JULIA W. HASLETT

University of North Carolina at Chapel Hill
Department of Communication
115 Bingham Hall, CB# 3285
Chapel Hill, NC 27599
www.juliahaslett.com
jhaslett@unc.edu

EDUCATION

M.F.A., Hunter College (CUNY), Integrated Media Arts, 2011

B.A., Swarthmore College, English Literature (with distinction), 1990

ACADEMIC EXPERIENCE

2014-Present	Assistant Professor , Department of Communication University of North Carolina-Chapel Hill
2013–2014	Visiting Associate Professor / Head of Film & Video Production Department of Cinematic Arts, The University of Iowa
2012	Adjunct Assistant Professor Film & Media Studies Department, Hunter College (CUNY)
1999–2003	Filmmaker-in-Residence Stanford University Center for Biomedical Ethics

FILM / VIDEOGRAPHY

Pushed up the Mountain, feature-length documentary, work-in-progress A journey from a garden in Scotland to the mountains of southwest China reveals endangered plant life, and questions about the future of humans and our impact on the planet.

An Encounter with Simone Weil. 85 mins. 2010

Personal essay film inspired by the extraordinary life and work of French thinker, activist, and mystic Simone Weil. Fiscally sponsored by Women Make Movies.

Pure & Simple, 9-mins, 2008

Short film about a pizza artist and his restaurant in New York City's East Village.

Eclipsed, 8-mins, 2007

In an English cemetery during a solar eclipse, the filmmaker's family confronts a death that bewildered them all.

Hold Your Breath (Co-Producer), 56-mins, 2005

Documentary about an Afghan family's dramatic struggle with the American healthcare system. Produced while a Filmmaker-in-Residence at the Stanford University Center for Biomedical Ethics.

Flooded, 8-mins, 2003

Experimental documentary about a couple responding to a flood in their quiet London suburb.

Worlds Apart (Co-Director/Producer), four 10–15 mins films, (2003) Character-driven documentaries about cross-cultural medicine and health disparities that feature Laotian, African-American, Puerto Rican, and Afghan patients. Produced concurrently with *Hold Your Breath* while a Filmmaker-in-Residence at the Stanford University Center for Biomedical Ethics.

Hurt & Save, 22-mins, 2001

Tragicomic documentary about the working life of a bed salesman in rural England.

AWARDS / GRANTS / HONORS

2010 2010	Thorp I dealty Engaged Scholars program
2016	University Research Council, Publication Grant, UNC-Chapel Hill
2015	Junior Faculty Development Award, UNC-Chapel Hill James Moeser Award for Distinguished Research, UNC-Chapel Hill University Research Council, Research Grant, UNC-Chapel Hill Faculty Research Travel Award, Carolina Asia Center
2012	MacDowell Colony Fellowship Critic's Pick, New York Magazine Editor's Pick, DOX magazine Russell Berrie Foundation grant
2011	Special Founder's Prize, Michael Moore's Traverse City Film Festival Kopkind / Center for Independent Documentary Fellow Vital Projects Fund grant Anna and Max Levinson Family Foundation grant
2010	World Documentary Exchange, travel grant International Documentary Film Festival Amsterdam (IDFA), The Netherlands Vital Projects Fund grant Wholespace collective grant Scheide Fund grant
2009	IFP Documentary Lab Fellowship Vital Projects Fund grant Scheide Fund grant
2008	Director's Citation, Black Maria Film & Video Festival
2007	Wilbur Award presented by the Religion Communicators Council Silver Remi Award for Religion and Ethics, Houston International Film Festival Robert and Joyce Menschel Family Foundation grant
2005	MacDowell Colony Fellowship Florence Gould Foundation grant

