Hannibal High School

By Jamie Currier

SPORTS AND ENTERTAINMENT MARKETING

Course Outline

10 weeks, Daily 80 minute blocks

1. Module – What is Sports and Entertainment Marketing

Instructional time: 2 blocks, 160 minutes

PERFORMANCE OBJECTIVES:

PERFORMANCE INDICATORS

1.1. Marketing Basics – given instruction, student will explain basic marketing terms and define key marketing functions.

1.IV.A

1.2. Sports Marketing – given instruction, student will define sports marketing, understand target markets and identify sports marketing strategies.

1.IV.G

1.3. Entertainment Marketing – given instruction, students will understand targeting entertainment, technological changes, and television as a marketing medium.

1.IV.G

1.4. Recreation Marketing – given instruction, students will explain the marketing mix for recreation, travel and tourism.

1.IV.G

LEARNING OUTCOMES

Students will plan a marketing strategy for a line of sports clothing. They will identify the target market and choose a professional athlete to promote their product. An explanation of their choices will be included in their presentation.

2. Module – College and Amateur Sports

Instructional time: 1.5 blocks, 120 minutes

PERFORMANCE OBJECTIVES:

2.1. Marketing College Athletics – given instruction, students will define market segmentation in amateur and college sports and growth of new markets such as women’s sports.

1.IV.B

2.2. Economic Impact of College Athletics – given instruction, students will discuss the economic impact of collegiate athletics, conference realignment and revenue from licensing agreements with colleges.

1.IV.E, G, H

2.3. Amateur Sports – given instruction, students will explain how the increased popularity of amateur sports has provided more opportunity for marketing and sponsorship of those sports.

1.IV.H, J

LEARNING OUTCOMES

Students will identify an amateur sport in Central New York. They will plan a marketing strategy that will work in CNY, estimate the marketing impact of this sport and identify CNY companies for sponsorship.

MATHEMATICS

FOUNDATION SKILLS

3. Module – Professional Sports

Instructional time: 1.5 blocks, 120 minutes

PERFORMANCE OBJECTIVES:

3.1. Big League Sports – given instruction, students will identify the financial benefits to the home city of a professional team and the perquisites associated with professional sports.

1.II.B

1.IV.D
3.2. Attracting a Professional Team – given instruction, students will describe the steps necessary to acquire and finance a professional team.

1.IV.D

3.3. Agents, Managers, and Ethics – given instruction, students will understand the role of sports agents and what the impact of ethical behavior has on the athlete’s promotional value.

1.IV.F, K

LEARNING OUTCOMES

Students will research and identify athletes with ethical and unethical behavior. For each athlete identified, they will site the promotions in which they are involved.

ELA

FOUNDATION SKILLS
Students will research and identify a professional team that has been bought and sold in the last 10 years. They will figure the percent of increase or decrease in price of the team and identify the steps taken to attract that buyer.

MATHEMATICS

FOUNDATION SKILLS

4. Module – Marketing Products and Services Through Sports

Instructional time: 2 blocks; 160 minutes

PERFORMANCE OBJECTIVES:

4.1. Using Sports to Market Products – given instruction, the students will understand the market for sports, explain the emotional ties to sports, explain the earning power of women in sports, and discuss the marketing cycle.

1.IV.C

4.2. Sponsorship – given instruction, students will understand the investments that sponsors make to a team and will be able to list prohibited sponsorship.

1.IV.D

4.3. Promotion – given instruction, students will discuss the objectives and tools for promotion in sports.

1.IV.F

4.4. Endorsements – given instruction, students will define endorsements and restrictions on endorsements. They will describe the qualifications wanted for endorsers.

1.IV.H

LEARNING OUTCOMES

Students will identify one sport that appeals to adults over 50, one that appeals to the 12-34 market and one that appeals to all ages. For each sport, students will name three products that could be promoted successfully through each of these sports, identify a local sponsor for each sport and identify a celebrity to endorse each sport.

