

RICHARD (RICK) BURTON

SYNOPSIS:

More than 35 years of sports and entertainment industry leadership and scholarship working with image-driven organizations such as the **United States Olympic Committee, NFL, NBL, NCAA, NIKE, Visa, FedEx, Miller Brewing and Universal Studios**. Comprehensive experience in league, team and product marketing with emphasis on strategic planning, advertising, sponsorship and strengthening global brands.

PROFESSIONAL EXPERIENCE:

David B. Falk Distinguished Professor of Sport Management

Syracuse University, Syracuse, N.Y.

August 2009 to present

Full-time award-winning faculty member in Syracuse University's Falk College of Sport and Human Dynamics. First-ever recipient of David B. Falk/Trustees chair. Two-time winner of Falk College Faculty Member of the Year for Teaching (2011 and 2013). Appointed to core faculty for Syracuse's Renee Crown Honors Program in October 2013. Appointed Syracuse's faculty athletic representative (FAR) to the NCAA and ACC in July 2014. Member of ACC's Autonomy, Football, Infractions and Finance Committees plus NCAA Women's Basketball Competition Committee. Frequent columnist for *Sport Business Journal*, *New York Times* and *Sport Business International*. Visiting Professor at International Olympic Academy, Olympia, Greece (June 2011) and Kufstein Tirol University in Austria. Annually teach SU Abroad class in Australia.

Founder

Burton Marketing Group, Skaneateles, New York

November 2008 to present; Previously June 1996 - June 2003

Strategic marketing consultancy with wide range of sports industry clients or speaking engagements for brands such as the Indianapolis Colts, Buffalo Bills, Real Salt Lake, Intel, FedEx, Visa, NIKE, Oakland Raiders, NHL, TSE, Ganassi Racing, Point 3 Basketball, Baden, Pro Bull Riders and New Balance.

Chief Marketing Officer

United States Olympic Committee, Colorado Springs, Colorado

September 2007 to November 2008

Responsible for directing the efforts of 20+ individuals dedicated to generating the required revenue and branding platforms to underwrite and promote America's Olympic efforts through its athletes and 45 national governing bodies. Responsible for supervising partner relationships with more than 50 international and domestic-focused companies such as NBC Sports, Coca-Cola, AT&T, Visa, Johnson & Johnson, McDonald's, Bank of America, NIKE, Anheuser-Busch, Hilton, Kellogg's and Allstate. In addition, responsible for the generation of more than \$2-million in revenue through the license of Team USA and Olympic-related intellectual assets to various sponsors, licensees and suppliers.

Chief liaison with the International Olympic Committee's (IOC) sales division (Atlanta) and responsible for approximately 50% of USOC revenue, which is generated through the USOC's share of the IOC's TOP sponsorship program, all USOC domestic sponsorship revenue, licensed Team USA merchandise royalties, consumer product royalties and licensed broadcast footage royalties. Directed renewal of domestic sponsorship sales contracts for 2009-12 totalling more than \$50-million while leading new business activity with companies such as BP and Proctor & Gamble. Responsible for assisting partner organizations and their use of USOC or Olympic/Paralympic imagery in domestic activation programs including the 2009 *Adweek* Buzz Award Winner for Music category where AT&T's Team USA Olympic

Soundtrack program generated 60-million+ impressions, 700,000 downloads and \$1-million donation to USOC. On-product activation or POS materials exceeded 2-billion units in 2008.

Supervised the successful implementation of programs such as the 2008 U.S. Olympic Hall of Fame Induction Ceremonies and the 2008 Junior Olympic Skills Program (a national program designed to promote Olympic sport skills to children ages 8-12. This activity involved more than 2,000 local hosting organizations, more than 6,000 local qualifying events and more than 2-million participants). Directed USOC Brand and Research group that launched "Amazing Awaits" brand campaign and developed USOC advertising for *Sports Illustrated*, *USA Today* and *Sports Business Journal*. Led development and re-launch of USOC website (www.teamusa.org) while delivering customized consumer research reports to USOC sponsors. Directed all brand research plus the review of requests for marks approval from corporate partners while combating ambush efforts by non-authorized parties.

Commissioner

National Basketball League, Sydney, Australia

July 2003 to September 2007

CEO of 12-team professional basketball league covering Australia, New Zealand and Singapore. Leadership responsibility for all aspects of League's operations including strategic planning/holistic reform, finance, marketing, sponsorship, media management, research, legal, collective bargaining and international expansion. Oversaw the collective efforts of 13 teams and 5-7 League staffers plus numerous agencies and supplier/vendors. Major initiatives during four years included:

- Signing Philips and Hummer as naming rights sponsors and re-positioning NBL as the Philips Championship for 2004-07 (and the Hummer Championship for 2007-08) while increasing overall League non-license revenue position by +140%. Increased NBL year-end cash surplus by +675% during first four years while doubling operating budget.
- Generating more than \$5-million in new sponsorship and broadcast revenue within 24 months of joining NBL. Built League office, particularly in marketing, while directing increase in average League attendance by +9.9% for 2004-05 and +10.9% for 2006-07.
- Signing landmark 3-year Collective Bargaining Agreements with NBLPA and NBLRA guaranteeing League labor peace with players and referees from 2005-2008
- Coordinating first-ever regular-season NBL game in Asia when Perth Wildcats played Sydney Kings in Singapore in January 2005. Game was broadcast into 18 countries and more than 57-million homes via ESPN-Star and Fox Sports and led to NBL's expansion into Singapore in March 2006. With placement of team in Singapore, the NBL became the first western professional sports league to place a permanent team in Asia.
- Doubling TV rights fees through new five-year TV deal with Fox Sports (2003-08) and signed SKY TV (New Zealand) to first-ever rights fee with NBL (2004-07). Directed overhaul of NBL website (www.nbl.com.au) and build-out of central on-line strategy.
- Signing NIKE, McDonald's, AXA and Virgin Blue to sponsorship agreements with coordinated marketing activation in support of NBL. Designed first-ever NBL marketing plan for distribution to clubs, sponsors and broadcasters.
- Instituting new NBL playoff format including first-ever best-of-5 grand finals (2004) creating highest-rated basketball ever on Fox. Attendance was +250% greater than YAG.
- Re-introducing NBL All-Star game after a six-year absence (2004) and annual Pre-Season Blitz tournament featuring every NBL team (2004) lifting NBL's national media profile.
- Helping create Champions concept for basketball in Pan-Pacific region by designing 2005 Singapore Cup featuring top club teams from China (CBA), Korea (KBL), Jordan and NBL. This May 2005 event was carried live by ESPN-Star reaching 90-million+ homes.

Executive Director

Warsaw Sports Marketing Center, Lundquist College of Business
University of Oregon (Pac-10 Conference), Eugene, Ore.
August 1995 to June 2003

Full-time faculty member, researcher and departmental administrator (appointed Executive Director, August, 2001; appointed Director, January, 1998) responsible for helping establish and guide first-ever graduate sports marketing program operating in an accredited U.S. college of business.

- Directed marketing of Oregon's sports marketing MBA and assisted in job placements/internships of graduate and undergraduate students at companies such as the NFL, NBA, USOC, NIKE and various professional sports teams.
- Supervised fundraising efforts generating more than \$450,000 for Warsaw Center while serving as member of Warsaw Center's Advisory Board Executive Committee.
- *Sports Illustrated* (October 7, 2002) named Oregon the "best sports-management school" in ranking "America's Best Sports Colleges."
- Motivated *ESPN The Magazine* to use Warsaw Center's research arm to produce inaugural (January 2003) article ranking all U.S. pro sports teams on fan/business values.
- Chosen the University of Oregon's "Professor of the Month" (February 1996) and won the Lundquist College of Business award for undergraduate teaching (June 1997). Published research in numerous academic (peer-reviewed) journals from 1996-2006 .
- Consulted internationally (working as the Burton Marketing Group) for sports leagues, governing bodies and global brands including the NFL, NBL, NIKE, Visa, IMG and USAT&F. Frequent keynote/guest speaker for major sports business conferences worldwide.

Vice President

Clarion Performance Properties, Greenwich, Conn.

