CURRICULUM VITAE

Paul Jeffrey Stekler

Chair, Department of Radio-Television-Film Wofford Denius Chair in Entertainment Studies University of Texas at Austin, CMA 6.120 Austin, TX 78712 (512) 471-6679

e-mail: Paul.Stekler@austin.utexas.edu

website: http://rtf.utexas.edu/faculty/paul-stekler

EDUCATION

Williams College, Williamstown MA

Political Science (Highest Honors,
Phi Beta Kappa) B.A. 1974

Harvard University, Cambridge MA Government Ph.D. 1982

field: American Politics

dissertation: Black Politics in New South

PROFESSIONAL EXPERIENCE

2010-2017	Chair, RTF Dept., Wofford Denius Chair in Entertainment Studies
	with appointments in Government and in the LBJ School
2008-2010	George Christian Centennial Professor, in Communication
2006-2010	Director of Research, Center for Politics and Governance, LBJ School, UT
2001-2008	Full Professor (Production Area Head 2003-5)
1997-2001	Associate Professor and Production Area Head, University of Texas; Radio-
	Television-Film Department

AWARDS (for film and series work)

Sundance Film Festival

2000 (George Wallace) Special Jury Prize)

George Foster Peabody Award

1990 (Eyes on the Prize II)

1996 (*Vote for Me*)

Alfred I. duPont-Columbia University Journalism Award

1991 (Eyes on the Prize II) 1993 (Louisiana Boys) 1998 (Vote for Me)

Emmy Award, from the National Academy of Television Arts and Sciences

1993 (Last Stand at Little Bighorn)

1997 (*Vote for Me*)

2001 (George Wallace)

a total of eight Emmy nominations in 1991, 1993, 1997, 2001

International Documentary Association Award 2000 (George Wallace)

Writers Guild of America

2001 Best Documentary, other than current affairs (*George Wallace*) 2005 Best Documentary, other than current – nomination (*Last Man Standing*)

Variety Magazine's Mentor of the Year award, 2014 http://variety.com/2014/film/news/paul-stekler-varietys-2014-mentor-of-the-year-1201167072/

Career Reel: Watch at https://vimeo.com/142836763

http://news.utexas.edu/2015/12/14/steklers-archives-reveal-intersection-of-film-and-politics https://www.youtube.com/watch?v=xY0EftneMHM

DIRECTOR / PRODUCER FEATURE DOCUMENTARY CREDITS

Postcards from the Great Divide (2016)

Executive producer, with Louis Alvarez and Andy Kolker, of a series of nine short films about political dynamics in nine different states, all topics related to aspects of our overall political divisions that impacted the 2016 presidential election. We produced three of the films, while overseeing production teams in the six other states. The states included in Texas, Nevada, Wisconsin, Florida, Washington, Colorado, Nebraska, Kentucky and Minnesota. The series launched online, with five films on July 2016, at the Washington Post's political The Fix website http://wapo.st/2016postcards (with this lead article http://wapo.st/29D1Pj4) and at the PBS.org's online platform pbs.org/politicalpostcards. The last four films onlined in Sept.2016. Subsequently, the films were repackaged for national PBS World Channel broadcast in Oct. 2016. \$500,000 in funding from the Corporation for Public Broadcast and Latino Public Broadcasting. Films viewable at: http://www.politicalpostcards.org/the-films

Getting Back to Abnormal (2013)

Producer for a feature documentary that looks at the state of New Orleans politics and its people four years after the events of Hurricane Katrina. The film tells the story of the next chapter of the city's life, trying to recover still, against the backdrop of the 2010 local political season and the election of a new mayor. Produced and directed with Louis Alvarez, Andrew Kolker and Peter Odabashian, the same team that made the award winning "Vote for Me: Politics in America." Premiered at SXSW 2013. Screened at the New Orleans Film Festival, Lincoln Center NYC's Art of the Real series, the Hot Springs Documentary Festival (Audience Award winner), the Havana International Film Festival, and the Bergen (Norway) International Film Festival. The Los Angeles Times described it as "poetry... every frame is full of life," the New Orleans Advocate called it "raucous and brilliant," the Boston Globe said it "embodies all the drama of living life in post-racial America," "an entertaining portrayal of New Orleans in all its glorious dysfunction" wrote the Austin American Statesman, the Washington

Post said "a fabulous introduction to N'awlins-style politics," and the National Journal called it "a film unlike any you have ever seen before." \$310,000 in funding from ITVS, the National Endowment for the Arts and the Louisiana Endowment for the Humanities.

National broadcast as a feature documentary on PBS's POV series, July 2014. Rebroadcast on PBS's World Channel, August 2015. Watch online at: www.vimeo.com/cnam/gbta (password: abnormal)

The Choice 2008 (2008)

Writer and Producer, with Michael Kirk and James Gilmore, of a two hour PBS special 'Frontline' film on the 2008 presidential election. The film interweaves the political narratives/biographies of Barack Obama and John McCain, the two major party candidates, as a way to understand the '08 electoral choice. Aired three times nationally in October 2008, the film reached an estimated 7.8 million viewers for the broadcasts, and an additional 3.5 million viewers on-line before election day. The St. Louis Post-Dispatch described 'The Choice' as "skilled storytellers working at the top of their game...to create an intellectual and emotional journey that can surprise you." The Boston Globe wrote that "these two hours are refreshingly free of campaign talking points," while the Baltimore Sun found it "a nearly seamless two-hour film that moves with such focus and force that it feels more like 30 minutes... storytelling, is what drives this documentary with such velocity... This is biography with a capital "B" seeking to bag bigger prey: journalistic, if not historical, truth." And the Los Angeles Times saw it providing "a startling contrast to the rest of the news cycle. Why... can't the actual campaign be a sensible as the "Frontline" documentary?"

