

SPORTS MARKETING 2016-2017

January 2016 | 17th Edition | 521 pages | ISBN# 9781577832331
Published by Richard K. Miller & Associates (RKMA)

PART I: THE U.S. SPORTS MARKET

1 MARKET ASSESSMENT

- 1.1 Annual Revenue
- 1.2 Economic Impact
- 1.3 Gate Revenue
- 1.4 Media Rights

2 SPORTS FANS

- 2.1 Demographic Profile Of U.S. Sports Fans
- 2.2 Favorite Sports
- 2.3 Avid Fans
- 2.4 Fan Base By Gender
- 2.5 Female Fans
- 2.6 Fan Base By Age
- 2.7 Average Age By Sport
- 2.8 Youth Fans
- 2.9 Fan Base By Income
- 2.10 Fan Base By Ethnicity
- 2.11 African-American Fans
- 2.12 Hispanic-American Fans

3 PROFESSIONAL SPORTS

- 3.1 Professional League Revenue
- 3.2 Sports Teams
- 3.3 Minor League Sports

4 ATHLETES

- 4.1 Favorite Athletes
- 4.2 Athletes' Salaries
- 4.3 Highest Paid Athletes
- 4.4 Athlete Endorsements
- 4.5 Athlete Celebrities
- 4.6 Market Resources

5 PARTICIPATION & RECREATION

- 5.1 Conditioning and Fitness
- 5.2 Individual Sports
- 5.3 Racquet Sports
- 5.4 Team Sports
- 5.5 Outdoor Sports

- 5.6 Water Sports
- 5.7 Market Resources

6 TOP SPORTS CITIES

- 6.1 Overview
- 6.2 Avid Sports Fans City-by-City
- 6.3 Attending Spectator Sports Events
- 6.4 Fan Ranking By Sport
- 6.5 Top Minor League Markets

7 SPORTS BRANDS

- 7.1 Overview
- 7.2 Athlete Brands
- 7.3 Business Brands
- 7.4 Event Brands
- 7.5 Team Brands

PART II: SPORTS MARKET SEGMENTS

8 ADVERTISING & SPONSORSHIPS

- 8.1 Market Assessment
- 8.2 Top Sports Advertisers
- 8.3 Advertising Agencies in Sports Marketing
- 8.4 Sports Sponsorships
- 8.5 Naming Rights
- 8.6 Jersey Rights
- 8.7 Market Resources

9 AGENTS & AGENCIES

- 9.1 Overview
- 9.2 Top Agents and Agencies
- 9.3 Top Agencies By League
- 9.4 Market Resources

10 CONCESSIONS

- 10.1 Market Assessment
- 10.2 Concessionaires
- 10.3 Best Food At Stadiums And Arenas

11 FANTASY SPORTS

- 11.1 Overview
- 11.2 Legality
- 11.3 Market Assessment
- 11.4 Demographics
- 11.5 Season-Long Fantasy Sports
- 11.6 Daily Fantasy Sports
- 11.7 Fantasy Sports and Professional Sports Leagues
- 11.8 Market Resources

12 FITNESS & HEALTH CLUBS

- 12.1 Fitness Activities
- 12.2 Fitness and Health Clubs
- 12.3 Market Leaders
- 12.4 Market Resources

13 GAME PROMOTIONS

- 13.1 Overview
- 13.2 Giveaways
- 13.3 Promotions and Events
- 13.4 All-You-Can-Eat Promotions

14 LICENSING

- 14.1 Professional Sports Properties
- 14.2 Top-Selling Professional Sports Jerseys
- 14.3 Top-Selling Professional Sports Team Merchandise
- 14.4 Collegiate Properties
- 14.5 Market Resources

15 MEMORABILIA

- 15.1 Market Assessment
- 15.2 Sports Memorabilia Auctions
- 15.3 Sports Cards
- 15.4 Market Resources

