[image: image1.jpg]% INTRODUCTION

[image: image9.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Sports and Entertainment Marketing
COURSE:

Advanced Sports and Entertainment Marketing
UNIT 1.1:

Marketing Components of the Sports and Entertainment Industry
[image: image10.jpg]

Annotation:
This unit is a brief review of the definitions for marketing and sports and entertainment (S&E) marketing. A review of the seven functions of marketing as they relate to S&E marketing will also be conducted. A discussion on the importance of S&E marketing to an economy will be used so students understand its impact. Finally, the marketing mix of two sports teams will be completed to better understand the important decisions marketers must make in order to satisfy customers.

Grade(s):

	X
	9th

	X
	10th

	X
	11th

	X
	12th

Time:
Approximately 5 hours
Author:
Stacey Orr
Students with Disabilities:

For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
[image: image2.jpg]% FOCUS STANDARDS

GPS Focus Standards:

MKT-ASEM-1. Students will evaluate the significance and components of sports and entertainment
marketing as a viable industry.
a. Evaluate the sports and entertainment industry as a viable segment of the economy.

b. Analyze the components of the marketing mix as they relate to the sports and entertainment industry.

c. Evaluate the importance of marketing to the sports and entertainment industry.

GPS Academic Standards:
ELA11C1:
The student demonstrates understanding and control of the rules of the English language, realizing that usage involves the appropriate application of conventions and grammar in both written and spoken formats.
ELA12LSV1:
The student participates in student-to-teacher, student-to-student, and group verbal interactions.
ELA11W3:
The student uses research and technology to support writing.
MM3P1:
Students will solve problems (using appropriate technology).
MM3P2:
Students will reason and evaluate mathematical arguments.
SSEMI2:
The student will explain how the Law of Demand, the Law of Supply, prices, and profits work to determine production and distribution in a market economy.
[image: image3.png]% UNDERSTANDINGS & GOALS

Enduring Understandings:
•
Sports and entertainment marketing provide jobs and are important in an economy.

•
Companies must make the right product, promote it to the right people, and sell it at the right price and right place.
•
Marketing decisions are important for a company to be successful.
Essential Questions:
•
Why is marketing important to the sports and entertainment industries?
•
How does the sports and entertainment industry impact our economy?

•
What is the marketing mix of a game or event at our school?
Knowledge from this Unit:
•
Identify the four factors of production and three questions answered in an economy as it relates to sports and entertainment marketing.
•
Define marketing and sports and entertainment marketing.
•
List the seven functions of marketing.
•
Identify the four P’s of the marketing mix as it relates to the Sports and Entertainment industry.
•
List the decisions made by S&E companies using the factors of production.

Skills from this Unit:
•
Apply the seven functions of marketing as it relates to the sports and entertainment industry.
•
Compare and contrast the marketing mix decisions for two different sports teams.

[image: image4.jpg]% ASSESSMENTS

Assessment Method Type:
	
	Pre-test

	X
	Objective assessment - multiple-choice, true- false, etc.

	
	__ Quizzes/Tests

X Unit test

	
	Group project

	
	Individual project

	
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

__ Practice quizzes/tests

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	X
	Dialogue and Discussion

	
	__ Student/teacher conferences
X Partner and small group discussions

__ Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	
	Post-test

Assessment Attachments and / or Directions:
(
ASEM 1.1 Vocabulary Quiz
(
Unit Exam: Marketing Components of the Sports and Entertainment Industry
[image: image5.jpg]% LESSON PLANS

Instructional planning:
This unit consists of 3 lessons broken down by each element of the standard. There are short activities that students will complete to make sure they can apply their knowledge of each element. Be sure to review the vocabulary throughout the lesson using “tickets out the door” and “warm-up’s” or “bell ringers.”

LESSON 1: INTRODUCTION TO ADVANCED SPORTS & ENTERTAINMENT MARKETING

1.
Identify the standards. Standards should be posted in the classroom.

MKT-ASEM-1. Students will evaluate the significance and components of sports and entertainment
marketing as a viable industry.
a. Evaluate the sports and entertainment industry as a viable segment of the economy.

b. Analyze the components of the marketing mix as they relate to the sports and entertainment industry.

c. Evaluate the importance of marketing to the sports and entertainment industry.

2.
Review Essential Question(s). Post Essential Questions in the classroom.

•
Why is marketing important to the sports and entertainment industries?
3.
Identify and review the unit vocabulary. Terms may be posted on word wall.

	Marketing
	Sports Marketing
	Entertainment Marketing

	Marketing Mix
	Product/Service Development
	Distribution

	Finance
	Marketing Information Management
	Promotion

	Pricing
	Selling
	Economics

	Land
	Labor
	Capital

	Entrepreneurship
	
	

4.
Interest approach – Mental set

Have students think of a recent game or event they have attended and list at least 10 marketing techniques used at that event. For example, at a high school football game the scoreboard is used to brand the team’s logo, banners of sponsors are hung around the fence, the team’s uniform has the team’s name on it and possibly Nike on it.

Discuss the answers with the class. Taking it one step further, have them think of at least 3 ways to improve or add to the current marketing techniques of the team.

5.
Using the PowerPoint called “Sports and Entertainment Marketing,” discuss with students the overall concept of marketing, sports marketing, and entertainment marketing. Have them take notes in their notebooks. Be sure to discuss the importance of marketing to the sports and entertainment industry.

6. In teams of two, have students create a poster collage of pictures representing the seven functions of marketing as they relate to the sports and entertainment marketing industry. Use the Functions of Marketing Collage handout and rubric to guide this activity. Students may use the Internet or magazines for pictures. Encourage the students to get creative. Once completed, have the students present their collages and use the posters to hang in your halls and classroom as promotion for your class.