January 1993 to August 1995

Senior agency executive responsible for directing five key client accounts within sports and entertainment division of Clarion Marketing (then owned by ad agency DMB&B). Managed revenue base of \$2-million+ per year while growing profitable relationships with National Football League Properties (NFLP), Reebok, Sprint, Universal Studios and Gillette USA.

Provided strategic marketing counsel and long-range planning for NFLP. Responsible for developing detailed marketing plans, integrated promotions and event management while successfully securing new business clients, including Reebok, Universal Studios and NFL International.

Key consulting initiatives included:

- Developing NFLP's first-ever three-year marketing plan and guiding NFLP executives in reviewing and revising role of NFL's corporate sponsorship department. Assisted in successful development of the then largest sponsorship deal ever (NFL and Sprint) at \$100-million/3 years.
- Directing relationship between Gillette USA, Major League Baseball and NCAA and staged promotional events around the World Series and NCAA Final Four.
- Staging first-ever national interactive TV consumer sweepstakes promotion for 1994 Indy 500 featuring corporate sponsors Ford, Kodak and Valvoline.
- Restructuring sponsorship planning for Universal Studios' *Back to the Future* and *Jurassic Park* theme-park projects.

Senior Brand Manager

New Products, Miller Brewing Company, Milwaukee, WI

April 1992 to January 1993

Responsible for directing development of new brand portfolios and introducing brands/packages into simulated and actual test market situations for America's second largest brewery. Chaired Innovation Committee, directing production, operations, marketing and brewing department heads. Member senior management task force on developing efficiencies in channel/distribution strategies. Led corporate MBA recruiting programs at Northwestern and Indiana Universities.

Brand Manager

Sharp's and Löwenbräu, Miller Brewing Company, Milwaukee, WI

May 1990 to April 1992

Managed Sharp's to net profitability in first two years of existence. Exceeded all volume and profit goals while directing marketing for brands generating \$100-million+ in operating revenues.

- Delivered on-target financial results for beer industry's leading non-alcoholic brew and 2nd largest super premium with combined direct marketing budget exceeding \$30-million.
- Directed creation/implementation of annual operating, media and advertising plans, consumer and product research, line extensions and new package introductions.
- Sole marketing department winner of 1991 award for meritorious retail sales achievement.
- Directed development of award-winning advertising and brand architecture which increased Year II sales +30% (net contribution +250%) while cutting per barrel marketing costs by 15%.
- Directed sports sponsorships with PGA Tour, U.S. Skiing and Indy 500 racing team.

Advertising Manager

Lite Beer, Miller Brewing Company, Milwaukee, Wis.

September 1988 to May 1990

Directed strategic development/creation of Lite's award-winning national/regional advertising plus all media planning for \$1.5-billion brand. Negotiated media and production budgets in excess of \$100-million while helping accelerate growth rate on America's second largest beer brand and No. 1 low calorie brand. Growth was produced after two years of flat sales. Also:

- Supervised design and production of TV commercials (the "*Tastes Great - Less Filling*" campaign) consistently selected by industry publications as the "advertising men like best."
- Engineered national tour sponsorship and integrated marketing plan featuring ZZ Top.
- Strategically developed and implemented the Lite All-Star Super Bowl, Lite-A-Mania and Lite's Biggest Picture in History (Texas), three of Lite's largest marketing promotions ever. Lite-A-Mania delivered second highest volume month ever in Lite's then 17-year history
- Directing development of numerous new advertising campaigns (all mediums)
- Extensive work coordinating celebrities (including The Who, Randy Quaid, Bob Uecker)

Assistant Brand Manager

Lite Beer, Miller Brewing Company, Milwaukee, Wis.

April 1987 to September 1988

Supervised Lite's sports marketing efforts including consumer promotions, event marketing and advertising research. Directed most successful Super Bowl consumer promotion (1989) in brand's history enabling Lite to outperform Bud Bowl at retail. Brand supervisor for NFL and NBA sponsorships.

Assistant Brand Manager

Löwenbräu and Löwenbräu Dark, Miller Brewing Co.

July 1983 to April 1987

Coordinated advertising agency review and selection of new agency. Developed and implemented integrated marketing program for championship-winning Löwenbräu Porsche 962 Racing Team. Brand assistant from July 1983-June 1985 on Lite and Löwenbräu brands.

Sports Communications Specialist

Miller Brewing Co., Milwaukee, Wis.

November 1980 to July 1983

Managed sports public relations for Miller's numerous marketing programs. Created or coordinated highly successful Miller Squadron, Miller Mustang (IMSA), NBA, USOC and *High Life* B-17 media events.

Sports Writer

Syracuse Post-Standard, Newhouse Newspapers, Syracuse, NY

May 1978 to August 1978 and September 1979 to November 1980

Wrote daily as sportswriter or columnist and provided stringer coverage for the *Associated Press*. Primary beats covered: Syracuse University football, basketball and lacrosse plus U.S. Sports Festival.

Assistant to the Director of Sports Publicity and Promotion

Syracuse University Athletics (now Atlantic Coast Conference), Syracuse, NY

September 1977 to May 1978

Coordinated development of sports marketing materials (media guides, press releases) used to support Syracuse's lacrosse and wrestling teams. Served as PA announcer during NCAA lacrosse games.

EDUCATION:

Marquette University (1991) - Milwaukee, Wis.

Straz College of Business Administration

MBA with emphasis in marketing

Syracuse University (1980) - Syracuse, N.Y.

Newhouse School of Public Communications

BS in Communications with focus on broadcast journalism

OTHER:

- Served as keynote speaker or consultant for companies/leagues such as the IOC, ICC, NFL, NHL, NIKE, Universal Studios, Visa, IMG, Disney, IOC, Hong Kong Olympic Committee, Japanese Soccer League (J-League), NBL, Philippine Basketball Association (PBA), U.S. Ski and Snowboard Team, USA Track & Field and FINA. Chief moderator for seven GAISF SportAccord conferences (2003-09) in Madrid, Lausanne, Berlin, Seoul, Beijing, Athens and Denver.
- Taught promotional strategy course as member of Marquette University faculty during fall term 1992. Taught graduate sponsorship class at Denver University during winter term 2009.
- Frequent contributor to publications such as *The New York Times*, *Sports Illustrated.com*, *Sport Business International*, *Sport Marketing Quarterly*, *Stadia*, *Brandweek*, *Advertising Age*, *Business Week Online*, *Sports Business Journal*, *International Marketing Review and Marketing Management*.
- Hosted ASCN's weekly TV show *The Business of Sport* (2001-2002). Guests included David Stern and Gary Bettman. Weekly commentator on national Sporting News Radio Network (1999-2003)
- Senior Warden, St. James Episcopal Church, Skaneateles, NY (2015).
- Academic Advisor for TSE Consulting, Lausanne, Switzerland.

INTERESTS:

Whitewater rafting, scuba diving and competitive recreational basketball

PUBLICATIONS - ACADEMIC (Peer Reviewed)

Burton, R. (2017), "Memories of and Reflections on Play", *International Journal of Play*, Vol. 6, No. 2, 1-3.

Gawrysiak, J., Dwyer, B. and Burton, R. (2014) "Understanding Baseball Consumption Via In-Home Gaming", *Journal of Applied Sport Management*, Vol. 6, No. 3, 76-97.

Pritchard, M and Burton, R. (2014), "Ethical Failures in Sport Business: Directions for Research", *Sport Marketing Quarterly*, Vol. 23, No. 2, 86-99.

Burton, R., Hall, K. and Paul, R. (2013), "The Historical Development and Marketing of Fantasy Sports Leagues", *The Journal of Sport*, Vol. 2, No. 2, 185-215.

Burton, R. and Finkel, J. (2013), "Stephen Crane, Baseball, and a Red Badge", *Nine*, Vol. 21, Fall, No. 1, 103-117.

Burton, R. and O'Reilly, N. (2012), "Industry Insider: Paul Deighton", *Sport Marketing Quarterly*, Vol. 21, No. 2, 68-69.

Antil, J., Burton, R. and Robinson M. (2012), "Exploring the Challenges Facing Female Athletes as Endorsers", *Journal of Brand Strategy*, Vol. 1, No. 3, Autumn, 292-307.

