Sports Marketing

Directions: Answer each question below

1. Which of the following is not a main component of the Marketing Mix?

a. Price

b. Publicity

c. Product

d. Promotion

2. A patent provides protection for how many years?

a. 10

b. 20

c. 30

d. 40

3. The 1st step in developing a Marketing Concept is to?
a. Study Competitors

b. Identify Customers

c. Create a Product

d. Decide on a Price

4. The process of developing, promoting, and distributing products to satisfy customers’ needs and wants is referred to as

a. Marketing

b. Advertising

c. Promotion

d. Selling

5. Who was a key figure in the development of sports marketing?
a. Phil Knight

b. Bill Veeck

c. Spike Lee

d. Darren Rovell

6. Which category generates the most money each year within the sports industry?
a. Advertising

b. Travel

c. Sponsorships

d. Medical Spending
7. What company did Babe Ruth advertise for in the 1930’s?

a. Red Rock Cola

b. Coca-Cola

c. Pepsi

d. River Cola

8. The first ever televised sport was a
a. Professional Football Game

b. College Basketball Game

c. College Baseball Game

d. Professional Hockey Game

9. What is the main criterion for determining amateurism?

a. Age

b. Gender

c. Pay

d. Affiliation
10. Which sport has the most valuable franchises?
a. Football

b. Soccer

c. Baseball

d. Basketball
11. Which of the four High School Athletic Associations in New York State does Shenendehowa belong to?

a. NYSPHSAA

b. CHSAA

c. PSAL

d. AISAA
12. The sanctioning body for the Olympics is

a. OSHA

b. FIFA

c. IOC

d. OOH
13. How many teams from each conference in the NFL make the play-offs?
a. 16

b. 8

c. 12

d. 6

14. Where is the NFL Hall of Fame located?
a. Cooperstown, NY

b. Springfield , MA

c. Canton, OH

d. Detroit, MI

15. Which BCS game sponsor is incorrect?

a. Rose Bowl - Vizio

b. Orange Bowl – Tropicana

c. Sugar Bowl – All-State

d. Fiesta Bowl – Tostitos

16. The ability to store goods is referred to as

a. Tangibility

b. Standardization

c. Perishability

d. Separability
17. The ability to see, feel, and touch the product is referred to as

a. Tangibility

b. Standardization

c. Perishability

d. Separability
18. A group of closely related products to referred to as

a. Product item

b. Product line

c. Product width

d. Product depth

19. The first step in product development is

a. Business analysis

b. Idea screening

c. Idea generation

d. Developing a prototype

20. When sales begin to stabilize, you are in which phase of the product life cycle?

a. Introduction

b. Growth

c. Maturity

d. Decline

21. The type of adopter that is the first to buy products is known as a(n)

a. Early Adopter

b. Innovator

c. Early Majority

d. Laggard
22.

 is pricing an item at cost or below cost to draw customers into the store
a. Price Lining

b. Bundle Pricing

c. Loss-Leader Pricing

d. Yield Management Pricing

23.

 is selling several items as a package for a set price
a. Price Lining

b. Bundle Pricing

c. Loss-Leader Pricing

d. Yield Management Pricing

24. How many games is the NHL regular season?
a. 82

b. 162

c. 16

d. 50

25. How many years must a player wait before being eligible for the Hockey Hall of Fame?

a. 1

b. 3

c. 5

d. 7

26.

 is awarded annually to the Most Valuable Player of the NHL

a. Hart Memorial Trophy

b. Presidents Trophy

c. Vezina Trophy

d. Calder Memorial Trophy

27. Where was the NHL founded?
a. Montreal

b. Toronto

c. Winnipeg

d. Calgary

28. Which of the following is NOT protected by a copyright?
a. Color

b. Sound

c. Picture

d. Product
29. Which of the following is not a guideline for making a good brand name

a. Offer a benefit

b. Long lasting

c. Complicated

d. Reflect an image

30. Which company positions its image with customer service?
a. Nike

b. Direct TV

c. Wal-Mart

d. Apple
31. A sponsor’s name appear on a scoreboard, rafters, electronic screens is referred to as

