Bill Witthans

31315 Tobiah Pl.

Castaic, CA. 91384

Home: (661) 257-0196 / Cell: (661) 816-7991

Email: vonkluge@ca.rr.com

WEB page: www.historicalhobbies.com/grip/grip.htm (just for fun, pictures from work)

Hello,
I am interested in working with you as your Key grip or Dolly grip. I’m well qualified with over 25 years of solid experience to offer you. I enclose my resume as a first step in exploring the possibilities of working with you.

Just to get on the right track I realize that you may already have an excellent Key or Dolly grip that you use and I am in no way trying to move in on anyone’s position. With the changes in the film business the old ways of making contacts and establishing working relationships just isn’t sufficient. We might work in this business another 20 years a stage away from each other and still never meet. The days when crews stayed together picture after picture are pretty much gone, most will hook up with who ever can fill the next slot of time. It’s because of this that many times your normal crew may not be available. I would like to make myself available to you for these times. Please do not think your project is too small or too big. I have done them all and continue to!
As a Key grip or Dolly grip with your team, I would bring a focus on speed, quality and support to your next project. Furthermore I work well with others, and I am very experienced in crew management and problem solving. I also pride myself in working with unit production managers and understanding “productions” needs and problems.

I staff my crew with experienced, dependable, well-mannered technicians that work as a team with all other departments. My crew is a source of pride for me and will be for you too! After all we are only as good as our team!

I would appreciate your keeping this inquiry confidential (even the biggest grips can get insecure and I certainly don’t want to step on any toes!) and just filing it for future use if you’d like. Please feel free to call me if you have any questions.

[image: image1.jpg]

Thank you for your consideration.

Sincerely,
Bill Witthans
WORK EXPERIENCE

After leaving college as a theater arts major I got a job through my father (a camera operator) as a construction grip at Sam Goldwyn studios (I know “why didn’t I get into camera!). From that point on I worked on all types of pre-production for Metro Goldwyn Mayer, Universal, Warner Brothers, 20th Century Fox and most of the other major studios on the West Coast. This period of work at the majors allowed me to develop a great foundation in the rigging and construction end of filmmaking.
While still working for the majors I started to do “on production” work for shows like Battlestar Galactica, Dallas, Fame, Poltergeist, and dozens of others. I worked as an extra hammer, best boy, and 2nd dolly/crane grip. During this period I was fortunate to be able to work under some of the best Key grips and Cameramen in the business, learning all aspects of production grip work, Hard lighting, Soft lighting, Dolly work, etc. I gained a lot of respect for the “old timers” I worked with as well as gaining a lot of knowledge that is hard to come by nowadays.

Also during this period I started to move up and work as a regular (A) camera dolly grip on different shows. Cameramen Frank Thackery moved me up on the TV series “Seven Brides for Seven Brothers”. This show shot for seven months entirely on location and involved dolly and crane shots across streams, hillsides, etc. in all types of weather from 110-degree heat to snowstorms. I continued to work as a dolly grip during next 3-4 years of this period on dozens of different projects.

The next five years I worked primarily as a Dolly / Crane grip on every type of production from commercials to features. I worked on dozens of TV series (Paper Dolls, Magnum P.I., Jake and the Fatman, Star Trek, etc.) were the emphasis was on getting the required shots right and as quickly as possible given the production schedule. During this time I dollied on several features (Misery, Blankman, etc.) that required careful layout, setup, and preparation due to the intricate shots and use of prime lenses.

I also did a lot of location work during this time and gained a tremendous amount of experience in the problems of location work. I learned to assemble and ship location packages all over the country. I was also responsible for hiring and managing crews on location.

1990 - Present

From 1990 on I began working for several cameramen as their Key grip, Steve Confer, Detrick Loaman, Michel Hofstien, Jonathan West, and several others. When not Keying I continue to Dolly and do Rigging Key jobs.
Credits

In this section I’ve listed just some of the jobs that I worked on as a full time Dolly or Key grip. (Heck, I can’t remember them all) There are 1,000s of other jobs not listed since I was only involved in a portion of the shoot or in a different capacity.
Dolly Grip on:

SINGLE CAMERA TV SERIES: Love & Honor, Seven Brides, Paper Dolls, Police Story, Magnum P.I., Jake and the Fatman, Peaceable Kingdom, Ferris Buller, Manhattan Nights, Sisters, Fallen Angeles, Courthouse, Star Trek (both The Next Generation and Deep Space Nine), Profiler, Charmed, Private Practice, Cutthroat (pilot 2010) In Grace we Trust (2010) and many more.

