FMS 302
U. S. Media Now

Fall 2012
Professor:

Dr. Kevin Sandler

Email:

kevin.sandler@asu.edu

Telephone:

480-727-3920 (office), 520-403-8189 (cell)
Office Hours:

Tuesday and Thursday, 1-3pm in LL 648A or by appointment

COURSE OUTLINE

This course provides an overview of the business of contemporary U. S. media practices including film, television, web-based media, music, video games, mobile phones, and other interactive media. It examines the changing economic structures of these media industries and their relationship to artistic vision and production. Lessons will explore the following topics essential to understanding the current business practices of Hollywood: the “big six” corporate media giants and the impact of consolidation in U. S. film and television; regulation and ratings in film and television; promotional and marketing strategies in Hollywood; the branding of broadcast and cable television networks; media convergence in an age of digital technology; media measurement of viewers watching television on TiVo and VOD (video on-demand); and product integration, sponsorship, and other “new” advertising strategies of films and television shows. We will be reading articles on contemporary media from scholars as well as executives, policymakers, filmmakers, marketers, and researchers to provide both a theoretical and practical understanding of “U. S. Media Now.”

At the end of this course, you will be able to: 1) critically engage with the operations and organization of the contemporary U. S. media industries; 2) analyze how the economics of film, television, and interactive media shape and impact the content and reception of media texts; 3) reflect on some of the methods and frameworks that scholars have employed in their study of the media industries; 4) research the media industries by way of trade journals, blogs, and video streams; and 5) closely examine a wide variety of texts from a range of media; 6) articulate an understanding of the contemporary U. S. media industries through strengthening your writing, speaking, and listening skills.

REQUIRED TEXTS
Readings: You will be reading Phil Rosenthal, You’re Lucky You’re Funny: How Life Becomes a Sitcom (New York: Plume, 2007). It is out-of-print but available as an eBook on iTunes or Amazon or used at Amazon. Additional readings are distributed in class or available on the class website. A bibliography of these articles is listed at the end of this syllabus. Class readings are due on the day they are listed on the syllabus.

Screenings: You are often responsible for one or several screenings per lesson. Screenings are Tuesday from 4:40pm to 7:15pm and attendance is mandatory.

LEARNER-CENTERED TEACHING
This is a class that operates on many learner-centered principles. First, you are treated as learners and co-creators in the learning process. For the class to be successful, professor and students must be prepared each day to critically discuss the readings and texts. Second, you will be continually challenged and asked to support your opinions through the reading and examples from these texts. Third, you are given a degree of choice and control over the subject of your assignment. You will be asked to apply class knowledge to interesting and relevant new contexts. Lastly, you are given an upfront explanation in this syllabus of what is expected from you in this class.
CAVEATS
There are a few caveats for class. 1) Food consumption is permitted in discussion or screenings as long as it doesn’t make crunching, crackling, or wrinkling sounds. You will be asked to put the food away if it causes a disturbance during lecture, screenings, or discussion. This might be a good time to go on a soft food diet (gummy bears, sour patch kids, cheese wiz). 2) Tardiness will not be accepted. After five minutes past the hour, no one will be allowed in the lecture hall or classroom. If you will be late, you must contact me prior to class. 3) Cell phones must be turned off. 4) There is no extra credit available in class. 5) You are required to bring your readings to class either in hard copy form or on your laptop. Readings will be discussed in depth every Thursday. 6) Late papers will not be accepted without instructor permission and make-up exams will be administered only with a doctor’s note.
EXPECTATIONS
Simply: Show up. Be on time. Be friendly. Greet the people who sit next to you. Do the homework. Write notes in the margins. Highlight passages. Bring the readings to class. Take notes during screenings. Critically engage with the material each time you step into class. Bring questions to ask. It’s that easy.

