	Resource Title
	March Break Sports Getaway – Business – Grade 11 Marketing: Goods, Services, Events; Grade 11 or 12 Sports & Entertainment Marketing

	Intended Audience

	X
	Teacher only
	
	All Audiences (teachers, learners, parents) for All Audiences

	Description of resource
	Students compare and discuss costs associated with attending professional sporting events. Students research, plan, and promote a March Break package of events that includes attending local and affordable, sporting events/venues.

	Key Terms (list up to 10)
	Event, Venue

	Association
	OBEA

	Creation Date
	2012

	Grade(s)
	11 or 12

	Subject(s)
	Marketing, Sports and Entertainment Marketing

	Strand(s)
	Strand A: Marketing Fundamentals

	Overall expectation(s)
	Explain how marketing influences consumers and competition

	Teaching/Learning Strategies (Check up to four)
	X
	Activity-Based Strategies

	
	
	Arts-Based Strategies

	
	X
	Cooperative Strategies

	
	
	Direct Instruction Strategies

	
	
	Independent Learning Strategies

	
	X
	Inquiry and Research Models

	
	
	Learning Styles

	
	X
	Technology/Media-Based Applications

	
	
	Thinking Skill Strategies

	Resource Type (Optional)

(check one)
	
	Assessment
	
	Lesson

	
	
	Best practice
	
	Lesson plan

	
	
	Collection
	
	Map

	
	
	Computer activity
	X
	Module or unit

	
	
	Course
	
	Policy or procedure

	
	
	Data set
	
	Project

	
	
	Demonstration
	
	Reference

	
	
	Educator’s guide
	
	Report

	
	
	Exercise
	
	Simulation

	
	
	Experiment
	
	Summative task

	
	
	Form
	
	Syllabus

	
	
	Glossary
	
	Text

	
	
	Guidelines
	
	Tutorial

	
	
	Index or bibliography
	
	Visual aid

	Learning Style(s)

(Check up to four)
	
	Bodily-Kinaesthetic intelligence

	
	X
	Interpersonal intelligence

	
	
	Intrapersonal intelligence

	
	
	Logical-Mathematical intelligence

	
	
	Musical-Rhythmic Intelligence

	
	
	Naturalist Intelligence

	
	X
	Verbal-Linguistic Intelligence

	
	
	Visual-Spatial Intelligence

	Software/Hardware Requirements (Optional)
	Computers, internet connection, web browser.

Financial Literacy Lesson Plan 2012

Business – Grade 11 Marketing: Goods, Services, and Events;

 Grade 11 or 12 Sports & Entertainment Marketing

3 – 75 Minute Lessons
	Connections to Financial Literacy

· Examining financial costs of attending local sports-related events/venues.

	Day 1 – Day 3: Discussion, Research, Presentation
	Business - Grade 11 Marketing: Goods, Services, and Events; Grade 12 Sport & Entertainment Marketing

	Curriculum Expectations
	Learning Goals

	· Strand A: Marketing Fundamentals

· Overall Expectation: Explain how marketing influences consumers and competition
· Specific Expectation: Consumers and Competition: explain how marketing (e.g., branding, promotion, packaging, online sales) affects competition among products
	At the end of this lesson, students will have a better understanding of the costs involved in attending sports-related events/venues.

	Instructional Components and Context

	Readiness

· Students should recognize professional sports team names for the NFL, NBA, NHL, and MLB

· Students will need to know how to search the internet, for accurate information.

Terminology

· Venue
· Event
· Budgeting

	Materials

· The teacher will provide students with Appendix 1, 2, and 3;

· The students will need access to computers and the internet.

Appendix 1: YOU need big bucks!

Appendix 1: Answer Sheet

Appendix 2: You DON’T need big bucks!

Appendix 3: Planning MY sports-related March Break

	Minds On

	Connections

	Whole Class (Discussion

Prior to the lesson, teacher facilitates a discussion about student and family plans for upcoming March Break. Teacher should direct the discussion towards costs associated with the variety of planned (or unplanned) events, venues, and/or travels. Summarize discussion by asking students to determine how much money they think they would need in order to have an enjoyable (and local) sports-related March Break.
	AfL: Teacher will provide feedback following class discussion.

ML: Determining costs

	Action!

	

	Individual (Small Groups (Whole Class

· Individually, students complete handout (Appendix 1) Part A

· In small groups, students compare answers to (Appendix 1) Part A and work together to complete (Appendix 1) Part B

 Small Groups (Individual

· Students work in groups of three to complete Appendix 2. [image: image1.png]

· Individually, students complete handout Appendix 3
	AfL: Small group discussion

AoL: Appendix 2, Rubric

AfL: Peer Assessment

	Consolidation

	

	Whole Class (Discussion

· Teacher will provide answers to handout (Appendix 1) Part A

· Teacher will provide additional input for completion of handout (Appendix 1) Part B

Individual (Assessment

· Teacher will circulate classroom to determine all students have completed the handout.
Small Groups (Evaluation

· In groups of three, students present Appendix 2, including classroom display (See Rubric (Application)

Individual (Review

· Submit Planning My Sports-related March Break (Appendix 3)

	AfL: Whole Class Discussion, Teacher feedback

AfL: Completion of handout

AofL: Rubric

AfL: Self Reflection

Appendix 1: Part A

YOU need BIG BUCKS!!

