ATHLETICS AND SPORT

What can I do with this major?

AREAS

EMPLOYERS

STRATEGIES

SPORT MANAGEMENT

For in-depth information see What Can I Do With This Major, Sport Management

Administration of Amateur Athletics

Olympic

Intercollegiate

High School Youth

Administration of Professional Teams and Leagues

Player Personnel Business Operations

Public Relations

Sales

Marketing and Promotions

Ticketing and Seat Management

Facilities Management Event Coordination Program Coordination

Fund Raising

Sponsorship Sales
Sport Information

Athlete Representation

Professional teams and leagues, e.g. NFL, MLB

Professional athletes

Professional player associations and unions

Sport associations, e.g. PGA Tour Conference offices, e.g. SEC, ACC

Governing bodies

Colleges and universities

Arenas Auditoriums Stadiums Golf courses

Tracks High schools

Youth sport programs Sport related franchises

Training centers
Sport camps

Health and fitness clubs Recreational facilities

Local sport and tourism corporations

Sport marketing firms
Sport management firms

Major in sport management or sport administration. Earn a master's degree for increased opportunities.

Develop outstanding communication skills, written and oral.

Take courses in marketing, public relations, and advertising. Hone public speaking skills.

For player representation, pursue a degree in law to aid in negotiating contracts and financial planning.

Obtain accounting or business skills and experience.

Develop a background in sales.

Volunteer to coordinate athletic programs and events such as marathons, golf tournaments, or special olympics for campus organizations or local nonprofit groups.

Get involved with campus sport teams, intramurals, or recreational programs.

Build a network of contacts with sport administrators, student athletes, and merchandise representatives.

Join sport-oriented associations and organizations. Obtain an internship or part-time job with a team, an athletic organization, or a sport facility.

Be willing to work in any capacity with minor league

SPORTING GOODS/SPORT MERCHANDISING

Product Development
Product Distribution
Sales and Marketing

Brand/Product Representation

Store Management Internet Sales

Sport equipment and supply industry, e.g. Wilson, Spalding, Adidas Exercise equipment manufacturers

Sport and recreation retailers

Online sport retailers

Sporting Goods Manufacturer's Association

Work in retail stores that sell sport or recreational merchandise or in campus recreation facilities that rent equipment to students.

Gain sales experience through part-time or summer jobs and internships.

Volunteer as a team equipment manager.

Make contact with college equipment or uniform representatives.

Develop strong communication skills and learn how to build interpersonal relationships.

AREAS

EMPLOYERS

STRATEGIES

SPORT MEDIA

Journalism Broadcasting Photojournalism Sport Information Advertising Sales Newspapers
Television stations
Radio stations
Magazines
Special interest sport publications
Sport-related internet sites

Major in journalism, broadcasting, electronic media, photography, or English.

Supplement program with courses in sport management or physical education.

Obtain an internship or part-time job with local or university newspaper or radio/television station.

Publish, as much as possible, in college and local newspapers.

Create a portfolio of published work, both articles and photographs, or an online portfolio highlighting digital media skills.

Develop excellent public speaking and writing skills and a solid command of sports.

EXERCISE SCIENCE

For in-depth information, see What Can I Do With This Major, Kinesiology/Exercise Science

Research Teaching

Assessment and Evaluation

Program Development

Athletic Training

Personal Training

Rehabilitation

Strength and Conditioning

Health Club Management

Group Fitness Instruction

Sport Medicine

Physical Therapy

Colleges and universities

Public and private schools

Sport medicine centers

Hospitals and rehabilitation clinics

Health clubs and fitness centers

Professional teams

Corporate health centers

Professional fitness organizations such as:

American College of Sports Medicine

National Strength and Conditioning Association

Olympic training centers

Competitive youth training centers

Nutritional supplement manufacturers

Major in exercise science, exercise physiology, kinesiology, or sport medicine.

Supplement curriculum with nutrition and hard science courses.

Consider professional or graduate school in physical therapy, athletic training, or medicine.

Obtain necessary certification such as Certified Group Fitness Instructor, Certified Personal Trainer, or National Athletic Trainer Certification. Other certifications can be granted by the American College of Sports Medicine or the National Strength and Conditioning Association.

Develop computer skills and familiarity with technology used in the field.

Work in a physical therapy clinic, health club, or gym to gain experience and make contacts.

Volunteer to work with college or high school sport teams or to run exercise programs for local, non-profit organizations.

Consider working with manufacturers of exercise equipment or nutritional supplements to learn more about the field and to make contacts.

Develop excellent interpersonal skills for working with clients, coaches, and team physicians.

Maintain excellent personal fitness and athletic proficiency.

(Athletics and Sport, Page 3)

AREAS

PHYSICAL EDUCATION

Teaching
Research
Adaptive Physical Education
Recreational Sport Administration

EMPLOYERS

Public and private schools, K-12 Colleges and universities

STRATEGIES

Obtain a degree in education, physical education, or other sport related field in addition to appropriate state teacher licensure. Earn dual certification for increased job opportunities.

Become familiar with a variety of physical, cognitive, and affective disabilities if interested in an adaptive physical education career. Supplement coursework with special education classes.