National PBS broadcast on the PBS Frontline series October 2008. Watch online at: https://www.youtube.com/watch?v=OpEpg12kEnc

Last Man Standing: Politics, Texas Style (2004)

Producer, Director, Writer and Narrator of a feature length documentary about a contest for Texas state representative in Lyndon Johnson's old hometown between a GOP Christian conservative incumbent and his 24 year old Democratic challenger that highlights the 2002 battle, across the Lone Star state, between George W. Bush's ascendant Texas Republicans and a multi-cultural Democratic ticket headed by a Mexican-American gubernatorial candidate and an African-American candidate for United States Senate. What happens sheds light on today's American politics -- and tomorrow's too. Three short sequences were nationally broadcast on PBS's Washington Week with Gwen Ifill in 2003. \$610,000 in funding support from the Corporation for Public Broadcasting, the Mattsson-McHale Foundation, the Audre and Bernard Rapoport Foundation, and the Austin Community Foundation. Premiered at South by Southwest. Nominated for a Writer's Guild Award.

National PBS broadcast on the PBS P.O.V. series July 2004. Watch online at: https://vimeo.com/226210605 (PW: Texas)

George Wallace: Settin' the Woods on Fire (2000)

Producer, director and writer, with Daniel McCabe, of a documentary biography of the four-time candidate for the presidency and Alabama governor for nearly two decades. This film, based on historian Dan Carter's "The Politics of Rage," is about the rise of white backlash, the turn of American politics towards the right in the aftermath of the civil rights movement, and the role that George

Wallace played in this history. The film aired as a two night special on the PBS series THE AMERICAN EXPERIENCE on April 23-24. The film was called "stunning and probing" by *The New York Times*, "a full-blown Shakespearean saga... riveting" by the *Houston Chronicle*, "a brilliant achievement" by the *Memphis Commercial Appeal*, "a remarkable documentary" by the *National Journal*, "mesmerizing" by the *Boston Globe*, and a "gripping documentary, fluent, explosive... swift-paced and seamless" by the *Toronto Star. Newsday* said it "sets the television on fire," while the *Wall Street Journal* wrote that the film was a "documentary filled with enough drama and dark comedy, wry twists of fate and fortune, corruption of the spirit and of the body politic, sin and salvation to make fans of 'The Sopranos' forget for a while." And the *Texas Observer* wrote that the film was "an epic political biography... makes most fictional films seem thin and lifeless by comparison." "George Wallace" was included as one of the films in the 2001 Academy Awards Oscar Night "Tribute to Documentaries." \$1.7 million in funding from PBS, the National Endowment for the Humanities, the Schumann Foundation, and seven southern state humanities committees. Premiered at: Sundance Film Festival (winner of the Special Jury Prize for writing in a documentary).

Online to watch at: www.vimeo.com/cnam/wallace

National PBS broadcast on THE AMERICAN EXPERIENCE as a two-night special, April 2000.

Vote for Me: Politics in America (1996)

Producer, director and writer, with Louis Alvarez and Andy Kolker, of this four-part, four hour series looking at American electoral politics by examining our political culture. The series visits thirty states and covers elections from the smallest rural precinct to the White House using the humorous, provocative, entertaining style of our earlier film *Louisiana Boys*. Described as a "a landslide of an election special" by the Los Angeles Times, "the standout in a season of documentaries" by the Chicago Tribune, "pure Americana, merry and marvelous and authentic" by USA Today, "the best four credit course on real politics you could ever take" by Roll Call, and, by the Atlanta Journal Constitution, as "a masterpiece, unmatched by anything you'll see this political season in the breadth and depth with which it makes you laugh, makes you enraged and -- most remarkable of all -- makes you care about politics." \$2 million in funding from PBS, the Corporation for Public Broadcasting, the Ford Foundation, the MacArthur Foundation, and the C.I.T. Corp. Awards: Peabody Award, an Emmy Award, and a DuPont-Columbia Journalism Award.

National PBS broadcast as a two-night special, October 1996.

Watch online: The Political Education of Maggie Lauterer: https://vimeo.com/cnam/maggie

Vote for Me, part 1: https://vimeo.com/226210726 (PW: Chicago)
Vote for Me, part 2: https://vimeo.com/228699765 (PW: Maggie)

Watch sequences at:

https://www.youtube.com/watch?v=V6hLHcA7d8w&index=1&list=PL2E661DECE7B15871

https://www.youtube.com/watch?v=YLgeX8qVwNU (Rodney Ellis)

https://www.youtube.com/watch?v=TRdsARAZkSM (Buddy Cianci)

https://www.youtube.com/watch?v=Sxl0pscvcPY (series intro)

https://www.youtube.com/watch?v=72piw2LiAys (Maggie sings Amazing Grace)

https://www.youtube.com/watch?v=KaPRnsgFxOU (anti Jefferson ad)

