


KAMARI COPELAND

DEVELOPED CONCEPT

“THE MAGIC SKOOL BUS”


WORKING TITLE

The Magic Skool Bus

LOGLINE

To minimize my living and maximize my giving.

OVERVIEW

A series based on converting a school bus to a mobile hotel skoolie. Skoolie rental income will then fund building a school abroad in a developing country.

EXAMPLE EPISODES

De-riveting w/ Jordan Fisher

Spray Foam Insulation w/ Pentatonix

Glamping w/ Tori Kelly

SERIES DYNAMICS

This series will follow host Kamari Copeland as she navigates downsizing life while upsizing adventure.

Each episode Kamari will tackle a new challenge in converting an old school bus into a mobile hotel -- proceeds of which will fund building schools abroad. Celebrity guests will drop in and help her complete different projects.

This series appeals to home makeover enthusiasts, restoration junkies, and avid adventurers. Tiny House, Big Living meets First Time Flippers, This Old House and Pimp My Ride!

Kamari will explore eco-living and ways to maximize your imprint by minimizing your footprint.

From conception to completion, the series will show the entire process of finding and flipping a bus to create a hotel on wheels. Join the adventure!


ABOUT KAMARI

MUSIC. FITNESS. ACTING.

- Vocalist for 6 seasons of FOX's GLEE
- Backing vocalist
(Josh Groban, Mariah Carey, CeeLo, Childish Gambino)
- Elite ISSA-certified fitness trainer
- Unbreakable Tour w/ Capitol recording artist Tori Kelly
- Creator of 22-city nationwide food & fitness tour
- Host of "The Everythingist Adventures" web series.
- Improv training @ Second City Conservatory
- Featured roles in viral parodies.
Bridesmaidz 2 w/Todrick Hall
(2.5+ million YouTube views)
Stranger Fruit w/ Pentatonix's Scott Hoying & Mitch Grassi
(3.7+ million Facebook streams, 1+ million YouTube views)

Jordan Fisher


Scooter Braun


Todrick Hall


Lizzie Velásquez


Fifth Harmony


Taylor Swift

Tori Kelly


NEXT STEPS


We are shopping for the bus! We are budgeting a MONTH for the COMPLETE Magic Skool Bus Conversion. We are looking for sponsorship to represent our brand and products to FEATURE on our show. If you'd like to participate let us know immediately. We must hear back within the week as we are ready to roll into production mid-March. Please contact us immediately to set up a call or meeting.


ADVENTURE AWAITS


Kamari Copeland Kreative Concepts creates innovative programming for social media platforms.

Our growing catalogue includes music, improv & fitness. We have strong relationships within the entertainment industry and look forward to collaborating on projects!

Contact us at kamari.copeland@gmail.com!