	The Business of Sports and Entertainment

	Description  
The Business of Sports and Entertainment is an exciting course that studies the key functions of business as they are applied to the sports and entertainment industries.  This course studies professional sports leagues, Hollywood movie systems, popular athletes and celebrities and examines how these organizations and people make money, gain endorsement deals, face scandals and cope with the pressures of the public eye.  This course introduces the student to foundational business concepts including product life cycles, marketing strategies as well as sponsorships and endorsement strategies.  In additional, students will explore a wide variety of rewarding careers in these popular fields.  Each unit will focus on specific areas such as brand marketing, licensing, sponsorships, promotion, management, sports and entertainment law and advertising.     


	Course Overview

	Course Goals
Students will
· Understand the impact sports and entertainment industries have on our economy. 
· Identify and define marketing and the marketing process. 
· Appreciate and evaluate the business side of sports and entertainment industries. 

· Recognize and understand the unique aspects of the sports and entertainment industries (e.g. branding, sponsorships, royalties licensing, etc.).
	Essential Questions 
· How can studying Sports and Entertainment help us to learn more about business?
· What aspects of the Sports and Entertainment Business’ unique?
· What can we learn about marketing and the marketing process through the study of the Sports and Entertainment industries?
· What impact does sports and entertainment have on our economy?

· How are the sports and entertainment industries used as platform through which to reach consumers?
	Assessments
Common Assessments

Skill Assessments

PowerPoint Presentations
Case Studies 
Projects

Written Assessments

Oral Presentations


	 Content Outline 

I. Unit 1 – Intro to Business and Marketing Principles 
II. Unit 2 -  Product, Price and Promotion
III. Unit 3 – Sports Market
IV. Unit 4 – Entertainment Market

V. Unit 5 – Financial and Economic Principles

	Standards
State of Connecticut Curriculum Frameworks


National Business Education Association

21st Century Skills/International Society for Technology in Education


	Skills
Students will
· Evaluate information and synthesize a conclusive belief.

· Use analytical skills and support conclusions with specificity.

· Create a PowerPoint presentation.

· Access and research information using the Internet. 

· Display creative thinking, problem solving, and decision making. 

· Organize and maintain files. 

· Use computers to process information. 


	Pacing Guide 

	1st Marking Period 

	2nd Marking Period 


	Month 1

Month 2

Month 3

Month 4

Month 5


	Unit 1

Intro to Business and Marketing Principles 

3 weeks

Unit 2

Product, Price, and Promotion 
4weeks 

Unit 3 

Sports Market 

6 weeks

Unit 4

Entertainment Market

3 weeks

Unit 5

Financial and Economic Principles
3 weeks


	Unit 1 - Intro to Business and Marketing Principles, 3 weeks  

	Standards

21st Century Skills/International Society for Technology in Education

1. Use real-world digital and other research tools to access, evaluate and effectively apply information appropriate for authentic tasks.

2. Work independently and collaboratively to solve problems and accomplish goals.

3. Communicate information clearly and effectively using a variety of tools/media in varied contexts for a variety of purposes.

Connecticut Career and Technical Education – Marketing Education and Business Management
Marketing:

C. Market Planning: Understand concepts and strategies utilized to determine and target marketing strategies to a select audience.

· Explain the concept of market and market identification.

· Explain the concept of marketing strategies.

· Describe the nature of target marketing in marketing communications.

· Describe the role of consumer behavior in strategic marketing planning.

· Define a target market and the factors impacting target market selection.

Management:

Standard 3 – Business Organization – Organizational Structure:
· Compare divisional and department structures

· Compare organizational structures


	Unit Objectives

Students will 
· Define the two types of competition.

· Explain what profit is and why it is important.

· Identify the characteristics of infomercials
· Be able to apply the 4 P’s and a SWOT analysis. 
· Discuss marketing and advertising’s role in creating profit in the sports and entertainment industry.
· Identify and define basic business terminology.

	Focus Questions

· How do Revenue and Expense create Profit/Loss?
· What is the difference between public and private companies?

· What are the separate components of marketing?

· What are demographics?

· How is demographic information used in developing target markets?

· What are target markets and how are they used to guide marketing strategy?


	Assessment
· Project

	Skill Objectives

 Students will
· Apply information they have read on their own to the topics at hand.

· Use analytical skills and support conclusions with specificity.

· Create a PowerPoint presentation.

· Access and research information using the Internet. 

· Display creative thinking, problem solving, and decision making. 

· Organize and maintain files. 

· Use computers to process information. 

	Technology Resources 

· Computers

· Software: word processing, spreadsheet, presentation
· Projector or Interactive Whiteboard
	Suggested Materials/Resources 

· Textbook

· Appropriate Professional Sports and Entertainment Magazines 

· Relevant News Articles or Videos


	Unit 2 – Product, Price, Place, and Promotion, 4 weeks  top

	Standards

21st Century Skills/International Society for Technology in Education

1. Use real-world digital and other research tools to access, evaluate and effectively apply information appropriate for authentic tasks.

