oregon	

	Title / Business	Role / Position	Episode / Description / Location	Format	Network / Production Co. / Distribution	Director / Producer
1984-1985	Summerhouse Films	Executive Producer	Commercial Production House	Comm.	Satellite of FilmFair, Inc.	Dominic Mastrippolita, George Gage (D's)
1983	<i>Brainstorm</i>	First Assistant Director 2nd Unit	Los Angeles, CA	Feature	MGM	Doug Trumbull (D & P)
1983	<i>Festival of Fools</i>	Co-Produce / Assistant Director	Amsterdam, Holland	TV-Special	ON Cable	Bert Van Munster (D & P)
1978-1983	Polaroid Campaign with Jim Garner & Mariette Hartley	Executive Prod / First Assistant Director	Los Angeles & New York	Comm.	Doyle Dane Bernback, NY / Directors' Studio, Inc.	Bob Gage (D)
1981	<i>Night Warning</i> , alt. <i>Thrilled to Death</i>	Co-Producer / Production Manager	Hollywood, CA	Feature	Comworld Pictures	William Asher (D) Stephen Breimer (P)
1980	<i>Just Tell Me You Love Me</i> , alt. <i>Maui</i> or <i>Hawaii Heat</i>	Co-Producer / Production Manager	Maui, HW	Feature		Tony Mordente (D) Bruce Cohn Curtis(P)
1980	<i>Trouble In High Timber Country</i>	First Assistant Director	Los Angeles, Oregon & Washington	MOW	ABC	Vincent Sherman (D) Robert Papazian (P)
1970's						
1978-1983	Polaroid Campaign with Jim Garner & Mariette Hartley	Executive Prod / First Assistant Director	Los Angeles & New York	Comm.	Doyle Dane Bernback, NY / Directors' Studio, Inc.	Bob Gage (D)
1977	<i>McNamara's Band</i>	First Assistant Director	Los Angeles, CA	Series	ABC	Colomby, Hallenbeck (P's)
1977	<i>Nancy Drew Mysteries</i>	Unit Production Manager	Los Angeles, CA	Series	MCA-Universal TV / Glen Larson Productions	Glen Larson (P)
1976	<i>Massacre At Central High</i>	First Assistant Director	Los Angeles, CA	Feature	Cinefear	Renee Daalder (D) Harold Sobel (P)
1976	<i>NBC Special Treat: Papa And Me</i>	Actor - Uncle Joe	Los Angeles, CA	TV-Special	NBC	William D'Angelo (D) Michael McLean (P)
1976 - Present	Director's Guild of America (DGA)	Member	Hollywood, CA			
1976-1991	Eugene Mazzola Enterprises, Inc.	CEO / Principal	Scheduling & Budgeting	Features	Hollywood & Seattle	
1975	<i>The Farmer</i>	Production Manager	Atlanta, GA	Feature	Columbia Pictures	David Berlatsky (D) Gary Conway (P)
1975	<i>Capone</i>	First Assistant Director	Los Angeles, CA	Feature	20th Century Fox	Steve Carver (D) Roger Corman (P)
1975	<i>The Meal</i>	First Assistant Director	Orlando, FL	Feature	Ambassador	R. John Hughes(D & P)
1975-Jan	<i>Manhunter, The</i>	Actor - Lou Conway	<i>Wrong Man</i>	TV	Quinn Martin Prods.	Leslie Martinson (D) Quinn Martin (P)
1974-Oct	<i>Fiesta</i>	Actor - Manuel Gomez		TV	Family Films	
1973	<i>Poor Pretty Eddie</i>	Production Manager	Athens, GA	Feature	WestAmerican Films	Richard Robinson (D) Anthony Mazzola (P)
1973-Jun	<i>This Is The Life</i>	Actor - Luis Herearas	<i>Member Of The Jury</i>	TV	Lutheran League	