a. Sponsorship

b. Signage

c. Entitlement

d. Facility entitlement

32. A Pepsi/Sunkist Display in the shape of a football field saying “Let’s Go Gators” is an example of

a. Advertising

b. Public Relations

c. Personal Selling

d. Sales Promotion
33. Wonder Bread in Talladega Nights is an example of

a. Product Placement

b. Premium

c. Visual Merchandising

d. Sponsorship

34. A free toy inside a cereal box is an example of

a. Sweepstake

b. Premium

c. Contest

d. Product Sample
35. An disadvantage of radio advertisements is

a. Usage for local companies

b. Catering to drivers

c. Compliment to other advertising mediums

d. Visuals
36.

are displayed across the top or bottom of the screen and remain there
a. Click Thru Ads

b. Pop Up Ads

c. Banner Ads

d. Screen Ads

37.

is any paid form of non-personal presentation and promotion of ideas, goods, and services by an identified sponsor
a. Advertising

b. Sales Promotion

c. Public Relations

d. Personal Selling

38. How many teams are in the NBA?
a. 30

b. 32

c. 28

d. 26
39. Of the following, who was the first high school player drafted #1?

a. Kobe Bryant

b. Dwight Howard

c. Kevin Garnett

d. Kwame Brown

40.

 is the selling message in a written advertisement

a. Headline

b. Signature

c. Copy

d. Illustration

41.

Is a written recommendation from a satisfied customer affirming the performance, quality, and/or value of a product or service.

a. Slice of life

b. Testimonial

c. Slogan

d. Endorsement

42.

 Is the time of day when people are going to or coming from work
a. Drive Time

b. Run of Station

c. Special Features

d. Consumer Choice

43. Which of the following can’t be uses in radio ads?

a. Rotoscope

b. Humor

c. Alliteration

d. Endorsement

44. A

 is a series of drawings to present a proposed commercial

a. Copy exploratory

b. Storyboard

c. Testimonial

d. Serial

45.

are/is visual effects (transitions) that are put on a TV film in a laboratory in contrast to those that are included as part of the original photography
a. Computer Generated Imagery

b. Keying

c. Opticals

d. Special Effects

46. Which of the following shows would be most expensive to advertise during?

a. Grey’s Anatomy

b. Monday Night Football

c. American Idol

d. Saturday Night Live

47. What is the name of the Hollywood Product Placement Agency?

a. BMEA

b. ERMA

c. IBA

d. IMDB

48. What candy was made famous by the movie ET?

a. Reese’s Pieces

b. Baby Ruth

c. M & M’s

d. The Goonies

49. How many teams play in the NCAA Div I. Basketball Tournament?
a. 32

b. 64

c. 65

d. 68
50. What state HS basketball tournament also coined the phrase March Madness?
a. Michigan

b. Indiana

c. Illinois

d. New York

51. A branding strategy that combines one or more brands to increase customer loyalty and sales for each product is known as __________________.

a. brand equity

b. generic branding

c. customer loyalty

d. co-branding

52. Which of the following are ways to invest in a sports franchise?

a. Season ticket holders

b. Corporate sponsors

c. Private investors

d. All of the above are true

53. Agreeing to give a company the right to use another’s brand name, patent, or other intellectual property in exchange for a royalty or fee is called _______________.

a. branding

b. sponsoring

c. licensing

d. leasing

54. Which is NOT a way to manage the product life cycle?

a. Modifying the product

b. Marketing the product

c. Refurbishing the product

d. Repositioning the product

55. What is the value placed on goods or services being exchanged?

a. Target pricing

b. Price

c. Odd-even pricing

d. Markup

56. Which of these television ads would be an endorsement?

a. a shoe ad showing Mia Hamm in the background

b. a group of teens talking about the next televised X Games

c. LeBron James telling you to drink your milk in a “Got Milk” Ad

d. None of the above

57. The organization that has sold the license receives a _____________ of the merchandise bearing the licensed name or image.

a. expense

b. design approval

c. royalty fee

d. recognition

58. An indirect objective of a sponsorship is _________________.

a. increase sales

b. stimulate consumer interest

c. increase exposure

d. reach a new market

59. Unpaid editorial mentions in magazines and newspapers, special appearances, sponsored public events and charity events are examples of ___________.

a. Public Relations

b. Advertising

c. Sales Promotions

d. Publicity

60. Demographics:

a. Is the combination of price, promotion, place and product.

b. Always involves risk.

c. Takes into account intellectual property rights.

d. Are statistics that describe a population in terms of personal characteristics.