Last Stand at Little Big Horn (1992)

Producer and director, co-writer with Blackfeet novelist James Welch (*Winter in the Blood, Fool's Crow*), of a documentary for PBS's THE AMERICAN EXPERIENCE series. The film explores the creation of the myth of Custer's Last Stand by focusing on the larger context of the American conquest of the West, using the voices of both sides of that conflict, Native American and white. Funding from the National Endowment for the Humanities. Awards: Emmy Award, for best research (and nominated for writing), CINE Golden Eagle, American Film Festival Blue Ribbon. Described by the Chicago Tribune as a "fine experience... allowing us to hear the story of the battle from the Native-American perspective," by the New York Times as "a moving and intelligent contribution," and in the Boston Globe as "Custer wouldn't have believed it – an Indian collaborating with a white man to write, and right the history." \$510,000 in funding support from the NEH, PBS, the Native American PBS Consortium and seven state humanities committees.

National PBS broadcast on THE AMERICAN EXPERIENCE November 1992 (six million viewers in national audience, one of the most watched PBS programs of 1992-3). A book, "Killing Custer," written by Welch and Stekler was a New York Times Notable Book of the Year in 1995. Watch online at: https://vimeo.com/228699685 (PW: Custer)

Louisiana Boys: Raised on Politics (1991)

Producer, director and writer, with Louis Alvarez and Andy Kolker, of an hour-length video documentary examining the colorful, Byzantine political culture of Louisiana, from the days of Huey Long up to the present. Awards: Alfred I. duPont-Columbia University Journalism Award, a Silver Baton; nominated for a national Emmy. Described in the Boston Globe as a "look at the flamboyant political history of the Bayou State, (that's) every bit as insightful as it is entertaining," a "sassy yet serious review of the revels" by the New York Times, "marvelously entertaining" by the Texas Observer, and as "tragicomic... replete with the kind of imagery and sound-bites that incite voters to term limitations, if not revolution."

National PBS broadcast on PBS series P.O.V., August 1992
Article with various sequences at http://www.knowlouisiana.org/38410/
Watch sequences at https://www.youtube.com/watch?v=tJvxabztns4 (Huey Long & list of governors) https://www.youtube.com/watch?v=0pMisdvYbvU (Edwin Edwards) https://www.youtube.com/watch?v=xlZktrXpyfE (campaign ads)

Watch online at: https://vimeo.com/225300698 (PW: Edwin)

Eyes on the Prize: II - America at the Racial Crossroads 1965-1980 (1990)

Producer, director and writer, with Jacqueline Shearer, of two hour-long films in a multi-part civil rights history series. "The Promised Land: 1967-68," about Dr. Martin Luther King's last year, and "The Keys to the Kingdom: 1972-78", about school desegregation in Boston, the election of Atlanta's

first black mayor, and affirmative action. Awards: (for "The Promised Land") Nominated for two Emmys, for writing and editing, CINE Golden Eagle, Banff Television Festival, best documentary finalist; (for the Series) George Foster Peabody Award, Alfred I. duPont-Columbia Journalism Award, a Silver Baton, Organization of American Historians' Eric Barnouw Award (among many others). Described by Time Magazine as "about as good as TV documentaries get," "a compelling (but) disturbing portrait of what it means to be black in America" by Newsweek, "a work of art...complex, moving and magnificent" by the New York Post.

National PBS broadcast January 1990

Watch online at: https://vimeo.com/225299826 (PW: Memphis)

Retrospective "The & Now" trailer: http://www.klru.org/blog/2016/06/eyes-on-the-prize/

Among Brothers: Politics in New Orleans (1987)

Producer, director and writer of an hour-long video documentary about an election for mayor of New Orleans between two African-American candidates. Awards: American Film Festival Red Ribbon, National Educational Film Festival Bronze Apple

National PBS broadcast, September 1987

Watch online at: https://vimeo.com/225299825

Hands that Picked Cotton: The Story of Black Politics in Today's Rural South (1985)

Producer, director, writer and editor, with Alan Bell, of hour-long documentary film examining the political legacy of the civil rights movement for blacks in the Mississippi Delta. Awards: Gabriel Award, American Film Festival, finalist for best documentary feature. The New York Times wrote "the first rate documentary... isn't necessarily trying to be inspiring here, but in its celebration of the political process, it really is."

National PBS broadcast, February 1985

Watch online at: https://vimeo.com/225300127

EXECUTIVE & CONSULTING PRODUCER CREDITS

Divided States of America (2017)

Additional Producer on Michael Kirk's four hour Frontline about the growing political divide in the country during the Obama years. Broadcast nationally on PBS in January 2017.

Tower (2016)

Consulting Producer for Keith Maitland's documentary about the witnesses, heroes and survivors of America's first mass shooting in 1966 at the University of Texas. The film combines archival footage, first person interviews, and rotoscopic animation. The film premiered at the Sundance Film Festival and screened at the SXSW Film Festival in March 2016. Shortlisted for an Academy Award in 2017.

Above All Else (2014)

Consulting Producer for John Fiege's documentary portrait of a group of landowners and activists in East Texas trying to stop the construction of the Keystone XL pipeline from crossing their land. The film premiered at the SXSW Film Festival in March 2014.