1973-Jan	<i>Toma</i>	Actor - Eddie Toma/Mark		MOW	ABC	Richard Heffron (D) Jo Swerling, Jr. (P)
1972-Oct	<i>Streets Of San Francisco, The</i>	Actor - Angie Rosselli	<i>Deathwatch</i>	TV	Warner Bros. TV	Quinn Martin (P)
1972-Present	Thousands of Commercials	Producer & First Assistant Director	U.S. & Canada	Comm.	Various Clients	Various Production Companies
1972	<i>Idaho Transfer</i>	Production Coordinator / Production Accountant	Washington, Idaho & Nevada	Feature	Cinematation Industries	Peter Fonda (D) William Hayward (P)
1972-Jan	<i>This Is The Life</i>	Actor - Carlos Sanchez	<i>The Score Is Never Even</i>	TV	Lutheran League	
1970-Aug	<i>Name Of The Game, The</i>	Actor - Hood	<i>Glory Shouter</i>	TV	NBC - Universal TV	Richard Irving (D)
1970-Aug	<i>To Rome With Love</i>	Actor - Vittorio	<i>Rose Garden, The</i>	TV	CBS	Earl Bellamy (D) Don Fedderson (P)
1970-1972	Hollywood Business Services	Owner/Operator	Bookkeeping Service		Hollywood, CA	
1970	Los Angeles City College	Student	Los Angeles, CA			
1968-1970	United States Navy	Signalman / Photo Journalist	Japan, Philippines, Viet Nam, Korea, Malaysia, San Diego	Military		
1960's						
1968-1970	United States Navy	Signalman / Photo Journalist	Japan, Philippines, Viet Nam, Korea, Malaysia, San Diego	Military		
1967	<i>Don't Make Waves</i>	Actor - Voice Over	Los Angeles, CA	Feature	MGM	Alexander Mackendrick (D)
1967-Oct	<i>Custer</i>	Actor - Indian Brave	<i>Spirit Woman</i>	TV	20th Century Fox V	Laslo Benedek (D)
1967-Feb	<i>Bonanza</i>	Actor - J.W.	<i>Napoleon's Children</i>	TV	NBC	Christian Nyby (D)
1966	<i>Worlds Apart</i>	Actor - Joey	Muskegon, MI	Feature	Gospel Films	Billy Zeoli (P)
1966-Sep	<i>Family Affair</i>	Actor - Freddy	<i>Thursday Man</i>	TV	CBS - Don Fedderson Prods.	William Russell (D)
1966-Jul	<i>Family Affair</i>	Actor - Freddy	<i>Matter Of School</i>	TV	CBS - Don Fedderson Prods.	William Russell (D)
1964-Mar	<i>Day In Court</i>	Actor		TV	ABC - Selmur Productions	
1964-Mar	<i>14 Going On 16</i>	Actor		TV	Family Films	Lee Sholem (D)
1964-1969	The Youngest Set	Owner/Operator	Children's Retail Store	Retail	Hollywood, CA	
1964 - Present	Screen Actors Guild (SAG)	Member	Hollywood, CA			
1963-Sep	<i>Day In Court</i>	Actor		TV	ABC - Selmur Productions	
1963-Mar	<i>Bonanza</i>	Actor - J.W.	<i>Mirror of a Man</i>	TV	NBC - Paramount TV	Lewis Allen (D)

	<i>Title / Business</i>	<i>Role / Position</i>	<i>Episode / Description / Location</i>	<i>Format</i>	<i>Network / Production Co. / Distribution</i>	<i>Director / Producer</i>
1962-1966	Notre Dame High School	Student	Sherman Oaks, CA			
1962	<i>Tower Of London</i>	Actor - Edward V	Los Angeles, CA	Feature	United Artists	Roger Corman (D)
1962-Aug	<i>Day In Court</i>	Actor		TV	ABC - Selmur Productions	
1962-Feb	<i>Rawhide</i>	Actor	<i>Deserter's Patrol</i>	TV	CBS - MGM	Andrew McLaglan (D)
1962-Jan	<i>G. E. True Theater</i>	Actor - Timmy Carson	<i>Little Hours, The</i>	TV	CBS - Studios Revue	Ida Lupino (D)