 If students do not want to work in groups, you may offer them the choice of either doing it alone or creating a Movie Maker project representing the same content except using Movie Maker instead of a poster collage.
7.
Ask the students the following:

•
Why is marketing important in the sports and entertainment industry?
•
How do companies within the S&E industry satisfy their customers’ needs and wants using the 7 functions of marketing?

•
What is the difference between marketing sports and marketing through sports?

8.
Have students complete the ASEM 1.1 Vocabulary Quiz.

•
LESSON 2: THE SPORTS AND ENTERTAINMENT INDUSTRY

1.
Review Essential Questions. Post Essential Questions in the classroom.
•
How does the sports and entertainment industry impact our economy?

2.
Ask students to define the term economics. After listening to their answers, tell them that it is the study of how producers of products and services decide what to produce, how to produce it and for whom to produce it. As a result of these decisions, they are able to make a profit. These producers use four factors of production to answer the above questions. The four factors of production are:
•
Land
•
Labor
•
Capital
•
Entrepreneurship

Tell students that they will look at the sports and entertainment industry as a major contributor to the economy.
3.
Ask the students to list as many jobs that would be needed in a city to make a big sporting event be successful.

Discuss with students jobs needed not only in the venue itself (security, ticket handlers, athletes/entertainers, lighting and sound engineers, etc), but also in the city that the event takes place such as taxi drivers, hotel staff, restaurant waiters, etc)

Inform students that these are all jobs necessary in an economy to help satisfy consumers. These are all one of the resources used in an economy called labor.

There are three other factors of production: land, capital, and entrepreneurship. Land includes all natural resources used to produce products including wood for bats and leather for footballs. Capital includes the equipment and machinery used to make products and provide services including weight machines for players to use to lift weight, sound boards for concerts, and seats in a stadium. Finally, entrepreneurship is the people who take risks and make decisions regarding the 3 economic questions. These include small business owners in a community who own sports or entertainment businesses, music producers, Sports franchise team owners, and sports and entertainment celebrities.
4.
Tell students that they will take a piece of paper and divide it into four equal sections. They will then label each section one of the four factors of production: Land, Labor, Capital, and Entrepreneurship. For each section, they will list of real examples of how the sports and entertainment industry use the resources.
	Land: List examples of how the S & E industries use these resources…
	Labor: List examples of how the s & e industries use these resources…

	Capital: List examples of how the s & e industries use these resources…
	Entrepreneurship: List examples of how the s & e industries use these resources…

5.
To wrap this lesson up, ask the students the following questions:

•
What are the three questions answered in an economy?

•
For each question, give one real example from the sports and entertainment industry.

•
What are the four economic resources?

•
For each resource, give one real example from the sports and entertainment industry.

•
Explain how the sports and entertainment industry is an important component of our economic system.

•
LESSON 3: THE 4P’S OF THE SPORTS AND ENTERTAINMENT INDUSTRY

1.
Review Essential Questions. Post Essential Questions in the classroom.

•
What is the marketing mix of a game or event at our school?
2.
Have students list the 4P’s of marketing. Lead a discussion on the 4P’s – product, price, place and promotion. Inform students that these are decisions that marketers must make. These decisions must focus around the company’s target market.
3.
Tell the students that they are to pick two sporting events at either your school, at the collegiate level or professional level. They will complete the Marketing Mix Compare and Contrast Handout so that they can see how different the marketing mix decisions can be.
4.
From the student’s handout, have students combine with one other group in the class and share their results. Have students answer some of the following questions:

•
What decisions regarding products are similar between the two teams?
•
What decisions regarding products are different between the two teams?

•
Why are their different prices for tickets in some cases?

•
What similarities are there between the two different teams regarding place decisions?
•
What differences are there between the two different teams regarding place decisions?

•
How are the two teams promoted similarly?

•
How are the two teams promoted differently?

•
For each decision of the marketing mix, identify one way to improve it.

5.
Hand out copies of the Unit Exam: Marketing Components of the Sports and Entertainment Industry.
•
ATTACHMENTS FOR LESSON PLANS

•
Sports and Entertainment Marketing PowerPoint
•
Functions of Marketing Poster Collage Student Instructions
•
ASEM 1.1 Vocabulary Quiz
•
Marketing Mix Compare/Contrast Handout
•
Unit Exam: Marketing Components of the Sports and Entertainment Industry
•
Marketing Mix for a New Product Student Instructions
[image: image6.jpg]% CULMINATING PERFORMANCE TASK

Culminating Unit Performance Task Title:
Marketing Mix for a new Sports or Entertainment Product
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:
In this task, students will create a product for a sports team or event at your school. Using the marketing mix components, students will make decisions about the product, price, place and promotion. Students should plan on really making this happen. Teams should be 3 – 4 students. Ideas can include, but are not limited to, t-shirts, pennants, cups, mugs, special seating, etc.

Depending on your ideas and time, you can see about actually producing and selling all of the ideas or vote on one as a class. The proceeds from the idea can help fund your DECA activities.
Attachments for Culminating Performance Task:
•
Marketing Mix for a New Product Student Instructions and Rubric
[image: image7.jpg]% UNIT RESOURCES

Web Resources:
•
http://www.netmba.com/marketing/mix/
Materials & Equipment:
•
Magazines
•
Scissors

•
Glue

•
Construction paper

•
Poster Board

•
Computers
21st Century Technology Used:
	X
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	
	Website
	
	

[image: image8.jpg]

Marketing, Sales and Service

	Georgia CTAE Resource Network
	Advanced Sports & Entertainment Mkt. • Grades 9-12 • Unit 1.1
	Page 1 of 8