16 SPORTING GOODS

- 16.1 Spending At Sporting Goods Stores
- 16.2 Sporting Goods Category Spending
- 16.3 Spending Distribution
- 16.4 Trends
- 16.5 Marketshare Leaders
- 16.6 Market Resources

17 SPORTS HALLS OF FAME & MUSEUMS

- 17.1 Overview
- 17.2 Largest Halls of Fame
- 17.3 List Of Sports Museums

18 SPORTS TRAVEL

- 18.1 Market Assessment
- 18.2 Favorite Cities For Sports Travel
- 18.3 Youth Sports Travel
- 18.4 Baseball Spring Training
- 18.5 Sports-Specialist Travel Agencies

19 STADIUMS & ARENAS

- 19.1 Sports Facility Construction
- 19.2 Professional Sports Stadiums and Arenas
- 19.3 Naming Rights

- 19.4 Personal Seat Licenses
- 19.5 Premium Seating

20 SPEEDWAYS

- 20.1 Overview
- 20.2 Major Speedways

21 TICKETING

- 21.1 Market Assessment
- 21.2 Secondary Ticketing
- 21.3 Dynamic Pricing
- 21.4 Moving Unsold Ticket Inventory
- 21.5 Mobile Ticketing
- 21.6 Ticketing Through Social Networks
- 21.7 Market Resources

PART III: SPORTS MEDIA

22 SPORTS TELEVISION BROADCASTING

- 22.1 Sports Network Overview
- 22.2 Broadcast Rights Agreements
- 22.3 Major Sports Networks
- 22.4 Sport-Specific Networks
- 22.5 League Networks
- 22.6 Regional Sports Networks
- 22.7 RSN Ratings
- 22.8 Sports Programming On Cable Networks
- 22.9 College Sports Broadcasts
- 22.10 European Sports Networks

23 SPORTS RADIO

- 23.1 Sports Radio Stations
- 23.2 Sports Radio Networks
- 23.3 The Sports Radio Audience
- 23.4 Advertising
- 23.5 Sports on Satellite Radio
- 23.6 Live Broadcast Baseball

24 SPORTS PERIODICALS

- 24.1 Market Assessment
- 24.2 Circulation
- 24.3 List of Sports Periodicals

25 NEWSPAPER SPORTS SECTIONS

- 25.1 How Fans Obtain Sports News
- 25.2 Sports Section Readership
- 25.3 Sports Editors

26 SPORTS ONLINE

- 26.1 Market Assessment
- 26.2 Sports Websites
- 26.3 Sports Website Visitor Demographics
- 26.4 Major League Sports Streaming Packages
- 26.5 Live Sports Online
- 26.6 Independent Sports Sites
- 26.7 Sports Activities On Social Networks

27 MOBILE

- 27.1 Sports Video Via Mobile
- 27.2 Enhancing The Stadium Experience
- 27.3 Stadium Networks
- 27.4 MLB Wireless Connectivity

PART IV: MAJOR EVENTS

28 COLLEGE FOOTBALL PLAYOFF & BOWL GAMES

- 28.1 College Football Playoff
- 28.2 Bowl Games
- 28.3 Broadcast Rights And Viewership
- 28.4 Bowl Games Payout
- 28.5 Sponsors

29 FIFA WORLD CUP

- 29.1 Overview
- 29.2 World Cup 2014
- 29.3 Women's World Cup 2014
- 29.4 Economic Impact
- 29.5 Broadcast Rights
- 29.6 Sponsors

30 INDIANAPOLIS 500

- 30.1 Overview
- 30.2 Spectators And Economic Impact
- 30.3 Television Viewership

31 KENTUCKY DERBY

- 31.1 Overview
- 31.2 Attendance
- 31.3 Broadcast TV
- 31.4 Sponsors

32 NBA FINALS

- 32.1 Overview
- 32.2 TV Viewership
- 32.3 Economic Impact

33 NCAA FINAL FOUR

- 33.1 Overview
- 33.2 Spectators
- 33.3 Broadcast Rights
- 33.4 TV Viewership
- 33.5 March Madness Ads
- 33.6 Online
- 33.7 Economic Impact