Burton, R., Robinson M. and Turam, E. (2011), "Sport sovereignty at bay: The impact of globalization and the multi-national sport enterprise on the Westphalian-based international sport structure", *SAIS Review of International Affairs*, Vol. XXXI, No. 1, Winter-Spring, 31-41.

Burton, R. (2010), "Change in the air", *Journal of Sponsorship*, Vol. 4, No. 1, November, 7-8.

Burton, R. (2010), "Has there been enough scholarly research conducted around the Paralympics?", *Journal of Sponsorship*, Vol. 3, No. 3, May, 213-214.

Farrelly, F., Quester, P. & Burton R., (2006), "Changes in sponsorship value: Competencies and capabilities of successful sponsorship relationships", *Industrial Marketing Management*, Vol. 35, 1016-1026.

Burton, R. (2003), "Olympic Games Host City Marketing: An Exploration of Expectations and Outcomes", *Sport Marketing Quarterly*, Vol. 12, No. 1, 37-47.

Terborg, J.R., & Burton, R. (2002), "Making business a game: Team sports can be a model for marketing management", *Marketing Management*, Vol. 11, No. 5, September-October, 40-45.

Geng, L., Burton, R., & Blakemore, C. (2002), "Sports Sponsorship in China: Transition and Evolution", *Sport Marketing Quarterly*, Vol. 11, No. 1, 20-32. **Note:** This paper was selected as one of *Sport Marketing Quarterly's* "Top 20 [papers] in 20 Years" (Vol. 20, No. 4, December 2011, pp. 219-226) and recognized in the special 20th Anniversary issue.

Burton R. & Crow, B.R. (2002), "A review of the NFL's growth in the United States: Which games made the biggest difference?" *Football Studies*, Vol. 5, No. 1, 77-88.

Burton R. (2002), "An Interview with Bill Moos, University of Oregon Athletic Director", *International Journal of Sports Marketing and Sponsorship*, Vol. 4, No. 1, March-April.

Howard, D. R., & Burton, R. (2002), "Sports marketing in a recession: It's a brand new game", *International Journal of Sports Marketing and Sponsorship*, Vol. 4, No. 1, March-April, 23-40.

Burton, R., Farrelly, J.F. & Quester, P. (2001), "Exploring the curious demand for athletes with controversial images: A review of anti-hero product endorsement advertising" *International Journal of Sports Marketing & Sponsorship*, Vol. 2, No. 4, December-January, 55-70.

Burton, R. and Howard, D. (2000), "Recovery Strategies for Sports Marketers," *Marketing Management*, Spring, Vol. 9, No. 1, 42-50.

Burton, R. (1999), "Does the National Football League's Current Economic Model Threaten the Long Term Growth of Professional Football Globally?" *Football Studies*, Vol. 2, No. 2, 5-17.

Laczniaik, G., Burton, R., & Murphy, P., (1999) "Sports marketing ethics in today's marketplace," *Sport Marketing Quarterly*, Vol. 8, No. 4, 43-53.

Burton, R. and Howard, D., (1999), "Professional sports leagues: Marketing mix mayhem," *Marketing Management*, Spring, Vol. 8, No. 1, 37-46.

Burton, R. (1998), "SMQ Profile/Interview - Ed Horne", *Sport Marketing Quarterly*, Vol. 7, No. 4, 5-9.

Burton, R. & Cornilles, R.Y., (1998), "Emerging theory in team sport sales: Selling tickets in a more competitive arena," *Sport Marketing Quarterly*, Vol. 7, No. 1, 29-37.

Burton, R., Quester, P.G. & Farrelly, F.J., (1998), "Organizational Power Games," *Marketing Management*, Spring, Vol. 7, No. 1, 27-36.

Quester, P.G., Farrelly, F.J., & Burton, R., (1998), "Sports sponsorship management," *Journal of Marketing Communications*, Vol. 4, No. 2, 115-128.

Farrelly, F.J., Quester, P.G. & Burton, R. (1997), "Integrating sports sponsorship into the corporate marketing function: an international comparative study," *International Marketing Review*, Vol. 14, No. 3, 170-182.

Burton R. (1997), "SMQ Profile/Interview with Sara Levinson", *Sport Marketing Quarterly*, Vol. 6, No. 4, 5-8.

Burton, R. (1996), "A Case Study on Sports Property Excellence: National Football League", *Sport Marketing Quarterly*, Vol. 5, No. 3, 23-30.

BOOKS and BOOK CHAPTERS

Burton, R. (2018), chapter on The U.S. Sport Industry (Chapter 11, pp. 383-426) in *Sport Business in Leading Economies*, (J. J. Zhang, H. Huang, J. Nauright, editors), Emerald Publishing, Bingley, UK.

Burton, R. (2017), chapter on “Australia: Baseball’s Curious Journey” in *Baseball Beyond Our Borders: An International Pastime*, (G. Gmelch and D. Nathan, editors), University of Nebraska Press, Lincoln & London, 285-297.

Burton, R. and O’Reilly, N. (2016), **Sport Business Unplugged: Leadership Challenges from the World of Sports**, Syracuse University Press, Syracuse, N.Y.

O’Reilly, N., Pound, R., Burton, R., Seguin, B. and Brunette, M., (2015), **Global Sport Marketing: Sponsorship, Ambush Marketing, and the Olympic Games**, Fitness Information Technology, Morgantown, W. V.

Macdonald, R.D. and Burton, R. (2015), Chapter on “The Evolution of Governance in the Australian National Basketball League, 1979-2013” in **The Sports Business in the Pacific Rim**, (Y. H. Lee and R. Fort, editors), Sports Economics, Management and Policy, (D. Coates, editor), Vol. 10, Springer International Publishing, Switzerland, 207-232.

Lettner, M. and Burton, R. (2014), Chapter on “Marketing and Destination Branding” in **The Business of Events Management**, (Beech, Kaiser and Kaspar, editors), Pearson Education, Harlow, England, 94-112.

Burton, R. and Howard, D. (2014), Chapter on “Recovery Marketing Strategies: A Continual Need in the Sports Industry” in **Leveraging Brands in Sport Business** (M. Pritchard and J. Stinson, Editors), Routledge, New York and London, 173-185.

Abeza, G., Baka, R., Burton, R., O’Reilly, N., and Seguin, B. (2013), Chapter on “National Olympic Hospitality Houses: Objectives, Variations, and Mini-Cases” in **On the Periphery: New Perspectives on the Olympic Movement**, (Baka and Hess, editors), Walla Walla Press, Sydney, NSW, Australia, 33-40.

Burton, R. (2013), Chapter on “Investigating Olympic Sponsorship: A Contemporary Review of Selected Activation and Achievement”, in **Managing the Olympics** (S. Frawley and D. Adair, editors), Palgrave Macmillan, London, 165-181.

Burton, R., O’Reilly, N. and Seguin, B., (2012), Chapter on “Stakeholder Perceptions of Short Term Marketing Tactics during the Olympics” in the **International Handbook on the Economics of Sporting Mega Events** (Maennig and Zimbalist, editors), Edward Elgar, London, 140-161.

Burton, R. (2011), *The Darkest Mission* (historical fiction), Long Reef Press, Monument, Colo.

Burton, R., Tripodi J., Owen, S. and Kahle, L. (2011), Chapter on "Hospitality: A Key Sponsorship Service in Sports Marketing" in **Consumer Behavior Knowledge for Effective Sports and Event Marketing** (Kahle and Close, editors), Routledge/Taylor & Francis, New York, 209-221.

Jones, S., Bee, C., Burton, R. & Kahle, L. (2004), Chapter on “Marketing through Sports Entertainment: A Functional Approach” in **The Psychology of Entertainment Media: Blurring the Lines Between Marketing and Entertainment** (L.J. Shrum, Editor), Lawrence Erlbaum Publishers, Mahwah, N.J.

Burton, R. (2004), chapter material on “The Oregon Sports Network” in **Financing Sport** (2nd Edition) by Howard, D. R., & Crompton, J. L., Human Kinetics, Champaign, IL, 398-401.

Burton, R. (2003), chapters on “NIKE, Inc.” and “Sports Advertising” in: **The Encyclopedia of Advertising**, (John McDonough and K. Egolf, Editors), Fitzroy Dearborn Publishers, New York.