Where Soldiers Come From (2011)

Consulting Producer for director Heather Courtney's documentary about boyhood friends in Michigan's Upper Peninsula who join the National Guard and are sent to Afghanistan. Premiered at SXSW 2011. Winner of an Emmy and a Independent Spirit Award. National PBS broadcast on PBS's POV series Fall 2011.

Sunshine (2010)

Consulting Producer for Director Karen Skloss' meditation on unplanned pregnancy and single motherhood, told through her own story. The film premiered at the 2009 SXSW Festival. Nationally broadcast on PBS's Independent Lens series in 2010.

The Eyes of Me (2010)

Consulting Producer for Director Keith Maitland's documentary about the lives of four students during a year at the Texas School for the Blind. The film premiered at the 2009 SXSW Festival. Nationally broadcast on PBS's Independent Lens series in 2010.

Along Came Kinky: Texas Jewboy for Governor (2009)

Executive Producer for Director David Hartstein's documentary about musician/writer Kinky Friedman's 2006 run for Texas Governor. The film premiered at the 2009 SXSW Festival.

Writ Writer (2008)

Advisor on Susanne Mason's documentary telling the story of how the Texas prison system was fundamentally changed by a case brought by Fred Cruz, a convicted armed robber with an 8th grade education, whose long legal battle resulted in an historic court decision. The film aired nationally on PBS's Independent Lens series in 2008.

Special Session – season 2 (2007)

Executive Producer & Host of a weekly Texas politics program combining studio discussions with on-location documentary sequences, focusing on the issues facing the state legislature. 17 programs were produced, each broadcast statewide on every Texas PBS affiliate stations from Feb.-June 2007. Short documentaries produced for the season included films on the lives of Molly Ivins and Ann Richards, school finance, the controversy about Texas highway construction, and a day in the life of conservative State Senator Dan Patrick. Nominated for three Lone Star Emmys. Every program can be video-streamed at http://www.klru.org/specialsession/episodes/ (click on individual shows, then click on View Entire Show)

Be Here to Love Me (2006)

Executive Producer (with Louis Black and Chris Mattsson) of a feature length documentary, directed by Margaret Brown, on the life of Texas singer/songwriter Townes Van Zandt. Premiered at the Toronto International Film Festival in competition Sept. 2004, numerous world-wide festival screenings (London Film Festival, Buenos Aries Film Festival, Munich Film Festival, Rotterdam Film Festival, Full Frame, SXSW. Los Angeles Film Festival, Nashville Film Festival, and so on); purchased for theatrical distribution in Spring '05 by Palm Pictures, national theatrical release Dec. 2005. National broadcast on the Sundance Channel 2006.

Woody Guthrie: Ain't Got No Home (2006)

Consulting Producer on a documentary biography of Woody Guthrie. Directed by Peter Frumkin. Funded by the National Endowment for the Humanities and the National Endowment for the Arts. National PBS broadcast on the AMERICAN MASTERS July 2006.

Special Session – season 1 (2005)

Executive Producer & Host of a weekly Texas politics program combining studio discussions with on-location documentary sequences, focusing on the issues facing the state legislature. 17 programs were produced, each broadcast statewide on every Texas PBS affiliate stations from Feb.-June 2005. Short documentaries produced for the season included films on a day at a rural school in Comfort, Texas, the battle over a Planned Parenthood clinic in Waco, a long interview with Karl Rove, and an examination of Hispanic politics in San Antonio. Every program can be video-streamed at http://www.klru.org/specialsession/episodes/ (click on individual shows, then click on View Entire Show).

Girl Wrestler (2005)

Advisor on Diane Zander's documentary about Tara Neal, who faces exclusion from her school's wrestling team because of state laws barring coed wrestling at that age. The film aired nationally on PBS's Independent Lens series in 2005.

Miss America (2002)

Consultant on Lisa Ades' documentary about America's oldest beauty pageant -- the Miss America pageant -- from its inception in 1921 as an event to lure tourists to Atlantic City to today. Premiered at the Sundance Film Festival and aired nationally on PBS's American Experience series in 2002.

People Like Us (2001)

Coordinating Producer (and Director of sequences shot in Texas) of a sequel to *Vote for Me*, by the same production team, focusing on social and economic class in America. In a country where 85% of Americans believe themselves to be "middle class", this two hour special is about the myriad of ways that class identity and divisions shapes our society -- and the consequences of our national myth of a "classless society." Described as "pointed and witty" by the New York Times, "funny, poignant and chilling" by the Montreal Gazette, and "a straight-on, nuanced look at the American class system – refreshing on American television" by the American Prospect. "Landmark television," writes the Baltimore Sun, "should not be this much fun." National PBS broadcast as a two hour special Sept. 2001.

At the River I Stand (1993)

Consultant on directors David Appleby, Allison Graham and Steven Ross' documentary examining the 1968 Memphis sanitation workers strike which brought Dr. Martin Luther King to Memphis, where he was shot and killed. Based on a book and on footage archival saved by a few Memphis activists. Winner of Erik Barnouw Award for Best Documentary by the Organization of American Historians, the film aired on PBS on the 25th anniversary of Dr. King's death, in 1993.

Backlash: Race and the American Dream (1992)

Consultant on director Bess Carrick's documentary exploring the attitudes of Louisiana voters, seen through the prism of former Ku Klux Klan leader David Duke's campaign for United States Senator.