34 OLYMPIC GAMES

- 34.1 Television Broadcast Rights
- 34.2 Prime-Time TV Audiences
- 34.3 Opening and Closing Ceremonies
- 34.4 Venue and Infrastructure Spending
- 34.5 United States Olympic Committee
- 34.6 Market Resources

35 RUGBY WORLD CUP

- 35.1 Overview
- 35.2 Rugby World Cup 2015
- 35.3 Sponsors

36 STANLEY CUP

- 36.1 Overview
- 36.2 TV Viewership
- 36.3 Economic Impact

37 SUPER BOWL

- 37.1 Overview
- 37.2 TV Viewership
- 37.3 Super Bowl Ads
- 37.4 Economic Impact

38 WORLD SERIES

- 38.1 Overview
- 38.2 TV Viewership
- 38.3 Economic Impact

PART V: PROFESSIONAL TEAM SPORTS

39 MAJOR LEAGUE BASEBALL

- 39.1 League Revenue
- 39.2 Team Valuations
- 39.3 Player Salaries
- 39.4 Attendance
- 39.5 Sponsors
- 39.6 Television Broadcast Rights
- 39.7 Franchise Transactions
- 39.8 MLB All-Star Game
- 39.9 Fan Demographics

- 39.10 Favorite Teams
- 39.11 Fan Loyalty
- 39.12 Market Resources

40 NATIONAL BASKETBALL ASSOCIATION

- 40.1 League Revenue
- 40.2 Team Valuations
- 40.3 Player Salaries
- 40.5 Attendance
- 40.6 Sponsors
- 40.7 Television Broadcast Rights
- 40.8 Franchise Transactions
- 40.9 NBA All-Star Game
- 40.10 Fan Demographics
- 40.11 Favorite Teams
- 40.12 Fan Loyalty
- 40.15 Market Resources

41 NATIONAL FOOTBALL LEAGUE

- 41.1 League Revenue
- 41.2 Team Valuations
- 41.3 Player Salaries
- 41.4 Attendance
- 41.5 Sponsors
- 41.6 Television Broadcast Rights
- 41.7 Franchise Transactions
- 41.8 Pro Bowl
- 41.9 Fan Demographics
- 41.10 Favorite Teams
- 41.11 Fan Loyalty
- 41.12 Market Resources

42 NATIONAL HOCKEY LEAGUE

- 42.1 League Revenue
- 42.2 Team Valuations
- 42.3 Player Salaries
- 42.4 Attendance
- 42.5 Sponsors
- 42.6 Television Broadcast Rights
- 42.7 Franchise Transactions
- 42.8 Stanley Cup
- 42.9 All-Star Game
- 42.10 Fan Demographics
- 42.11 Fan Loyalty
- 42.12 Market Resources

43 MAJOR LEAGUE SOCCER

- 43.1 Overview
- 43.2 Attendance
- 43.3 Sponsors

- 43.4 Television Broadcast Rights
- 43.5 Fan Demographics
- 43.6 Market Resources

44 PREMIER LEAGUE

- 44.1 Overview
- 44.2 Clubs
- 44.3 U.S. Broadcast Rights And Viewership
- 44.4 Sponsors

45 MAJOR LEAGUE LACROSSE

- 45.1 Overview
- 45.2 Attendance
- 45.3 Broadcast Rights
- 45.4 Sponsors
- 45.5 Market Resources

46 NATIONAL LACROSSE LEAGUE

- 46.1 Overview
- 46.2 Attendance
- 46.3 Broadcast Rights
- 46.4 Sponsors
- 46.5 Market Resources