Burton, R. (1999), chapter on “Sports Marketing and the Super Bowl,” in: **The Advertising Business**, (John P. Jones, Editor), Sage Publications, Thousand Oaks, California, 437-452.

Final manuscript reviewer for J.P. Jones' advertising text **Why Ads Work**, (1995), Lexington Books, New York.

SPORTS PRACTITIONER PUBLICATIONS

Burton, R. and O'Reilly, N. (2017), “Giving college athletes what they really need”, *Sports Business Journal*, December 11-17, Vol. 20, No. 34, page 34.

Burton, R. and O'Reilly, N. (2017), “The esports wave: Get on board or wipe out with naysayers”, *Sports Business Journal*, October 30-November 5, Vol. 20, No. 28, page 27.

Burton, R. and O'Reilly, N. (2017), “Is there any chance for U.S.-based super clubs?”, *Sports Business Journal*, September 18-24, Vol. 20, No. 22, page 26.

Burton, R. and O'Reilly, N. (2017), “Paris, L.A. can shift the paradigm”, *Sports Business Journal*, August 14-20, Vol. 20, No. 17, page 31.

Burton, R. and O'Reilly, N. (2017), “Playing futurist: Trends that could be sports biz mainstays”, *Sports Business Journal*, July 17-23, Vol. 20, No. 13, page 15.

Burton, R. and O'Reilly, N. (2017), “Intriguing situation setting up for Formula One in the U.S.”, *Sports Business Journal*, May 22-28, Vol. 20, No. 6, page 14.

Burton, R. and O'Reilly, N. (2017), “A look Down Under shows special strategy in launching a league”, *Sports Business Journal*, April 17-23, Vol. 20, No. 1, page 34.

Burton, R. and O'Reilly, N. (2017), “Diversity in professional football: Looking north to Canada”, *Sports Business Journal*, March 13-19, Vol. 19, No. 45, page 23.

Burton, R. and O'Reilly, N. (2017), “The Paralympic Games: A growth stock if ever there was one”, *Sports Business Journal*, February 6-12, Vol. 19, No. 40, page 27.

Burton, R. and O'Reilly, N. (2016), “Mandate for sports: Develop ‘whole athlete,’ not just ability”, *Sports Business Journal*, November 7-13, Vol. 19, No. 30, page 29.

Burton, R. and O'Reilly, N. (2016), “The ‘secrets’ for success that NCAA athletes need to know”, *Sports Business Journal*, October 10-16, Vol. 19, No. 26, page 29.

Burton, R. and O'Reilly, N. (2016), “Reading the tea-leaves: Will expansion transcend borders?”, *Sports Business Journal*, August 29-September 4, Vol. 19, No. 20, page 21.

Burton, R. and O'Reilly, N. (2016), “In a two-nation NHL league, why is only one alive in postseason?”, *Sports Business Journal*, May 30-June 5, Vol. 19, No. 8, page 21.

Burton, R. and O'Reilly, N. (2016), “Rio 2016: Pending doom or standard pre-Games bashing?”, *Sports Business Journal*, April 18-24, Vol. 18, No. 51, page 33.

Burton, R. and O'Reilly, N. (2016), "IOC's Rule 40 has potential to be sponsorship game changer", *Sports Business Journal*, March 7-13, Vol. 18, No. 45, page 23.

Burton, R. and O'Reilly, N. (2016), "How athlete decisions can lead to a sponsorship revolution", *Sports Business Journal*, February 15-21, Vol. 18, No. 42, page 27.

Burton, R. and O'Reilly, N. (2015), "IOC has opportunity to create true international sports network", *Sports Business Journal*, November 2-8, Vol. 18, No. 29, page 25.

Burton, R. and O'Reilly, N. (2015), "Can more sponsors seize the day, and the activation?", *Sports Business Journal*, October 5-11, Vol. 18, No. 25, page 31.

Burton, R. and O'Reilly, N. (2015), "Rollerball flashback: How virtual reality replaces violence", *Sports Business Journal*, August 17-23, Vol. 18, No. 18, page 33.

Burton, R. and O'Reilly, N. (2015), "Top 10 list of reasons why the NCAA still matters", *Sports Business Journal*, June 15-21, Vol. 18, No. 10, page 41.

Burton, R. and O'Reilly, N. (2015), "Are we serious enough about diversity to welcome all?", *Sports Business Journal*, May 11-17, Vol. 18, No. 5, 23.

Burton, R. and O'Reilly, N. (2015), "Second-tier events, health initiatives will gain foothold in 2015", *Sports Business Journal*, February 2-8, Vol. 17, No. 40, 22.

Burton, R. and O'Reilly, N. (2014), "Space: The next frontier in sports sponsorship", *Sports Business Journal*, November 24-30, Vol. 17, No. 32, 35.

Burton, R. and O'Reilly, N. (2014), "This industry could learn something from scholars", *Sports Business Journal*, October 13-19, Vol. 17, No. 26, 43.

Burton, R. and O'Reilly, N. (2014), "Benefits of long-term sports partnership worth going 'all-in'", *Sports Business Journal*, September 8-14, Vol. 17, No. 21, 29.

Burton, R. and O'Reilly, N. (2014), "CrossFit shows strength to excel among participatory sports", *Sports Business Journal*, August 11-17, Vol. 17, No. 17, 21.

Burton, R. and O'Reilly, N. (2014), "How will Olympic sponsors respond to future host sites?", *Sports Business Journal*, March 10-16, Vol. 16, No. 45, 11.

Burton, R. and O'Reilly, N. (2014), "Bach's history a signal that his leadership will be proactive", *Sports Business Journal*, February 10-16, Vol. 16, No. 41, 25.

Burton, R. and O'Reilly, N. (2013), "The growing, changing nature of sports management instruction", *Sports Business Journal*, December 16-22, Vol. 16, No. 35, 35.

Burton, R. and O'Reilly, N. (2013), "How to spot, benefit from next disruptive innovation in sports", *Sports Business Journal*, November 4-10, Vol. 16, No. 29, 25.

Burton, R. and O'Reilly, N. (2013), "What is yours sports property doing to build, keep its fan base?",

Sports Business Journal, July 22-28, Vol. 16, No. 14, 29.

Burton, R. and O'Reilly, N. (2013), "Has experience trumped sports in sponsorship market?", *Sports Business Journal*, June 17-23, Vol. 16, No. 10, 25.

Burton, R. and O'Reilly, N. (2013), "Are big numbers masking competition for sponsorship dollars?", *Sports Business Journal*, May 27-June 2, Vol. 16, No. 7, 29.

Burton, R. (2013), "Calling All Futurists", *SportBusiness International*, April, No. 188, 11.

Burton, R. and O'Reilly, N. (2013), "Assessing the impact of the NHL lockout on fans, sponsors", *Sports Business Journal*, February 18-24, Vol. 15, No. 42, 25.

Burton, R. and O'Reilly, N. (2013), "How to bridge the sports research – practitioner divide", *Sports Business Journal*, January 21-27, Vol. 15, No. 38, 19.

Burton, R. and O'Reilly, N. (2012), "How fan, sponsor reactions factor into team decisions", *Sports Business Journal*, December 10-16, Vol. 15, No. 34, 35.

Burton, R. and O'Reilly, N. (2012), "Grey Cup's centennial should have marketers taking notice", *Sports Business Journal*, November 12-18, Vol. 15, No. 30, 25.

Burton, R. (2012), "Ready-Made Olympic Hosts", *SportBusiness International*, October, No. 183, 13.

Burton, R. and O'Reilly, N. (2012), "Are ads featuring female athletes effective with consumers?", *Sports Business Journal*, October 15-21, Vol. 15, No. 26, 21.

Burton, R. and O'Reilly, N. (2012), "Soaring cost of Olympic host bids concerns Ueberroth", *Sports Business Journal*, August 20-26, Vol. 15, No. 18, 27. Found at:

<http://www.sportsbusinessdaily.com/Journal/Issues/2012/08/20/Opinion/Burton-OReilly.aspx>.

Burton, R. (2012), "The USOC Perspective", *SportBusiness International*, July, No. 180, 27.