ACADEMIC DISHONESTY
In the “Academic Integrity Policy” manual, ASU defines plagiarism as “using another’s words, ideas, materials or work without properly acknowledging and documenting the source. Students are responsible for knowing the rules governing the use of another’s work or materials and for acknowledging and documenting the source appropriately.” You can find this definition at: http://provost.asu.edu/academicintegrity. Academic dishonesty, including inappropriate collaboration, will not be tolerated. There are severe sanctions for cheating, plagiarizing, and any other form of dishonesty.
DISABILITY ACCOMMODATIONS
Qualified students with disabilities who will require disability accommodations in this class are encouraged to make their requests to me at the beginning of the semester either during office hours or by appointment. Note: Prior to receiving disability accommodations, verification of eligibility from the Disability Resource Center (DRC) is required. Disability information is confidential. Students who feel they will need disability accommodations in this class but have not registered with the Disability Resource Center (DRC) should contact DRC immediately. Their office is located on the first floor of the Matthews Center Building. DRC staff can also be reached at: 480-965-1234 (V), 480-965-9000 (TTY). For additional information, visit: www.asu.edu/studentaffairs/ed/drc. Their hours are 8:00 AM to 5:00 PM, Monday through Friday.

GRADED WORK
Presentation (5%)
Each student will be required to make a short five-minute presentation at the beginning of class on the issues related to the contemporary U. S. media industries. This presentation should engage with that week’s focus and readings as well as include a short video or material object (handout, toy, poster, etc) to support your research.

Midterm (25%)
The midterm covers material from Week 1 through Week 7. It will consist of two essay questions regarding the various concepts outlined in the readings, screenings, and lectures. Handed Out: October 11. Due Date: October 14.

Final Exam (25%)
The final exam covers material from the entire semester. You will have your choice of two essays question. Handed Out: December 11. Due Date: December 15.

Paper (30%)
Skyfall, the 23rd installment of the James Bond series, hits North American screens on November 9. The general question at hand is: How did Sony set up Skyfall for opening weekend success in an increasingly fragmented, cluttered, and digitized media environment?

There are three parts to this assignment.

1) The “Bondian”: You need to lay out the Skyfall marketing campaign’s major themes, core imagery, and slogans that together communicate a cohesive point of view to the audience. Central to this discussion is the term “Bondian,” a phrase meaning “in the spirit of James Bond.” This “Bondian” branding ethos encompasses the formulaic structure of the franchise (the threat of the villain, Bond’s relationship with the “girl,” the humor, the pre-credits sequence), their large budgets (costs for special effects, gadgets, international locations, stuntwork), the process of filming the pictures (large cast, quality technicians) as well as those involved outside the film’s production (publicists, marketers). How is the film promising something different in the franchise while still adhering to the James Bond brand?

2) Marketing: You then need to explain how Sony manifested these elements into their marketing strategies for Skyfall. This is not merely a list of marketing strategies but an examination of how the “Bondian” get employed and configured across a number of different media platforms and partners. These strategies might include:

· Convergence: How has Sony adapted the product to the technological, cultural, and social shifts in media production, distribution, and consumption? In what ways has transmedia entertainment, participatory culture, and experiential marketing played in the Skyfall’s marketing?

· Synergies: How has Sony cross-pollinated and cross-promoted Skyfall across other subsidiaries of the media conglomerate’s empire? Are there unique brand extensions and promotions in the linear (television, newspaper, magazine, books) and non-linear (internet, videogame, mobile) realms? What additional opportunities involving products, channels, and platforms outside the conglomerate’s holdings did the company employ to generate interest and dollars for the product?

· Advertising: How has Sony marketed Skyfall beyond the traditional trailer in the multiplex or thirty-second spot into areas of viral marketing or brand partnerships? What roles did sponsorship, product placement, product integration, and permission marketing play in generating additional revenue for the company?

3) Opening Weekend: As a conclusion, you need to assess Sony’s marketing campaign in light of Skyfall’s opening weekend box office. Were Sony’s strategies financially successful or unsuccessful in attracting a mass audience?

The following is a list of possible sources to assist you with the assignment. They include business journals (e.g., Brandweek, Advertising Age, Variety), fan internet sites (commanderbond.net, mi6-hq.com), official web sites (e.g., skyfall-movie.com, Heineken.com), internet media portals (e.g., YouTube, Starpulse, UGO), and, of course, the ASU library.

Your 2000-word paper (100-word buffer so 1900-2100) will be graded on conceptual rigor, research skills, and writing proficiency. A minimum of ten, properly cited, outside sources is necessary. The due date for the paper is Friday, November 16.