47 ARENA FOOTBALL LEAGUE

- 47.1 Overview
- 47.2 Attendance
- 47.3 Sponsors
- 47.4 Telecasts and Online Access
- 47.5 Market Resources

48 MINOR LEAGUE BASEBALL

- 48.1 Overview
- 48.2 Team Valuations
- 48.3 Attendance
- 48.4 Class AAA Leagues
- 48.5 Market Resources

49 MINOR LEAGUE HOCKEY

- 49.1 Overview
- 49.2 American Hockey League
- 49.3 East Coast Hockey League
- 49.4 Market Resources

50 NBA DEVELOPMENT LEAGUE

- 50.1 Overview
- 50.2 Attendance
- 50.3 Teams
- 50.4 Media Rights
- 50.5 Sponsors

PART VI: WOMEN'S SPORT LEAGUES

51 WOMEN'S NATIONAL BASKETBALL ASSOCIATION

- 51.1 Overview
- 51.2 Attendance
- 51.3 Sponsors
- 51.4 Television Broadcast Rights
- 51.5 TV Viewership
- 51.6 Fan Demographics
- 51.7 Market Resources

52 LEGENDS FOOTBALL LEAGUE

- 52.1 Overview
- 52.2 2016 Season
- 52.3 Media

53 NATIONAL PRO FASTPITCH

- 53.1 Overview
- 53.2 Teams
- 53.3 Sponsors
- 53.4 Market Resources

54 NATIONAL WOMEN'S HOCKEY LEAGUE

- 54.1 Overview
- 54.2 Inaugural Season
- 54.3 Media
- 54.4 Sponsors

55 NATIONAL WOMEN'S SOCCER LEAGUE

- 55.1 Overview
- 55.2 Attendance
- 55.3 Media Rights
- 55.4 Sponsors
- 55.5 Market Resources

PART VII: COLLEGIATE & HIGH SCHOOL SPORTS

56 COLLEGE ATHLETIC PROGRAMS

- 56.1 Profiles of Major Programs

57 NCAA SPORTS

- 57.1 Overview
- 57.2 Men's and Women's Sports
- 57.3 Division I Conferences
- 57.4 NCAA Revenue
- 57.5 Conference Revenue
- 57.6 Athletic Department Budgets
- 57.7 Athletic Department Revenue
- 57.8 Broadcast Rights

- 57.9 Sponsors
- 57.10 Market Resources

58 NCAA FOOTBALL

- 58.1 Market Assessment
- 58.2 Fans and Spectators
- 58.3 College Football Playoff and Bowl Games
- 58.4 Fan Demographics
- 58.5 Regular-Season Broadcasts

59 NCAA MEN'S BASKETBALL

- 59.1 Market Assessment
- 59.2 Fans and Spectators
- 59.3 NCAA Division I Finals
- 59.4 Fan Demographics
- 59.5 Favorite Teams
- 59.6 Regular-Season Broadcasts

60 NCAA WOMEN'S BASKETBALL

- 60.1 Fans and Spectators
- 60.2 Favorite Teams
- 60.3 NCAA Women's Finals

61 HIGH SCHOOL SPORTS

- 61.1 Overview
- 61.2 Most Popular Sports
- 61.3 Participation by Sport
- 61.4 Participation by State
- 61.5 High School Sports Online
- 61.6 Local Television Broadcasting
- 61.7 Sponsors and Promotions
- 61.8 Market Resources

62 YOUTH TEAM SPORTS

- 62.1 Participation
- 62.2 Youth Baseball
- 62.3 Youth Basketball
- 62.4 Youth Football
- 62.5 Hockey
- 62.6 Youth Soccer

PART VIII: FIGHTING SPORTS

63 BOXING

- 63.1 Overview
- 63.2 Boxing Fans
- 63.3 Pay-Per-View Events
- 63.4 Televised Boxing
- 63.5 Promoters