Burton, R. and O'Reilly, N. (2012), "Beyond London: Building an Olympic fan, sponsor interest", *Sports Business Journal*, July 30-August 5, Vol. 15, No. 15, 21.

Burton, R. and O'Reilly, N. (2012), "Deighton balances economic realities with legacy expectations", *Sports Business Journal*, June 18-24, Vol. 15, No. 10, 33.

Burton, R. and O'Reilly, N. (2012), "How IOC's Pound sees anti-doping, marketing efforts evolving", *Sports Business Journal*, April 23-29, Vol. 15, No. 2, 23.

Burton, R. (2012), "An Olympic Line Extension for Basketball", *SportBusiness International*, April, No. 177, 15.

Burton, R. (2012), "On Top of the World", *SportBusiness International*, April, No. 177, 44-45.

Burton, R. and O'Reilly, N. (2012), "When Goliath doesn't win – and why", *Sports Business Journal*, February 13-19, Vol. 14, No. 41, 22.

Burton, R. (2012), "USOC and IOC: Agreement Hangs in the Balance", *SportBusiness International*, February, No. 175, 15.

Burton, R. and O'Reilly, N. (2012), "Sports industry must find moral courage to act amid crisis", *Sports Business Journal*, January 2-8, Vol. 14, No. 35, 21.

Burton, R. and O'Reilly, N. (2011), "Reasons to believe in India football league", *Sports Business Journal*, November 21-27, Vol. 14, No. 30, 43.

Burton, R. (2011), "Bad News All Round", *SportBusiness International*, November, No. 173, 8.

Burton, R. and O'Reilly, N. (2011), "Forecast calls for stormy NBA, shifting fronts for NCAA, USOC", *Sports Business Journal*, October 24-30, Vol. 14, No. 26, 25.

Burton, R. (2011), "NCAA's Harsh Education", *SportBusiness International*, October, No. 172, 15.

Burton, R. and O'Reilly, N. (2011), "How can sports compete for the hearts, minds of youth", *Sports Business Journal*, September 26-October 2, Vol. 14, No. 22, 24.

Burton, R. (2011), "Back to where it started: Olympism in its finest form" *SportBusiness International*, September, No. 171, 13.

Burton, R. and O'Reilly, N. (2011), "Results of Canadian sponsorship study relevant for everyone", *Sports Business Journal*, August 22-28, Vol. 14, No. 18, 25.

Burton, R. (2011), "Selling out to win?" *SportBusiness International*, August, No. 170, 82-83.

Burton, R. and O'Reilly, N. (2011), "Gender equity best served by creativity, not loopholes", *Sports Business Journal*, July 18-24, Vol. 14, No. 13, 22.

Burton, R. and O'Reilly, N. (2011), "The secrets of leadership are often found at the bottom", *Sports Business Journal*, June 6-12, Vol. 14, No. 8, 20.

Burton, R. (2011), "Does a sporting world exist outside the United States?" *SportBusiness International*, May, No. 167, 13.

Burton, R. and O'Reilly, N. (2011), "Failing to prepare athletes for lifestyle only feeds problem", *Sports Business Journal*, April 25-May 1, Vol. 14, No. 2, 21.

Burton, R. and O'Reilly, N. (2011), "As NFL lockout continues, sponsors near the death zone", *Sports Business Journal*, March 28-April 3, Vol. 13, No. 47, 41.

Burton, R. (2011), "Globalisation cometh: And it's ready to change our viewing habits", *SportBusiness International*, March, No. 165, 15.

Burton, R. and O'Reilly, N. (2011), "Resurgence changing how sports world views Canadian market", *Sports Business Journal*, February 28-March 6, Vol. 13, No. 44, 24.

O'Reilly, N. and Burton, R. (2011), "Stars carry the charm, but properties carry the water", *The Sponsorship Report*, Vol. 26, No. 2, 4-5.

- Burton, R. (2011), “Wonders of the Internet”, *SportBusiness International*, January, No. 164, 21.
- Burton, R. and O’Reilly, N. (2011), “Understanding why sponsorship continues to grow”, *Sports Business Journal*, January 24-30, Vol. 13, No. 39, 20.
- Burton, R. and O’Reilly, N. (2010), “What Americans can learn from Sports Day in Canada?” *Sports Business Journal*, December 20-26, Vol. 13, No. 34, 38.
- Burton, R. (2010), “USA 2022: A 50-Year Plan”, *SportBusiness International*, November, No. 162, 8.
- Burton, R. (2010), “The Shambles of Delhi”, *SportBusiness International*, November, No. 162, 24-25.
- Burton, R. (2010), “Opening the Industry Door”, *SportBusiness International*, October, No. 161, 86-88.
- Burton, R. (2010), “The FIBA World Championships: Between a Rock and a Hard Place”, *SportBusiness International*, October, No. 161, 15.
- Burton, R. and O’Reilly, N. (2010), “Could sponsor alliance spread to North American sports?” *Sports Business Journal*, September 27-October 3, Vol. 13, No. 22, 21.
- Burton, R. (2010), “No Bull Approach”, *SportBusiness International*, September, No. 160, 18.
- Burton, R. and O’Reilly, N. (2010), “Assessing Vancouver after facts, accusations, shades of truth?” *Sports Business Journal*, August 30-September 5, Vol. 13, No. 18, 21.
- Burton, R. and O’Reilly, N. (2010), “When athletes become legends, do their sponsors also?” *Sports Business Journal*, August 2-8, Vol. 13, No. 15, 22.
- Burton, R. (2010), “Lacrosse: The rise and rise of a sport born of war mongering and tribal belonging”, *SportBusiness International*, July, No. 158, 13.
- Burton, R. and O’Reilly, N. (2010), “Why lacrosse’s popularity is spreading across the U.S.”, *Sports Business Journal*, May 31-June 6, Vol. 13, No. 7, 21.
- Burton, R. and O’Reilly, N. (2010), “Analysis must show NHL the value of Olympic competition”, *Sports Business Journal*, May 3-9, Vol. 13, No. 3, 21.
- Burton, R. (2010), “A Divisive Strategy”, *SportBusiness International*, April, No. 155, 20-21.
- Burton, R. and O’Reilly, N. (2010), “U.N. role offers IOC chance to place sport amid global priorities”, *Sports Business Journal*, April 5-11, Vol. 12, No. 48, 21.
- Burton, R. (2010), “US college sport is becoming bigger and bigger business and, increasingly, a disguised version of professional sport”, *SportBusiness International*, March, No. 154, 13.
- Burton, R. (2010), “Sportel 10 Special Predictions – New Sporting Super Powers”, *SportBusiness International*, March, No. 154, 36.
- Burton, R. and O’Reilly, N. (2010), “Opportunity now for Paralympics to grab N. American spotlight”,

Sports Business Journal, March 15-21, Vol. 12, No. 45, 36.

Burton, R. and O'Reilly, N. (2010), "NHL must be strong on power plays of innovation, globalization", *Sports Business Journal*, February 22-28, Vol. 12, No. 42, 21.

Burton, R. and O'Reilly, N. (2010), "Why Canada's Paint the Town Red program looks like a winner", *Sports Business Journal*, January 18-24, Vol. 12, No. 37, 12.

Burton, R. (2009), "To Sell or Not to Sell", *SportBusiness International*, December, No. 152, 20-21.

Burton, R. and O'Reilly, N. (2009), "Party favors for sports: Strong USOC, spectacular World Cup", *Sports Business Journal*, December 21-27, Vol. 12, No. 34, 33.

Burton, R. (2009), "America the Pariah?" *SportBusiness International*, December, No. 152, 12-13.

Burton, R. (2009), "Strategy Session: Keys to marketing to youth", *Sports Business Journal*, November 23-29, Vol. 12, No. 30, 20.

Burton, R. and O'Reilly, N. (2009), "U.S. facing a generation without playing host to Olympics", *Sports Business Journal*, November 9-15, Vol. 12, No. 28, 25.

Burton, R. and O'Reilly, N. (2009), "Forecast for 2016 Olympics vote: Dollars vs. development", *Sports Business Journal*, September 28-October 4, Vol. 12, No. 22, 29.

Burton, R. (2009), "Ice hockey and why it's good for the Games", *SportBusiness International*, September, No. 149, 15.