DIRECTOR / PRODUCER CREDITS SHORT DOCUMENTARIES

Ann & Molly (2017)

Director of a short film about Ann Richards and Molly Ivins, two pioneers as woman in politics and political writing, produced with footage we shot with both of them before they passed away a decade ago. In process, fine cut viewable at: https://vimeo.com/204243230 (password is: stek1953).

Building Futures (2011)

Co-Director, with Miguel Alavrez, of a short film documenting a rural school in Mfuwe, Zambia, and two of its young female students, Beauty and Mercy Banta. Produced to raise funds for a non-profit, ScaleAfrica, which helps to build school facilities in Zambia. Online at http://vimeo.com/26778637.

Blanton Museum of Art (2009)

Producer / Director of a film about Jack Blanton and the Blanton Museum of Art. Featured at the museum's 2009 gala, the film helped the museum to raise \$2 million dollars and has been used on the Blanton's website. Online at: http://vimeo.com/26115123#at=0.

Texas Observer at 50 (2005)

Producer / Director of a film about the history of the Texas Observer on its 50th anniversary. The film includes interviews with Molly Ivins, Jim Hightower, and a host of former Observer editors, along with a focus on the Observer's breaking of the Tulia, Texas undercover drug convictions corruption case. The film was aired on every Texas PBS affiliate (online at http://vimeo.com/25736220#at=0).

Spit Farther! (2002)

Director/Co-Producer (with Mark Nathan). For the last half century, the little town of Luling, Texas has held an annual Watermelon Thump Festival – and its own world championship watermelon seed spitting competition. This short documentary is about both the contest and the chief seed spitting judge, Phil, an underemployed, over-stimulated, former expatriate, who's come home after years abroad in Europe. Premiered at SXSW 2002. Screened at Doubletake (Full Frame) Film Festival and the Dallas Video Festival. Texas PBS broadcast on *SXSW Presents* Oct. 2006. Online at: http://www.texasarchive.org/library/index.php?title=Spit Farther!

PUBLICATIONS

Books

Killing Custer: The Battle of the Little Bighorn and the Fate of the Plains Indians, co-author on book written by James Welch, Norton Press, N.Y., October 1994, 320 pages. One of the New York Times notable books of the year in 1995.

Articles

"How to Kill the Texas Film Industry," Fort Worth Star Telegram, April 26th, 2017, http://www.star-telegram.com/opinion/opn-columns-blogs/other-voices/article146681864.html (also in the Austin American Statesman, Dallas Morning News, San Antonio Express, Denton Record-Chronicle, McAllen Monitor, and the Rio Grande Guardian).

- "Bursting the Bubble: Covering Political Stories in the Age of Trump," January 18th, 2017, International Documentary Association, http://www.documentary.org/online-feature/bursting-bubble-covering-political-stories-age-trump
- "Texas Democrats must appeal to White Voters," Dallas Morning News, January 10th, 2016 (also appearing in the Houston Chronicle, the Waco Tribune Herald, the Austin American Statesman and the San Antonio Express News) http://www.dallasnews.com/opinion/commentary/2017/01/10/texas-democrats-must-appeal-white-voters
- "Texas Democrats have a long way to go to reach Latinos," Dallas Morning News, December 9th, 2017 (also ran in the Houston Chronicle, Waco Tribune Herald, and the Austin American Statesman) http://www.dallasnews.com/opinion/commentary/2016/12/09/texas-democrats-long-way-go-reach-latinos
- "For Democrats, Now What?", Austin American Statesman, November 10th, 2016 (also run in the Houston Chronicle, the McAllen Monitor and the Rivard Report in San Antonio) http://www.mystatesman.com/news/news/opinion/paul-stekler-for-democrats-what-now/ns59w/
- "The problem with a one-party state government in Texas," Austin American Statesman Op Ed. Saturday, July 9th, 2016 (the Op Ed also ran in the Fort Worth Star Telegram, the Waco Tribune, the Houston Chronicle, the Rio Grande Guardian, and the McAllen Monitor, http://www.mystatesman.com/news/news/opinion/stekler-the-problem-with-a-one-party-state-governm/nrtRh/
- "Austin eyes an Oscar while Texas Filmmaking is under Siege," Austin American Statesman Op Ed, Saturday, January 24th, 2015 http://www.statesman.com/news/news/opinion/stekler-austin-eyes-an-oscar-while-texas-filmmakin/njt5c/
- "Documenting New Orleans; And Putting 'Getting Back to Abnormal' in Context," Cultural Vistas -- Magazine of the Louisiana Endowment for the Humanities, Summer 2014 http://www.pbs.org/pov/abnormal/a-history-of-documentary-film-in-new-orleans/
- "Voting Restrictions Will Not Stand," Austin American Statesman Op Ed, May 13th, 2014 http://www.statesman.com/news/opinion/stekler-voting-restrictions-will-not-stand/nftZ4/
- "Blood Brothers: Bringing James Welch's novel of Native life, 'Winter in the Blood,' to the screen," Austin Chronicle, Oct. 25th, 2013 http://www.austinchronicle.com/screens/2013-10-25/blood-brothers/
- "We Need Daring Democrats to step up, break GOP hold," Austin American Statesman Op Ed, July 26th, 2013
- $\underline{http://tablet.olivesoftware.com/Olive/Tablet/AustinAmericanStatesman/SharedArticle.aspx?href=AAS\%2F2013\%2F07\%2F26\&id=Ar01101$
- "The Ten Greatest Texas Documentaries," Texas Monthly, March, 2013 http://www.texasmonthly.com/story/ten-greatest-texas-documentaries