And remember, your paper must be shaken, not stirred.

Participation (15%)

You are expected to attend class, be prepared for class (by doing the readings), and engage in discussion each and every day.
Grading Scale:
A
.....
93-100%
A-
.....
90-92%
B+
.....
88-89%
B
.....
83-87%
B-
.....
80-82%
C+
.....
78-79%
C
.....
70-77%
D
.....
60-69%
E
.....
00-59%
ESSAY GRADING GUIDELINES

A = Outstanding: Work in this category reflects a student’s clear and original handling of the course material. Papers that receive an A are those that are well thought out, original, clear in explication, strongly supported through research and/or examples.

“A” papers will:
* not just name some of the issues, but will describe them in detail

* explain the importance of the information in answering the essay question
* be logically and coherently structured
* include a thesis statement and conclusion
* meet minimum length requirements
* use information from lecture and the text to demonstrate understanding of topic
* be virtually free of spelling and grammar errors
* demonstrate superior use of language
* reflect a high level of analytical skills
* provide specific examples to support general statements

B = Good: Work in this category reflects a student’s clear understanding of the course material. Papers that receive a B are those that are well thought out, generally original, clear in explication, and are relatively well supported.

“B” papers will:

* demonstrate all the characteristics of an “A” paper but may be less reasoned

* may have minor weaknesses in structure
* be largely free of spelling and grammatical errors

C = Average: Work in this category reflects a student’s basic understanding of course material. Papers that receive a C are those that fulfill the assignment without a great deal of originality or distinctive insight into the topic. These papers are sufficiently supported and generally clearly written

“C” papers will:

* meet the minimum length requirements

* have an unclear thesis statement and conclusion

* be less precise in reasoning and structure than a “B” paper

* use generalities without specific examples from the text, lecture, and TV viewing
* have only a few spelling and grammatical errors

D = Poor: Work in this category reflects a student’s difficulty with the course material. Papers that receive a D are those that fall short of fulfilling the assignment, yet still reflect that the student has some understanding of the material. These papers are not clearly organized and support for the main points is weak.

 “D” papers will:

* not meet minimum word requirements

* not be focused on the assigned essay question

* have several typographical or grammatical errors

E = Fail: Work in this category reflects a student’s lack of understanding of the course material. Papers that receive an E are those that do not fulfill the assignment. These papers are not well organized, main points are not supported and there are many typographical or grammatical errors.
ESSAY GRADING COMMENTS

I know the first thing you will check on your returned essays will be your grade. However, if you want to improve your writing, my reactions and suggestions may be valuable. Here are some of the comments you may find on your essay. Read each one to get a more detailed explanation of our responses to your work.

Not an Introduction. You jumped into your essay topic without: 1) describing what you were going to write about and 2) how you were going to do it. Read the first few paragraphs of your paper. See if you can figure out your essay topic.

POOR: ABC has many shows with diverse, multi-dimensional casts. Most other networks rely on stereotypes or feature few minority characters. I will describe the differences

BETTER: An essential ingredient to the ABC brand is its inclusivity. Many shows such as Desperate Housewives, Grey’s Anatomy, or Ugly Betty feature several Whites, Blacks, Latinos, and Asians in key roles. Unlike other broadcast networks, the multi-racial casts and multi-dimensional characterizations situate ABC as a leader in diversity. Its new show, Private Practice, is indicative of ABC’s mission.

Vague. Needs Specific Examples. You are being too general. If you write, “Experts say TV is a bad influence on children” without 1) naming the source of your information, 2) identifying the expert, and 3) describing how children are affected, your sentence lacks credibility and has no meaning.

POOR: People spend a lot of time watching TV according to experts.

BETTER: People spend a lot of time watching TV. For example, 95% of Americans watch TV about seven hours each day according to the Nielsen Company (author).

Interesting Information, But Does Not Relate Back to Assigned Essay Topic. Why is this information important? What does it have to do with the assigned essay topic?

Awkward or Confusing Grammar Structure. We Don't Understand What You Mean. There are basic grammar rules you should follow if you want others to understand you. If you have grammar or spelling trouble, an English tutor in the Learning Resource Center can help you.