Burton, R. and O'Reilly, N. (2009), "Consider intangibles when weighing Olympic host city benefits", *Sports Business Journal*, September 7-13, Vol. 12, No. 19, 33.

Burton, R. (2009), "USOC network could join list of broadcast tipping points", *Sports Business Journal*, July 20-26, Vol. 12, No. 13, 25.

Burton, R. (2009), "Soccer in the US is far from extinction, in fact, it could be set to take on the world", *SportBusiness International*, May, No. 145, 13.

Burton, R. (2007), "Larger-than-life athletes must come down to earth occasionally", *Sports Business Journal*, September 24-30, Vol. 10, No. 22, 55.

Burton, R. (2007), "Punching above its weight", *SportBusiness International*, August, No. 126, 62-63.

Burton, R. (2007), "The Sport Business Debate: Will sponsorship be damaged: FIFA's handling of negotiations with MasterCard and Visa?" *SportBusiness International*, January, No. 120, 42-43.

Burton, R. (2006), "If it's not the shoes, it's gotta be the (leather) ball", *Sports Business Journal*, Vol. 9, No. 34, December 25-31, 29.

Burton, R. (2005), "Are you filled with sense of wonder?" *SportBusiness International*, June, No. 103, 58.

- Burton, R. (2005), "The Role of the NBL in Australian and New Zealand Basketball", *FIBA Assist*, Vol. 14, May/June, 47-51.
- Burton, R. (2005), "Going Global", *SportMag Singapore*, June, Vol. 1, No. 6, 83.
- Burton, R. (2005), "Gary Bettman, I feel your pain", *Sports Business Journal*, Vol. 7, No. 45, March 21-27, 34.
- Burton, R., (2005), "Building momentum", *Australian Leisure Management*, No. 48, January/February, 42-44.
- Burton, R. (2004), "Building momentum", *Stadia*, November, No. 31, 14-16.
- Burton, R. (2004), "Last Word: Postcard from Sydney", *SportBusiness International*, July, No. 93, 58.
- Burton, R. (2004), "Industry's work plan: Let the kids play", *Sports Business Journal*, February 23-29, Vol. 6, No. 43, 28.
- Burton R. and Terborg, J. (2003), "NCAA needs more than rules, rewards", *Sports Business Journal*, Vol. 6, No. 2, May 5-11, 35.
- Burton, R. (2003), "Learning to change", *SportBusiness International*, March, No. 78, 48-49.
- Burton, R. (2003), "XI women who took Title IX to front office", *Sports Business Journal*, Vol. 5, No. 44, February 24-March 2, 19.
- Burton, R. (2003), "Adding Value", *Stadia*, Issue No. 20, January, 62-66.
- Burton, R. (2002), "Going global brings out best in business", *Sports Business Journal*, Vol. 5, No. 35, December 23-29, 23.
- Burton, R. (2002), "R&D is how best companies stay that way", *Sports Business Journal*, Vol. 5, No. 33, December 9-15, 33.
- Burton, R. (2002), "N.Y.'s Olympic path is paved with gold", *Sports Business Journal*, Vol. 5, No. 29, November 11-17, 33.
- Burton, R. (2002), "New slates are blank; what should we write?" *Sports Business Journal*, Vol. 5, No. 23, September 30-October 6, 32-33.
- Burton, R. (2002), "Title IX turns 30, and brings the gifts", *Sports Business Journal*, Vol. 5, No. 19, September 2-8, 31.
- Burton, R. (2002), "A good time to give back", *SportBusiness International*, No. 72, August, 58.
- Burton, R. (2002), "Deadly Russian roulette on the fields of sport", *Sports Business Journal*, Vol. 5, No. 15, August 5-11, 26-27.
- Burton, R. (2002), "Give back to the kids who keep industry alive", *Sports Business Journal*, Vol. 5, No. 11, July 8-14, 18.

- Burton, R. (2002), "Return of the swamp thing", *Stadia*, Issue No. 17, July, 68-70.
- Burton, R. (2002), "Chewing fat over U.S. obesity", *Sports Business Journal*, Vol. 5, No. 8, June 17-23, 39.
- Howard, D. and Burton, R. (2002), "Recession has the cure for MLB's ills", *Sports Business Journal*, Vol. 5, No. 2, May 6-12, 27.
- Burton, R. (2002), "Those big dollar signs can't conceal big risks", *Sports Business Journal*, Vol. 4, No. 49, March 25-31, 40-41.
- Burton, R. (2002), "Future lies in Salt Lake for 4 execs on the spot", *Sports Business Journal*, Vol. 4, No. 42, February 4-10, 30.
- Burton, R. (2001), "Going global the fastest way to the top", *Sports Business Journal*, Vol. 4, No. 35, December 17-23, 35.
- Burton, R. (2001), "Baseball had better learn new 3R's", *Sports Business Journal*, Vol. 4, No. 29, November 5-11, 59.
- Burton, R. (2001), "Healthy sports economy is vital", *Sports Business Journal*, Vol. 4, No. 26, October 15-21, 32-33.
- Burton, R. (2001), "How big is too big for college sports?" *Sports Business Journal*, Vol. 4, No. 25, October 8-14, 29.
- Burton, R. (2001), "IOC's new emperor takes stock of realm" *Sports Business Journal*, Vol. 4, No. 18, August 20-26, 34.
- Burton, R. (2001), "Get ready to vault the Great Wall" *Sports Business Journal*, Vol. 4, No. 14, July 23-29, 28-29.
- Burton, R. (2001), "WNBA, WUSA can save U.S. sports empire from itself" *Sports Business Journal*, Vol. 4, No. 10, June 25-July 1, 32.
- Burton, R. (2001), "What's in the cards for the 2008 Olympic site?" *Sports Business Journal*, Vol. 4, No. 3, May 7-13, 33.
- Burton, R. (2001), "I have seen the future of sports, and it's sitting on a sofa" *Sports Business Journal*, Vol. 3, No. 49, March 26-April 1, 38.
- Burton, R. (2001), "Fueling fan passion is never out of fashion" *Sports Business Journal*, Vol. 3, No. 45, February 26 – March 4, 31.
- Burton, R. (2001), "Where is the prophetic minority that can see the future?" *Sports Business Journal*, Vol. 3, No. 39, January 15-21, 30.
- Burton, R. (2000), "Teams of one playing a losing game" *Sports Business Journal*, Vol. 3, No. 35, December 18-24, 37.
- Burton, R. (2000), "Violence in sport appalling – and appealing" *Sports Business Journal*, Vol. 3, No. 30,

November 13-19, 65.

Burton, R. (2000), "Olympic sponsors missing out on 'special' opportunity" *Sports Business Journal*, Vol. 3, No. 25, October 9-15, 40-41.

Burton, R. (2000), "Can sports survive 'Survivor' craze?" *Sports Business Journal*, Vol. 3, No. 20, September 4-10, 49.

Burton, R. (2000), "Who's on your guest list for dinner?" *Sports Business Journal*, Vol. 3, No. 16, August 7-13, 39.

Burton, R. (2000), "Sports sinners need forgiveness, too," *Sports Business Journal*, Vol. 3, No. 11, July 3-9, 39.

Burton, R. (2000), "USOC head draws the line – and it's the bottom line," *Sports Business Journal*, Vol. 3, No. 7, June 5-11, 42.

Burton, R. (2000), "Want to ride the dot.com gravy train?" *SportsBusiness Journal*, Vol. 3, No. 4, May 15-21, 36-37.

Burton, R. (2000), "Why are so many execs packing it in for e-biz start-ups?" *Sports Business Journal*, Vol. 2, No. 52, April 17-23, 48.

Burton, R. (2000), "Olympics Aussie-style: business as blood sport," *Sports Business Journal*, Vol. 2, No. 49, March 27-April 2, 44.

Burton, R. (2000), "Technology revolution's begun, and Stern vows to be first," *Sports Business Journal*, Vol. 2, No. 45, Feb 28-March 5, 46

Burton, R. (1999), "He's the top sports marketer in 1,000 years," *Sports Business Journal*, Vol. 2, No. 35, Dec. 20-26, 37.

Burton, R. (1999), "Weighing the odds: Winning is a rush, losers can be scarred for life", *Sports Business Journal*, February 1-7, Vol. 1, No. 41, 33.

