

SPONSORSHIP PROPOSAL

2013-2014

Wolfpack Athletics

UNDER ARMOUR®

Presented By:
Sydney Ford
Logan Byman
Tom McGoldrick

WOLFPACK SPORTS PROPERTIES

October 15, 2013

Matthew C. Mirchin
Senior Vice President, Global Brand & Sports Marketing
Under Armour
1020 Hull Street
Baltimore, MD 21230-2080

Dear Mr. Mirchin,

Wolfpack Sports Properties would like to extend the offer of a partnership between Under Armour and Wolfpack Athletics. Wolfpack Sports Properties is excited to offer a host of opportunities exposing Under Armour to the large and widely varied crowd known as Wolfpack fans through a mutually beneficial relationship.

Opportunities within this sponsorship proposal include exposure through media outlets, signage, promotions, hospitality, and more. All of these opportunities can be tailored or adjusted to match the exact needs of the Under Armour Company. The benefits of marketing through Wolfpack Athletics were carefully researched and presented through this sponsorship proposal. Similarities in goals, values, and demographics of Wolfpack Athletics and Under Armour help provide insight into the success that could be possible through acceptance of this sponsorship proposal.

Wolfpack Sports Properties would like to offer Under Armour the opportunity to reach out to a untapped market to expand the brand of Under Armour while increasing sales and excitement for fans at North Carolina State Athletic games.

We are excited about the idea of working as partners to help both organizations to grow and expand together!

Sincerely,

Brian Asbill
General Manager, Wolfpack Sports Marketing

Table of Contents

Executive Summary.....	4
Description of Organization	5-6
Organizational Timeline.....	7
Description of Potential Sponsor.....	8
Organizational Timeline of Potential Sponsor.....	9
Compatibility with Potential Sponsor.....	10-11
Target Market of Sport Organization.....	12
Target Market of Potential Sponsor.....	13
Media and Promotional Plan.....	14-17
Impact Measurement.....	18-19
Sponsorship Package.....	20-25
Addendum.....	26-29

Executive Summary

North Carolina State University competes as a member of the National Collegiate Athletic Association (NCAA) primarily competing in the Atlantic Coast Conference in all varsity sports since the 1954 season. North Carolina State University offers an array of varsity level sports including: basketball, baseball, soccer, football, cheerleading, cross country, golf, swimming & diving, tennis, track and field, and wrestling. NCSU women's sports include: basketball, cheerleading, cross country, volleyball, tennis, track & field, soccer, softball, swimming & diving, gymnastics, and tennis.

National recognition has been gained by winning eight national championships including: two NCAA championships, two AIAW championships, and four other national titles. North Carolina State University is recognized as one of founding participants of the Southern Conference.

North Carolina State University is recognized through the red and white block letter logo outlining the letter "S" with an "N" and "C" located inside the curves of the "S" respectively. The mascots of the school are Mr. and Ms. Wuf and the school mascot, a real Alaskan Malamute, named 'Tuffy'.

Athletic facilities utilized by North Carolina State athletic teams include: Carter-Finley Stadium, PNC Arena, Doak Field, Reynolds Coliseum, Dail Soccer Field, and Curtis & Jacqueline Softball Stadium. Each of these facilities provides opportunities for signage and recognition for a potential sponsor.

As a huge University recognized athletically on a National level, the North Carolina State University athletic department recognizes the importance of partnering with a sponsoring agency that matches similar ideals and characteristics as well as providing the best possible equipment and recognition to represent the University. North Carolina State University would like to work with under Armour in order to reveal the best form of each organization.

North Carolina State University - Carter-Finley Stadium

Description of North Carolina State University Athletics

The North Carolina State University athletics department is a primarily recognized BCS athletic program. The program consists of 26 varsity teams; North Carolina State University Athletics is founded on the principles of passion success, and supremacy. Coach Jim Valvano, preached a will to win, fight and to never give up. This message runs deep in the athletics department today and the success is shown on the athletic field, in the community and in the classroom. As a member of the prestigious Atlantic Coast Conference (ACC), NC State has a rich tradition and history that is seldom matched by other universities across the country.