Wrong Spelling Or Word. Misspelled words destroy your credibility and make it hard to read your paper. Use, but don’t completely trust, a computer spell checker.

This Fact Is Wrong. Check Your Sources. You haven’t shown that the facts you present in your essay are accurate and that they come from a reliable source.
Good Examples = Clarity. When you provide specific examples or details to support your general statement, your reader will be able to understand what you are trying to say much easier and with less confusion.

POOR: There is too much sex in our media. Everywhere you look all you see is sex, sex, sex. It is much worse than when I was a kid. I don't remember seeing so much sex on TV back then.

BETTER: The American Academy of Pediatrics measured the amount of sexual behavior in prime time TV programs on US TV from 1996 to 1999. The group found that the number of sexual acts per hour increased more than 46% during the three-year period (author).

Well Written. Good Use of Specifics to Support Your Conclusions
POOR: It’s easy to see that all of the media is controlled by the large corporations. All you have to do is look at news programs and you can see how they keep certain stories off the air.

BETTER: One clear example of corporate control happened when the NBC Today Show ignored a major civil protest against its owner General Electric (Author).

Not a Conclusion. A conclusion is not simply a summary of what you just said but further reflections on the importance of your essay. It allows you to demonstrate the importance of your ideas and to propel your reader to a new view of the subject. The conclusion enables you to consider broader issues, make new connections, and elaborate on the significance of your findings.
CLASS SCHEDULE

*****(Tuesdays are lectures; Thursdays are discussions of readings)

Introduction:
Syllabus and Expectations (Thursday, 8/23)

Lesson 01:
Why Study the Media Industries? (Tuesday & Thursday, 8/28 and 8/30)

Reading:
Havens and Lotz, “Key Concepts in Media Industry Studies”

“The National Entertainment State”
Screening:
Frontline: The Monster that Ate Hollywood (PBS, 2001) Studio 60 on the Sunset Strip, “Pilot” (NBC, 2006)
Website:
The Monster that Ate Hollywood web site at PBS

Concepts:
Media Conglomeration, “Entertainment State,” Commoditization
Film Clips:
Frontline: The Monster that Ate Hollywood (PBS, 2001) Studio 60 on the Sunset Strip, “Pilot” (NBC, 2006)
Lesson 02:
Film Production (Tuesday & Thursday, 9/4 and 9/6)

Reading:
Tashiro, “The Twilight Zone of Contemporary Hollywood Production”
Medavoy, “Movies are Everybody’s Second Business”
Screening:
Action, “Re-Enter the Dragon” (FOX, 1999), The Sopranos, “D-Girl” (HBO, 2000), Twilight Zone: The Movie, “Time Out” (1983), Chopper Down: Helicopter Deaths in the Movies (1989)

Website:
The Twilight Zone Archives
Concepts:
Development, Scriptwriting Process, Financing
Film Clips:
Action, “Re-Enter the Dragon” (FOX, 1999), The Sopranos, “D-Girl” (HBO, 2000), The Whitest Kids U’ Know, “Movie Pitching Guy” (Fuse and IFC, 2007), Twilight Zone: The Movie Helicopter Accident (1982), “Ben Stiller and Vince Vaughn Pitch to Peter Jackson” (MTV, 2004)

Lesson 03:
Film Distribution (Tuesday & Thursday, 9/11 and 9/13)

Reading:
Schatz, “New Hollywood, New Millennium”
Schamus, “To the Rear of the Back End”
Screening:
Final Destination: A Look at Test Screenings (2000), Entourage, “The Sundance Kids” (HBO, 2005), The Minor Accomplishments of Jackie Woodman, “We’re Number Two” (IFC, 2007)
Website:
Movie Marketing Madness
Concepts:
Releasing, Marketing, Publicity
Film Clips:
Final Destination: A Look at Test Screenings (2000), Entourage, “The Sundance Kids” (HBO, 2005),

Winter’s Bone (Granik, 2010), The Last Exorcism (Stamm, 2010), and Inglourious Basterds (Tarantino, 2009) trailers and viral marketing

Lesson 04:
Film Exhibition (Tuesday & Thursday, 9/18 & 9/20)

