Big Lawn Pays Off

WEST LAFAYETTE, IN – Some fans of the Purdue University Boilermakers may have arrived at last Saturday’s game a little bit late. It seems that there was not enough parking for the thousands of fans that attended the first home game.

“We attribute this to a very aggressive marketing plan,” says Gerald Jahrbuch, director of Athletic Promotions for Purdue University. “We really wanted to get people to get out the games this year. But we weren’t expecting that many. We certainly weren’t expecting the parking issues.”

Parking spaces filled up quickly, leaving many cars full of fans stuck in traffic wondering where to go. “In order to avoid and not contribute to traffic congestion around the stadium for Purdue football games, it is suggested that if you don't have a season parking pass, to please avoid the main campus area adjacent to the Stadium as those lots are completely sold-out,” says Paul German, the director of Parking Facilities Management.

Meanwhile, while many student fans were walking to the game from their homes, Jerry Scala had an idea. Scala, who rents a house with four other friends, thought it might be a good idea to rent out parking space on their lawn. Scala called his landlord to get the approval and then put out a sign advertising parking space for $5.

[image: image1.jpg]

In no time at all, Scala had at least 40 cars, vans, trucks and SUVs parked on his lawn. “I can’t believe how fast it filled up,” says Scala. “We could have sold even more space if we’d had room on the lawn. We probably could have charged more money, too”

While Scala’s plan was a good one, he had to do a bit of planning on the spot. “I hadn’t thought about parking the cars in a way that would give enough space for them to leave at the end of the game,” he said. For the next game, he plans to have an outline of where cars should go in order to maximize the space he has. “My roommates and I are also thinking about charging different prices for different kinds of vehicles, since cars take up less room than a van.”

Paul German of the Parking Facilities Management has a word of warning, however, to anyone considering parking on Scala’s or anyone else’s private lawn. “You park anywhere at your own risk,” he says. “People who rent their lawn space will not be liable for any damages, so chose carefully.”

.

Readiness Questions

1. Why were there more cars than parking spaces at last week’s game?

2. Have you ever gone to an event where parking was a problem? What was it like?

3. Why did Jerry need to call his landlord before announcing he had parking space to rent?

4. Do you think $5 dollar is a fair price to charge? Why or why not?

5. What would you charge for a parking space? Would you make the price different by kind of car? By number of people in each vehicle? Explain.

6. Why did Jerry and his friends need to think about the different sizes of cars they were parking?

7. Do you think you could fit more cars into a parking lot by parking them straight or at an angle? Explain your answer.

Your Task

Martin is a fan of the visiting sports team and has read about the parking situation in the Syracuse newspaper. He would like to start renting out parking space at his house in his own hometown on game days. Martin knows that his own lawn is rectangle and square shaped. However, he is not sure how to make the most of the space that he has. He wants to be able to park as many cars as possible in his space but still have enough room for cars to get out when the game is over. This means this the cars must be parked so that every car can get out at any given time. Also, there will need to be enough space between the cars for people to open the doors and get out safely.

 He also needs to account for the different sizes of kind of vehicles that might be parked on his lawn. Martin thinks there are 4 kinds of cars that could park on his lawn. He has measured his own car, a 4-door sedan and his roommates’ cars, an SUV, a compact and a mini van. He has provided you with the outlines of the four cars, which are drawn to scale 1:100. Martin has provided you with a diagram of his lawn.

Martin needs your help to decide how to park the cars on his lawn. When you finish, you must give Martin a written plan of how many cars he can fit on his lawn and how they fit. Martin has some friends who are also interested in renting out their lawn space, so your plan needs to include information on how he can explain your system to his friends.

SUV

 Mid-Size Sedan
Compact
 Mini Van

Martin’s Lawn

Entrance from street