As of July, 2013 NC State athletics finished 34th overall in the 2012-2013 NACDA Directors Cup. This was its second – best finish since the award began in 1994, and scored a school-record 633.6 points. The total was fifth among ACC schools and 30th among all public institutions. A total of 17 of the Wolfpack’s 23 varsity sports scored in this year’s Director’s Cup competition.

26 Varsity Sports:

Men & Women: Basketball, Soccer, Cheerleading, Cross Country, Tennis, Golf, Swimming, Diving, Rifle, Track and Field

Men Only: Wrestling, Football, Baseball,

Women Only: Gymnastics, Softball, Volleyball

Contact Information:

Wolfpack Sports Properties – Sponsorship Inquiries

Address: 400 Westchase Blvd. Suite 475

Raleigh, NC 27607

Email: basbill@gopack.com

Telephone: (919) 831-9653 ext. 3531

Fax: (919) 839-8326

Webpage: www.gopack.com

Athletic Venues:

Carter – Finley Stadium:

In its 45 years of existence, Carter – Finley Stadium has earned a reputation as one of the most exciting venues in college football, mainly due to the dedication of Wolfpack Fans, Wolfpack Nation! The south end zone is the home of the 103, 254 square-foot Murphy Center, which is unequal in its design for the training and preparation of athletes. Wolfpack football season tickets have sold out 9 years in a row. The facility is home of the Vaughn Towers, a four – level facility that boasts 117, 000 square feet, holds 51 luxury suites, 1,000 clung seats and luxurious quarters for the media covering NC State Games. The facility has a capacity nearing 60,000.

PNC Arena:

The Wolfpack have the privilege of playing in one of the premier college basketball facilities. It provides players and fans with every possible amenity and luxury, including spacious concourses, comfortable seats, and a state-of-the-art HD scoreboard. With 19, 700 red seats the Wolfpack's den is among the largest college basketball facilities in the nation. The arena still maintains the intimate feel of historic Reynolds Coliseum, the home of the Wolfpack Men's Basketball National Championship teams. Due to the strong support of Wolfpack Nation, NC State has finished every year in the top- 25 nationally in attendance. PNC also hosts other events, namely the Carolina Hurricanes home hockey games, but also other assorted concerts, shows and sporting events.

Brief History of North Carolina State Athletics

1918 First All-American Athlete: Football player John Ripple becomes the first All-American Athlete.

1930 First Basketball All-American: Morris Johnson becomes the first State College basketball player to receive All-American honors.

April 10, 1948 First Swimming National Championship: Bill Despres becomes the first swimmer from NC State to capture a National Championship.

March 10, 1973 Undefeated Season: NC State defeats Maryland, 76-74, in the finals of the Atlantic Coast Conference basketball tournament to win the Conference Championship.

March 25, 1974 NCAA Men's Basketball Championship: NC State defeats Marquette, 76-64, in the finals of the NCAA Basketball Tournament in Greensboro, NC, to win the National Championship.

1979 First Football ACC Championship

1983 Men's Basketball Wins ACC Championship and NCAA Championship: The Men's Basketball team wins the 1983 ACC Championship and the 1983 NCAA Championship, led by head coach Jim Valvano.

1985 Relay NCAA Championship: The Men's 4x100 Meter relay team wins the NCAA Championship.

1987 Kay Yow is inducted into the Women's Sports Hall of Fame

1987 NC State University celebrates the 100th anniversary of its founding

1990 Soccer Championship: The Men's Soccer team wins their first ACC Championship.

January 15, 1996 Kay Yow Celebrates 500th Win: NC State Women's Basketball coach Kay Yow celebrates her 500th win.

March 1998 Final Four Appearance: The Women's Basketball team reaches the Final Four in the NCAA tournament.