Reading:
McKenzie, “Why Popcorn Costs So Much at the Movies”
Redstone, “The Exhibition Business”

NATO, “An Open Letter from the Creative Community on Protecting the

Movie‐Going Experience” (April 20, 2011)
Screening:

Seinfeld, “The Movie” (NBC, 1993), The Boondocks, “…Or Die Trying” (Cartoon Network, 2007), Late Night with Conan O’Brien, “Triumph, the Insult Comic Dog: Star Wars Fans” (NBC, 2005), The Line (C-Spot, 2008)
Website:

Trailers from Hell
Concepts:
Film Rentals, Trailers, National Association of Theatre Owners
Film Clips:
Seinfeld, “The Movie” (NBC, 1993), The Boondocks, “…Or Die Trying” (Cartoon Network, 2007), Californication, “Pilot,” The Big Bang Theory, “White Asparagus Triangulation,” (CBS, 2008), Kermode Uncut: The Moviegoers Code of Conduct (BBC 5-Live, 2010), What Just Happened? (Levinson, 2008)
Lesson 05:
Television Production (Tuesday & Thursday, 9/25 & 9/27)

Reading:
Gray, “Art with Strings Attached”
Lorre, “How to Create a Hit Sitcom”
Tartikoff, “TV 2000”

Screening:
Heat Vision and Jack unaired pilot (FOX, 1999), Extras, “Episode 1: Orlando Bloom” (BBC and HBO, 2006), Curb Your Enthusiasm, “The Shrimp Incident” (HBO, 2001), My Name is Earl, “Pinky” (NBC, 2009), Scrubs, “My Life in Four Cameras” (NBC, 2005)
Website:
A Very Special Episode: Heat Vision and Jack
Concepts:
Deficit Financing, Development, Pilot Process
Film Clips:
“How to Pitch Your TV Show by Stephen J. Cannell” (2009), Extras, “Episode 1: Orlando Bloom” (BBC and HBO, 2006), Curb Your Enthusiasm, “The Shrimp Incident” (HBO, 2001), My Name is Earl, “Pinky” (NBC, 2009)
Lesson 06:
Everybody Loves Raymond (Tuesday & Thursday, 10/2 & 10/4)

Reading:
Rosenthal, You’re Lucky You’re Funny: How Life Becomes a Sitcom
Screening:

Everybody Loves Raymond, “Pilot” (CBS, 1996), “The Tenth Anniversary” (2000) and “Bad Moon Rising” (2000), “US Media Now Class with Phil Rosenthal” (2009), Everybody Loves Raymond: On the Air (2004)

Website:

Exporting Raymond
Concepts:
Showrunning
Film Clips:
Everybody Loves Raymond, “The Tenth Anniversary” (2000), Everybody Loves Raymond, “Bad Moon Rising” (2000), Baby Talk (ABC, 1991), The Honeymooners, “Pal O’ Mine (CBS, 1955), Everybody Loves Raymond Live on “Fruit of the Month” (2006), Everybody Loves Raymond, “No Fat” (1998), The Final Days (Rosenthal, 2000), Everybody Loves Raymond, “Marie’s Sculpture” (2001), Everybody Loves Raymond, “Standard Deviation” (1996), Everybody Loves Raymond, “The Canister” (2001), Late Show with David Letterman, “Ray Romano Standup” (1995), A Family for Joe, “Having a Baby” (1990)
Lesson 07:
Television Distribution and Transmission (Tuesday & Thursday, 10/9 & 10/11)

Reading:
Mittell, “Serving the Public Interest”

Turner, “My Beef with Big Media”
Screening:
The Book of Daniel, “Temptation” (NBC, 2006), “Primetime God (podcast)” (Slate, 2006), Married With Children, “Kelly Does Hollywood: Part 1” (FOX, 1991)

Website:
Media Matters.Org
Concepts:
Public Interest, Station Groups, Cable Networks
Film Clips:
Osbournes: Unloaded, “Littlest Osbournes” (FOX, 2009), The Book of Daniel, “Temptation” (NBC, 2006), Cool in Your Zip, “Film Bar” (PHX 11: City TV, 2011), Nightline, “The Fallen” (ABC, 2004), Robot Chicken, “Ted Turner as Captain Planet” (Cartoon Network, 2006)