- "The Value of Taking a Chance", Cultural Vistas -- Magazine of the Louisiana Endowment for the Humanities, Fall 2012, p 96, http://www.nxtbook.com/leh/lcvfall2012/lcvfall2012/index.php
- "George Wallace ushered in today's polarized politics," Austin American Statesman Op Ed, October 7th, 2012, page F-7, http://www.statesman.com/news/news/opinion/stekler-wallace-set-the-woods-on-fire/nST57/
- "Bill, James & George's Excellent Adventure: Back in 'The War Room'," <u>Documentary</u> (International Documentary Association), Summer 2012, Vol. 31, No. 3, pp. 10-11, http://www.documentary.org/magazine/bill-james-and-georges-excellent-adventure-back-war-room
- "Rick Perry for President," Texas Observer on-line, June 2011, http://www.texasobserver.org/oped/rick-perry-for-president
- "Eunice and Me," Texas Monthly On-Line, August 2009, http://www.texasmonthly.com/2009-08-01/webextra19.php
- "Cold Cash," Texas Monthly On-Line, August 2009, http://www.texasmonthly.com/2009-08-01/webextra16.php
- "Gone (Back) to Texas", Texas Monthly On-Line, February 2009, http://www.texasmonthly.com/2009-02-01/webextra6.php
- "Reality Candidates: Documentaries on the Campaign Trail," <u>Documentary</u> (International Documentary Association), Fall 2008, Vol. 27, No. 4, pp.23-30, http://www.documentary.org/content/reality-candidates-documentaries-campaign-trail
- "His Presence was a Lovely Thing: James Welch 1940-2003," Austin Chronicle, August 22nd, 2003, http://www.austinchronicle.com/books/2003-08-22/174033/
- "Lost Weekend: The Mummy Returns... to Pearl Harbor (and Other Tales of Woe," <u>The Texas Observer</u>, August 17, 2001, Vol. 93, No. 16, pp. 22-24, <u>www.texasobserver.org/367-lost-weekend-the-mummy-returns-to-pearl-harbor-movie-reviews-by-paul-stekler/</u>
- "How to Steal the Presidency Without (Having to Seem Like You're) Really Trying," <u>The Texas Observer</u>, June 22, 2001, Vol. 93, No. 12, pp.22-25, http://www.texasobserver.org/232-remember-florida/
- "All the Pretty Pictures," <u>The Texas Observer</u>, February 16, 2001, Vol. 93, No. 3, pp16-17, http://www.texasobserver.org/29-all-the-pretty-pictures/
- "In Memory," (about the late Henry Hampton), Austin Chronicle, January 1st, 1999, http://www.austinchronicle.com/screens/1999-01-01/520923/
- "Vote for Me: Politics in America," <u>PS -- Political Science and Politics</u>, September 1996, Vol. XXIX, Number 3, pp. 419-422 (in an issue devoted to the film series *Vote for Me*).

"Vote for Me," <u>Cultural Vistas -- Magazine of the Louisiana Endowment for the Humanities</u>, Fall 1996, pp. 38-46, http://www.nxtbook.com/leh/lcvfall96/lcvfall96/index.php#/40

"Black Political Attitudes and Behavior in the 1990's," with Wayne Parent, in Huey Perry et. al. (eds.) <u>Blacks in the American Political System</u>, University of Florida Press, Gainesville, FL 1995, pp. 41-49.

"Putting 'Louisiana Boys - Raised on Politics' in Context," <u>Cultural Vistas -- Magazine of the Louisiana Endowment for the Humanities</u>, Summer 1992, pages 18-23. http://www.nxtbook.com/leh/lcvsummer92/lcvsummer92/index.php#/20

"Custer and Crazy Horse Ride Again.... And Again, And Again - Filmmaking and History at Little Bighorn," Montana - Magazine of Western History, Autumn 1992, pp. 63-72.

"From Black Politics to Blacks in the Mainstream: The 1986 New Orleans Mayoral Election," with Monte Piliawsky, <u>The Western Journal of Black Studies</u>, Summer 1991, pp.114-121.

"Win, Jesse, Win: A Test of Models of Race and Vote," with Douglas Rose, in Robert Steed et. al. (eds.) <u>Blacks in Southern Politics</u>, Praeger Press, New York, 1987, pp.163-90.

"The Political Implications of Economic Stratification in the Black Community," with Wayne Parent, Western Political Quarterly (December 1985), 521-538.

"Electing Blacks to Office in the South: Black Candidates, Bloc Voting and Racial Unity Twenty Years After the Voting Rights Act," <u>The Urban Lawyer</u> (Summer 1985, vol. 17, no. 3), 473-487.