June 2, 2002 Track and Field National Championship: NC State Track and Field athlete Kristin Price wins the National Championship in the 10,000-meter event.

2009 Wrestling National Championship: Darrion Caldwell posts a 38-1 overall record and wins the NCAA National Championship in the 149 pound division.

2009 Diving National Championship: Kristin Davies used a 339.65 in the platform dive to collect NC State's first ever National Championship in diving during the final day of the NCAA Championships.

2012 Major Post Season Appearances: Basketball team advances to the Sweet 16 of the NCAA Tournament and the Football team wins the Belk Bowl.

Description of Under Armour

In a world dominated by Nike and Adidas, Kevin Plank had a vision for different type of athletic brand. The conception of this idea started out on the football fields at the University of Maryland. During his tenure as a special teams captain, Kevin who is an abnormally sweaty guy, felt the soggy cotton shirt under his jersey weighing him down every game or practice. Following his football career, he was committed to developing a fabric that could absorb sweat, allowing athletes to increase their performance. He would go on to develop the first product called "Heat Gear", designed to keep athletes cool and dry even during the hottest of days. Plank would go on to max out several credit cards to create enough inventory to start selling to players. The first breakthrough came at Georgia Tech where an equipment manager bought 10 shirts for his team. The players absolutely loved them and the brand began to explode then. Several schools and professional players reached out to Under Armour trying to get their hands this highly regarded gear. Soon after, Under Armour was featured in 2 highly commercially successful movies, became the exclusive supplier for several college athletic departments, and just a household name amongst biggest athletic brands.

Contact Information:

Under Armour, Inc.
Sponsorships and Community Relations
1020 Hull Street
Baltimore, MD 21230-2080

Products:

SHOES

CLOTHING

EQUIPMENT

Brief History of Under Armour:

1996 Under Armour T-Shirt Idea: Kevin Plank notices his teammates shirts are heavy with sweat and begins to create a T-shirt that can stay dry even in the nastiest heat.

1997 ColdGear Fabri is introduced: This now-famous fabric designed to keep athletes warm, dry, and light in cold conditions is introduced.

1998 Under Armour moves: In 1998 Under Armour headquarters moves from Kevin Plank's grandmother's basement to the all-new headquarters and warehouse in Baltimore.

1999 Under Armour is seen in the movies: In 1999 Warner Brothers contracts Under Armour to supply product for the films *Any Given Sunday* and *The Replacements*.

2003 "Protect this House," Campaign: In 2003 Under Armour releases its Protect This House campaign, which featured University of Maryland football standout Eric Ogbogu. This campaign became a rallying cry for athletes everywhere and established the Brand as the authentic voice for the next generation.

November 18, 2005 Under Armour goes public: When Under Armour went public, it became the first U.S.-based initial public offering in five years to double on its first day of trading.

2006 Click Clack: This campaign launched the Brand into its first line of football cleats and captured a 23% share of the market in just the first year.

2008 Under Armour Footwear: In 2008 the Brand released its first line of performance trainers marking its official entry into the athletic footwear market.

2010 BCS: In 2010 on the biggest stage in college football, the Under Armour sponsored Auburn Tigers won the 2010 BCS Championship game.

2011 Under Armour goes global: Under Armour opens its first-ever brand store in China and became the official technical partner to the Tottenham Hotspur's.

2011 Charged Cotton : Under Armour releases a line of cotton apparel that dries fast and performs.

2012 Under Armour goes to the water: In 2012 on the sport's biggest international stage, Michael Phelps cemented his legacy as the most decorated Olympian of all time.

Compatibility of Organizations

North Carolina State University Athletics and Under Armour share common qualities that include providing the best possible experience and products to athletes to encourage and inspire athletes to be their best. Both organizations strive to ensure athlete progress by providing them with the highest level of support and engagement. Each organization works to achieve excellence through brand recognition while being acknowledged as leaders in their respective fields.

