	<Your Logo Here>
	In-Store Event Recipe:
Weekly Trivia Nights

Create a weekly in-store Trivia Night for customers at your location.

What Priorities Does This Promotion Support?
Building Awareness • Drive Traffic • Drive Trial • Connect with Community

Objective:
Connect with your customers in a different and fun way. Drive new and existing customers into your store outside of your busiest dayparts.

Success Measures:
· Increased sales on Trivia Night
· Excitement by players and customers
· Follow-up from customers asking how they can join
· Use of gift cards that are distributed as prizes

Logistics:
· No teams exceeding 4 players
· Trivia Night one night / week with weekly winners
· Season is at least 8 weeks long

Ingredients:
· Display signage to advertise Trivia Night and Food / Drink Specials
· Verified Trivia Questions
· Sound system for Host / MC (optional)
· Dry erase board (for score-keeping) (optional)
· Easel for dry erase board (optional)
· Dry erase markers (optional)
· Answer submission forms for players
· “Golf Pencils” for players to use to write answers
· Weekly prizes for the winners
· Grand Prize for end of “season” winners
· “Reserved” Signs for team tables
· Printed rules for each team
· Additional staff for Trivia nights to accommodate tables of players
· Food specials to offer during the event (finger foods, bar snacks, etc.)

To Consider This Idea:
· Look at your sales history. Is there a certain night of the week that is lacking in traffic or sales?
· Do you have a good base of one of the following customer types?
· College students
· Young professionals
· Do you have enough tables and chairs to accommodate a large number of teams of 4?
· Do you have space to set up the MC’s “station”? (speaker, microphone, desk to organize questions, etc.)
· If you answered “yes” to the above questions, consider starting a Trivia Night on your slowest night to bring in new and existing customers!

Key Steps:
Follow the steps below to ensure that you and your team are ready to entertain and cater to your Trivia Teams!

3 Weeks Out
· Decide how you will come up with trivia questions (i.e. make up your own, order from a service, etc.)
· Establish the duration of Trivia Night (ex: 2 hours, every Monday night for 8 weeks)
· Manager and chosen MC / host become familiar with the flow of the game and rules.
· Determine rules for trivia:
· Examples: Each team submits one answer in writing, use of smartphones prohibited, how to use tie-breaker trivia questions, etc.
· Determine the prizes that will be offered (Examples / Suggestions below):
· Weekly winner ideas: $25 gift cards
· Best weekly team name: $10 gift cards
· Grand prize: $200 gift card
· Determine food / beverage specials.
· Considering promoting beer / wine and appetizer specials.
· Create an easy way for customers to sign up.
· Recommendation: Day of sign up / walk-in
· PROMOTE the Trivia Night on social media, in-store, and on your website.
· Don’t forget to advertise the prizes that will be offered!
· If applicable, take out an ad in your local university / college newspaper.

Preparing the Questions:
· Determine how many questions should be asked during the event, and how long guests have to answer them.
· Suggestion: Play a song in between each question, giving teams the length of time of the song to answer.
· Determine the subject matter for questions.
· Keep your demographic in mind! If it’s mostly male college students, stick to sports and / or pop culture.
· Suggestion: 80s / 90s pop culture and music, general pop culture, sports, and food are all great starting points.
· The questions shouldn’t be too hard – players should be able to answer 2/3 of them correctly.
· Decide on the question / answer format. It is recommended that single question answer be used the most, with multiple answer questions (i.e. “Name the 12 signs of the Zodiac”) be used for tie-breakers.
· Single question answer
· Multiple choice
· Multiple answer
· True / False
· Fill in the blank
· Establish guidelines for judging the correctness of an answer (ex. judge / MC determines the correct answer, written answers must be spelled correctly in English)
· Tip: DON’T project questions on a screen. This way, all of the contestants have to listen together, laugh at the host’s jokes together, and get to know each other.