1962-Jan	<i>Rawhide</i>	Actor - Tonio	<i>Captain's Wife, The</i>	TV	CBS - MGM TV	Tay Garnett (D)
1962	<i>Bob Newhart Show, The</i>	Actor		TV	NBC	Bob Newhart - Host
1961-May	<i>Stagecoach West</i>	Actor	<i>Bold Whip, The</i>	TV	ABC - Prods. Four Star	Don McDougall (D)
1961-Mar	<i>Lassie</i> , alt. <i>Jeff's Collie</i>	Actor - Jose	<i>Senior Coyote</i>	TV	CBS - Wrather Prods.	William Beaudine (D)
1961-Mar	<i>Sea Hunt</i>	Actor	<i>Amigo</i>	TV	Ziv Television	Ivan Tors (P)
1961-Mar	<i>Shirley Temple's Storybook</i>	Actor - Ping	<i>Peg-leg Pirate Of Sulu, The</i>	TV	NBC	
1961-Mar	<i>Rebel, The</i>	Actor - Billy Wallace	<i>Burying Of Sammy Heart, The</i>	TV	ABC - Goodson-Todman Prods	Andrew Fenady (P)
1960-Dec	<i>Peter Gunn</i>	Actor - Sepi	<i>Sepi</i>	TV	NBC - Spartan Prods.	Blake Edwards (P)
1960-Nov	<i>Bat Masterson</i>	Actor - Jimmy	<i>Last of the Night Raiders</i>	TV	NBC - Ziv Television	Jerry Hopper (D)
1960-Aug	<i>Markham</i>	Actor	<i>Crash in the Desert (?)</i>	TV	CBS - Revue Studios	
1960-Jul	<i>Johnny Midnight</i>	Actor	<i>Schatzi</i>	TV	Revue Studios	
1960-May	<i>Mr. Lucky</i>	Actor - David Parker	<i>Last Journey</i>	TV	CBS - Spartan Prods.	Jack Arnold (D)
1960-Apr	<i>Rifleman, The</i>	Actor - Bobby Moon	<i>Sins Of The Father</i>	TV	ABC - Four Star Prods.	Ted Post (D)
1960-Mar	<i>Bonanza</i>	Actor - Jimmy	<i>The Avenger</i>	TV	NBC - Paramount TV	Christian Nyby (D)
1960	<i>Black Rebels, The</i> , alt. <i>This Rebel Breed</i>	Actor - Rudy Montalvo	Los Angeles, CA	Feature	Warner Bros.	Richard L. Bare (D)
1960-Mar	<i>Wagon Train</i>	Actor - Arthur	<i>Tracy Sadler Story, The</i>	TV	ABC - Universal TV	Howard Christie (P)
1960-Jan	<i>Wanted: Dead Or Alive</i>	Actor - Indian Boy	<i>Monster, The</i>	TV	CBS - Four Star Prods.	Thomas Carr (D)
1950's						
1959-Nov	<i>Detectives Starring Robert Taylor, The</i>	Actor - Tommy	<i>My Name Is Tommy</i>	TV	ABC - Four Star Prods.	Gardner, Laven, Levy (P's)
1959-Oct	<i>World Of Giants</i>	Actor	<i>Rainbow of Fire</i>	TV	CBS - Ziv Television	Harry Horner (D)
1959-Oct	<i>Captain David Grief</i>	Actor - Jeremiah	<i>Escape</i>	TV	First-Run Syndication	Bruckner, Goldstone (P's)
1959-Mar	<i>Texan, The</i>	Actor - Jody	<i>No Love Wasted</i>	TV	CBS - Desilu Prods.	Arnaz, Calhoun, Orsatti (P's)
1959-Jan	<i>77 Sunset Strip</i>	Actor - Eencho	<i>Secret of Adam Cain, The</i>	TV	Warner Bros. TV	Montgomery Pittman (D)
1959-Jan	<i>Sugarfoot</i>	Actor - Pedro	<i>Desperadoes, The</i>	TV	ABC - Warner Bros. TV	Josef Leytes (D)
1958-Dec	<i>Highway Patrol</i>	Actor - Billy Redmond	<i>Brave Boy</i>	TV	Ziv Television	Jack Herzberg (D)
1958-1959	<i>Jefferson Drum</i>	Actor - Joey Drum	26 Episodes	TV	Screen Gems	Goodson-Todman (P)
1958	<i>Terror In A Texas Town</i>	Actor - Pepe Mirada	Los Angeles, CA	Feature	United Artists	Joseph H. Lewis (D)