	

<p style="text-align: center;"><u>MISSION STATEMENT:</u></p> <p>To prepare student-athletes to compete at the highest level and to inspire them to be leaders now and for the future by providing the best environment to achieve their athletic, academic, and personal aspirations as well as providing support for the professional development of our coaches and staff, all within the role of the greater institutional relationships to the University.</p>	<p>To make all athletes better through passion, design and the relentless pursuit of innovation.</p>
<p style="text-align: center;"><u>BRAND VALUES:</u></p> <p>Create an innovative branding program that will promote the Department's vision and tell the NC State story.</p>	<p>Respect the universal guarantee of performance. Every product we build must be better than what's currently available on the market-best in class. Every product must be field tested. And every product must make athletes better. That's our guarantee.</p>
<p style="text-align: center;"><u>BRAND RECOGNITION:</u></p> <p>Achieve national recognition for competitive excellence, as measured by ACC finishes and the national Director's Cup competition.</p>	<p>Build great product, tell a great story, provide great service, and build a great team.</p>

<p><u>GOODWILL GOALS:</u></p> <p>Graduate student-athletes at rates that compare favorably to our ACC public peer institutions and achieve same for the NCAA Academic Progress Rates.</p>	<p>Help Others. Volunteerism and serving others are vital parts of our mission</p>
<p><u>COMMUNITY GOALS:</u></p> <p>North Carolina State University athletes recognize the importance of acting as role models within the community and making a conscious effort to maintain positive community involvement on a regular basis.</p>	<p>Under Armour's passion for service extends into each of the communities we inhabit. We hold many causes near to our hearts and are deeply engaged in a variety of community service organizations</p>

Target Market of North Carolina State University Athletics Department

The North Carolina State Athletics Department spans across a wide variety of consumers. At face value, it may seem that the target market of the organization is North Carolina State University students; however, there are many more patrons to consider. The family market proves time and again to be a major source of revenue, attending all types of North Carolina State University athletic events. Another target market within the organization is the alumni and elite fans of the University.

Demographics:

Age

- In 2012, 47.7% of attendees of college football were between the ages of 13 and 34. 52.3% of attendees were over the age of 35.
- In 2012, 41.1% of attendees of college basketball were between the ages of 13 and 34. 59% of attendees were ages 35 and up.

Gender

- In 2012, 53.7% of attendees of college football were male and 46.3% were female.
- In 2012, 55.8% of attendees of college basketball were male and 44.2% were female.

Region

- In 2012, 40% of attendees of college football were located in the Southern region.
- In 2012, 31% of attendees of college basketball were located in the Southern region.

Socioeconomic Status

- In 2012, 53.8% of attendees of college football earned between \$25,000 and \$99,999 while 27.9% earned over \$100,000.
- In 2012, 46.8% of attendees of college basketball earned between \$25,000 and \$99,999 while 30.8% earned over \$100,000.

Gathering information from this data we can tell that the majority of patrons attending games are male although the females do not fall far behind in attendance rates. Surprisingly, the amount of fans over the age of 35 attended more games than the fans under the age of 35. This is surprising because the 35 and under age group includes current college students and recent alumni. This number may be skewed because the over 35 age group may include fans up to the age of 100 years old which allows for more fans to be accounted for. Lastly, the majority of people attending college games earned between \$25,000 and \$99,999 while a smaller percentage of attendees earned over \$100,000. This statistic may also be skewed due to the smaller amount of the population that makes over \$100,000. These statistics should be used as guidelines not limitations due to the fact that they are based on college football and basketball not North Carolina State University demographics specifically.

Target Market of Under Armour

Under Armour's target market segment includes all athletes from young to old, male to female. Under Armour generally targets all individuals who participate in, or enjoy sporting events and physical activity.

As a growing force in the industry, Under Armour has come to compete with the giants of the industry like Nike and Adidas. Under Armour has become a renowned company for its quality gear mostly through its sponsorship and relations with football. Under Armour has sponsorship in The Atlantic Coast Conference, The Big 12, The Western Athletic Conference, and The Southeastern Conference, including agreements with the University of Maryland, Texas Tech University, Auburn University, University of South Carolina, University of Hawaii, and the University of Utah.