Secure a part-time position with a youth recreation center, college athletic facility, or intramural athletic administration department.

Develop competitive and instructive proficiency in a wide array of sports.

Obtain a graduate degree to teach at the college level or to advance into administrative positions. Secure a graduate assistantship teaching physical education courses.

COACHING

Professional College High School Private Youth Sport Professional sport teams
Colleges and universities
High schools and middle schools
Recreational organizations or leagues, e.g. YMCA
Country clubs
Racket clubs
Gyms
Tracks
Ice rinks
Golf and tennis resorts
City parks and recreation departments
Youth sport organizations, e.g. Little League
Baseball

Sport related franchises Sport camps Major in exercise science, sport management, or physical education, although coaches can hold nearly any academic background.

Obtain teacher licensure in an academic subject for high school or middle school coaching positions.

Gain extensive, advanced playing experience.

Research coaching certifications in various sports.

Develop additional knowledge in areas of strength training, fitness, nutrition, and conditioning.

Learn about and practice motivational techniques.

Become familiar with legal and regulatory issues related to coaching, e.g. NCAA regulations.

Volunteer to coach neighborhood, church, and community teams.

Attend practices of teams at various levels to ob serve coaches' techniques.

Serve as a referee or umpire.

Seek a graduate assistant position in athletic administration, instruction, or coaching.

Obtain an assistant and then head coaching position at the university level to increase possibility of progressing to the professional level. (Athletics and Sport, Page 4)

AREAS

EMPLOYERS

STRATEGIES

OFFICIATING

Refereeing Umpiring Line Judging Professional sport leagues
College and university athletic associations
Amateur athletic associations, e.g. United States
Tennis Association
High school athletic associations
Recreational leagues

Volunteer to umpire youth or Little League games. Work as a referee for campus intramurals. Be prepared to maintain full-time employment in addition to refereeing while you get started. It takes time to build a career in refereeing. Join sport associations and organizations to stay current on developments in the field and to make contacts. Attend classes, seminars, camps, and

workshops sponsored by these organizations.

Obtain certification to officiate in National Collegiate
Athletic Association (NCAA) games.

Attend an umpire training school or camp for professional opportunities.

Obtain the required ten years of collegiate football refereeing experience before applying to The National Football League (NFL).

Earn the Professional Football Referees Association licensure or other applicable credential.

SPORT PSYCHOLOGY

Teaching
Research
Consultation
Performance Enhancement

Colleges and universities
Olympic training centers
Competitive youth sport centers
Recreation organizations and leagues
Professional sport teams
Professional and competitive athletes
Hospitals

Major in psychology, physical education, exercise science, or other physical activity related field.

Obtain a doctoral degree in sport psychology, sport sociology, or clinical/counseling psychology and complete postdoctoral training if you desire to work with professional sport teams or athletes.

Develop good relationships with coaches and other athletic department personnel. Express a willingness to learn from coaches and athletes.

Gain experience in a variety of different sports. Assist faculty with research.

Develop strong written and oral communication skills.

Consider coaching youth teams.

Develop social perceptiveness and active listening skills to use when working with athletes.

Join professional associations such as the American Psychological Association (APA) Division 47 (Sport and Exercise Psychology) or the Association for the Advancement of Applied

AREAS

EMPLOYERS

STRATEGIES

EXERCISE AND HEALTH PSYCHOLOGY

Teaching
Research
Health Promotion
Primary Care
Inpatient Medical
Specialized Health Care

Colleges and universities
Hospitals
Health clubs and fitness centers
Olympic training centers
Rehabilitation clinics
Public health agencies

Major in one of the social sciences and supplement coursework with hard science classes.

Acquire training in the areas of research, grant-writing, and statistics.

Volunteer in a hospital or fitness center.

Develop strong written and oral communication skills.

Learn to work well in a team environment.

Earn a graduate degree in clinical, counseling, social, or experimental psychology for health psychology opportunities.

Obtain a graduate degree in sport psychology, with an exercise emphasis, for a career in exercise psychology.

Pursue a postdoctoral internship or fellowship for advanced career opportunities.

GENERAL INFORMATION

- There are many different ways to work within the sport industry. Identify a particular area of interest and then gain the best combination of educational preparation, experience, and skills because requirements will vary by field.
- Be willing to work with sport teams and organizations in any capacity, realizing that most people start in low-level positions. Careers in sport and athletics are extremely competitive. Get as much experience as possible while in school, even if unpaid.
- Join professional associations. Read their publications and attend their meetings, seminars, and conventions to learn more about the field, as well as to make important contacts.
- Get involved with campus sport teams, intramurals, or recreational programs and facilities. Seek leadership roles, manage equipment and facilities, or plan events.
- Look for jobs in the minor leagues as a way to enter the sport industry.
- Earn a graduate or professional degree for increased opportunities.
- Maintain excellent personal fitness and athletic proficiency. Develop a good command of sports.
- Learn to relate well to a variety of people from different backgrounds and personalities.
- Consider entering the field of athletics through skills and experience in another area such as accounting, sales, or information systems.