MOVIES OF THE WEEK: Court House, Runaway Father, Babe Ruth story, Changes, The Defiant Ones, Island Sons, Cops and Roberts, Crazy love, The Oaks, Heros (webasode) Dinner with Fred, and many more.
FOUR CAMERA SHOWS: Julie, Love is Hell, Ellen, Tom, Wings, Little Niagara, Come Fly With Me.

FEATURES: Hocus-Pocus, Misery, Blankman, Indian in the Cupboard, Geronimo,

Key Grip on:

SINGLE CAMERA TV SERIES: Smoldering Lust (13 episodes), Black Tie Affair (13 episodes), (Fudge 13 episodes), Deep Space Nine (2nd unit (five yeas), and Arliss (last five seasons, 65 episodes), Westwing (2nd unit), Andy Richter controls the Universe (13 episodes) Charmed (2nd Unit, 5 years) Peepshow (Pilot) The Loop (rigging Key)
Multi Camera shows: Single White Millionaire (Pilot), Misconceptions (13 episodes), What would you do (8 shows) Dirtbags (Pilot)
MOVIES OF THE WEEK: Island Sons, The Gift, Dark Shadows, My Friend Frank, Hero’s of the storm, Smart House, Jenny, Dark Crystal, Dinner with Fred.

FEATURES: Drop Zone (Blue screen unit), Daniel’s Horn, The Blade, School of Shock, Jade.

COMMERCIALS: Pocahontas, Georgio, Hanes, Muppets, Taco bell, McDonalds, Ford, Married with Children promos, Robin Hood promos, DMX music Express, Sealy Mattress, 2 years of Playboy shoots (weekend work!), Light My Fire (promos), FOX 2000, to 2008 (promos), Hair Affair, America’s Next Top Model, McDonalds 2007, 2009, Honda, CW Mondo Shoots, ABC family Channel, Rosetta Stone systems, Chevy 2009, CW Promos (2009-10) Chase, and dozens more.
Just a bit more about myself

I can and have run just about any crane jib arm used in our business. This would include Chapman’s Titan, Apollo, Nike and all the “turreted / manned” type cranes. Also pretty much all the remote head type arms including Chapman’s Lenny arm series, and the “Techno Cranes” that are so popular now but have so few people that are really proficient in using them. From the “Old guys” I learned to lay “Boom” track and dance floors on any type of terrain.

I am quite experienced in mounting cameras in just about any spot you can think of from the side of a speeding train to the back of a donkey! I own a very complete set of car mounts as well as a speed rail setup to allow camera mounts anywhere. On some of the shows I have done car mounts and stunts were a daily occurrence. I have done a fair amount of underwater work as well and I am a certified diver.
Blue screens, Green screens, and even Red screens are right up my alley! Rear lit or front lit. I have quite a bit of experience with them too. (I own a 20’ x 30’, 20’ x20’, and 12’ x12’ green screen) I also own a grip package that is available for rent.

I know how to light a set (with or with out a “Gaffer”) indoors and out. I believe in taking care of a lot of the “basics” in your lighting setups with out being told to, allowing you to be free to fine tune and deal with other things on set. You should not have to request every flag, scrim, and piece of diffusion personally! But if you like that style I can do that too!

In between Key jobs I continue to push dolly, raise a family, fish, and collect little toy soldiers (my only vice!) Anything left over from this is devoted to my love of military history. This includes collecting and painting over 5,000 toy soldiers and adding to my extensive collection of military memorabilia from the European wars of 1813 to 1945.

I have inherited a deep love of tools and building things from my father that leads me to spend a lot of time in my shop were I hone my skills of welding, carpentry, and fabrication.

REFERENCES

Tim Marks, Producer ARLISS, 818-789-4344

Jonathan West, director of Photography, 818-769-3264

Steve Confer, director of Photography, 310-849-1934
Ronnie Knox, Gaffer, 818-782-3809

Dan Kaplow, UPM ARLISS, 301-305-1005

Ron Mitchell, Producer Smart House, 323-878-6470

Member of IATSE local 80 since 1976,

Tom Davis Business Agent local eighty, 800-994-1080

Working for Jonathan West on the set of “PROFILER”.

[image: image2.jpg]