Burton, R. (1999), "In sports marketing, only constant is change", *Sports Business Journal*, January 11-18, Vol. 1, No. 38, 27-28.

Burton, R. (1998), "Apocalypse soon: Pro sports teetering on edge of an abyss", *Sports Business Journal*, November 2-8, Vol. 1, No. 28, 30-31.

CONSUMER/BUSINESS PUBLICATIONS OR WEBSITES

Burton, R. (2017), "Football is a thriving business, but for how long?", *Huffington Post*, September 7. Found at: http://www.huffingtonpost.com/entry/football-is-a-thriving-business-but-for-how-long_us_59b143bfe4b0dffaafcf5d58a?ncid=engmodushpimg00000006

Burton, R. (2016), "Historic moments from sports that fostered inclusion or challenged discrimination", *New York Daily News*, September 22. Found at: <http://www.nydailynews.com/sports/historic-moments->

[sports-fostered-inclusion-challenged-discrimination-gallery-1.2802013?pmSlide=1.2802001](http://www.syracuse.com/opinion/index.ssf/2016/05/syracuse_university_student-athletes_do_go_to_class_care_about_academics_comment.html)

Burton, R. (2016), “Loving the Game ... Inside and Out”, *Memories and Dreams*, Vol. 38, No. 3, Summer, 46-47.

Burton, R. and Powell, T. (2016), “Syracuse University student-athletes do go to class, care about academics”, *Syracuse Post-Standard/Syracuse.com*, May 3. Found at: http://www.syracuse.com/opinion/index.ssf/2016/05/syracuse_university_student-athletes_do_go_to_class_care_about_academics_comment.html

Burton, R. (2015), “Don't Be Shocked There's Gambling Going on In Here”, *U.S. News and World Report*, October 6. Found at: <http://www.usnews.com/debate-club/are-daily-fantasy-sports-gambling/dont-be-shocked-theres-gambling-going-on-in-here>

Burton, R. (2015), “Neighbors in History”, *Memories and Dreams*, Vol. 37, No. 3, Summer, 46-48.

Burton R. (2014), “Australia, Baseball’s Diamond in the Rough”, *New York Times*, March 10, D1, D5. Found at: <http://www.nytimes.com/2014/03/10/sports/baseball/australia-baseballs-diamond-in-rough.html?ref=sports>

Burton, R. (2013), “Start of a Fantasy”, *Memories and Dreams*, Vol. 35, No. 5, Fall, 40-41.

Burton, R. (2013), “College athletes are already paid with their education”, *U.S. News & World Report*, April 2, found at: <http://www.usnews.com/debate-club/should-ncaa-athletes-be-paid/college-athletes-are-already-paid-with-their-education>.

Burton, R. (2013), “Guest Foreward”, *The Sponsorium Report – Measuring Global Sponsorship and Community Investment Performance*, February, 3-4.

Burton, R. (2013), “Keeping Score”, *The Hub Magazine*, March/April, Vo. 9, No. 53, 24-25. Found at: http://hubmagazine.com/html/2013/hub_53/mar_apr/237230313/burton_accountability/index.html.

Burton, R. (2012), “American Hero, Hollywood Star”, *Syracuse University Magazine*, Fall/Winter, Vol. 29, No. 3, 42-43.

Burton, R. and O’Reilly, N. (2012), “Fans Fuel Tracks’ Success”, *Central New York Sports Magazine*, Fall, 23-24.

Burton, R. (2012), “Return of Olympics to U.S. Hangs on a Risky Deal”, *Bloomberg.com*, August 12, found at: <http://www.bloomberg.com/news/2012-08-12/return-of-olympics-to-u-s-hangs-on-a-risky-deal.html>.

Burton, R. (2012), “An Ad Block on the Olympics or One Unit on the Super Bowl?”, *Ad Age*, July 23, found at: <http://adage.com/article/guest-columnists/a-ad-block-olympics-ad-super-bowl/236141/>.

Burton, R. (2012), “For Disgraced Athletes, the Wrath of Zeus”, *Wall Street Journal*, June 9, C2.

Burton, R. and Veley, M. (2012), “Missing the Mark”, *Memories and Dreams*, Vol. 34, No. 3, Summer, 40-42.

Burton, R. and O'Reilly, N. (2012), "Will we see another 'Golden Age' of SU sports?", *Central New York Sports Magazine*, Summer, 13-14.

Burton, R. (2012), "Olympic Orange", *Syracuse University Magazine*, Spring, Vol. 29, No. 1, 46-48.

Burton, R. (2012), "NCAA Athletes are Already Paid and Paid Handsomely", *Business Insider*, April 3, found at: <http://www.businessinsider.com/ncaa-athletes-are-already-paid-2012-4>

Burton, R. and O'Reilly, N. (2012), "Time to Replace the Dome?", *Central New York Sports Magazine*, Spring, 9-10.

Burton, R. (2012), "Game Changer", *The Hub Magazine*, January/February, 32-33. Found at: http://hubmagazine.com/archives/the_hub/2012/jan_feb/the_hub46_burton.pdf

Burton, R. and O'Reilly, N. (2011), "Mending Their Own Business", *Central New York Sports Magazine*, Winter, 17-18.

Burton, R. (2011), "Trying to better N.B.A.'s viability, and risking its visibility", *New York Times*, October 23, S12.

Burton, R. and O'Reilly, N. (2011), "Pro hockey's goal should be more CNY fans", *Central New York Sports Magazine*, Fall, 14-15.

Burton, R. and O'Reilly, N. (2011), "NFL Lockout: What would it mean for Central New York?" *Central New York Sports Magazine*, Summer, 27-28.

Burton R. (2011), "Archbold's Greatest Gift", *Syracuse University Magazine*, Spring 2011, Vol. 28, No. 1, 44-45, found at: <http://sumagazine.syr.edu/2011spring/alumnijournal/archbold.html>

Burton, R. and O'Reilly, N. (2011), "Where Goeth the Bills?", *Central New York Sports Magazine*, Spring, 32-34.

Burton, R. (2011), "Looking back for sports' first female pitchman", *New York Times*, January 2, S10.

Burton, R. and O'Reilly, N. (2010), "Size Does Matter", *Central New York Sports Magazine*, Winter, 27-28.

Burton, R. and O'Reilly, N. (2010), "Take Home Pay", *Central New York Sports Magazine*, Fall, 33-34.

Burton R. (2010), "Syracuse and a Civil War Masterpiece", *Syracuse University Magazine*, Summer 2010, Vol. 27, No. 2, 42-47, found at <http://sumagazine.syr.edu/2010summer/features/crane.html>

Burton, R. and O'Reilly, N. (2010), "The Spectre of Sports Strikes", *Central New York Sports Magazine*, Summer, 34.

Burton, R. (2010), "Twain and Crane: The old ball game – The Author of 'Red Badge' Loved the Game More Than His Studies", *New York Times*, March 14, S2.

Burton, R. (2010), "Bask in the lacrosse explosion", *Central New York Sports Magazine*, Spring, 87-88.

Burton, R. and O'Reilly, N. (2010), "Will the real Tiger Woods stand up?" *Central New York Sports*

Magazine, Spring, 43-44.

Burton, R. and O'Reilly, N. (2009), "What does the Olympic Movement Mean to Central New York?" *Central New York Sports Magazine*, Winter, 43.

Burton, R. (2009), "Professional teams are feeling the pinch in a brutal economy", *Sports Illustrated.com*, March, found at:
http://sportsillustrated.cnn.com/2009/writers/rick_burton/03/13/economy/index.html

Burton, R. (2007), "What has technology done for my sport?" *Sport and Technology*, April,
<http://www.sportandtechnology.com/features/0474.html>

Burton, R. (2005), "Surf's Up: Lessons from Down Under for sports leagues and media partners," *MediaWeek*, August 22, 17.

Burton, R. (2003), "Viewpoint: Get the value from sponsorship", *Advertising Age*, May 12, 29.

Burton, R. (2002), "Plan won't ground Bronx Bombers", *New York Post*, August 31, 4. Also found on *New York Post* webpage, available: <http://www.nypost.com/sports/yankees/21563.htm>.