Demographics:

Age

- 27.4% of college football sports logo apparel purchases were by individuals between the ages of 18-34. 28.3% were aged between 35-49. 24.6% were between the ages of 50-64.

Gender

- 47.4% of college football sports logo apparel was purchased by males while 52.6% was purchased by women

Region

- 43% of college football sports logo apparel purchases were by individuals in the south.

Socioeconomic Status

- 24.4% of college football sports logo apparel was purchased by individuals with income levels between \$25,000-\$49,000 while 33% of sports logo apparel was between \$50,000-\$99,000.

This is a small part of the global demographic to which Under Armour markets and sells. As Under Armour has no specific target market and advertises and sells to all different demographics, these are simply some demographics that are easily accessible for the company.

Media and Promotion Plan for Under Armour

Media

Media plays a massive role in the sport industry through the use of many different branches such as: television, Internet, radio, social media and newspaper. The industry is constantly growing and advancing technologically and by sponsoring North Carolina State University, Under Armour would gain the ability to reach a large population within its target markets through the different media mediums.

Television

- North Carolina State's athletic events are televised on: The ESPN networks, WRAL, Fox Sports networks, CBS, and the ACC Network
- All NC State airings, including sport events, interviews, highlights, and commercials would display the Under Armour logo

Internet

- GoPack.com, NC State's athletics website would sport Under Armour logos on page banners at the top and bottom of each page on the site.
- Sponsor information will also be visible in sports articles about NC State athletics on NewsObserver.com and TechnicianOnline.com.

Radio

- NC State Athletic events are covered on MIX 101.5 WRAL-FM and WKNC 88.1.
- During games, sponsors are mentioned before and after commercial breaks, will have their own advertisements and during NC State advertisements.

Social Media

- NC State is actively participating on many social media sites such as: Facebook, Twitter, YouTube and Pinterest.
- Sponsor logos are used in image and video posts made by the organization.
- Also, sponsors are mentioned via hashtags and written posts

Newspaper

- Under Armour will be mentioned in sport articles written about NC State in both the city news paper, the News and Observer, and the campus paper, The Technician.

Hospitality and Promotional Activities

NC State hosts athletic events in a number of different locations and venues around the Raleigh area, some on campus, and some off. The combination of all of these different locations will provide Under Armour with the greatest possible exposure to target markets and promotional opportunities. By having access to all of NC State's sporting events (baseball, basketball, football, soccer, wrestling, swimming and diving, etc.) and all of the fans that appreciate all or just one individual sport.

There are many options for promotional display of the sponsor at NC State athletic events such as, signage in and outside of the event, event naming rights, sponsored fan zone, official university product, use of logos and trademarks and giveaways.

Promotional Opportunities

There are also options for in-game promotion of the sponsor such as halftime activities and merchandise giveaways sporting the sponsors name.

Under Armour Fan Zone

- Under Armour Fan-Zone can be available both pre-game and in-game as an area for individuals to see Under Armour products
- Fans can enter to win free Under Armour merchandise, apparel, and gift cards.
- The Fan Zone could be set up inside Carter-Finley Stadium, as well as in the PNC Arena, supported by signage, posters, and cutouts of the Under Armour brand.
- Other Fan Zones will be set up at smaller athletic events like soccer games at Dail Soccer Stadium and baseball games at Doak Field.

Under Armour Signage

- The Under Armour logo will be placed on all NC State billboards in the Raleigh area.

Giveaways

- Under Armour merchandise and apparel can be given away in raffles handed out at the entrance of sporting events when a flier is filled out providing Under Armour with new email contacts.

Halftime Activity

- Under Armour sponsored halftime event, for example field goal attempt or half court shot.
- Under Armour prizes for winning such as merchandise and gift cards.

- Under Armour logos scrolling across all screens at the time of the event.