FOUNDATION SKILLS

5. Module – Public Images

Instructional time: 3 blocks, 160 minutes

PERFORMANCE OBJECTIVES:

5.1. Public Relations – given instruction, students will understand the importance of positive public relations for sports, the role of public relations firms and the public perceptions created by athletes.

1.IV.F

5.2. Fans – given instruction, students will list the advantages of fan clubs for fans and athletes, discuss the importance of marketing research, and describe successful sports licensees and sponsors.

1.IV.E, H

5.3. Publishing and Speaking Engagements – Given instruction, students will explain how a sports figure can be successful on the lecture circuit and describe the steps for creating sports books.

1.IV.F

LEARNING OUTCOMES

Students will read a book about sports or written by a famous athlete and create a public relations campaign to promote the book or the author.

ELA

6. Module – Advancing the Cause

Instructional time: 6 blocks; 480 minutes

PERFORMANCE OBJECTIVES:

6.1. Community Service – given instruction, students will describe the impact athletes and teams have on charities and tournaments. They will also explain an athlete’s reasons for becoming involved in or creating their own charitable foundations.

1.I.A, B, D

6.2. Sports Camps – given instruction, students will explain the increasing popularity of celebrity sports camps and define the importance of corporate and business contacts in the area where the sports camp is being held.

1.IV.F, H

6.3. Workshops – given instruction, students will define the relationship between sponsorship and interest in one-day seminars, evaluate three methods of advertising workshops, and discuss the benefits of each technique.

1.IV.C, E, F

LEARNING OUTCOMES

Given a list of five events, students will identify a professional athlete to host and promote each event.

ELA

Using the Internet, students will locate three camps and two one- or two-day clinics promoted by successful athletes. They will describe the main features of each and indicate whether the athlete is an active participant; if not, will he/she be making an appearance during the event.

COMPUTER INFORMATION

7. Module – Sports Marketing

Instructional time: 5 blocks; 400 minutes

PERFORMANCE OBJECTIVES:

7.1. Marketing Firms – given instruction, students will understand the role of a sport marketing firm and the importance of positive images for sports owners and marketing firms.

1.IV.C, F

7.2. The Global Market – given instruction, students will identify sports that have become popular internationally, describe how sports marketing has increased international awareness of sports and explain the challenges involved in marketing the Olympics and women’s sports.

1.III.B

1.IV.F
7.3. Careers in Sports Marketing – given instruction, students will identify sports marketing careers and describe the skills and personal characteristics necessary for a career in sports marketing.

LEARNING OUTCOMES

Students will be part of a marketing team that has been asked to promote international volleyball competitions.

ELA

FOUNDATION SKILLS
8. Module – Entertainment Industry

Instructional time: 5 blocks; 400 minutes

PERFORMANCE OBJECTIVES:

8.1. Entertainment Profits – given instruction, students will understand the basics of financing entertainment.

1.IV.D

8.2. Distribution of Entertainment – given instruction, students will list and define the different kinds of entertainment distribution systems and discuss promotional strategies for motion pictures.

1.IV.E

8.3. Marketing Music and Theater – given instruction, students will discuss the promotion of rap, explain the two kinds of theater promotion and discuss the legalities of music distribution.

1.IV.F

8.4. Annual Events and Awards – given instruction, students will explain the promotional value of entertainment awards and discuss ways in which entertainment is distributed.

1.IV.F
8.5. Entertainment Marketing Careers – given instruction, students will understand the preparation needed for a career in entertainment marketing and list the skill needed for specific jobs in entertainment marketing.

LEARNING OUTCOMES

Students will prepare an advertising campaign against people using MP3 technology.

ELA
Students will compare and contrast an awards ceremony of their choice to the student awards assembly held at the end of each school year.

ELA

FOUNDATION SKILLS

9. Module – Marketing Entertainment

Instructional time: 4 blocks; 320 minutes

PERFORMANCE OBJECTIVES:

9.1. Customized Entertainment – given instruction, students will explain customizing entertainment products for a market segment and describe the customized marketing strategies needed for the baby boomers.

