Movie Pitch Project

For this project, you will need to “pitch” your movie idea (novel) to a group of producers (the class) in hopes of having your movie chosen to be put into production. However, the producers can only afford to make one movie, so you must convince them that your movie is the best! In order to convince them, you must include information about the action (plot description), casting (character analysis), set location (setting), and target audience & marketability (theme analysis). Needless to say, each student must read the entire novel in order to complete project. There will be minimal class time to work on your project; if you do not finish within the allotted class time, it is your responsibility to finish the project outside of class.

Set Location (Setting) – Where is your novel located (in place and time)? You will want to identify the country/city that the novel takes place in, as well as the time period. How does this contribute to the message of the novel? Do you think either the place or time period should be altered for the audience to better understand the movie? If your novel was originally set in 18th century England but you feel that the movie should be filmed in 21st century China then you will need to thoroughly explain why and also how this will change/enhance the author’s message.

Casting (Character Analysis) – Identify the novels main characters and choose actors/actresses who would be particularly suited to play the part. Provide a detailed explanation of each characters physical/emotional/mental state and why each actor/actress would be perfect to portray them. This means you will need to assess the actors/actresses looks (although we all know looks can be fairly easily altered) as well as their past work. 

Action (Plot Description) – What’s a movie without the action? Producers don’t want to read an entire 400 page script at a pitch meeting so you need to provide a thorough but brief summary of your novel, which focuses on a few key plot points. Consider what makes the book important (ie. themes) and then identify one scene that best illustrates these themes. Be sure to “set the scene” – describe this one scene in detail and include explanation of any alterations you would make from the book to the movie! Remember, you want the producers to pick your movie so you really need to frame the story so that the rest of the plot makes sense. But don’t give away the ending!! Other students in the class might want to read the book as well! (Or they should once you’re finished!)

Target Audience and Marketability (Theme Analysis) – One of the most important things to consider for a producer when choosing a movie is will this movie make money? The producers want to know what kind of people will want to watch this movie – this is where the novels’ themes are important. It is your job to identify the themes in the novel and thoroughly explain why they are important and how the novel treats them. What sort of people will care about the theme? Old, young, girls, boys? Essentially, why would anyone spend their precious time reading this novel? 

It is your job to convince everyone in the room that your novel is the best and provide persuasive evidence to support your claim!