Do you have the BIG BUCKS to pick up the tab for you and three of your friends to attend a professional sports game?

Below is a list of 10 professional sports teams (NFL, MLB, NBA, and NHL). According to a 2011 Business Insider report the average price for a family of four to attend a game (four average-priced tickets, six beverages, four hot dogs, parking, two programs and two adult-size caps) is $308.33.

For each of the teams listed below prioritize the cost for a family of four to attend a game, from most expensive to least expensive, based on the information in the Business Insider report above.

	Cost
	Team
	Teams – Random Order

	$628.90
	
	Chicago Bears

	$612.80
	
	Baltimore Ravens

	$597.26
	
	Toronto Maple Leafs

	$592.26
	
	Dallas Cowboys

	$572.32
	
	Montreal Canadiens

	$557.18
	
	New York Knicks

	$505.64
	
	New England Patriots

	$488.98
	
	New York Giants

	$486.19
	
	Los Angeles Lakers

	$474.44
	
	New York Jets

Read more: http://www.businessinsider.com/most-expensive-nfl-mlb-nba-nhl-sports-teams-to-see-in-person-2011-10#ixzz1i4Rm2pVi
Appendix 1: Part B

Student Note taking

List factors that contribute to the high costs associated with attending a professional sports event. Some examples are provided.

	Ex. Player salaries

	Ex. Location of tickets purchased
	Ex. Purchases from food and other concessions

	
	
	

	
	
	

	
	
	

The top three factors that potentially influence the high costs associated with attending a professional sports game include:

	

	

	

Complete the table below by listing advantages of watching a live sporting event with your friends or watching it at home. Some examples are provided:

	At the Stadium
	At Home

	Excitement is contagious

	Cheaper

	Read plays better

	Commentators annoying

	Crowd entertaining

	Limits understanding of what is happening on field

	
	

	
	

	
	

Appendix 2

You DON’T need Big Bucks!

YOU and one classmate have been hired by a local travel company to create a sports-driven March Break calendar of events that DOES NOT requires big bucks for you or your parents. YOUR sports-related March Break must include a variety of events/venues and it must be exciting and creative. You might consider one or more home-based events/venues to control costs.

Additional guidelines include:

· Minimum of 5 events/venues

· Within 100 kilometers of your home

· Places that YOU and your friends would enjoy

· Cost per person, including taxes, for each event/venue

· Cost breakdown per person, per day, for one (relatively) healthy-choice food concession (including food and drink)

· Clear and accurate description of each event/venue

· Total amount must be “affordable”.

Rubric

	
	Level 1
	Level 2
	Level 3
	Level 4

	Knowledge (4 marks)
	
	
	
	

	· Selects events or venues within 100-mile radius

· Description of 5 (or more) events/venues

	
	
	
	

	Thinking
	
	
	
	

	· Calendar of events is exciting and creative, and includes dates

· Sports events/venues that appeal to teens
	
	
	
	

	Communication
	
	
	
	

	· Partners are enthusiastic and work to ‘’sell’’ the calendar of events to classmates

· Use of chosen aids (ex. handout, technology, other) clearly showcases information being presented
	
	
	
	

	Application
	
	
	
	

	· Provides neat, complete and accurate table of information for classroom display (see back of this handout)

· Includes total costs per person, per event/venue, and per day, including food choices
	
	
	
	

Appendix 3

Planning MY Sports-Related March Break Break

Student Name: _______________________

Below is an outline of the events/venues that I would like to include in the planning of a sports-related March break that is affordable for me and my family. I have selected these events/venues (and food) from some of those presented by my fellow classmates.

	Date (select 5)

	Event/Venue
	Cost
	Food

	Monday
	
	
	

	Tuesday
	
	
	

	Wednesday
	
	
	

	Thursday
	
	
	

	Friday
	
	
	

	Saturday
	
	
	

	Sunday
	
	
	

 Total Cost events/venues + food: _____________

Three factors that I have considered in the creation of this calendar include:

1. __

2. __

3. __

Appendix 1: Answer Sheet

YOU need BIG BUCKS!
Part A

New York Jets

$628.90

Dallas Cowboys`
$613.80

New England Patriots
$597.26

New York Giants
$592.26

Toronto Maple Leafs
$572.32

Chicago Bears

$557.18

New York Knicks
$505.64

Los Angeles Lakers
$488.98

Baltimore Ravens
$486.19

Montreal Canadiens
$474.44
Part B

List factors that contribute to the high costs associated with attending a professional sports event:

· Some provided on Appendix 1

· Table completed based on class discussion

The top three factors that potentially influence the high costs associated with attending a professional sports game include:

· Table completed based on class discussion

Complete the table below by listing advantages of watching a live sporting event with your friends or watching it at home:

· Some provided on Appendix 1

· Table completed based on class discussion

Read more: http://www.businessinsider.com/most-expensive-nfl-mlb-nba-nhl-sports-teams-to-see-in-person-2011-10#ixzz1i4Rm2pVi
[Type text]
[Type text]
[Type text]

Financial Literacy Lesson Plan 2012 – Business – Grade 11 Marketing: Goods, Services, Events; Grade 11 or 12 – Sports and Entertainment Marketing