Midterm: Handed out Thursday, 10/11, Due on Sunday, 10/14.
Lesson 08:
Media Convergence (No Class Tuesday, Discussion and Screening on Thursday, 10/18, LL 102)

Reading:

Jenkins, “Introduction: ‘Worship at the Altar of Convergence’”

Scott, “How the Web Has Changed the Rules of Marketing and PR”
Screening:

Glee, “Pilot” (FOX, 2009), Revenge of the Origami Unicorn” Lecture by Henry Jenkins, Social Media Revolution (YouTube), Star Wars Uncut (online), Supernatural, “The Real Ghostbusters” (CW, 2009)
Concepts:
Transmedia, Social Networking, Participatory Culture

Film Clips:
Paranormal Activity (Peli, 2007) and others

Lesson 9:
Total Entertainment: Film (Tuesday & Thursday, 10/23 & 10/25)

Reading:

Grainge, “Media Branding and the Entertainment Complex”

Epstein, “The Midas Formula”

Maher, “How to Make the Perfect Movie Franchise”
Screening:

The Animatrix (2003), Harry Potter, Lord of the Rings
Website:
Wizarding World of Harry Potter
Concepts:
Sustainable Event, Franchising, Synergy
Film Clips:
Wizarding World of Harry Potter clips, Pottermore clips
Lesson 10:
Total Entertainment: Television (Tuesday & Thursday, 10/30 & 11/1)

Reading:

Johnson, “The Fictional Institutions of Lost”

Holt, “It’s Not Film, It’s TV”
Screening:

The Shield, “Pilot” (FX 2002), Archer, “Skytanic” (2010), (2008-09), Wilfred (FX, 2011)

Website:
FX Network
Concepts:
Branding, World Building
Film Clips:
The Shield, “Pilot” (FX, 2002), Nip/Tuck, “Mama Boone” (FX, 2005), Archer (FX, 2010), Perfume ads from Beyoncé and P. Diddy, various Lost, Chuck, and 24: Conspiracy (2005) clips
Lesson 11:
Original Web Content (Tuesday and Thursday, 11/6 & 11/8)

Reading:
Dawson, “Television’s Aesthetic of Efficiency”
Vary, “‘Dr. Horrible’s Sing-A-Long Blog’: An Oral History”
Bennett and Woollocott, Bond and Beyond (excerpts)
Screening:

Dr. Horrible’s Sing-Along Blog (2008), Joss Whedon on the WGA Strike (2007), Serenity, “The Collected R. Tam Files” (2005), Web Therapy, “Camilla Bowner, Complete Episode 2” (2010)
Concepts:
Web Series, Vlogging, Memes
Film Clips:
“Dr. Horrible Interrupts 61st Primetime Emmy Awards” (2009), The Streamies, “How to Make an Award-Winning Web Series” (2009), “Joss Whedon on New Media” (2009), “Tur-Mohel Evil League of Evil Application” (2008), “Rihanna Introduces YouTube to Vevo” (2009), Katy Perry, “Firework Trailer” (2010), Sweet November trailer (2001), Detroit Red Wings clip (2011), “Aerodynamic Little Man” (2011), “Scary Mary” (2006), “Me at the Zoo” (2005), “D**k in a Box Uncensored” (NBC, 2006), Hot for Words, “Murphy’s Law” (2010), Fred, “Fred Goes Grocery Shopping Feat. Annoying Orange” (2010), The What the Buck Show, “Did Miley Cyrus Get Fat???” (2011), The Guild, “Episode 1: Wake-Up Call” (2007), Husbands, “Waking Up in Vegas” (2011), “How to Make an Award-Winning Web Series” (2009)
Weekend: Class trip to see Skyfall on Saturday morning
Lesson 12:
Media Advertising (Tuesday & Thursday, 11/13 & 11/15)
Reading:
Magder, “Television 2.0”

Lehu, “The Expert Opinion: Jean-Patrick Flandé”
Screening:

The Hire (BMW Films, 2001-02), Modern Family, “Game Changer” (ABC, 2010), Game Killers (MTV, 2006), Community, “Basic Rocket Science” (NBC, 2010)
Concepts:
Branded Entertainment, Sponsorship, Pre-Roll
Film Clips:
Old Spice Viral Campaign (2010), Survivor (CBS, 2000-)