- 2 - Julia Haslett

	Anna and Max Levinson Family Foundation grant Geraldine R. Dodge Fellowship to attend the Flaherty Film Seminar	
2004	Silver Award, Health & Science Communications Assoc. Media Festival Silver Hugo Award, International Communications Film & Video Competition presented by the Chicago International Film Festival Director's Citation, Black Maria Film & Video Festival Robert and Joyce Menschel Family Foundation grant	
2002	Honorable Mention, Big Muddy Film Festival	
2001	Magowan Family Foundation grant Arthur Vining Davis Foundation grant Commonwealth Fund grant	
2000	Swarthmore College, alumni career development award California Endowment grant Greenwall Foundation grant	
FILM FESTIVALS / SCREENINGS / THEATRICAL RELEASE		
2016	North Carolina State University, Raleigh, NC Binghamton University (SUNY), Binghamton, NY Center for Documentary Studies, China Agricultural University, Beijing, China UNC Center for Human Science, Chapel Hill, NC University of Scranton, Scranton, PA	
2015	Sun Yat-sen University, Guangzhou, China	
2014	Institut français Berlin, Die Nacht der Philosophie, Berlin, Germany Vassar College, Poughkeepsie, NY	
2013	Halsey Institute of Contemporary Art, Charleston, SC Southern Circuit Tour of Independent Filmmakers (juried) The University of Iowa, Iowa City, IA Alvernia University, Reading, PA Georgian Court University, Lakewood, NJ	
2012	Quad Cinema, U.S. theatrical premiere (week-long run), New York, NY Facets Cinémathèque (four-day run), Chicago, IL Northwest Film Forum (four-day run), Seattle, WA Sedona Film Festival, Sedona, AZ (juried) DOXA Documentary Film Festival, Vancouver, Canadian Premiere (juried) London International Documentary Film Festival, UK Premiere (juried) Opening Night Film, Looking In, Looking Out: Philosophy & Film Festival, London, UK (juried) Nuovo Teatro Abeliano, Bari, Italy, Italian Premiere Lucas Theatre for the Arts, Savannah, GA	

New York Society for Ethical Culture, New York, NY DCTV (Downtown Community Television), New York, NY

- 3 - Julia Haslett

Riverside Church, New York, NY

Austin Film Society, Austin, TX (juried)

Irish Feminist Network, The Sugar Club, Dublin, Irish Premiere

La Maison Française of NYU, New York, NY

Out North, Contemporary Art House, Anchorage, AK

Dare County Arts Council, Manteo, NC

Stage Aurora Theatrical Company, Jacksonville, FL

Miramar Cultural Center, Miramar, FL

Winder Cultural Arts Center, Winder, GA

Coughlin-Saunders Performing Arts Center, Alexandria, LA

Charter Oak Cultural Center, Hartford, CT

Duke University, Durham, NC

Swarthmore College, Swarthmore, PA

New York University, New York, NY

Brandeis University, Waltham, MA

University of Houston, Honors College, Houston, TX

University of Waterloo, Waterloo, Ontario, Canada

Guilford College, Greensboro, NC

Wake Forest University, Winston-Salem, NC

University of Western Ontario, London, Ontario, Canada

East Tennessee State University, Johnson City, TN

Western Carolina University, Cullowhee, NC

Molloy College, Rockville Center, NY

Neumann University, Aston, PA

Marygrove College, Detroit, MI

Traverse City Film Festival, Traverse City, MI, Special Founder's Prize (juried)

Full Frame Documentary Film Festival, Durham, NC (juried)

Sarasota Film Festival, Sarasota, FL, U.S. Premiere (juried)

DMZ Intl Documentary Film Festival, South Korea, Asian Premiere (juried)

Dokufest Kosovo, Human Rights Competition, Prizren, Kosovo (juried)

San Francisco Jewish Film Festival, San Francisco, CA (juried)

Washington Jewish Film Festival, Italian Embassy, Washington DC (juried)