2 Weeks Out
· Confirm schedule for Trivia Night includes:
· Host / MC – you want a lively personality with a good speaking voice that loves interacting with guests. He or she should come across as knowledgeable about trivia, with a good sense of humor to entertain the crowd.
· Photographer / Social Media Expert to post on your business’ behalf – you want this to be a team member with basic knowledge of photography, and ability to upload / promote the event on social media (Facebook, Twitter, etc.)
· Additional Staff Members to accommodate regular customers that are not participating in Trivia.
· PROMOTE the Trivia Night on social media, in-store, and on your website.
· If applicable, take out an ad in your local university / college newspaper.

1 Week Out
· Manager to organize prizes that will be distributed.
· Ensure that you have enough gift cards (or whatever your prize might be) on hand.
· PROMOTE the Trivia Night on social media, in-store, and on your website.
· If applicable, take out an ad in your local university / college newspaper.

Day Of Trivia Night
· Ensure there are plenty of answer submission forms cut up and ready to go.
· Tip: Use “scratch” paper from the office / recycling paper (as long as it is blank on one side)
· Ensure that there are plenty of “golf pencils” ready for players
· Tip: separate them into cups for each table
· Review the logistics of the event with the entire staff. Focus on:
· Table Service Standards for large groups
· Food and Drink Specials for the night
· [bookmark: _GoBack]How to talk to guests about the Trivia Night
· Host / MC’s responsibilities and expectations
· Keep the crowd engaged and entertained
· Rules of Play for Trivia
1-Hour Out
· Set Up Trivia Area
· Sweep and clean floor
· Wipe down and set up tables and chairs for teams of 4
· Place “Reserved” signs on the team tables
· Place answer submission forms and cups of pencils on each table
· Set up MC / host “station” with trivia questions, a copy of the rules, etc.
· Test microphone and speaker system.

30-Minutes Out
· Greet players and help them register their team names with the host
· Provide each team with a copy of the rules
· Template for Trivia Rules available for download <here>.
· Have table service greet and take orders from teams

During the Event
· Welcome players and explain the rules / expectations for play
· Remind players about food / drink specials
· Table service to clear tables, take orders, etc.
· Host / MC to keep track of each team’s score
· Tip: Take a halftime break and ask a different type of question, (i.e. “Name the past 5 Heisman Trophy winners.”) and take this time to update the teams on their scores.
· Photographer / Social Media Expert to photograph:
· Food / Drink Specials
· Players in Action
· Teams enjoying table service

After the Event
· Host / MC to announce the winner and present prizes for winner and “Best Team Name”
· Host / MC to remind teams of the next week’s Trivia Night
· Manager / Host to meet and discuss what worked / what didn’t.
· How was table service?
· Did players understand the rules?
· Were the questions too hard / too easy?
· How successful were the food / drink specials?

Estimated Sample Budget

	Budget
	$ Amount

	Trivia Questions (ex: Trivial Pursuit)
	$30.00

	Display Signage
	Minimal (cost of printing flyers)

	Weekly Winner Prize (ex.: $25 gift card)
	$100 (4 players @ ~$25)

	Weekly Best Team Name Prize (ex: $10 gift card)
	$40 (4 players @ ~$10)

	Reserved Signs for Tables
	Minimal (cost of printing signs)

	Additional Staff for Trivia Night
(Host, Table Service)
	Hourly Rate x Staff Members x # Hours

	Additional Training for Staff
	Hourly Rate x Staff Members x # Hours

	Food for Event
	Cost of Goods + Labor Prep

	Estimated Subtotal for 8 Weeks:
	~$1,150* + food / labor costs

*Includes $140 worth of prizes per week for 8 weeks ($1,120). Does not include additional labor costs or costs of food / beverage.
1	In-Store Event: Trivia Nights	LSMGuide.com

In-Store Event Recip
Weekly Trivia Nights.

rartap e

L T —

What Prioites Does i Promation Support!

kg A G T B Tk Gt oty
Objocve:

S e e O s e s e o

Success Messures:

B et .
e e ey o
s iy

Lopites:

et i
e e S,
pi ey