64 ULTIMATE FIGHTING CHAMPIONSHIP

- 64.1 Overview
- 64.2 MMA Fans
- 64.3 Live Events
- 64.4 Pay-Per-View Events
- 64.5 UFC On TV
- 64.6 UFC Online
- 64.7 Sponsors
- 64.8 Market Resources

65 WORLD WRESTLING ENTERTAINMENT

- 65.1 Overview
- 65.2 Professional Wrestling Fans
- 65.3 Live Events and Television
- 65.4 Pay-Per-View Events
- 65.5 The WWE Network
- 65.6 WWE Fan Demographics
- 65.7 Sponsors
- 65.8 Market Resources

PART IX: GOLF

66 GOLF PARTICIPATION

- 66.1 Participation
- 66.2 Spending
- 66.3 Golf Courses
- 66.4 Demographics
- 66.5 Market Resources

67 MEN'S TOUR

- 67.1 Overview
- 67.2 Highest Earning Golfers
- 67.3 The PGA Tour
- 67.4 The Major Championships
- 67.5 Broadcast Rights
- 67.6 Sponsors
- 67.7 Market Resources

68 WOMEN'S TOUR

- 68.1 Overview
- 68.2 Highest-Earning Golfers
- 68.3 The LPGA Tour
- 68.4 Grand Slam
- 68.5 Broadcast Rights
- 68.6 Sponsors
- 68.7 Market Resources

69 MAJOR TOURNAMENTS

- 69.1 Overview
- 69.2 The Masters

- 69.3 U.S. Open Championships
- 69.4 The British Open Championship
- 69.5 PGA Championship
- 69.6 Ryder Cup
- 69.7 Presidents Cup

PART X: MOTORSPORTS

70 INDYCAR

- 70.1 Overview
- 70.2 Sponsors
- 70.3 Television and Radio Broadcast Rights
- 70.4 Racing Teams
- 70.5 IndyCar Series
- 70.6 Market Resources

71 NASCAR

- 71.1 Overview
- 71.2 Advertising and Sponsorships
- 71.3 Television Broadcast Rights and Ratings
- 71.4 Drivers and Racing Teams
- 71.5 Tracks
- 71.6 Sprint Cup Series
- 71.7 Nationwide Series
- 71.8 Fan Demographics
- 71.9 Market Resources

72 FORMULA ONE

- 72.1 Overview
- 72.2 Formula One 2015
- 72.3 United States Grand Prix
- 72.4 Grand Prix of America

73 FORMULA E

- 73.1 Overview
- 73.2 Racing Teams
- 73.3 FIA Formula E Championship 2014-2015
- 73.4 FIA Formula E Championship 2015-2016
- 73.5 Sponsors

74 NHRA DRAG RACING

- 74.1 Overview
- 74.2 NHRA Mello Yello Drag Racing Series
- 74.3 Sportsman Series
- 74.4 Broadcast Rights
- 74.5 Sponsors
- 74.6 Market Resources

75 UNITED SPORTSCAR CHAMPIONSHIP

- 75.1 Overview
- 75.2 Tudor United SportsCar Championship
- 75.3 Broadcast Rights
- 75.4 Sponsors
- 75.5 Market Resources

76 WORLD OF OUTLAWS

- 76.1 Overview
- 76.2 Sprint Car Series
- 76.3 Late Model Series
- 76.4 Sponsors
- 76.5 Market Resources

77 MOTOCROSS

- 77.1 Overview
- 77.2 Sponsors
- 77.3 Television Broadcast Rights
- 77.4 AMA Motocross Championship
- 77.5 Market Resources

78 SUPERCROSS

- 78.1 Overview
- 78.2 Sponsors
- 78.3 Racing Teams
- 78.4 Monster Energy AMA Supercross
- 78.5 Market Resources