61. A variety of promotional activities and materials that complement and support advertising effort.

a. licensed products

b. images

c. merchandising

d. endorsements

62. A person or business who donates money or products and services to another person or event in exchange for public recognition is a(n):

a. endorser

b. promoter

c. sponsor

d. none of the above

63. Sponsorships are the promotional vehicles that financially support sports events and include:

a. signage

b. facility entitlements

c. product exclusivity

d. all of the above

64. These involve nontraditional methods of athletic competition:

a. College Sports

b. Extreme Sports

c. The Special Olympics

d. NCAA Sports

65. Profit is:

a. the money left after all costs and expenses are paid

b. the money that is left before all costs and expenses are paid

c. also considered non-price competition

d. the money that a company keeps before taxes

66. Helping and assisting the community with charitable and fundraising events might be called

a. Market segmentation

b. Franchise

c. Empathetic marketing

d. Grassroots marketing

67. Which organization sets up guidelines to keep all schools competitive?

a. NBA

b. Title IX

c. NFL

d. NCAA

68. Which of the following divisions offers a low amount of full scholarships?

a. Division I

b. Division II

c. Division III

d. Division IV

69. The Los Angeles Dodgers have several employees whose job it is to travel to high schools and colleges around the country looking for talented baseball players who might be recruited to play for the Dodgers. These employees are known as

a. Agents

b. Scouts

c. Affiliates

d. Trainers

70. The process of sports products is shared by

a. owners

b. sponsors

c. city governments

d. all of the above

71. In order to stand out in the marketplace, products must have a:

a. Focus group

b. Point of view

c. Point of difference

d. Vanishing point

e. None of the above

72. Courtney is a market researcher who must gather specific data pertaining to a problem her company is having. Because the problem is unusual, Courtney cannot find any relevant information from previous studies, and so she will need to gather ______ data.

a. Primary

b. Secondary

c. Product

d. Promotional

73. Prestige pricing:

a. pricing based on consumer perception

b. pricing goods with either an odd number or even number to match a product’s image

c. pricing goods according to what the customer is willing to pay

d. pricing products by calculating all costs and expenses and adding desired profit

74. Hosting the Olympic Games

a. creates a huge economic impact on a specific region before, during and after the event

b. has little or no financial impact on a region

c. costs too much money to invest into

d. has in the past caused a lot of stress and financial loss

75. A promotional agreement that financially supports sports events is:

a. sponsorship

b. branding

c. licensing

d. product tie-in

76. Which of the following is considered a “good”:

a. Tennis lessons

b. Football camp

c. Soccer clinic

d. A basketball

77. Derek Jeter wears NIKE accessories when he plays baseball on TV. NIKE hopes that people who like Derek Jeter and play baseball will purchase NIKE brand of baseball accessories. This is knows as:

a. Mass marketing

b. Target marketing

c. Specialty marketing

d. Indiscriminate marketing

78. Reebok has placed new banners with JUST their logo on them in sports arenas, on highway billboards, and at bus stops. This is known as:

a. Mass marketing

b. Target marketing

c. Specialty marketing

d. Indiscriminate marketing

79. Decisions made about the distribution of a product are related to which of the 4 P’s:

a. Product

b. Price

c. Place

d. Promotion

80. How goods and services are communicated to the consumer is related to which of the 4 P’s:

a. Product

b. Price

c. Place

d. Promotion

81. Which of the following is considered a service:

a. Running sneakers that improve your time

b. Basketball sneakers that increase the height of your jump

c. Batting practice lessons and tips

d. Soccer cleats that improve traction on the field

82. Reebok wants to introduce a new sneaker that will hold an IPOD. They would like to charge $125 for these sneakers but they are not sure how many runners have IPOD’s so they took a survey at all Modell’s stores to find out. Reebok was performing what type of study:

a. Demographic

b. Psychographic

c. Radiographic

d. Orthographic

83. Michael Jordan explained to a reporter that he will host a golf event that will help sick children. This is an example of which type of promotion:

a. Advertising

b. Personal Sales Pitch

c. Sales Promotion

d. Publicity

84. 34. The Mets are giving away free TOPP’s Baseball cards to the first 500 people to attend Friday night’s game. This is an example of:

a. An endorsement

b. A product tie-In

c. A cross promotion

d. A personal sales pitch

85. David Beckham appears in advertisements for his own line of cologne. This is an example of:

a. An endorsement

b. A product tie-In

c. A cross promotion

d. A personal sales pitch

86. EA Games uses actual NFL teams and players for their Madden football games. The NFL gets a portion of the sales of these games and gamers get a realistic NFL experience. This is an example of:

a. An endorsement

b. A product tie-In

c. A cross promotion

d. A personal sales pitch

87. Which promotional strategy involves face to face contact with the customer?

a. Advertising

b. Publicity

c. Sales promotions

d. Personal sales pitch

88. These statistics refer to the attitudes the consumer has

a. Psychographics

b. Psychological profiling

c. Market segmentation

d. Demographics

89. Which item is a tangible product?

a. Skateboard

b. Sports training

c. Sports event

d. Golf lessons

90. 4Courtney is a market researcher who must gather specific data pertaining to a problem her company is having. Because the problem is unusual, Courtney cannot find any relevant information from previous studies, and so she will need to gather ______ data.

a. Primary

b. Secondary

c. Product

d. Promotional

91. Prestige pricing:

a. pricing based on consumer perception

b. pricing goods with either an odd number or even number to match a product’s image

c. pricing goods according to what the customer is willing to pay

d. pricing products by calculating all costs and expenses and adding desired profit

92. All of the following are considered types of sales promotions except:

a. coupons

b. radio

c. samples

d. contests

e. sweepstakes

93. The functions of promotion in sports marketing are:

a. Generate sales

b. Attract a target audience

c. Help create a positive image

d. None of the above

e. All of the above

94. Advertising with a goal of developing goodwill or positive image is known as:

a. Promotional advertising

b. Institutional advertising

c. Selling advertising

d. Marketing

95. A newsworthy article that provides the basic information to answer questions such as who, what, where, when, and why:

a. Press release

b. Press kit

c. Commercial

d. None of the above

96. Risk is the possibility of financial gain or loss or personal injury. Which one of the following is considered a risk?

a. Natural risk

b. Human risk

c. Economic risk

d. All are considered risks

97. SWOT analysis is an acronym for:

a. Strength, weakness, opportunities, tactics

b. Screening, weakness, opponent, tactic

c. Strength, weakness, opportunities, threats

d. Screening, weakness, opponent, threats

98. What is the third phase in the product life cycle?

a. Growth

b. Introduction

c. Decline

d. Maturity

99. Price lining is when a company is:

a. selling all goods in a product line at specific price points

b. selling several items as a package for a set price

c. pricing an item at cost or below cost to draw customers into the store

d. pricing items at different prices to maximize revenue when limited capacity is involved

100. Which of the following is NOT a step in New Product Development?

a. SWOT

b. Business analysis

c. Test marketing

d. Repositioning

Sports Marketing Baseline Assessment Key (51-100)

	1
	D
	26
	D

	2
	D
	27
	B

	3
	C
	28
	A

	4
	C
	29
	C

	5
	B
	30
	D

	6
	C
	31
	C

	7
	C
	32
	A

	8
	D
	33
	D

	9
	D
	34
	C

	10
	D
	35
	A

	11
	C
	36
	B

	12
	C
	37
	D

	13
	D
	38
	A

	14
	B
	39
	A

	15
	A
	40
	A

	16
	D
	41
	A

	17
	B
	42
	B

	18
	B
	43
	E

	19
	B
	44
	B

	20
	D
	45
	A

	21
	C
	46
	D

	22
	A
	47
	C

	23
	A
	48
	D

	24
	A
	49
	A

	25
	A
	50
	D

1