Under Armour T-shirt Toss

- At random times during games, cheerleaders will throw Under Armour t-shirts into the stands for fans
- At games where starting players are announced when the player walks out he or she will throw a shirt into the stands.

Under Armour Fan of the Game

- A social media based promotion that will select on fan at random who during the game retweeted the designated Under Armour tweet or shared the designated facebook status will win an Under Armour prize pack with merchandise.

Signage

In Game

- Before games, during games, and after games the Under Armour logo will appear on the video boards in Carter Finley (88x30ft) and the PNC Arena's jumbotron and ribbon video boards.
- An Under Armour logo water mark will be attached to the bottom of the video board at Carter Finley and Jumbotron at the PNC Arena so that it will be visible at all times.

On Merchandise

- The Under Armour logo will also be placed elsewhere in the stadium for promotion like ticket stubs, hats, posters, cutouts, etc
- The Under Armour logo will also be placed on the programs that are available for each sport.

Hospitality

Suites

- Under Armour will have a corporate suite for guests located in the Vaughan Towers at Carter Finley and the second floor of the PNC Arena. Both areas will come with concessions and staff.
- There will also be specific tents at other sporting events for Under Armour guests to utilize.

Tickets

- Designated Under Armour employees and guests will be allowed to purchase discounted tickets at the gate.
- Under Armour employees and guests will receive a coupon code for discounted tickets to be purchased online.
- The coupon code will also provide free VIP parking.

Appearances

- Under Armour will be able to use the NCSU mascots as well as players for special appearances and advertising to promote the brand and the team.

Impact measurement

Since its inception in 1996, Under Armour has strived to be one of the premier brands in the athletics industry. The opportunity to begin an exclusive partnership with the NCSU athletic department will be a mutually lucrative partnership. By combining two of the premier brands in college athletics, there will be an increase in media exposure, awareness and revenue. While brand exposure and awareness are very important, I think both parties will be most pleased with the potential for a significant impact on the bottom line.

Measuring Media Exposure:

- With NC State being in one of the elite NCAA conferences, the opportunities for national prime time exposure are bountiful. Particularly in the two biggest sports, men's football and basketball, NC State has been featured nationally this nation's biggest networks – ESPN, CBS, ABC, Fox Sports etc. These nationally broadcasted games have created a number of opportunities to millions of viewers.
- During this time of heightened national exposure, the NCSU athletic department has realized the various OPPORTUNITIES that allow an opportunity for branding. At virtually every moment in the game, the cameras will be on the various pieces of apparel carrying the Under Armour and Wolfpack brand. This is not exclusive to the players uniforms, coaches apparel, fan gear, sideline advertisements – the opportunities are endless. Not only do the games provide ample coverage, the various pre-game TV and Radio shows will create another avenue for both brands to continue to build.
- In order to provide objective scientific data to back this up, we will hire the sports market research company called Repucom. Repucom, with its Nielson partnership, are one of the most highly-sought marketing research firms. They are tasked with measuring the tangible impact that is a result of brand exposure.

Measuring Media Awareness:

- Maryland's departure from the ACC provides a special opportunity for NC State athletics – a chance to be the sole conference athletic department fully outfitted by Under Armour. Since Under Armour got involved with outfitting college athletic department, most notably the Maryland, University of South Carolina, Auburn, Texas Tech and South Florida, the national profile of these schools have risen considerably. They've accomplished this via intense marketing efforts on the big stage. To obtain an empirical measurement of this potential impact, we will conduct regional and nationwide surveys before and after the switch to Under Armour.

- Not only would the NCSU department be concerned with its potential to expand its brand – it needs to make sure it is well received by the Wolfpack faithful. With its large alumni base and rabid fan base throughout the southeast, it will be critical that surveys be distributed to measure how the most passionate fans view this new partnership. According to the economic principle of 80/20 (i.e. 80% of your revenue coming from 20% of your customer base) it is crucial that this segment of the fan base approves of the move. By collecting this data, the athletic department will be able to justify the move from Adidas to Under Armour.