Space Gallery, USM Philosophy Symposium Film Series, Portland, ME

Northwestern University, Evanston, IL

University of Central Florida, Orlando, FL

Stetson University, Deland, FL

University of San Francisco, San Francisco, CA

San Jose State University, San Jose, CA

St Leo University, St. Leo, FL

Carleton University, Ottawa, Ontario, Canada

The Sage Colleges, Center for Documentary Arts, Albany, NY

North Park University, Chicago, IL

2010 IDFA, World Premiere in competition for First Appearance, Amsterdam,

The Netherlands (juried)

Docuclub, Work-in-Progress Screening, DCTV, New York, NY (juried)

New York Food Film Festival, Brooklyn, NY (juried)

New Jersey Short Film Festival, NJ (juried)

- 4 - Julia Haslett

2007	Houston International Film Festival, Houston, TX (juried) Plymouth Independent Film Festival, Plymouth, MA (juried)		
2006	Chicago International Documentary Film Festival (juried)		
2005	Yerba Buena Center for the Arts, True Stories, Doc Film Series, San Francisco, CA		
2004	American Society for Bioethics and Humanities, Philadelphia, PA Black Maria Film & Video Festival, Jersey City, NJ (juried) Cinematexas, Austin, TX (juried) Athens International Film & Video Festival (juried) The Tank, art and performance space, New York, NY Ballroom Marfa, Marfa, Texas Reel Venus Film Festival, Symphony Space, New York, NY (juried) Blue Stockings Bookstore, New York, NY Tribes Gallery, video installation, New York, NY (juried)		
2003	Rooftop Films, Brooklyn, NY (juried) The Tank, art and performance space, New York, NY Balagan Experimental Film/Video Series, Coolidge Corner Theater, Brookline, MA Hot Springs Documentary Film Institute, Hot Springs, AR Vassar College (co-sponsored by Rooftop Films), Poughkeepsie, NY		
2002	Full Frame Documentary Film Festival, Durham, NC (juried) Big Muddy Film Festival, Carbondale, IL (juried) IFP Buzz Cuts by Sundance Channel film series, New York, NY (juried)		
RROADC	RROADCAST / INTERNET / FDUCATIONAL DISTRIBUTION		

BROADCAST / INTERNET / EDUCATIONAL DISTRIBUTION

2016	Kanopy digital streaming service releases <i>An Encounter with Simone Weil</i> to 12 million students and faculty worldwide
2011–2016	Educational license of <i>An Encounter with Simone Weil</i> DVD purchased by over 225 university and public libraries in the U.S., Canada, Europe, Asia, and Australia
2014–2016	Passion River releases digital and DVD versions of <i>An Encounter with Simone Weil</i> , via multiple platforms including iTunes and Amazon, to 50 + countries
2011	Viasat History Channel broadcasts <i>An Encounter with Simone Weil</i> to 33 countries across Europe, Russia, and the former Soviet republics
2009–2016	Indiepix & Snag Films distribute Pure & Simple via their digital streaming platform
2007–2016	First Run/Icarus Films distributes <i>Hold Your Breath</i> to educational institutions
2007	PBS broadcasts Hold Your Breath
2004–2016	First Run/Icarus Films distributes <i>Worlds Apart</i> to over 700 medical schools and healthcare organizations across the US
2003-2016	Indiepix & Snag Films distribute <i>Hurt</i> & Save via their digital streaming platform

- 5 - Julia Haslett

INVITED PRESENTATIONS / PANELS / LECTURES

Visible Evidence XXIII, documentary film conference, workshop moderator and presenter, "To the Future, With Regrets: Film as a Record of the Anthropocene," School of Film and Photography, Montana State University, Bozeman, MT

China Agricultural University, Center for Documentary Studies, Department of Media and Communication, Beijing, China. *An Encounter with Simone Weil* screening and research presentation on my work-in-progress documentary, *Pushed up the Mountain*.