2. Work independently and collaboratively to solve problems and accomplish goals.

3. Communicate information clearly and effectively using a variety of tools/media in varied contexts for a variety of purposes.

Connecticut Career and Technical Education – Marketing Education

C. Market Planning: Understand concepts and strategies utilized to determine and target marketing strategies to a select audience.

· Explain the concept of market and market identification.

· Explain the concept of marketing strategies.

· Describe the nature of target marketing in marketing communications.

· Describe the role of consumer behavior in strategic marketing planning.
· Explain the relationship between market segmentation and consumer behavior.

E. Product Service Management: Understand the concepts and processes needed to obtain, develop, maintain and improve a product or service mix in response to market opportunities.

· Describe factors used by marketers to position product/services.

· Explain the nature of product/service branding.

	Unit Objectives

Students will 

· Explain how sports and entertainment are used as a marketing tool.
· Identify psychological and pricing strategies and how it relates to consumer behavior.

· To apply the product life cycle concept to sports and entertainment products and services.

· Describe ways in which the 4 Ps are unique in the sports and entertainment industry versus other business.

· Explain the significance of branding, sponsorships, and endorsements in the sports and entertainment industries. 
	Focus Question
· What makes Sports and Entertainment unique and different from most other industries?

· How does product design and innovation fit into a marketing strategy and help increase sales and profits?
· How do you use price as a marketing strategy?

· What is a brand and why is branding so important in marketing?

· What are endorsement and sponsorships and how are they different?
· Distinguish between team/league marketing, sports product marketing, and using sports and entertainment to market other products. 


	Assessments 

· Project

	Skill Objectives

 Students will
· Identify different segments within a given market.

· Apply knowledge of Product, Price and Promotion to projects and assessments. 

· Evaluate information and synthesize a conclusive belief.

· Use analytical skills and support conclusions with specificity.

· Create a PowerPoint presentation.

· Access and research information using the Internet. 

· Display creative thinking, problem solving, and decision making. 

· Organize and maintain files. 

· Use computers to process information. 


	Technology Resources 

· Computers

· Software: word processing, spreadsheet, presentation
· Projector or Interactive Whiteboard
	Suggested Materials/Resources 

· Textbook

· Appropriate Professional Sports and Entertainment Magazines 

· Relevant News Articles or Videos 


	Unit 3 – Sports Market, 6 weeks  

	Standards

21st Century Skills/International Society for Technology in Education

1. Use real-world digital and other research tools to access, evaluate and effectively apply information appropriate for authentic tasks.

2. Work independently and collaboratively to solve problems and accomplish goals.

3. Communicate information clearly and effectively using a variety of tools/media in varied contexts for a variety of purposes.

Connecticut Career and Technical Education – Marketing Education & Business Management
Marketing:

E. Product Service Management: Understand the concepts and processes needed to obtain, develop, maintain and improve a product or service mix in response to market opportunities.

· Describe factors used by marketers to position product/services.

· Explain the nature of product/service branding.
Management:

Content Standard 5 – Ethics and Social Responsibility – Examine the role of ethics and social responsibility and decision making

· Evaluate a business code of ethics.

· Recognize long-term impact of practicing social responsibility

Content Standard 9 – Industry Analysis – Analyze a business organization’s competitive position within the industry

· Analyze relative competitive strengths and weaknesses using appropriate tools.

	Unit Objectives

Students will 
· Discuss the history of the Sports Market.
· Explain the growth seen in the Business of Sports.

· Identify and describe Major Sports Leagues and their roll in business.

· Research and present current events or trends in the industry. 
· Explain the impact of ethics on this industry. 

· Explain the importance of branding and brand equity.

· Match sports and entertainment properties with appropriate sponsors.

· Match sports and entertainment celebrities with appropriate products and services.

	Focus Questions 

· How has the Business of Sports grown?
· How has technology changed the Business of Sports?

· What are the rolls of grass root programs?

· What roll do ethics play in the sports industry?
· Why is brand strategy so important and how does that strategy help increase a company’s profit?

· What are the factors that should be used in matching celebrities with the products they endorse?

· What are the factors that should be used in matching events with the companies that sponsor them?
	Assessments 

· Project


	Skill Objectives

 Students will
· Evaluate information and synthesize a conclusive belief.

· Demonstrate understanding of the importance of matching products and companies with Sports and Entertainment through presentations. 

· Use analytical skills and support conclusions with specificity.

· Create a PowerPoint presentation.

· Access and research information using the Internet. 

· Display creative thinking, problem solving, and decision making. 

· Organize and maintain files. 

· Use computers to process information. 

