

AUTHOR, LAWYER, & ACTIVIST BRYAN STEVENSON

ACTOR/DIRECTOR BRADLEY COOPER

ACTOR/DIRECTOR PAUL DANO

PRODUCER NICK BEDU &
DIRECTOR OLIVIA LICHTENSTEIN

ACTOR BRUCE WILLIS & DIRECTOR M. NIGHT SHYAMALAN

ACTOR/DIRECTOR KAREN GILLAN

2020-2021 Philadelphia Film Society Sponsorship Opportunities

Member-supported, nonprofit committed to creating opportunities for diverse communities to experience power of film to inspire, educate, challenge and entertain.

- Achieves mission through extensive year-round programming, which includes first-run and curated film programs; majority takes place at Film Society’s two theaters: PFS Roxy and Philadelphia Film Center.
- Centerpiece is Philadelphia Film Festival, entering its 29th year. Delivers premieres; many films proceed to win awards and critical acclaim; diverse lineup of 120+ films from around world; attracts filmmakers, actors and industry guests.
- Further invests in local arts and culture community, exposing new generations to filmmaking and the organization through extensive outreach programming, including Albert M. Greenfield Student Screening Program, Philly Film Showcase, and Movies on the Block Community Partnership Pop-Up Screening Program.
- Raises awareness of film as important art form and economic driver, contributing to \$4 billion economic impact generated by arts organizations in Greater Philadelphia.

LA LA LAND, PFF25

DIRECTORS / ACTORS DAVEED DIGGS & RAFAEL CASAL WITH J. ANDREW GREENBLATT

GUESTS AT OPENING NIGHT, PFF26

Annual Visitors to Roxy & Philadelphia Film Center
117,800
Film Festival Attendees
20,000+

Economic Impact
Current Operations & Visitor Spending

Direct Output	\$6.8 M
Indirect & Induced Output	\$3.8 M
Total Impact	\$10.5 M
Total Employment Supported	210

PAHOKEE, NON/FICTION

AFTER HOURS

Bringing together odd, eerie, thrilling, and downright weird, home of cult classics.

NON/FICTION

Compelling and provocative, contemporary documentaries encourage viewers to see the world through a different lens.

THROWBACK THURSDAY QUIZZO

Put your movie and pop culture knowledge to test with pairing of trivia and nostalgic films.

FILM ESSENTIALS

Cinema's greatest treasures as they were meant to be seen: on vivid 35mm and the biggest screen in Center City.

PHILLY FILM SHOWCASE

Screening and discussion series dedicated to up-and-coming local filmmakers.

WAYNE'S WORLD, QUIZZO

MADE IN USA

From lo-fi gems to new indie classics—a fresh perspective on today's America.

YES, GOD, YES, MADE IN USA

WORLD VIEW

Best international titles, screening for first, and often only, time in Philadelphia.

GUESTS AT THE ANNUAL OSCARS PARTY & SCREENING

PFF SPRINGFEST

April, 2021

- Mid-year survey freshest cinematic marvels from international circuit—from American indie darlings and eye-opening documentaries to acclaimed foreign titles.
- Attendees get early jump on films that will dominate cinephile conversations for months to come.

PFS YOUNG FRIENDS

- Host events large and small throughout year to cultivate the next generation of film lovers and philanthropists.

PHILADELPHIA FILM FESTIVAL

October 23 - November 2

- Gathers 20,000 film lovers and scores of talented filmmakers for eleven exceptional days.
- Welcomes international guests, jurors, & visitors.
- Hosts parties & events throughout.

OSCARS PARTY

April 25, 2021

- Celebrates brightest night in Hollywood on biggest screen in Center City.
- Welcomes hundreds; guests to walk red carpet, indulge in signature drinks, & participate in a silent auction.

LUMIÈRE AWARD

- Named in honor of groundbreaking filmmakers Auguste and Louis Lumiere and given to individuals demonstrating a passion for filmmaking in Philadelphia.
- Previous recipients include M. Night Shyamalan, Bruce Willis, and Adam McKay.