Renmin University, Center for Ecological History, Beijing, China Research presentation on *Pushed up the Mountain*, Nature & Culture Lecture Series

New Directions in Asian Studies—An Interdisciplinary Conference for the UNC System, "Environmental Exploration and Conservation in Southwest China," Carolina Asia Center, Chapel Hill, NC

Respondent to guest speaker Professor Elizabeth Povinelli's talk, interdisciplinary symposium on the Anthropocene, Department of Romance Studies, UNC-Chapel Hill

University of Scranton, Office of Educational Assessment, Scranton, PA Intersession Institute workshop for faculty on the role of attention in pedagogy

Visiting Filmmaker, Department of Foreign Languages, Sun Yat-sen University, Guangzhou, China (week-long residency)

Triangle Film Salon, "Making First Person Films: A Documentarian's Perspective," UNC-Chapel Hill, Chapel Hill, NC

Spotlight on Scholars, The Program in the Humanities and Human Values, UNC-Chapel Hill, "Simone Weil: Encounters with the Attention Ethic," Flyleaf Bookstore, Chapel Hill, NC

Codes & Modes, documentary conference, panel moderator, "Documentary Film: Art or Agenda? Competing Paradigms in the World of Non-Fiction Film," Hunter College (CUNY)

"A Conversation with Julia Haslett," filmmaker discussion of *An Encounter with Simone Weil*, Vassar College, Poughkeepsie, NY

Documentary Filmmaker Series, "Encounters with the Attention Ethic," Department of Art & Art History, Stanford University, Palo Alto, CA

Film Studies Program, "Encounters with the Attention Ethic," University of Pittsburgh, Pittsburgh, PA

Department of Film Studies, "Encounters with the Attention Ethic," Keene State College, University of New Hampshire

Department of Communication, "Encounters with the Attention Ethic," Manhattanville College, Purchase, NY

- 6 - Julia Haslett

2011 American Academy of Religion, annual conference, mysticism group, presented, screened, and discussed An Encounter with Simone Weil, San Francisco, CA Traverse City Film Festival, The Doc Panel, panelist, Traverse City, MI American Weil Society, annual conference, General Theological Union, presented and discussed An Encounter with Simone Weil, Berkeley, CA 2010 IDFA (International Documentary Film Festival Amsterdam), panelist in televised debate on combating suffering in the 21st century moderated by Women Make Movie's Debra Zimmerman, Amsterdam IDFA / Docs for Sale, pitched An Encounter with Simone Weil to European television acquisition executives, distributors, Amsterdam Indigo Youth Book Fair (humanities and youth activism conference), panelist and work-inprogress presentation of An Encounter with Simone Weil, Pusan, South Korea 2009 IFP's Spotlight on Documentaries, Independent Film Week, pitched An Encounter with Simone Weil to commissioning editors, distributors, festival programmers, New York, NY 2008 IFP's Spotlight on Documentaries, Independent Film Week, pitched An Encounter with Simone Weil to commissioning editors, distributors, festival programmers, New York, NY 2007 Mayor's Health Disparities Forum, Woodhull Hospital, panelist, Brooklyn, NY International Medical Interpreters Association, annual conference, key note speaker, presented on Worlds Apart and Hold Your Breath, Boston 2006 Northeast Historic Film Center, annual symposium: The Working Life, presented on archival footage research conducted for An Encounter with Simone Weil to group of archivists and scholars affiliated with AMIA (Association of Moving Image Archivists), Bucksport, ME Documentary in Europe—annual pitching forum sponsored by EDN (European Documentary Network). Pitched An Encounter with Simone Weil (at the production stage) to panel of European commissioning editors, Bardonecchia, Italy

SELECTED PRESS

- 2014 *Library Journal*, film review, "An Encounter with Simone Weil," Volume 139, Issue 6, p 6, April 1
- 2013 Inside Higher Ed, film review, "Encountering Simone Weil," August 14

 Film Threat, film review, "An Encounter with Simone Weil," May 15
- New York Magazine, Critic's Pick and "Highbrow and Brilliant" in Approval Matrix, An Encounter with Simone Weil, March 21