Measuring the Fiscal Impact:

- To understand if the sponsorship agreement between NCSU athletics and Under Armour is compatible, the NCSU athletics department will compare the previous Under Armour sales and information prior to this sponsorship agreement. NCSU will also compare the events to where Under Armour is not a strong contributor with a sponsorship agreement to the events where Under Armour is a strong contributor; by focusing on the sporting events that are less sponsored it will allow Under Armour the opportunity to promote through the various venues and opportunities that are specific to NCSU athletics, e.g. intramural sports, home sporting events and fan zones.
- NCSU will conduct market research to understand the level of acceptance that the NCSU fan base has with Under Armour Products. This will allow NCSU athletics analyze customer trends and behaviors. With this information, NCSU athletics can determine the profitability of a long-term sponsorship agreement.

Sponsorship Package

Total Value of Sponsorship = \$3,000,000

Product Sampling Opportunities

Under Armour T-Shirt Toss	\$46,000
Under Armour Fan of the Game	\$4,000
Under Armour Giveaways (t-shirts, hats, posters, coupons, etc.)	\$13,500
Under Armour Fan Zones	\$50,000
TOTAL	\$113,500

Media coverage

Nationally Televised Commercials (75)	\$405,750
Newspaper Advertisements (30)	\$103,000
Radio Commercials (20)	\$100,125
Radio Mentions (30)	\$88,250
Internet Advertisements (200)	\$121,875
TOTAL	\$819,000

Signage

Videoboard and scoreboard advertisements (12 boards)	\$112,500
Flags around campus and games (150)	\$38,750
Merchandise Sales Tents	\$80,000
Courtside and Field side Banners (10)	\$76,250

Outfield Signage (5)	\$36,250
Player Apparel	\$223,750
TOTAL	\$567,500

Total Cost of Sponsorship to Under Armour = \$1,500,000

Sponsorship Package Continued

Below are opportunities broken down into categories to display what North Carolina State University is willing to offer Under Armour. These opportunities include: increased sales, media coverage, on-site signage, hospitality and promotional options, and co-sponsor opportunities. The listed prices are in terms of a one-year contract, with a renewal option at the end of the year, assuming both parties agree.

Increased Sale Opportunities:

- GoPack.com will exclusively sell Under Armour Gear
- Under Armour will be able to set up merchandising tents at NC State events
- Under Armour will be able to sell replica jerseys

Product Sampling Opportunities:

- Under Armour Fan of the Game FanPack
- Under Armour giveaways to the first 50 fans at specified NC State events
- Under Armour T-Shirt Toss during athletic events
- NCSU GoPack Store will sell Under Armour gear
- Under Armour raffles held during select home games

Media Coverage and Exposure:

Television

- “Under Armour Starting Line-up”
- Under Armour will be mentioned in the pre-game announcements
- There will be a designated Under Armour player of the game
- Commercials during televised NCSU Athletic Events
- Televised Under Armour play of the game
- Post-game interviews will be in front of an Under Armour back-drop

Internet

- Under Armour logo will be on the top banner on GoPack.com
- Link on Go Pack to Under Armour’s home page

Newspaper

- Under Armour advertisement included on NC State athletics page in the student newspaper, The Technician, and the TechnicianOnline.com website
- Under Armour will be get space in the News & Observer sport section when NC State sports are included

- The Under Armour play of the week and athlete of the week will be included on the NewsObserver.com website

Radio

- During NCSU athletic events, 88.1 FM WKNC and MIX 101.5 WRAL-FM will broadcast a promotion during pre-game, timeouts, halftime and post-game opportunities
- At the beginning of on-air coverage, as well as throughout the game, the script will include mentions that Under Armour sponsors the event to you

On-Site Signage:

Carter-Finley Stadium

- Videoboard (100' X 40' video and photo ads)
- Ribbon Board (3,000' X 3' logos and phrases)
- Concourse Banners (poles wrapped with banners – 7' X 4')
- Under Armour Merchandising Tent (10' X 10' pop up tent with (3) 6' tables)
- Plane Flyovers (100' X 25' banner towed by airplane during tailgates)
- Player Apparel (all players will wear Under Armour gear)
- Field Banners (located along field wall, will be 10' X 5')
- Outside the Arena (20 – 2' X 4' flags to be hung on lampposts heading to main entrances)

Doak Field at Dail Park

- Videoboard (15' X 20' videos and logo displays)
- Outfield Banner (Under Armour banner – 4' X 16' – and Under Armour apparel item banner – 4' X 16')
- Signage Around Videoboard (5' X 5' Under Armour Logo on signage area around the video screen of the scoreboard)
- Player Apparel (all players will wear Under Armour gear)

PNC Arena

- Ribbon Board (635' X 3' logos and phrases)
- Jumbotron (15' X 15' videos, logos and images)
- Outside the Arena (20 – 2' X 4' flags)
- Courtside Banners ((2) 50' X 5' banners on each side of the court)
- Concourse Banners (10 – 6' X 3' banners on each concourse)
- Concourse TVs (rotating Under Armour logo during timeouts)
- Under Armour Merchandising Tent (10' X 10' pop up tent with (3) 6' tables)
- Player Apparel (all players will wear Under Armour gear)

- Luxury Suite Signage (one 5' X 5' Under Armour poster in each luxury suite that is removable for fans to take home)

Reynolds Coliseum

- Jumbotron (15' X 15' images and logos)
- Courtside Banners ((2) 50' X 5' banners on each side of the court)
- Under Armour Merchandising Tent (10' X 10' pop up tent with (3) 6' tables)
- Player Apparel (all players will wear Under Armour gear)

Dail Soccer Field and Track

- Signage around Scoreboard (5' X 5' Under Armour logo on the signage area around the video screen)
- Field side Banners (Under Armour logo or advertisement will repeated on field side banners located on the track wall that surrounds the soccer field totaling 100 yards X 60 yards)
- Concourse Signage (Under Armour signs at entrance, ticketing counter, and sales tents)
- Player Apparel (all players will wear Under Armour gear)

Curtis & Jacqueline Dail Softball Stadium

- Signage around Scoreboard (5' X 5' 5' X 5' Under Armour logo on the signage area around the video screen)
- Concourse Signage (Under Armour signs at entrance, ticketing counter, and sales tents)
- Outfield Banner (Under Armour banner – 4' X 16' – and Under Armour apparel item banner – 4' X 16')
- Player Apparel (all players will wear Under Armour gear)

Customer Hospitality and Promotion Opportunities:

Hospitality:

- Opportunities for Under Armour employees to attend North Carolina State University athletic events in luxury suites for up to 20 individuals that include including food and beverages
- Under Armour will have the opportunity to request mascot, player, and coach appearances for corporate events

Promotion Opportunities:

- Customers and fans will have the opportunity to purchase Under Armour gear at all NC State athletic events through the GoPack Store and at the merchandising areas set up by Under Armour
- NC State Athletics will provide the first 50 fans arriving with giveaways promoting Under Armour
- Fans can compete to be the Under Armour fan of the game

Co-Sponsor Opportunities:

Not only does partnering with NC State offer all of the amazing opportunities listed above, but there are also more advantages. Along with the ability to co-brand with NC State, there is also the opportunity to reach more similar target markets by co-branding with NC State's other sponsors. These opportunities also provide chances to network with other companies and their employees in order to foster strong relationships for future benefit. NC State's other sponsors are as follows:

- Time Warner Cable
- John Deere
- Subway
- KFC
- Bailey's
- Hardee's
- Outback
- Coca-Cola

Addendum

Below are some views of NC State Athletics locations where Under Armour will be able to market.

PNC Arena

PNC Arena Jumbotron

Carter Finley Stadium

Reynold's Coliseum

Doak Field

Dail Soccer Field