Paper: Due as Email Attachment on Friday, 11/16
Lesson 13:
Media Measurement (Tuesday, 11/20, No Class on Thursday due to Thanksgiving)

Reading:

Seles, “Audience Research for Fun and Profit”

Verklin and Kanner, “Why Ratings are Overrated”

Wurtzel, “Crisis Management”

Screening:

Roseanne, “Couch Potatoe” (ABC, 1995), Sports Night, “When Something Wicked This Way Comes” and “Cliff Gardner” (ABC, 1999), The Larry Sanders Show, “Another List” (HBO, 1998)
Concepts:
Ratings, Monetization, Metrics
Film Clips:

Alan Wurtzel Videos, Futures of Entertainment Conference Videos
Lesson 14:
Television Regulation (Tuesday & Thursday, 11/27 & 11/29)

Reading:

Richards and Murphy, “Economic Censorship and Free Speech”

Federal Trade Commission, “Marketing Violence to Children”

Screening:

Maude, “Maude’s Dilemma Part I and II” (CBS, 1972), Family Guy, “PTV” (FOX, 2006), Madonna, Justify My Love (1990) and What It Feels Like for A Girl (2001), The Larry Sanders Show, “Another List” (HBO, 1998), 30 Rock, “Standards and Practices” (NBC, 2012)
Concepts:
Federal Communications Commission, Standards and Practices
Film Clips:

Janet Jackson Super Bowl Incident (CBS, 2004), Norman Lear on Maude’s Abortion (2009), South Park, “201” (Comedy Central, 2010)
Lesson 15:
Film and Video Game Regulation (Tuesday & Thursday, 12/4 & 12/6)

Reading:

Guins, “Patched”

Sandler, “The Future of U. S. Film Censorship Studies”
Screening:

This Film is Not Yet Rated (Dick, 2006)
Concepts:
Film Classification
Film Clips:

Blue Valentine (2010), Grand Theft Auto III (2001), and Manhunt 2 (2007)
Lesson 16:

Catchup and Party (Tuesday, 12/11)
 Final Exam: Handed out Tuesday, 12/11, Due on Friday, 12/15
BIBLIOGRAPHY

Max Dawson, “Television’s Aesthetic of Efficiency: Convergence Television and the Digital Short,” in Television as Digital Media, ed. James Bennett and Niki Strange (Durham: Duke University Press, 2011), 204-229.

Edward Jay Epstein, “The Midas Formula: How to Create a Billion-Dollar Movie Franchise,” Slate, 31 May 2005. http://www.slate.com/id/2119701/.
Federal Trade Commission, “Marketing Violence to Children: A Sixth Follow-Up Review of Industry Practices in the Motion Picture, Music Recording & Electronic Games Industries,” December 2009.
Paul Grainge, “Media Branding and the Entertainment Complex,” in Brand Hollywood: Selling Entertainment in a Global Media Age (London: Routledge, 2008), 44-66.

Jonathan Gray, “Art with Strings Attached: Creativity, Innovation, and Industry,” in Television Entertainment (New York: Routledge, 2008), 16-44.

Raiford Guins, “Patching,” in Edited Clean Version: Technology and the Culture of Control (Minneapolis: University of Minnesota Press, 2009), 161-179.

Timothy Havens and Amanda D. Lotz, “Key Concepts in Media Industry Studies” in Understanding Media Industries (Oxford: Oxford University Press, 2011), 1-26.

Jennifer Holt, “It’s Not Film, It’s TV: Rethinking Industrial Identity,” in Jump Cut 52 (Summer 2010).
Henry Jenkins, “Introduction: ‘Worship at the Altar of Convergence’: A New Paradigm for Understanding Media Change,” in Convergence Culture: Where Old and New Media Collide (New York: New York University Press, 2006), 1-23.