- 7 - Julia Haslett

DOX (leading documentary magazine in Europe), Editor's Pick and film review, "Paying Attention," An Encounter with Simone Weil, February

Village Voice, film review, "An Encounter with Simone Weil," March 21

Huffington Post / National Catholic Reporter, film review, "Simone Weil, Mystic And French Philosopher, Subject Of New Film," March 30

New York Times, film review, "In Search of a French Philosopher, and Herself," March 23

Variety, film review, "An Encounter with Simone Weil," March 22

Art Forum, featured film trailer, "An Encounter with Simone Weil," March 22

Hollywood Reporter, film review, "An Encounter with Simone Weil," March 22

The Stranger, film review, "An Encounter with Simone Weil," Sept 24

Shooting People blog, Q & A with director Julia Haslett, March 21

Bitch, film review, "An Encounter with Simone Weil," Fall, Issue no. 56

About.com, film review, "Finding Yourself Through Studying Others," March 23 (republished by Alliance of Women Film Journalists)

Straight.com (Vancouver's Online Source), film review, "DOXA 2012: An Encounter With Simone Weil reveals a variety of struggles," May 4

The Forward, The Arty Semite, film review, "Friday Film: Simone Weil's Mission of Empathy," March 22

The Jewish Week, film review, "In Search Of Simone Weil," March 21

America (national Catholic weekly magazine), podcast interview, "In Search of Simone," April 2

Christianity Today, "Six Indie Films You Won't Want to Miss," An Encounter with Simone Weil, January

Swarthmore College Magazine, feature article, "Paying Attention" (Julia Haslett '90 and An Encounter with Simone Weil), July

Film Geek, The Thin Place series, hour-long podcast discussion of An Encounter with Simone Weil, August

★★★★ "Recommended" *Educational Media Reviews Online*, film review, "An Encounter with Simone Weil," April 5

- 8 - Julia Haslett

2011 People's World, "Bosses, Workers, Elmo: amazing Films at Traverse City festival," capsule review of An Encounter with Simone Weil in festival round-up by modern-day Daily Worker, August 29 Interlochen Public Radio, program on Traverse City Film Festival Documentary Panel, July 29 Sanity and Social Justice blog, film review, "Simone Weil's Incandescent Life," July 28 Slant, The House Next Door culture section, film review, "Full Frame Documentary Film Festival 2011: An Encounter with Simone Weil and A Good Man," April 21 1MoreFilmBlog, film review, "An Encounter with Simone Weil," April 16 Sarasota Up Close, article and video interview, "The US Premiere of An Encounter with Simone Weil," April 10 Radio SRQ, Sarasota, radio interview with Julia Haslett, April Vhcle magazine, article, "In Search of Simone Weil," Issue 5, March 2010 De Groene Amsterdammer (leading arts & culture newspaper in The Netherlands), film review, "An Encounter with Simone Weil," Nov 20 Indigo (Humanities Magazine for Young People), film review, "Simone Weil, Martyr of Agony," South Korean publication, Autumn 2009 New York Magazine, Vulture blog, film review, "Filmmakers Fabrizia Galvagno and Julia Haslett Check in with the East Village's Pizza Czar," Pure & Simple, April 3 2006 **** "Highly Recommended" Educational Media Reviews Online, film review, "Hold Your Breath," December 20

Film," Flooded, July 20

★★★★ "Highly Recommended" Educational Media Reviews Online, film review, "Worlds Apart," February 4

Film Threat, capsule review in article about the Reel Venus Film Festival, "Girls on

International Journal of Intercultural Relations, film review, "Worlds Apart," Issue 29,

Library Journal, film review, "Worlds Apart," June 1

2005

2004

123-126

- 9 - Julia Haslett

TEACHING ACTIVITIES

Department of Communication
The University of North Carolina at Chapel Hill

Upper-Division Undergraduate/Graduate Classes, 2014–2016 Documentary Production: First Person Filmmaking Documentary Production

