
Executive Summary

There’s nothing scarier than “investing in a project.” The business world is fraught with frightening characters. You can’t really tell who they are, they’re not wearing a black cape, Halloween mask or wielding a knife, but they are there, wearing a suit and tie, flashing a Mont Blanc pen and waving a cell phone. In the movies, the bad guys and monsters want to chop you up and eat you, and very often the same is so when investing.

The only thing frightening about Bloody Celluloid, a proposed one-hour made for television TV documentary, is the gruesome subject matter and the excellent income potential. The Producer’s of Bloody Celluloid have secured four of the “shock-horror” genre’s earliest, most prominent and prolific writer/directors, including one considered the creator of the genre, Herschell Gordon Lewis, known as the “Godfather of Gore.”

With letter agreements in place for on-camera interviews and licensing agreements for film clips from each of the director’s favorite movies, Bloody Celluloid will be shot in a controlled studio environment in South Florida during an eight-day period. The show will be produced using photography, editing, graphics and production elements intended for distribution and release to major network, cable, pay tv and video rental venues.

The horror/sci-fi genre may be ghastly, but it is gigantic. Of the Top Grossing Movies of All Time at the USA Box Office, horror movies represent nearly 6.5% of the entire slate of films, just a limb-shy of $1.63 trillion. Science Fiction represents nearly 9% of the “All Time” market with a staggering $4 trillion. The Video Software Dealers Association, which tracks cassette rentals, confirms that “horror” hacks a similar four to six percent hunk out of the entire video rental figure, with revenue spikes tied to television and theatrical releases. Science fiction shares a similar rental range, 3%-5% with the same performance conditions.

Aside from the recognized universal success (genre percentage and income generated) of this unique niche, the horror market has a significant loyal core audience. This clearly defined and easily identifiable audience represents excellent “after-market” opportunities to marketers and enterprises offering merchandise and products related to the genre.

Pg. 2 of 2 / Executive Summary

Despite the success or failure of Bloody Celluloid as a TV-driven programming product, there are multiple venues in which to market and sell the show as a direct-to-consumer video product. There are three significant distribution outlets; advertising and/or strategic alliance/partnerships with popular “horror” niche magazines, some of whom have

already expressed interest in the show; the creation of a website and hyper linking to scores of other websites that cater to this large and creepy audience, and; participation in numerous, well-attended national horror conventions and trade shows.

While many directors capitalized on decapitating the heads of their actors and converting mutilated cadavers to cash, the producers of Bloody Celluloid are in a unique position to capitalize on the revitalized slasher craze. Since 1996 when Wes Craven’s Scream debuted, and which generated more than $100 million slicing its way onto the list of “All Time” box office earners, blood and guts has meant big bucks at the box office. This fanatical frenzy is continuing at a frenetic pace with more than two dozen “horror/gore” films slated for major studio release during the balance of 1999.

With a “raised” and more mainstream “horror/gore” consciousness and a network quality TV documentary featuring a fearsome foursome of the genre’s first guru’s, Bloody Celluloid is a television programming product, as well as a video and investment vehicle with varied marketing and income opportunities making this proposal more than a stab in the dark. Furthermore, it’s an industry fact, that networks and cable have a penchant for promoting product “themes.” It is the Producer’s intention to produce a series of shows featuring other directors and prominent players from the early “go-go” days of gore.

“Bloody Celluloid”

A One-Hour TV Documentary

Show Synopsis
They were cheesy and cheap. They starred harlots and has-beens, strip club stars and Playboy Playmates. They were made during weekends, sometimes with a script, sometimes without, sometimes with a budget, sometimes without. The special effects were primitive but they all featured buckets of blood, gobs of gore and scintillating hints of sex. Of course, they are what have come to be called the “slice and dice, B-Grade, slasher films” and Bloody Celluloid will feature four of this genre’s earliest directors.

Who better to tell the tale of the genre’s not-so-creepy beginning than the creator of the “horror” niche, Herschell Gordon Lewis. Known as the “Godfather of Gore,” without Lewis and his films, “which carry titles such as Blood Feast and 2000 Maniacs, mainstream films such as Alien and The Texas Chainsaw Massacre would have been impossible,” stated a cover story article about Lewis in Florida’s Sunshine Magazine.

“He made Roger Corman look like Sam Goldwyn…and made the kind of movies dutiful parents would not, under any circumstances, let their children see.” But someone watched Gordon’s movies, more than 40 he wrote and directed for a decade between the early 60s and early 70s, are films he made for between $25,000 and $100,000 often earned more than $2 million. Mr. Lewis has agreed to be interviewed and the producer’s of Bloody Celluloid have a licensing agreement for clips from four of his favorite films.

Staged in a South Florida studio with a different set for each of the four director’s to be interviewed, Bloody Celluloid will be shot in a style and produced in a format not unlike that of today’s popular documentaries VH-1’s Behind the Music, “E” Channel’s True Hollywood Stories and A & E’s Biography.

Bloody Celluloid will be divided into four segments of approximately eleven minutes for each director. Each director will provide “insights into their unique story regarding their participation in and contribution to this revolutionary form of filmmaking. Licensing agreements have been established with each director and interviews will be laced with B-Roll cutaways of clips from at least four of each director’s favorite films.