1.IV.G

9.2. Entertainment Technology and Marketing – given instruction, students will explain the impact of technology on entertainment and describe the need for balance between privacy and marketing information.

1.IV.J

9.3. World Entertainment Marketing – given instruction, students will describe the global marketing and distribution of entertainment.

1.III.E, F, G

LEARNING OUTCOMES

Students will create a global marketing campaign for a local business.

ELA

MATHEMATICS

FOUNDATION SKILLS

10. Module – Recreation Marketing

Instructional time: 4 blocks; 320 minutes

PERFORMANCE OBJECTIVES:

10.1. Recreational Sports – given instruction, students will explain why the changing demographics of the US call for a change in recreation marketing strategies.

1.IV.C, H, J

10.2. Travel and Tourism – given instruction, students will explain how technology has changed travel marketing and the impact modern travel has on marketing strategies.

1.IV.C, J

10.3. Resorts and Theme Parks – given instruction, students will discuss the importance of partnerships between airlines and recreation destinations, discuss the popularity of hall of fame's as destinations and explain the difference between theme parks and resorts and their different marketing strategies.

1.IV.B, C, F, G

10.4. Recreation Marketing Careers – given instruction, students will describe careers in recreation marketing and develop a recreation marketing career plan.

LEARNING OUTCOMES

Students will research careers in recreation marketing and develop a plan that will assist them in reaching that career.

FOUNDATION SKILLS
Students will choose a theme park and research their target audience and marketing strategies.

FOUNDATION SKILLS

11. Module – Marketing Plans for Sports and Entertainment

Instructional time: 7 blocks; 560 minutes

PERFORMANCE OBJECTIVES:

11.1. Promotion – given instruction, students will explain the purpose of advertising and discuss the elements of promotion.

1.IV.F

11.2. Marketing Research – given instruction, students will define the purpose of marketing research and discuss the human element of marketing research.

1.IV.G

11.3. Development a Marketing Plan – given instruction, students will explain the purpose of a marketing plan and describe the components of a strategic marketing plan.

1.IV.H, I

11.4. The Bottom Line – given instruction, students will explain the profit motive behind sports and entertainment marketing and the types of financing related to sports and entertainment marketing.

1.IV.C, D, F

LEARNING OUTCOMES

Students will create a marketing plan including all 16 components for a company, entertainer or sports personality of their choice.

ELA

FOUNDATION SKILLS

12. Module – Legal Issues for Sports and Entertainment

Instructional time: 3 blocks; 160 minutes

PERFORMANCE OBJECTIVES:

12.1. Laws and Contracts – given instruction, students will discuss the need for risk management in sports and entertainment marketing, define the copyright law and its important in sports and entertainment marketing and relate the importance of contracts in sport and entertainment marketing.

1.I.D

12.2. Unions – given instruction, students will analyze the public relations impact of labor laws on sports and assess the financial harm that strikes may cause to a sport.

1.I.C

1.IV.C, D
12.3. Licensing – given instruction, students will explain the concept of licensing and describe the value of licensing sports and entertainment merchandise.

1.IV.C, D, H, K

LEARNING OUTCOMES

Students will write an essay explaining the statement, “Success in business requires a partnership between labor and management.”

ELA

Students will research court cases regarding participants suing event promoters, artists, and property owners because the participant was injured at a function these people sponsored. They will present the case and discuss the pros and cons of the lawsuit as seen by the defendant and complainant.

ELA

FOUNDATION SKILLS

COURSE LEARNING OUTCOMES

Students will create a marketing research firm. This firm will prepare a marketing plan for a company who wants to attach their product to a sport or entertainer to increase the market for their product. The company wants consumers to see its product as fresh, exciting, invigorating, young and daring; therefore, the firm must find a less popular sport or entertainer.

ELA

MATHEMATICS

FOUNDATION SKILLS

COMPUTER INFORMATION
TOTAL COURSE INSTRUCTIONAL TIME: 44, EIGHTY-MINUTE BLOCKS

EXCLUDING FINAL PROJECT AND TESTING