Intermediate Undergraduate Course, 2015 Audio/Video/Film Production/Writing

Graduate Teaching Supervisor, 2015, 2016
Lisa Inserra, PhD candidate, Audio/Video/Film Production/Writing

Honor's Senior Thesis Advisor, 2016–2017 Aaron Lovett – Double major, Communication and IDST in Documentary Studies

Faculty Sponsor, 2015–2017 Aaron Lovett – IDST Major in Documentary Studies

Faculty Research Advisor, 2015 C-SURF undergraduate scholar Zhan Zhang

School of Media and Journalism
The University of North Carolina at Chapel Hill

Graduate Thesis Committee Member, 2016 Mengqi Jiang, M.A.

Global Studies

The University of North Carolina at Chapel Hill

Graduate Thesis Committee Member, 2016 Sijal Abderhim Nasralla, M.A.

Department of Music

The University of North Carolina at Chapel Hill, 2015

Interdisciplinary teaching collaboration with Professor Allen Anderson that resulted in undergraduate music composition and documentary production students working together on one assignment – *Portrait of Place*. Public screening held April 14 in Kenan Music Building.

Department of Cinematic Arts The University of Iowa, 2013–2014

Upper-Division Undergraduate/Graduate Classes: First Person Filmmaking

Editing

Issues in Film/Video Production: Producing

- 10 - Julia Haslett

Selected Topics: Production Workshop Media Production Workshop

Department of Film & Media Studies Hunter College, CUNY, 2012

> Upper-Division Undergraduate Course: Developing the Documentary

DEPARTMENTAL, PROFESSIONAL AND UNIVERSITY SERVICE

Carolina's Human Heart Committee (Celebration of the Arts & Humanities), 2016– College of Arts & Sciences The University of North Carolina at Chapel Hill

Undergraduate Studies Committee, 2014

Department of Communication

The University of North Carolina at Chapel Hill

Global Cinema Advisory Board, 2014– The University of North Carolina at Chapel Hill

Communication Committee, 2014–2015

Department of Communication

The University of North Carolina at Chapel Hill

Faculty Advisor, 2015

Full Frame Documentary Film Festival Fellows Program Department of Communication
The University of North Carolina at Chapel Hill

Faculty Co-Sponsor, 2015

Come Hell or High Water documentary film screening and panel on environmental justice with visiting filmmaker and local activists

The University of North Carolina at Chapel Hill

Juror, 2015

Swain Lot Film Festival Department of Communication The University of North Carolina at Chapel Hill

Juror, Southern Circuit Tour of Independent Filmmakers, 2014–2015 season

Undergraduate and graduate student advising, 2013–2014
Department of Cinematic Arts
The University of Iowa

Co-chair, MFA Comprehensive Exam Committee, 2013–2014 Department of Cinematic Arts The University of Iowa

- 11 - Julia Haslett

Co-chair, MFA Thesis Committee, 2013–2014 Department of Cinematic Arts The University of Iowa

Co-chair, MFA Admissions Committee, 2013–2014 Department of Cinematic Arts The University of Iowa

Undergraduate and graduate scholarship nominations, 2013
Department of Cinematic Arts
The University of Iowa

Graduate Student Professional Workshop presentations (2), 2013
Department of Cinematic Arts
The University of Iowa

PROFESSIONAL FILM / TV EXPERIENCE

Director, Producer, Editor, Writer, Camera Line Street Productions, Chapel Hill, NC 2001 – present

- O Direct, produce, edit, shoot, write award-winning documentaries: *Hurt & Save, Flooded, Eclipsed, Pure & Simple, An Encounter with Simone Weil*
- o Films screened at numerous U.S. and international festivals; theatrically released in New York City, Chicago, and Seattle; broadcast in Europe and the former Soviet Union
- o Distribute films to over 200 universities around the world
- Raised project funds from foundations and individuals including Vital Projects Fund,
 Florence Gould Foundation, Scheide Fund, Kickstarter
- o Awarded Special Founder's Prize, Traverse City Film Festival