DEPARTMENTAL/COLLEGE SERVICE

Department Chairman 2010-present time

Production Area Head 1997-2001, 2003-2005

LBJ School's Center for Politics & Governance, founder and research director 2005-2008

Chair, College of Communications Promotion & Tenure Committee 2001, 2002, 2003

Chair, College of Communication Endowed Chair Selection Committee 2008

Member, RTF Executive Committee/Budget Council 1997-present time

Interim RTF Dept. Chair 2002

Chair, Five Year Plan/Review Committee for the Production Area (co-writer of report to the Provost) 1997

Chair, MFA Admissions Committee 1997-2001, 2003, 2006

Chair, Production Faculty Search Committees 1998, 1999, 2004

Member, Graduate Studies Committee 1997-current

RTF Annual Hollywood Showcase of Best UT Student Films Host 1997-2001, Selection Committee 1997-2001, 2003-2005, 2010-2017

UT MAJOR INITIATIVES

LBJ Center for the Study of Politics and Governance:

Initiated idea for and wrote funding proposal for a center, with a track curriculum, involving interdisciplinary studies but housed within the LBJ School of Public Affairs. Center activities would include a resident fellows program, classes in various campaign politics topics, twice a year national polling, various policy studies associated with the current Texas legislature, and relevant media projects. Initiated the first step in team teaching a large graduate lecture course in Modern American Political Campaigns 2005-6, team taught with Matthew Dowd and Mark McKinnon, the Bush-Cheney 2004 chief strategist and the campaign's adverting chief, and Wayne Slater, Karl Rove biographer and longtime Dallas Morning News political reporter (class size ranged from 60-75). \$1 million dollars to fund for three years by AT&T.

TEACHING

Courses Taught

		overall ratin Instructor	gs (1-5 scale) Course
1997 Spring	RTF 366K Production of the Documentary	4.7	4.5
Fall	RTF 366K Production of the Documentary	3.8	3.8
	RTF 388P Documentary (grad class)	4.6	4.3
1998			
Fall	RTF 366K Intro Documentary Production	4.2	4.2
	RTF 343 Advanced Documentary	4.3	4.2
1999			
Fall	RTF 881KA Principals of Film and TV Proc	1. 3.7	3.9
	RTF 366K Intro Documentary Production	4.7	4.6
2000			
2000 Fall	RTF 343 Advanced Documentary	4.3	4.5

2001			
Spring	RTF 343 Advanced Documentary	4.1	4.1
Fall	RTF 343 Advanced Documentary	4.3	4.3
	RTF 388P Documentary (grad class)	4.5	4.4
2002			
Spring	RTF 343 Advanced Documentary	4.7	4.6
Fall	RTF 881KA MFA Directing Documentary	4.5	4.3
2003			
Fall	RTF 881KA MFA Directing Documentary	4.4	4.3
Spring	RTF 343 Advanced Documentary	4.8	4.4
Spring	RTF 388P Adv. Documentary (Graduate)	4.5	4.5
2004	,		
Fall	RTF 881KA MFA Directing Documentary	4.7	4.1
	RTF 366K Intro Documentary Production	4.5	4.4
2005			
Fall	RTF 881KA MFA Directing Documentary	3.9	3.9
	RTF 488M MFA Thesis Film Production	4.6	4.6
	PS 388K Modern American Political Campaign		
	(LBJ School of Public Affairs)	3.7	3.6
2006			
Spring	PS 388K Modern American Political Campaign	ıs	
1 0	(LBJ School of Public Affairs)	4.0	4.1
E-11	DTE 001KA MEA Discretion Decreased	1.6	1.5
Fall	RTF 881KA MFA Directing Documentary PS 388K Modern American Political Campaign	4.6	4.5
	(LBJ School of Public Affairs)	4.0	4.1
•••			
2007	PS 388K Modern American Political Campaign	NG.	
Spring	(LBJ School of Public Affairs)	3.8	3.7
	(,		
Fall	RTF 881KA MFA Directing Documentary	4.4	4.2
	PS 388K Modern American Political Campaign		1 1
	(LBJ School of Public Affairs)	4.5	4.4
2008			
Fall	RTF 343 Advanced Documentary	4.4	4.2
2009			
400 /			

Spring	PS 388K Modern American Political Ca	ampaigns		
	(LBJ School of Public Affairs)	4.3	2	3.8
Fall	RTF 881KA MFA Directing Document RTF 343 Advanced Documentary	eary 4.	3	4.0
	(LBJ School of Public Affairs)	4	2	3.7
2010				
Fall	RTF 343 Advanced Documentary (LBJ School of Public Affairs)	4.	4	4.2
2011				
Spring	UGS 302 Reel Politics	4.5	4.4	
Fall	RTF 881KA MFA Directing Document	eary 4.	1	3.9
2012				
Spring	RTF 343 Advanced Documentary			
1 0	(LBJ School of Public Affairs)	4.	9	4.8
Fall	RTF 881KA MFA Directing Document	eary 4.	6	4.4
2013				
Spring	RTF 343 Advanced Documentary	4		
	(LBJ School of Public Affairs)	4.	6	4.4
Fall	RTF 881KA MFA Directing Document	tary 4.	6	4.4
2014				
Spring	RTF 343 Advanced Documentary	4	7	4.5
	(LBJ School of Public Affairs)	4.	/	4.5
Fall	RTF 881KA MFA Directing Document	eary 4.2	2	3.8
2015				
Spring	RTF 343 Advanced Documentary	4	4	4.0
	(LBJ School of Public Affairs)	4.	4	4.2
Fall	RTF 881KA MFA Directing Document	eary 4.	4	4.3
2016				
Spring	RTF 343 Advanced Documentary	4	0	47
	(LBJ School of Public Affairs)	4.9	7	4.7
Fall	RTF 881KA MFA Directing Document	eary 4.	5	4.3
2017				

