Premiere of a new Vietnamese film, Cu & Chim Se Se
New York (March 24th, 2010).

IVCE is pleased to announce the premiere of a new Vietnamese film, Cu & Chim Se Se (Owl and the Sparrow), directed by Stephane Gauger.

Synopsis:

Thuy, a scrappy ten year old who lives on the outskirts of the city, has no choice in life but to work in her uncle’s bamboo factory. That is, till she packs her bags to run away into the city. Forced to survive on her own, she sells roses on the streets and relies on the kindness of strangers. This is where she meets Lan, a beautiful flight attendant on a layover, and Hai, a lonely zookeeper hiding from a changing society.

It’s modern-day Saigon, where eight million people are just trying to keep up with the pace. In five days, the young runaway attempts to bring these lonely hearts together in hopes of forming a makeshift family. The only thing that might stop her are city authorities who want to put her in an orphanage and an overbearing uncle tracking her down in the big city.

English subtitles

Stephane Gauger: 

Stephane Gauger: born in Saigon, Vietnam and raised in Orange County, California, Mr. Gauger received a BA degree in Theatre and French literature at Cal State Fullerton. His feature directing debut, Owl and the Sparrow, shot on location in Saigon, premiered at the Rotterdam Film Festival 2007 and was winner of more than ten awards at international festivals, including the audience award at the Los Angeles Film Festival, the emerging filmmaker award at the Denver Film Festival, and the best narrative feature at the San Francisco International Asian American Festival. Mr. Gauger was featured in Filmmaker Magazine’s 25 New Faces of 2007. 

The schedule of program is as follows:

A discussion with director Mr. Stephane Gauger will follow each screening (not available at Cornell Univ).

7pm – 9.00pm. Thursday April 1st, 2010. 
Mathey-Rocky Theater. Rockefeller Residential College.
Princeton University
Contact: Ryan Huynh, huynh@princeton.edu

 HYPERLINK "mailto:huynh@princeton.edu" \t "_blank" 


 HYPERLINK "mailto:huynh@princeton.edu" \t "_blank" 
7pm – 9.00pm. Friday April 2nd, 2010.
Chem 102, 231 South 34th Street. 
University of Pennsylvania
Contact: Marilyn Le, kmarilyn@sas.upenn.edu

 HYPERLINK "mailto:huynh@princeton.edu" \t "_blank" 


 HYPERLINK "mailto:huynh@princeton.edu" \t "_blank" 
7pm – 9.00pm. Saturday April 3rd, 2010.
Room 200. Cantor Film Center, 36 East 8th Street, NYC.
New York University
Contact: Thang Tran, nhipsong@ivce.org

 HYPERLINK "mailto:huynh@princeton.edu" \t "_blank" 

7pm – 9.00pm. Tuesday April 6th, 2010.
Henry Luce Hall. 34 Hillhouse Avenue, New Haven.
Yale University
Contact: Erik Harms, erik.harms@yale.edu

7pm – 9.00pm. Wednesday April 7th, 2010.
Rm 106, Smith-Buonanno, Pembroke Campus.
Brown University
Contact: Quyen Ngo, quyen_ngo@brown.edu  

7pm – 9.00pm. Fridayday April 9th, 2010.
Room 210, BU Photonics building, 8 St. Mary's St.
Boston University
Contact: Elizabeth Ngo, lizngo89@bu.edu  

7.15pm – 8.55pm. Friday April 16th, 2010. 
4.30pm – 6.10pm. Sunday April 18th, 2010.
Cornell Cinema. Willard Straight Hall
Cornell University
Contact: Thuy Tranviet, tdt5@cornell.edu

More.. 

Place an order for a Vietnamese DVD for your family and friends. View the available DVDs at http://www.ivce.org/book.php?bookid=MS00000003  


IVCE greatly appreciates the collaboration of various Southeast Asia Studies Centers and Vietnamese Student Associations throughout the United States. IVCE has been coordinating valuable Vietnamese cultural programming, including traditional & contemporary music, poetry & literature, film, folk & contemporary painting exhibitions, as well as history seminars for the past several years.

IVCE would also like to recognize the foundations, organizations, and individuals who have made generous contributions to IVCE's cultural and educational programs. Their gifts have enabled IVCE staff to plan and execute many programs aimed at raising awareness about Vietnamese culture and expanding the educational opportunities of Vietnamese students. We sincerely hope that the example set by these donors will inspire all of you out there to give financially to IVCE, so that we can continue the work of promoting Vietnamese culture and education in the U.S. and abroad. http://www.ivce.org/support.php 
 
Sincerely,

IVCE