PART XI: TENNIS

79 TENNIS PARTICIPATION

- 79.1 Participation
- 79.2 Spending
- 79.3 Demographics
- 79.4 Market Resources

80 MEN'S TOURS

- 80.1 Overview
- 80.2 Highest Earning Tennis Players
- 80.3 Grand Slam Tournaments
- 80.4 APT World Tour
- 80.5 US Open Series
- 80.6 Market Resources

81 WOMEN'S TOURS

- 81.1 Overview
- 81.2 Highest Earning Tennis Players
- 81.3 WTA Tour
- 81.4 Grand Slam Tournaments
- 81.5 US Open Series

- 81.6 Sponsors
- 81.7 Market Resources

82 MAJOR TOURNAMENTS

- 82.1 BNP Paribas Open
- 82.2 Davis Cup
- 82.3 Fed Cup
- 82.4 Miami Open
- 82.5 US Open
- 82.6 Wimbledon

PART XII: ORGANIZED SPORTS/COMPETITIONS

83 AIR RACING

- 83.1 Overview
- 83.2 Red Bull Air Race
- 83.3 Reno Air Races

84 AMERICA'S CUP

- 84.1 Overview
- 84.2 The 34th America's Cup
- 84.3 Television Broadcasts and Web-Streamed Video
- 84.4 Sponsors and Hospitality
- 84.5 The 35th America's Cup
- 84.6 Market Resources

85 BASS FISHING & SPORTFISHING

- 85.1 Overview
- 85.2 Bass Anglers Sportsman's Society
- 85.3 FLW Outdoors
- 85.4 Western Outdoor News Bass
- 85.5 Sportfishing
- 85.6 Fantasy Fishing
- 85.7 Collegiate
- 85.8 Market Resources

86 BOWLING

- 86.1 Participation
- 86.2 United States Bowling Congress
- 86.3 Professional Bowlers Association
- 86.4 World Bowling Association
- 86.5 Collegiate Teams
- 86.6 Market Resources

87 COMPETITIVE CHEERLEADING

- 87.1 Overview
- 87.2 Sanctioning Organizations
- 87.3 Collegiate Competitive Cheer
- 87.4 Market Resources

88 CRICKET

- 88.1 Overview
- 88.2 Organized Cricket in the United States
- 88.3 Cricket All Stars
- 88.4 International Activities
- 88.5 Cricket World Cup
- 88.6 Market Resources

89 CYCLING

- 89.1 Overview
- 89.2 Tour de France
- 89.3 Major U.S. Races
- 89.4 USA Cycling
- 89.5 Velodromes
- 89.6 Market Resources

90 DOG SHOWS

- 90.1 Overview
- 90.2 Westminster Kennel Club Dog Show
- 90.3 National Dog Show
- 90.4 AKC/Eukanuba National Championship

91 EQUESTRIAN

- 91.1 Overview
- 91.2 Horse Shows
- 91.3 Polo
- 91.4 Rodeos
- 91.5 World Equestrian Games
- 91.6 Market Resources

92 ESPORTS

- 92.1 Overview
- 92.2 Market Assessment
- 92.3 Gaming Networks
- 92.4 Major Events
- 92.5 Major League Gaming
- 92.6 Collegiate Leagues

93 EVENTS FOR ATHLETES WITH DISABILITIES

- 93.1 Overview
- 93.2 Summer and Winter Paralympic Games
- 93.3 Special Olympics
- 93.4 Extremity Games
- 93.5 Disabled Sports USA
- 93.6 Market Resources

94 FIGURE SKATING

- 94.1 Overview
- 94.2 Sanctioning Organization
- 94.3 Skate America

- 94.4 Team Challenge Cup
- 94.5 Market Resources

95 FITNESS & STRENGTH COMPETITIONS

- 95.1 Profiles of Major Events

96 GYMNASTICS

- 96.1 Overview
- 96.2 Sanctioning Organizations
- 96.3 Major Events
- 96.4 Sponsors
- 96.5 Market Resources