Co-Editor

Anderson Gold Films, Brooklyn, NY 2009

- Edited (with director Kelly Anderson) the 36-minute documentary *Never Enough* (2010)—a meditation on material culture, consumerism, mental illness, and the social fabric of our lives.
- Film received the Award for Artistic Excellence at the 2010 Big Sky Documentary Film Festival.

Freelance Director, Editor, Camera Cultural Dynamics, Westport, CT 2005 – 2007

 Conducted and shot at-home interviews of consumers at locations around the country for ethnographic market research firm specializing in the pharmaceutical industry

- 12 - Julia Haslett

Freelance Editor

The Djenne Initiative, New York, NY 2005 – 2006

 Edited advocacy videos for non-profit organization dedicated to human rights issues in Mali, West Africa

Filmmaker-in-Residence

Stanford University Center for Biomedical Ethics, Palo Alto, CA

Produced and directed major documentary video project on cross-cultural medicine and health disparities comprised of *Worlds Apart* and *Hold Your Breath* in collaboration with Maren Grainger-Monsen, MD.

1999 - 2003

- o Researched immigrant communities and selected characters
- o Directed on-location filming & conducted on-camera interviews
- Shot large portions of verité footage
- o Wrote scripts, project descriptions, grant proposals, and funder reports
- o Edited major sections of Worlds Apart
- o Managed budgets, hired crews, supervised associate producer
- Worked closely with university administrators to manage project
- o Formed strong ties with AAMC and medical education stakeholders
- o Raised over \$1 million from foundations including Greenwall, California Endowment, Arthur Vining Davis, and the Commonwealth Fund
- Films distributed by Icarus Films and widely used in over 695 medical schools and healthcare organizations, including Harvard Medical School, Cornell, University of California–San Francisco
- o Hold Your Breath broadcast on PBS in 2007

Associate Producer

Discovery Channel / Spy Pond Productions, Arlington, MA 1996-1997

- Associate produced two 50-minute Discovery Channel documentaries: Fear and Hi-Tech Policing
- o Researched stories, pre-interviewed sources, and wrote treatments
- o Booked crews, managed shoots, and shot b-roll
- o Researched and negotiated rights for stock footage
- o Monitored project budgets and issued monthly financial reports

Associate Producer

WGBH-Boston (PBS affiliate) – Educational Programming Dept 1993 – 1996

- o Recruited ESL students for documentary segments of *Connect with English*: a 13-hour telenovella PBS language series designed to teach English as a Second Language
- o Conducted auditions for telenovella actors
- Worked as script supervisor during 3-month field production phase
- Supervised off-line edit of instructional segments, post-production process, and final online packaging of all 26 half-hour programs

- Worked closely throughout project with chief academic, production team, and publishing partner McGraw-Hill to ensure pedagogical integrity
- Series began broadcasting nationally on PBS in 1997

NON-ACADEMIC PUBLICATIONS

2012	Feministe (long-standing feminist blog site), "On Simone Weil," guest post, August 22
2011	Indigo (South Korean Humanities Magazine for Young People), "Film Festival Journal," Autumn
2005	COLORS magazine, "A Gentler War on Drugs," feature article on drug trade in Thailand, Winter
2004	COLORS magazine, "This is your brain on love," last page, Fall
2001	Release Print (Film Arts Foundation Magazine), "Raise a Joyful Noise," feature article about the San Francisco Cinémathèque, June/July

PROFESSIONAL AFFILIATIONS

IDA (International Documentary Association), IFP (Independent Feature Project), UFVA (University Film & Video Association), WGA (Writer's Guild of America)

- 14 - Julia Haslett