Burton, R. (2002), "LCB's famous student athletes", *University of Oregon Business*, Winter, Vol. 5, No. 1, 20-21. Also found on "Superior Student Athletes," *Lundquist College of Business* webpage, January 22, available: <http://lcb.uoregon.edu/news/harrington-schmid.htm>

Burton, R. (2001), "Investing in a big-play business: Joining college football's Fortune 500 is smart marketing", *The Sunday (Portland) Oregonian*, August 26, C6.

Burton, R. (2001), "The yea and nay of Beijing's Olympic Bid: China makes good business sense" *New York Times*, July 8, Y29.

Burton, R. (2001), "Is hero-worship a male religion?" *The Sunday Oregonian*, June 24, C8.

Burton, R. (2001), "Less baseball is more" *New York Times*, June 21, A27.

Burton, R. (2001), "Signing on for Olympic challenge" *The Sunday Oregonian*, April 8, D12.

Burton, R. (2001), "The XFL: Pro sports should be hearing footsteps", *BusinessWeek Online*, Daily Briefing, Commentary, February 2.

Burton, R. (2000), "Skyrocketing prices, sedentary kids", *The Sunday Oregonian*, Dec. 17, B13.

Burton, R. (2000), "Why the best sports-themed ads worked", *Brandweek*, March 6, 30,32.

Burton, R. (1999), "From Hearst to Stern: The Shaping of an Industry Over a Century", *New York Times*, Dec. 19, 52.

Burton, R. (1999), "'Bye to the boob tube", *The Sunday (Portland) Oregonian*, Dec. 5, G1-G2.

Burton, R. (1999), "A World Wide Web of sports", *Advertising Age*, November 8, 66.

Burton, R. (1999), "Games behind the games are no surprise," *The Sunday (Portland) Oregonian*, January 31, D1, D3.

ACADEMIC CONFERENCE PRESENTATIONS

Burton, R. and Gawrysiak, J., at the Sport Marketing Association's 15th Annual Conference (Presented in Boston, November 2017): *Using eSports Efficiently to Enhance and Extend Brand Perceptions*.

Burton, R. (2017). Keynote speech at the University of Oregon Knight Law School's Oregon Sports and Entertainment Conference (OSEC) on February 11 in Eugene, Oregon. Speech was entitled: "Hello ... You're Late."

Burton, R. and Walsh, P., at the Sport Marketing Association's 14th Annual Conference (Presented in Indianapolis, November 2016): *Marketing a sport by altering the game: A case study review of baseball extension strategies*. Also presented five-minute Ignite Session presentation entitled: *Leadership, Teamwork and Winning*.

Moderated four-person panel on *New Technologies* at the George Washington University Sports Law and Entrepreneurship Conference (Washington D.C., September 2016). Conference was staged by GW's Falk Academy of Management and Entrepreneurship.

Burton, R. and O'Reilly, N., at the Sport Marketing Association's 12th Annual Conference (Presented in Philadelphia, October 2014): *Can a City's Reputation Cause Negative Image Transfer for Sponsors?*

Burton, R. at the 14th Hamburg Symposium for Sports, Economics and Media (presented in Hamburg, Germany, June 2014): *Hosting the Olympic Games Again: Should 'Veteran' Cities Plan to Re-Bid or Get Ready to Serve as 'Safety nets'?*

Burton, R. at the 26th Cooperstown Symposium on Baseball and American Culture (presented in Cooperstown, NY, May 2014): *Albert Spalding, Mark Twain and Henry Simpson: The Godfathers of Australian Baseball*.

Burton, R. and Kaspar, R. at the 6th International Sport Business Symposium (Presented in Buenos Aires, Argentina, September 2013); *Hosting the Olympic Games Again: Should 'Veteran' Cities Be Prepared to Bid and Win Again?*

Burton, R. at the 25th Cooperstown Symposium on Baseball and American Culture (presented in Cooperstown, NY, May 2013): *The Role of Table Top Games and Contemporary Literature in Developing Baseball Avidity, 1868-1961*.

Burton, R., Hall, K. and Paul, R. at the Sport Management Association of Australia and New Zealand (Presented in Sydney, Australia, November 2012); *The Historical Development and Sport Consumerism of Fantasy Sports Leagues*.

Burton, R., Davis, J., Humphrey W., Lee, C. and Kahle, L. at the Sport Marketing Association's 10th Annual Conference (Presented in Orlando, October 2012): *Lifestyles and Social Media in Marketing via Olympic Hospitality*.

Burton, R., Lee, C. and Kahle, L. at the American Marketing Association's Summer Educators' Conference (Chicago, August 2012): Sports SIG - *Olympic Marketing: Changes Due to Social Media*;

Topic: Lifestyles and Social Media in Marketing via Olympic Hospitality.

Panelist for the 2012 Cooperstown Symposium on Baseball and American Culture. Topic was “Baseball in the Classroom: Strategies and Tactics – An Open Forum Discussion”. Held May 30, 2012 in Cooperstown, New York.

Burton, R. at the American Marketing Association’s 2011 Summer Educators’ Conference (San Francisco, August 2011): *Calendar Clutter and Consumer Attention: Ubiquitous Events.*

Burton R. and Veley M. at the 23rd Cooperstown Symposium on Baseball and American Culture (Cooperstown, NY, June 2011): *Assessing Baseball’s Strangest (and Sometimes Destructive) Marketing Ploys.*

Burton R. at the Conference on Law, Policy and the Olympic Movement (London, UK, May 2011): *Assessing the IOC’s Treatment of Female Athletes during 1896-1912 and the Legacy Created from These Actions.*

Burton, R. and Macdonald R. at the Western Economic Association International Conference (Portland, Oregon, June 2010): *Governance, Regulatory and Fiscal Challenges in the Australian National Basketball League, 1979-2010.*

Burton R. at the 22nd Cooperstown Symposium on Baseball and American Culture (Cooperstown, NY, June 2010): *Assessing Baseball’s Influence in Stephen Crane’s Masterpiece The Red Badge of Courage.*

O’Reilly, N. and Burton R. at the Hockey on the Border: An International Scholarly Conference (Buffalo, NY, June 2010): *Olympic Hockey – After the Circus Leaves Vancouver.*

O’Reilly, N. and Burton, R., at the A Mirror to Our Culture: Sport and Society in America Conference (Green Bay, Wis., May 2010): *The Intangibles of Professional Sport: How About Painting Green Bay Green?*

Robinson, M. and Burton R. (2010, March). “*Developing a Conceptual Model for Assessing the Developmental Impact of the Olympic Games.*” Presented at the International Conference on Sport and Society, Vancouver, British Columbia, Canada

Robinson, M., Antil, J. & Burton, R. (2009, October), “*Guys want to be like Mike, but Women want Mia (Hamm) to be like them: Exploring the Challenges Facing Female Athletes as Endorsers.*” Presented at the 7th Sport Marketing Association (SMA) Conference, Cleveland, Ohio.

Bradish, C., Burton, R., Stevens, J., Taks, M., & Lathrop (2003, May), “*Tapping Generation Y: Understanding and interpreting one of the most powerful consumers within the global sport marketplace.*” Presented at the 18th Annual North American Society for Sport Management (NASSM) Annual Conference, Ithaca, New York.

Dalakas, V. & Burton, R. (2002, June), “*Direct and Indirect Effects of Team Identification on Response to Team Sponsors.*” Presented at the 17th North American Society for Sport Management (NASSM) Annual Conference, Canmore, Alberta, Canada.

Fay, T. G., Burton, R., & Grevemberg, (2001, June). *Marketing Analysis of the 2000 Paralympic Games: Are the Components in Place to Build an Emerging Global Brand.* Presented at the 16th North American Society for Sport Management (NASSM) Annual Conference, Virginia Beach, VA.

Burton, R. (2000, September), "*The Internet's implications relative to traditional sport properties.*" Presented at the 2000 Pre-Olympic Congress on Sports Medicine and Physical Education International Congress on Sport Science, Brisbane, Australia.

Burton, R., Quester, P & Farrelly, F., (December 1997). *Organizational Decision Factors for Sports Sponsorship Investment: An International Study*. Presented at the Sixth Symposium on Cross-Cultural and Consumer Business Studies, Honolulu, HI.