Derek Johnson, “The Fictional Institutions of LOST: World Building, Reality and the Economic Possibilities of Narrative Divergence,” in Reading Lost: Perspectives on a Hit Television Show, ed. Roberta Pearson (London: I. B. Tauris, 2009), 29-52.
Jean-Marc Lehu, “The Expert Opinion: Jean-Patrick Flandé,” in Branded Entertainment: Product Placement & Brand Strategy in the Entertainment Business (London: Kogan Page, 2009), 149-156.

Chuck Lorre, “How to Create a Hit Sitcom: A Simple, Step-By-Step Guide to Primetime Success,” Written By (April 2004).
Ted Magder, “Television 2.0: The Business of American Television in Transition,” in Reality TV: Remaking Television Culture, 2nd. Edition, ed. Susan Murray and Laurie Ouelette (New York: New York University Press, 2009), 141-164.
Kevin Maher, “How to Make the Perfect Movie Franchise,” Sunday Times (London), May 28, 2009. http://entertainment.timesonline.co.uk/tol/arts_and_entertainment/film/article6373932.ece
Richard B. McKenzie, “Why Popcorn Costs So Much at the Movies,” in Why Popcorn Costs So Much at the Movies: And Other Pricing Puzzles (New York: Copernicus, 2008), 79-100.

Mike Medavoy, “Introduction: Movies are Everybody’s Second Business,” in You’re Only as Good as Your Next Movie: 100 Great Films, 100 Good Films, and 100 for Which I Should Be Shot (New York: Pocket, 2002), xi-xxxiv.
Jason Mittell, “Serving the Public Interest,” in Television and American Culture (Oxford; Oxford UP, 2010), 99-125.
Guy Morrow, “Radiohead's Managerial Creativity,” in Convergence: The International Journal of Research into New Media Technologies 15.2 (May 2009): 161-176.
National Association of Theatre Owners, “An Open Letter from the Creative Community on Protecting the Movie‐Going Experience,” press release, April 20, 2011.
Shari E. Redstone, “The Exhibition Business,” in The Movie Business Book, 3rd ed.; ed. Jason E. Squire (New York: Fireside, 2004), 386-400.
Jef I. Richards and John H. Murphy, II, “Economic Censorship and Free Speech: The Circle of Communication Between Advertises, Media, and Consumers,” in The Advertising and Consumer Culture Reader, ed. Joseph Turow and Matthew P. McAllister (New York: Routledge, 2009), 91-109. Originally published in Journal of Current Issues and Research in Advertising 18.1 (1996), 21-34.
Kevin S. Sandler, “The Future of U. S. Film Censorship Studies,” in Velvet Light Trap 63 (Spring 2009): 69-71.
James Schamus, “To the Rear of the Back End: The Economics of Independent Cinema,” in Contemporary Hollywood Cinema, ed. Steve Neale and Murray Smith (London: Routledge, 1998), 91-105.

Thomas Schatz, “New Hollywood, New Millennium,” in Film Theory and Contemporary Hollywood Movies, ed. Warren Buckland (New York: Routledge, 2009), 19-46.

David Meerman Scott, “How the Web Has Changed the Rules of Marketing and PR,” in The New Rules of Marketing and PR: How to Use Social Media, Blogs, News Releases, Online Video, and Viral Marketing to Reach Buyers Directly, 2nd ed. (Hoboken, NJ: John Wiley and Sons, 2010), 3-24.

Sheila Murphy Seles, “Audience Research for Fun and Profit: Rediscovering the Value of Television Audiences.” Master’s Thesis. Comparative Media Program, Massachusetts Institute of Technology, June 2010.

Charles S. Tashiro, “The Twilight Zone of Contemporary Hollywood Production” Cinema Journal (41.3): 27-37.

Brandon Tartikoff, “TV 2000” in The Last Great Ride (New York: Turtle Bay Books, 1992), 203-209.

Ted Turner, “My Beef with Big Media,” Washington Monthly, July-August 2004.

David Verklin and Bernice Tanner, “Why Ratings are Overrated: The Weirdness of Sweeps, A.C. Nielsen, and the Upfronts,” in Watch This, Listen Up, Click Here: Inside the 300 Billion Dollar Business Behind the Media You Constantly Consume (Hoboken, NJ: Wiley and Sons, 2007), 33-44.

Alan Wurtzel, “Crisis Management,” Adweek, 6 April 2009, pg. 4.

3
5