DR. BHAVNA VASWANI & DIRECTOR M. NIGHT SHYAMALAN WITH J. ANDREW GREENBLATT

THE BREADWINNER

ALBERT M. GREENFIELD STUDENT SCREENING PROGRAM

- Hosts hundreds of students each year in the renovated Greenfield Education and Community Screening Room.
- In addition to free screening, includes a detailed curriculum packets and option engage in PFS-led activities.

STUDENTS AT A FESTIVAL FIELD TRIP

FESTIVAL FIELD TRIPS

- Invites school groups to enjoy specially selected films on the big screen.
- Provides teachers with curriculum prompts to frame themes and discussion.

MOVIES ON THE BLOCK

- Free, outdoor, pop-up partners with neighborhood stakeholders in every corner of Philadelphia.

MOVIES ON THE BLOCK SCREENING

GUESTS AT A MOVIES ON THE BLOCK SCREENING

MAINSTAGE, PHIALDELPHIA FILM CENTER

AUDITORIUM 1, PFS ROXY

Philadelphia Film Center
1412 Chestnut Street
[Mainstage](#)
[Greenfield](#)
[Education & Community](#)
[Screening Room](#)

PFS Roxy
2023 Sansom Street
[Auditorium 1](#)
[Auditorium 2](#)

Bourse Theater
400 Ranstead Street
[Auditorium 1](#)
[Auditorium 2](#)
[Auditorium 3](#)
[Auditorium 4](#)
[Auditorium 5](#)

PFS Virtual Theater
[Brings first run and retro titles to audiences at home, expanding the reach and viewership of acclaimed cinema.](#)

CAPACITY

450
96

75
77

122
133
142
160
200

CAFE COUNTER, PHILADELPHIA FILM CENTER

GREENFIELD SCREENING ROOM

GREENFIELD SCREENING ROOM

Presented some of the most recognized and celebrated films including

12 Years a Slave
The Artist
Birdman
Green Book
The Hurt Locker
Moonlight
Spotlight
 and more

ABOUT

October 23 - November 2
11 Days. 120+ Films.

- Throughout the year, artistic team scours prestigious film festivals worldwide - from Sundance to Cannes to Toronto.
- Presents 120+ films and draws 60+ industry guests and panelists, connecting brands with executives, celebrities, and patrons of the arts with shared passion for cinema.
- 2020 Festival will use innovative hybrid of virtual screenings and Drive-In experiences to continue bringing the best in independent cinema to Philadelphia audiences.
- Sponsors receive customized brand exposure across platforms, including the Festival website, during guests & industry Q&As, and special screenings.
- Each year, PFF sees an increase in audience attendance and participation.

HIGHLIGHTS

Drive In Theaters

This year, in response to the need for social distancing in the time of COVID-19, we're approaching part of the Festival with a new twist on an old classic: a drive-in theater! We are partnering with The Navy Yard to bring back the big screen with room for 200 cars and the potential for 750+ attendees for each screening.

Post Screening Discussions

Give Film audiences unique behind-the-scenes look into creative process.

Virtual Audience Engagement

Engage with audiences and patrons in new and exciting ways, as PFF keeps the Festival experience alive, even at a distance.

Official Jury Awards

Juries of industry professionals honor Festival films with official awards for outstanding narratives, docs, shorts, and more.

Backed by extensive
print, radio, television,
outdoor and online
media buy of
\$800,000+

BY THE NUMBERS

7

PFF28 WELCOMED

50
filmmakers
20,000+
attendees

200
screenings
120+
films

MARKETING METRICS

5,700+
Instagram followers

6,500+
Twitter followers

22,000+
Facebook likes

49,000+
E-mail List subscribers

2,000,000+
print/broadcast
impressions

AUDIENCE

gender

age

zip codes

income

education

Guide Print Run

30,000

Mini Guide Print Run:

10,000

MEDIA RECAP | PRESS FOR PFF28

19

Print Features
& Mentions

including

The Philadelphia Inquirer

35+

Broadcast Features
& Mentions

including

600+

Online Features
& Mentions

including

50

Influencers Invited

Potential
Influencer Reach
380,000+

Total Potential Reach
223,000,000+

FILMADELPHIA.ORG WEB TRAFFIC

PFF29
Unique Visitors*
104,000+

Year-Round
Page Views
(avg. per month)
50,500+

PFF29
Total Page Views*
157,000+

Year-Round
Unique Visitors
(avg. per month)
36,700+

INTERNAL SIGNAGE AT VENUES

All On-Screen Advertising plays before every first-run film at the Philadelphia Film Center & PFS Roxy Theater.

15 Sec Video Spots
played before trailers

30 Sec Video Spots
played before trailers

Static Slide
appears 7 times during pre-show

Additional Opportunities

Mid-Blast & Footer eBlast banners

Materials Displayed at Philadelphia Film Center & PFS Roxy Theater

EACH LEVEL BELOW INCLUDES:

- Logo in Festival trailer, shown before each screening
- Logo on Sponsor page in program guide
- Recognition at sponsored screenings
- Link on web page

Contributing \$10,000	<ul style="list-style-type: none"> • Sponsor of a PFF29 Centerpiece & SpringFest film • On-Screen Static ad shown in pre-roll before Sponsored SpringFest Film • Ticket discounts to Year-Round Film Series • Ticket packages for PFF29, SpringFest, and Oscars Party & Screening • Dedicated full color panel ad, with hyperlink, in an eBlast during PFF29
Official \$25,000	<ul style="list-style-type: none"> • Presenting Sponsor PFF29 category • 15 sec ad shown before each screening in sponsored category • Logo on signage at the Navy Yard Drive-In • Sponsor of SpringFest with category exclusivity • Logo Placement on PFF29 Landing Page • Ability to use venue for private screening throughout year • Ticket packages for PFF29, SpringFest, and Oscars Party & Screening • Logo placement in Official Sponsors Slide on Homepage Carousel • Logo placement, with hyperlink, in footer of daily PFF29 daily eBlasts • Acknowledgement on social media
Lead \$50,000	<ul style="list-style-type: none"> • Lead Sponsor, with category exclusivity, PFS's Year-Round Film Series, PFF29, SpringFest, and Oscars Party & Screening • 15 sec ad, shown before each screening during PFF29 and SpringFest • On-screen static ad shown before Year-Round Film Series • Full Size Static Image in Homepage Carousel on Filmadelphia.org • Logo Placement on PFF29 Landing Page • Prominent Logo Placement - with hyperlink - on PFF29 website • Logo placement in footer of daily PFF29 eBlasts • Ability to use PFS venues twice annually for private screenings • Ticket packages for PFF29, SpringFest, and Oscars Party & Screening • Acknowledgement on social media throughout the festival
Presenting \$100,000	<ul style="list-style-type: none"> • Presenting Sponsor, with category exclusivity, of PFS's Year-Round Film Series, PFF29, SpringFest, and Oscars Party & Screening • Banner signage bookending the screen at the Navy Yard Drive-In • 15 sec ad during PFF29, SpringFest, and Year-Round Film Series • Dedicated eBlast leading up to PFF29 • Full Size Static Image in Homepage Carousel on Filmadelphia.org • Logo Placement on PFF29 Landing Page • Premium Logo Placement - with hyperlink - on PFF29 website • Logo placement in footer of daily PFF29 eBlasts • Quarterly dedicated email blasts • Ability to use PFS venues up to quarterly for private screenings • Premier ticket packages for PFF29, SpringFest, and Oscars Party & Screening • Acknowledgement on social media throughout the festival

PHILADELPHIA **FILM** FESTIVAL

11 Days. 120+ Films. Made for Philly.

FOR SPONSORSHIP INQUIRIES

sponsorship@filmadelphia.org

For updates visit **FILMADELPHIA.ORG**