1958-May	<i>Frank Sinatra Show, The</i>	Actor	<i>Face Of Fear</i>	TV	ABC	William Self (P)
1958-Mar	<i>Goodyear Theater</i>	Actor - Bobby	<i>Seventh Letter, The</i>	TV	Goodson-Todman Prods.	Robert Florey (D)
1957-Dec	<i>Adventures of McGraw, The</i> , alt. <i>Meet McGraw</i>	Actor	<i>Joshua Tree, The</i>	TV	NBC - Four Star Prods.	William Castle (P)
1957-Oct	<i>Wagon Train</i>	Actor	<i>Les Rand Story, The</i>	TV	NBC - Revue Studios	Richard Lewis (P)
1957-Apr	<i>Broken Arrow</i>	Actor - Teeahbay	<i>Quarantine</i>	TV	ABC - 20th Century Fox TV	William Beaudine (D)
1957-Mar	<i>Millionaire, The</i>	Actor	<i>Josef Marton Story, The</i>	TV	CBS - Don Fedderson Prods.	Don Fedderson (P)
1957	<i>Four Girls in Town</i>	Actor - Paul	Los Angeles, CA	Feature	Universal	Jack Sher (D) Aaron Rosenberg (P)
1956-Dec	<i>Conflict</i>	Actor - Jesus Berruezo	<i>Silent Journey</i>	TV	Warner Bros. TV	Walter Doniger (D)
1956-Dec	<i>Loretta Young Show, The</i>	Actor - Guermo	<i>Three and Two, Please</i>	TV	NBC - Lewislor Prods.	Tom Lewis (P)
1956-Oct	<i>Sheriff Of Cochise</i>	Actor	<i>Great Train Robbery, The</i>	TV	Desilu Productions	Lee Sholem (D) Mort Briskin (P)
1956	<i>Ten Commandments, The</i>	Actor - Rameses' son	Los Angeles, CA	Feature	Paramount	Cecil B. DeMille (D & P)
1956	<i>Walk the Proud Land</i>	Actor - Tono	Tucson & Los Angeles	Feature	Universal	Jesse Hibbs (D) Aaron Rosenberg (P)
1956-Mar	<i>Matinee Theater</i>	Actor		TV	NBC	Lawrence Menkin (D) George Lowther (P)
1955	<i>Prodigal, The</i>	Actor - David	Los Angeles, CA	Feature	MGM	Richard Thorpe (D) Charles Schnee (P)
1955-Sep	<i>Casablanca (?)</i>	Actor	<i>Hand Of Fate</i>	TV	Warner Bros. TV	
1955-May	<i>Stage 7</i>	Actor - Little Boy	<i>Billie And The Bride</i>	TV	CBS	Don Sharpe (P)
1955-Apr	<i>Eddie Cantor Comedy Theater</i>	Actor		TV	Ziv Television	
1955-Mar	<i>Four Star Playhouse</i>	Actor	<i>Tiger At Noon (?)</i>	TV	Four Star Prods.	Roy Kellino (D) Don Sharpe (P)
1954-Nov	<i>Passport to Danger</i>	Actor - Ali El Nouri	<i>Casablanca</i>	TV	Hal Roach Studios	Sobey Martin (D) Hal Roach, Jr. (P)
1954-Oct	<i>Medic</i>	Actor - Tommy	<i>Vagrant Heart, Vagrant Cup</i>	TV	NBC - Medic Productions	James E. Moser (D) Worthington Minor (P)
1954-Sep	<i>Lone Wolf, The</i>	Actor - Kip Lawson	<i>Oil Story, The</i>	TV	Gross-Krasne Productions	Alfred Green (D) Donald Hyde (P)
1953-1962	Saint Victor's Grammar School	Student	Hollywood, CA			
1953	<i>Cry of the Hunted</i>	Actor - Albert Jory	Los Angeles, CA	Feature	MGM	Joseph H. Lewis (D) William Grady, Jr. (P)

	Title / Business	Role / Position	Episode / Description / Location	Format	Network / Production Co. / Distribution	Director / Producer
1952	<i>Wait Till the Sun Shines, Nellie</i>	Actor - Ben Halper, Jr. at ages 2-4	Los Angeles, CA	Feature	20th Century Fox	Henry King (D) George Jessel (P)
1950	<i>Asphalt Jungle, The</i>	Actor - Baby Ciavelli	Los Angeles, CA	Feature	MGM	John Huston (D) Arthur Hornblow (P)