97 HORSE RACING

- 97.1 Overview
- 97.2 Triple Crown
- 97.3 Preakness Stakes
- 97.4 Belmont Stakes
- 97.5 Kentucky Oaks
- 97.6 Breeders' Cup
- 97.7 Saratoga
- 97.8 Market Resources

98 INTERNATIONAL CHAMPIONS CUP

- 98.1 Overview
- 98.2 North American Tours
- 98.3 ICCNA 2015
- 98.4 Sponsors
- 98.5 Market Resources

99 LACROSSE

- 99.1 Overview
- 99.2 Sanctioning Organization
- 99.3 Growth of Lacrosse in the United States
- 99.4 Major Events
- 99.5 Market Resources

100 MARATHONS & ENDURANCE EVENTS

- 100.1 Participation
- 100.2 Major Events
- 100.3 Economic Impact
- 100.4 Business Assessment
- 100.5 Sponsors
- 100.6 Market Resources

101 RODEO

- 101.1 Overview
- 101.2 Professional Rodeo Cowboys Association
- 101.3 Professional Bull Riders
- 101.4 Major Events

- 101.5 Fan Demographics
- 101.6 Market Resources

102 ROLLER DERBY

- 102.1 Overview
- 102.2 Women's Flat Track Derby Association
- 102.3 Other Leagues
- 102.4 Market Resources

103 ROWING

- 103.1 Overview
- 103.2 Intercollegiate Rowing
- 103.3 Rowing At The Summer Olympic Games
- 103.4 The World Rowing Championships
- 103.5 Market Resources

104 RUGBY

- 104.1 Overview
- 104.2 USA Rugby League
- 104.3 Rugby World Cup
- 104.4 Six Nations Championship
- 104.5 Rugby in the Summer Olympic Games
- 104.6 Market Resources

105 SENIOR GAMES

- 105.1 Overview
- 105.2 State Games
- 105.3 Biennial Summer Games
- 105.4 Winter Senior Games
- 105.5 Sponsors
- 105.6 Market Resources

106 SKIING & SNOWBOARDING

- 106.1 Overview
- 106.2 Participation
- 106.3 Governing Organizations
- 106.4 Winter Olympic Events
- 106.5 FIS World Championships
- 106.6 USSA Grand Prix Series
- 106.7 Market Resources

107 SOCCER

- 107.1 Overview
- 107.2 Growth of Soccer in the United States
- 107.3 Sponsors
- 107.4 Market Resources

108 SOFTBALL

- 108.1 Overview
- 108.2 Amateur Softball Association
- 108.3 Market Resources

109 STATE GAMES

- 109.1 Overview
- 109.2 Profiles of State Games
- 109.3 State Games Of America
- 109.4 Market Resources

110 SURFING

- 110.1 Overview
- 110.2 Championship Tours
- 110.3 Market Resources

111 SWIMMING, DIVING & WATER POLO

- 111.1 Overview
- 111.2 Sanctioning Organizations
- 111.3 Sponsors
- 111.4 Market Resources

112 TRACK & FIELD

- 112.1 Overview
- 112.2 Sanctioning Organization
- 112.3 Major Events
- 112.4 Market Resources

113 TRIATHLONS

- 113.1 Overview
- 113.2 Demographics
- 113.3 Major Events
- 113.4 Market Resources

114 VOLLEYBALL

- 114.1 Overview
- 114.2 Sanctioning Organization
- 114.3 AVP Pro Beach Volleyball
- 114.4 Market Resources

115 X GAMES

- 115.1 Overview
- 115.2 Summer X Games
- 115.3 Winter X Games
- 115.4 Television Viewership
- 115.5 Sponsors

REFERENCES

APPENDIX A - ACADEMIC CENTERS

APPENDIX B - ANALYSTS

APPENDIX C - ASSOCIATIONS

APPENDIX D - PERIODICALS

APPENDIX E - SPORTS COMMISSIONS