	Technology Resources 

· Computers

· Software: word processing, spreadsheet, presentation
· Projector or Interactive Whiteboard
	Suggested Materials/Resources 

· Textbook

· Appropriate Professional Sports and Entertainment Magazines 

· Relevant News Articles or Videos 


	Unit 4 – Entertainment Market, 3 weeks 

	Standards

21st Century Skills/International Society for Technology in Education

1. Use real-world digital and other research tools to access, evaluate and effectively apply information appropriate for authentic tasks.

2. Work independently and collaboratively to solve problems and accomplish goals.

3. Communicate information clearly and effectively using a variety of tools/media in varied contexts for a variety of purposes.

Connecticut Career and Technical Education – Marketing Education & Business Management 
Marketing:

E. Product Service Management: Understand the concepts and processes needed to obtain, develop, maintain and improve a product or service mix in response to market opportunities.

· Describe factors used by marketers to position product/services.

· Explain the nature of product/service branding.

Management:

Content Standard 5 – Ethics and Social Responsibility – Examine the role of ethics and social responsibility and decision making

· Evaluate a business code of ethics.

· Recognize long-term impact of practicing social responsibility
Content Standard 9 – Industry Analysis – Analyze a business organization’s competitive position within the industry

· Analyze relative competitive strengths and weaknesses using appropriate tools. 

	Unit Objectives

Students will 

· Discuss the history of the Entertainment Market.

· Explain the growth seen in the Entertainment Business.

· Identify and describe different Entertainment Business Forums (e.g. Music, Movies, TV, Blogs, etc)

· Research and present current events or trends in the industry. 

· Explain the impact of ethics on this industry. 

	Focus Questions 

· How has the entertainment industry grown?
· In what ways has technology changed the industry and how it does business?

· What roll do ethics play in the entertainment industry?

· Where do people get their news and entertainment from (e.g. TV, Social Media, etc.) and how is that affecting the business?
	Assessments 

Project

	Skill Objectives

Students will:

· Evaluate information and synthesize a conclusive belief.

· Use analytical skills and support conclusions with specificity.

· Create a PowerPoint presentation.

· Access and research information using the Internet.

· Display creative thinking, problem solving, and decision making.

· Organize and maintain files.

· Use computers to process information.


	Technology Resources 

· Computers

· Software: word processing, spreadsheet, presentation
· Projector or Interactive Whiteboard
	Suggested Materials/Resources 

· Approved Text Book

· Appropriate Professional Sports and Entertainment Magazines 

· Relevant News Articles or Videos


	Unit 5 – Financial and Economic Principles, 3 weeks  top

	Standards

21st Century Skills/International Society for Technology in Education

1. Use real-world digital and other research tools to access, evaluate and effectively apply information appropriate for authentic tasks.

2. Work independently and collaboratively to solve problems and accomplish goals.

3. Communicate information clearly and effectively using a variety of tools/media in varied contexts for a variety of purposes.

Connecticut Career and Technical Education – Marketing Education & Business Management
Marketing:

C. Economic Issues:

· Analyze the impact of changing economic conditions on marketing strategies.

National Business Education Association

Economics:

I. Allocation of Resources: 

· Assess opportunity costs and trade-offs involved in making choices about how to use scare economic resources.

· Demonstrate understanding of rational economic decision making by explaining the advantages and disadvantages of alternatives in a given situation.

· Evaluate the trade-offs of alternatives for solving societal problems according to economic goals.  


	Unit Objectives

Students will 
· Explain how a free market works.

· Explain the roll of supply and demand in the Sports and Entertainment industries. 

· Discuss why it is important for leagues to achieve a competitive balance.

· Illustrate the ways in which leagues achieve competitive balance. 

	Focus Questions 

· How do free markets prevent profits from getting “too” high or “too” low?
· In what situations do free markets not work?

· Why is it important for sports leagues to have competitive balance?
· In what ways do sports leagues achieve competitive balance?
· How do we measure competitive balance and what is an optimum amount of balance?
	Assessments 

Project

	Skill Objectives

 Students will
· Make conclusions about the economic impact of Sports and Entertainment on our economy. 

· Evaluate what economic and financial principles apply to the Sports and Entertainment Industry. 

· Evaluate information and synthesize a conclusive belief.

· Use analytical skills and support conclusions with specificity.

· Create a PowerPoint presentation.

· Access and research information using the Internet. 

· Display creative thinking, problem solving, and decision making. 

· Organize and maintain files. 

· Use computers to process information. 

	Technology Resources 

· Computers

· Software: word processing, spreadsheet, presentation
· Projector or Interactive Whiteboard
	Suggested Materials/Resources 

· Textbook

· Appropriate Professional Sports and Entertainment Magazines 

· Relevant News Articles or Videos


The Business of Sports and Entertainment                                                                                           BOE Approved 00/00/0000

12

