[image: image1.jpg]VIETﬂﬂ ESE I. Tl ‘ }TIVB
% Q

Do you love movies and film? Have you ever wondered what happens at a film festival? Do you want to be a part of furthering the Vietnamese film movement?

Get involved with the Vietnamese International Film Festival! Join the ViFF Team today!

ViFF 2013 – FLASHBACK II FLASHFORWARD

Executive Committee

Screening Committee

Ysa Le (Co-Director)

Erin Khue Ninh

Jessica Do (Co-Director)

James Dinh

Julie Vo (Associate Director)

John Pham

Helena Tran (Treasurer)

Thai Ha

Linda Vo

Kieu Chinh

Lan Duong

Thuy Vo-Dang

Fundraising & Sponsorship

Chair: Linda Vo

Tasks: Primary functions include engaging with community partners and local businesses for fiscal and in-kind support of ViFF 2013.
Public Relations

Chair: TBD
Tasks: Primary functions include disseminating ViFF news and updates through all mediums (TV, radio, social media) within Vietnamese and non-Vietnamese outlets. PR committee writes film reviews, press releases and interviews filmmakers and talent to promote ViFF.

Marketing & Website

Chair: Quyen Lam (Webmaster);

Tasks: Primary functions include marketing and recruiting ViFF submissions during entry period (until 12/1/2012) and disseminating ViFF collateral within key venues and entities (community spaces, universities, etc). Marketing team makes presentations to recruit volunteers and raise awareness about ViFF. May work in collaboration with PR team on ViFF Poster Design contest, etc.

Catalogue

Chair: Phi Su

Tasks: Primary role is to contribute to the ViFF 2013 Printed Catalogue to be distributed at ViFF including film reviews, synopses and feature stories.

Guest Relations

Chair: Titi Mary Tran
Tasks: Primary function is the welcome and coordination of all filmmakers, including the assembly and management of welcome packets, coordinating transportation if needed and orientation and managing the itineraries of visiting filmmakers.

Photography
Chair: TBD
Tasks: Primary function of team is to document and highlight ViFF through images by taking photos at all ViFF programs including screenings, Q & As, panel discussions and special events such as Opening Night, Spotlight Night, Centerpiece event and Closing Night.
Graphics & Design

Chair: James Dinh

Tasks: Primary role is the designing of ViFF screening promotion materials

Operations & Logistics

Chair: TBD
Tasks: Primary tasks include managing the logistics, flow and timeline of ViFF’s major screenings which include Opening Night (at Edwards University Cinema 6, Irvine), Spotlight Night and Closing Night, along with the respective parties/galas. Operation volunteers also manage ticket and merchandise sales, ushering and evaluation dissemination and collection. Sub-committee opportunities also include Finance/Budget & Evaluations.

Technical

Chair: Christopher Pham
Tasks: Primary responsibilities include maintaining the most positive experience of ViFF film-goers by ensuring the quality of ViFF screeners and all related technical issues.

Special preference for bilingual Vietnamese speakers and literacy for translation support in the areas of print media, catalogue content and moderators for screenings (public speaking)

All ViFF volunteers will receive:

· One ViFF2013 Flashback ll Flashforward T-shirt
· One ticket for any ViFF screening (excluding Opening and Closing Night films)
· Invitation to ViFF2013 Appreciation Party
· Opportunities to network with filmmakers, artists, activists, professors and community leaders
· Academic Credit through your University

· Friendship & Fun!!

If you are interested in volunteering for ViFF or a ViFF internship, please submit the attached forms to Julie Vo at julievo@vaala.org
Volunteer/Internship Application

Application Date: ___________
Name: ​​​​​​​​​​​​​​​​​__

Last

First

Middle
Home Address: ___________________________ City: _______________ State: ______ Zip: ______________
Phone Number: ______________ Alternate Phone: ______________ Email: ____________________________

College/University: ______________________________ Major: _________________ Minor: _____________

Year in School: (Freshman (Sophomore (Junior (Senior (Graduate School (Other ______________
	EDUCATION
	NAME AND LOCATION
	MAJOR/MINOR
	GRADUATED?

YES NO ENROLLED

	High School
	
	
	

	College/University
	
	
	

	Graduate School
	
	
	

	Business/Trade/Tech
	
	
	

Honors, Scholarships, Achievements & Awards: __
Extra-Curricular Activities (College & Professional): __
Community Activities: ___

What area are you interested in for ViFF (please check all that apply)

(Fundraising

(Public Relations
(Marketing & Website
(Catalogue

(Guest Relations
(Photography
(Graphics/Design

(Operations/Logistics

(Technical

(I can only volunteer during ViFF in April 2013. Please follow-up with me later.

Do you speak, write and read English fluently? ________

Do you speak, write, or read Vietnamese? If so, please scale your degree of fluency for each (1 – low; 5 high)

Speaking _______

Writing________

Reading___________
FOR INTERNS

Maximum hours per week: ______________________ Date available to start: __________________________

How many hours are needed to fulfill the internship requirement, and by what date? ______________________

Is there a performance evaluation which will need to be completed by VAALA? If yes, by what date? (Please attach copy of evaluation to application) ___
Please answer the following and attach to application along with a resume and return to julievo@vaala.org
1) Why are you interested in volunteering/ an internship with VAALA?

2) How does this relate to your academic/career or personal goals?
3) What qualifications distinguish you from other potential volunteers?

