Media Marketing & Entrepreneurship

B8615-001

January 2016
Professor Sharad Devarajan

Half-Block Week

Jan 13th: 2PM to 6PM

Jan 14th: 10AM to 6PM

Jan 15th: 10AM to 6PM

COURSE SYLLABUS

**(Syllabus is subject to change)
OVERVIEW:

How do entertainment properties such as Spider-Man generate billions in worldwide product sales? What made Pokemon a worldwide phenomenon? What is the future of traditional television versus digital video? How will Virtual Reality and Augmented Reality & AR shape new entertainment experiences? Can traditional publishing still create another Harry Potter? What are the marketing strategies used to promote independent films versus big-summer blockbusters? What are ‘transmedia’ and ‘transcreation’ and how are the forces of globalization and technology disrupting the entertainment eco-system?

Each week a different area of media will be examined from television, film, games, character entertainment and publishing. The course is intended to offer students:

i. Exposure to various marketing strategies used in media

ii. An entrepreneurial approach to the media industry as a producer or manager of a content creation company

iii. Exploration into two of the biggest disruptive trends taking place in media today – technology and globalization

iv. Insights and learning from preeminent guest speakers from the media industry

SCHEDULE OF READINGS & SLIDES

Course Readings are indicated in the session descriptions above and subject to change or amendments. Slide Presentations are not distributed so please be sure to take whatever notes you feel are relevant.

GRADING

Class Participation: 50%

IMPORTANT NOTE – Please be advised that as this is a block week class, class participation requirements are taken very seriously and can materially impact student grades.

· Attendance is mandatory (email in advance if you are unable to attend class, excused absences for recruiting events, illness, etc will not adversely impact your grade)

· Complete class readings

· Students are expected to engage in classroom dialogues

· Prepare smart, challenging questions for speakers

· No laptops, blackberries, ipads, phones, etc.

· Be on time and NEVER walk-in late in the middle of a guest speaker

· No food allowed while guest speakers are visiting

· Respect other students & speakers

· Visitors and non-enrolled students are not permitted to attend classes

· Confidentiality is to be maintained by all students: guest speakers are encouraged to speak candidly and openly with students and there dialogues with the class are to remain in confidence.

Group Presentation: 50%

Students will work in groups of a minimum of 6 people, to present a final “Elevator Pitch” project during the last class accompanied by a brief 5 slide powerpoint deck. The presentation by groups should be no longer than 5 minutes followed by 3 questions from the audience. Groups will work together, and be graded together, on the creation of an original media product (book, magazine, film, game, animated series, iPhone/iPad app, etc) or disruptive media business, and present the business strategy, marketing plan and rationale behind the product or business.

Speakers

Speakers are not yet finalized for 2016 and will be subject to constant change, even during the class.

Previous Speakers To The Class Have Included Some of the Following Prominent Guests (listed alphabetically):

Seung Bak, Co-Founder, DramaFever

Gaurav Bhandari, Managing Partner, Goldman Sachs; Board member, Media Rights Capital;

Andy Breckman, creator, producer and writer of the Emmy award winning TV series, ‘Monk’
Dave Broome, Executive Producer of the “The Biggest Loser”

Wes Craven, award winning director/writer of Nightmare on Elm Street, Scream and more
Carlton Cuse, executive producer for the TV series, Lost, pioneer in transmedia storytelling
Ben Feder, Co-Founder and Vice-Chair, Zelnick Media, former CEO, Take-Two Interactive

Robert Friedman, President of Media & Entertainment, Radical Media

Nathon Gunn, CEO, Social Game Universe; Co-Founder, Bitcasters
Robert Halmi Jr., Founder of the Hallmark Channel and Former CEO of RHI Entertainment

John Hart, Producer of films, “Revolutionary Road” and “Boy’s Don’t Cry”

Keith Hindle, CEO, Americas, FremantleMedia Enterprises

Dave Howe, President, Syfy Channel, NBC Universal

Nicole Lapin, anchor reporter, CNBC and CNN Live and founder of startup, Recessionista
Sara Levinson, Co-Founder, Kandu; Former President of MTV; Former President of NFL Properties
Paul Levitz, Former President & Publisher DC Comics, a Warner Bros. Company

Christopher T. Linen, Former CEO Time Life Inc.; Former CEO Warner Music Enterprises

James Marshall, Executive Producer of the television series, Smallville
Jim Manos, creator of TV series, Dexter and Emmy Award Winning writer of The Sopranos
Charlie Melcher, CEO of Melcher Media and The Future of Storytelling Media Summit
Dina Kaplan, Co-founder of BlipTV

Gui Karyo, Former President of Publishing, Marvel Entertainment

Joe Ravitch, Founding Partner, The Raine Group LLC
Paul Rehrig, SVP, Business Development, AMC Networks
Frank Rose, Contributing Editor at Wired and author of ‘The Art of Immersion
Arnold Rifkin, Producer, Live Free and Die Hard; Former President William Morris Agency

Mike Simpson, Partner, William Morris Endeavor

Morgan Spurlock, Director and Award Winning Film & Television Producer

Mark Terbeek, Partner, Greycroft
Rachel Webber, VP, Video at Rovio Entertainment Ltd.
Carlin West, Former EVP Acquisitions/Development, 4Kids! Entertainment