Spring RTF 343 Advanced Documentary

(LBJ School of Public Affairs) 4.7 4.6

Instructor/Course Averages 4.4 / 4.3

GRADUATE SUPERVISORY ACTIVITIES

Supervisor of MFA Thesis Film and Reports (30)

Rachel Tsangari	1998
Neil Kammerman	1999
Michael Dean Conyer	1999
Matt Johnson	2000
Janele Irene McCall	2000
Galen York	2001
Paul Kris	2001 (MA)
Laura Dunn	2002
Diane Zander	2002
Matt McClung	2003
Shu-Chun Lee	2004
Edward Gesing	2004
David Hartstein	2004
Rosanna Brillantes	2005
Lisa Gross	2006
Jenn Garrison	2006 (Co-Chair)
Lisa Kaselak	2006 (Co-Chair)
John Fiege	2006
Shara Lange	2007
Ben Steinbauer	2007
Ruth Fertig	2009
Keith Wilson	2009
Fangas Chen	2010
Marcel Rodriguez	2010
Kim Hall	2010
John Moore	2012
Leah Griffin	2016
Shelby Hadden	2016
Joel Fendelman	2017
Rachel Bardin	In-Progress

Member of MFA/PhD Thesis Committee (36)

Elizabeth Sikes 1998
Kyle Henry 1999
Issac Mathes 2000
Spencer Parsons 2000
Siobhan Walshe 2001
Heather Courtney 2001
Scott Rice 2003
Amy Herrup 2004 (

Amy Herrup 2004 (PhD)
David Garcia 2004

David Garcia 2004
Angela Aguayo 2005 (PhD)
Javier Bonafont 2005

Aaron Dubrow
Kendra Dorty
Berndt Mader
Catign Straub
Caby Yepes
Ajae Clearway

2006 (Journalism)
2007
2007
2007
2008
2008
2008

Linden Dalecki 2008 (PhD)

Maria Buendia-Senties 2008 SunHee Cho 2008 Marianela Vega 2009 Amy Bench 2010 Rogelio Salinas 2011 Jeehyun Dong 2011 Rhitu Basu 2012 **Ivete Lucas** 2012 Anand Modi 2013 Monique Walton 2013 Annie Silverstein 2013 **Evan Roberts** 2014

Eli Poupko 2017 (PhD, LBJ School) Louis Black In-Progress (PhD)

2014

2016

Sophia Loffreda In-Progress
Andres Felipe Torres Montaguth In-Progress

MAJOR STUDENT AWARDS

Undergraduate:

Jing Yang

Matt Koshmrl

Meredith Jewel Barad University Fellowship \$1000, Bani Khoshnoudi University Fellowship \$1000, Jeremy Liebman Mitchell Coop Thesis Award, 2nd place \$5000 Lauren Banta Mitchell Coop Thesis Award, 1st place \$20,000

Keeley Steenson Mitchell Coop Thesis Award \$2000

MFA Graduate:

Laura Dunn Student Documentary Academy Award, "Green" Heather Courtney IDA Wolper Award for "Los Trabajadores",

national PBS broadcast on "Independent Lens" 2003

Scott Rice Nominee, Student Oscar for "The Adventures of Mad Max"

Diane Zander Finalist IDA Wolper Award for "Girl Wrestler"

national PBS broadcast on "Independent Lens" 2004

Ben Steinbauer "Winnebago Man," re-edit of thesis film, premiers at SXSW, screens

at numerous film festivals 2008-9

Ruth Fertig Student Documentary Academy Award, "Yizkor" 2010

Numerous student films accepted into national and international film festivals.

SERVICE -- Nation, State and Community

Texas Book Festival, board member, 2013-2016

Texas Observer, Molly Ivins Prize Steering Committee, 2012-current

Austin Film Society, Advisory Board Member, Co-founder of the Texas Documentary Tour, monthly documentary screenings with filmmakers presenting, 1997-present time

Shiv Nadar University (SNU, India) Advisory Board for the Department of Communication and the School of Social Sciences & Humanities, 2014-16

Funding/Selection Panels for:

PBS's P.O.V. series

National Endowment for the Humanities

National Endowment for the Arts Southern Humanities Media Fund

South by Southwest Film Festival, Austin, TX:

Advisory Board Member, organized documentary film panels, chaired and served on panels 1997-2013

Austin Film Festival/Heart of Film Screenwriting Conference, Austin, TX: Chaired panels 1997-2012

Full Frame Documentary Film Festival, Durham, NC, program curator 2003, 2004

University of Kansas, Film and Media Studies Department, External Review Committee, 2011

Promotion & Tenure external reviewer:

USC - 2016, 2010, 2009, 2006, 2002, 2000

Columbia – 2005

Oregon -- 2009

Kansas -- 2005

NYU -- 2012, 2000

American University – 2002

University of Memphis – 2007, 2005

LSU 2012

Northern Illinois University 2012

Stanford University 2013

University of Albany 2013

University of Nevada, Las Vegas 2014

Santa Clara University 2014

Northwestern University 2016, 2015

Rice 2017