For Immediate Release: 4/23/10
Baylor Sport Management Graduate Students Capture National Case Study Competition Title
4/20/11 – Chapel Hill, NC
A team of four graduate students from the Baylor University Graduate Sport Management Program brought home the championship in the third annual Case Study Competition held during the “Scholarly Conference on College Sport”. The event was hosted from April 19-22, 2011, at the William and Ida Friday Center at the University of North Carolina at Chapel Hill and sponsored by the College Sport Research Institute (CSRI). Team members Leeann Lower, Meron Tamrat, Kyle Lintelman and Lane Wakefield were honored for this accomplishment at the 2011 Scholarly Conference on College Sport opening address of CSRI Director, Dr. Richard Southall, on April 20,, 2011. An additional Baylor team composed of Christopher Buford, Lindsey Short, Matt Rodgers, and Ryan Kota placed 5th in the graduate division case competition.
The initial portion of the case focused upon the long-term ramifications for intercollegiate athletics of the isomorphic behavior by institutions such as Elon University and the University of North Carolina Greenville that have pursued membership in Division I. The case also addressed the construct of upward drift, and the scholarly literature related to the tangential benefits associated with athletic success in order to draft a position statement regarding the utility of intercollegiate athletics in achieving institutional goals. The opening round included a 10 day period to develop a 1000 word written response to the case that was reviewed by a panel of three judges. The second portion of the case involved a 15 minute presentation before a panel of experts requiring an analysis of whether or not the University of Nebraska Omaha should have moved to Division I. The Bear’s team outdistanced the two-time defending champion team from Ball State University who placed third and the Panthers of Georgia State University who placed second.
According to the team’s faculty sponsor, Dr. Jeffrey Petersen, this case study competition afforded our Baylor students an outstanding learning experience where a high pressure and competitive environment showcased their problem solving and presentation skills. As only the second entry by members the Baylor Sport Management Program into this type of competition, the results demonstrated the abilities of these students to compete with and even surpass the leading programs in the country. Team member Meron Tamrat commented, “The case competition was a great opportunity to apply the skills we have learned in the classroom to a real-life situation that actual sport administrators deal with.” Leeann Lower, team captain, added, “After coming in second last year, it was very rewarding to beat last year’s champion school. The case study competition was a great opportunity to learn about theoretical foundations that help explain movements in the field of college sport. The CSRI conference is a valuable venue for research presentation and discussion, and I hope to attend again next year.” Lane Wakefield noted, “I personally enjoyed working with our group to think through current issues within the realm of sport management and also appreciated the chance to hone our presentation skills.” Kyle Lintelman concluded, “The ability to look at a real case in our discipline and apply it to different aspects of our field really gave us a chance to expand our knowledge, and winning made it fun too, of course.”
In addition to the two teams’ work in preparing and presenting in the case competition, an all-time high nine representatives of the program made peer-reviewed research presentations during the conference. Wakefield, Buford and Tamrat shared results from data collected the past fall in a poster entitled “A Comparison of Student-Athlete versus Student Attendance of FBS Football”. Lintelman, Kota, Rodgers and Short presented a poster titled “A Comparison of Football Ticket Sales and Marketing Strategies within Private FBS Institutions” created from a data set collected during the fall 2010 Sport Management course. Patrick Haines presented his basketball research with his poster session titled “An Analysis of the Impact of One-and-Done on the Academic and Professional Success of Division I Basketball Players”. Leeann Lower presented “A Comparison of Goal Orientation and Perceived Benefits between Collegiate Varsity and Club Sport” in a 30 minute oral presentation based upon an extension of her thesis research. The Baylor University program was well represented at the event with additional research presented by Dr. Petersen including a paper presentation of “Creatine Usage and Education of Track and Field Throwers at NCAA Division I Universities” and a poster presentation of “Prevention-Based Deterrence of Performance-Enhancing Drugs: Are USATF Coaches on Track?”.
The Scholarly Conference on College Sport is an annual event for faculty, athletic administrators, students, sport practitioners, and the public interested in research, theory, and critical thinking about college sport and surrounding issues. This conference was hosted by the College Sport Research Institute (CSRI) housed at The University of North Carolina at Chapel Hill. The mission of the CSRI is to encourage and support interdisciplinary and interuniversity collaborative college-sport research, serve as a research consortium for college-sport researchers from across the United States, and disseminate college-sport research results to academicians, college-sport practitioners, and the general public.
Photo Caption:
Baylor University Graduate Division CSRI Case Competition national champions (left to right) Leeann Lower, Lane Wakefield, Kyle Lintelman and Meron Tamrat at the University of North Carolina at Chapel Hill.
[image:]

For additional inquires regarding this release contact:
Dr. Jeffrey Petersen, jeffrey_petersen@baylor.edu, 254-710-4007
image1.jpeg

