Conference Report: ‘Marketing the Movies: Promotion, Advertising and Film Studies’ Saturday 24 February 2007
‘Marketing the Movies’ was a one-day conference event that brought together twelve speakers and approximately fifty delegates to discuss one of the most ubiquitous yet understudied aspects of film culture: the materials and practices used to promote, advertise and market films. 

The opening panel offered perspectives on the formal and historical analysis of such materials and practices. Prof. Sarah Street (University of Bristol) provided a comparative analysis of the ways in which the same films had been marketed differently in the US and Britain, a paper which also shed light on the career of Esther Harris, who spent five decades assembling film trailers for the British market but has been all but forgotten in British cinema studies. Prof. Vinzenz Hediger (University of Bochum) provided a comprehensive chronicle of the development of the Hollywood film trailer, focussing on the point at which it became conventional to disclose the plot of the film being advertised, a point which saw the entertainment industry shift strategies towards re-selling its products. Jonathan Driskell (King’s College, London) then provided an overview of Pour Vous, a fanzine which dominated French film culture in the 1930s, detailing the differing ways in which stardom and national identity were inflected in the publication. 
The day’s second panel was concerned with practices relating to the promotion of films across national lines. Prof. Dina Iordanova’s (St. Andrew’s University) paper dealt with the film festival and its place in global film culture, as a cultural and economic institution as well as an alternative distribution network for non-mainstream films. Dr. Christopher Gow (University of Warwick) offered an account of the advantages and disadvantages Iranian film-makers face selling their films in the west in light of their branded idenities as art-house and politically engaged auteurs. Dr. Chi-Yun Shin (Sheffield Hallam University) concluded the panel by detailing the role that Tartan’s Asia Extreme brand has played in influencing East Asian film imports to Britain and the US. 
Next up was a panel on the promotion of alternative modes of film-making. Dr. Thomas Austin (University of Sussex) provided an analysis of the various strategies used to promote documentary films which have recently had unprecedented success in reaching mainstream audiences. Julia Knight (University of Sunderland) gave an account of how a number of activist and avant-garde film-makers have gone about getting their films to audiences. The panel concluded with Dr. Stephen Perrin from the UK Film Council, who detailed the Council’s initiatives aimed at increasing screen space and audiences for non-mainstream film-making.

The day’s final panel was concerned with new technologies and their effects on film promotion and marketing. Dr. Paul Grainge (University of Nottingham) gave a paper on the audio trailer, a little known marketing device that Dolby has used to sell its sound technology to exhibitors as well as consumers. Keith Johnston (University of Kent), using the example of the Star Wars prequels, provided an account of how downloadable technology was shaping both the way trailers look as well as the ways in which they are used within marketing campaigns. Ian London (Royal Holloway, London) gave a presentation focussing on the various ways in which production companies have utilized their websites to sell films to audiences.
The day as a whole proved to be a very stimulating one with debate and discussion continuing throughout the day, from the opening panel through to the closing wine reception. Throughout the day there was a collective feeling of excitement regarding the material itself as well as a feeling that there was still much more scholarship left to be done in this field, a feeling which is perhaps the surest indicator of the event’s success. 
Christopher Meir, Humanities Research Fellow

March 2007

