
INTRODUCTION

The National Federation of State High School Associations (NFHS) and its member state asso-
ciations champion interscholastic athletics and performing arts activities because they promote
citizenship and sportsmanship in the 12 million students who participate nationwide. Activity
programs instill a sense of pride in school and community, teach lifelong lessons and skills of
teamwork and self-discipline, and facilitate the physical and emotional development of the
nation’s youth.

There is no better time than now to assert “The Case for High School Activities.” Education
and community leaders across America need the facts contained in this material documenting
the benefits of participation in interscholastic sports, music, theatre, debate and other activities,
to provide support needed for these programs. These activities provide important develop-
mental experiences that enrich a student’s high school experience and entire life, and these
programs must be protected and sustained.

The Case for
High School Activities

National Federation of State High School Associations

Cost Benefit

At a cost of only one to three percent (or less in many cases) of an overall school’s budget,
high school activity programs are one of today’s best bargains. It is in these vital programs –
sports, music, speech, theatre, debate – where young people learn lifelong lessons that comple-
ment the academic lessons taught in the classroom. From a cost standpoint, activity programs
are an exceptional bargain when matched against the overall school district’s education budget.

Examinations of various school districts’ budget information across the country reveal that
activity programs make up very small percentages of school budgets. In the 2019-20 school
year, the city of Chicago’s Public School Board of Education’s budget (the second largest U.S.
school district) was $6.56 billion; the activity program’s portion was $17.5 million. In the Los
Angeles Unified School District (the third largest school district), activity programs received $7.3
million of the overall $7.7 billion budget for 2019-20. Finally, in the Miami – Dade, Florida School
District (the fourth largest school district), its Board of Education had a 2019-20 overall budget
of $5.45 billion, while setting aside $17.7 million for activity programs. In all of these examples,
the budget for school activity programs is less than one percent of the overall district’s budget.
Considering the benefits, which are outlined below, at such small proportions of overall school
district budgets, school activity programs are one of the most effective investments being made
in secondary school education programs today.

The NFHS Supports Co-curricular Endeavors
Through Many Avenues, Including:

•	� Rules-writing Process – The NFHS produces more than eight million copies of publi-
cations and support materials annually for 16 rules books covering 17 sports. The NFHS
publishes case books, officials’ manuals, handbooks, and simplified and illustrated books
in many sports.

•	� The NFHS Coach Education Program – The NFHS Fundamentals of Coaching Course
provides a unique student-centered curriculum for interscholastic coaches that assists
coaches in creating a healthy and age-appropriate sport experience. With more than 10
million courses viewed and taken, this tool enhances the education for the adults who
have committed to the betterment of their young people. More information can be found
at www.nfhslearn.com.

•	� National High School Activities Month – The nation’s high schools are encouraged to
promote the values inherent in high school athletics, speech, music, theatre, debate and
spirit squads during this celebration in the month of October.

•	� Public-service Announcements – Various sportsmanship messages are created and dis-
tributed in electronic and radio formats, as well as healthy lifestyle messages that tackle
difficult but current topics such as steroid usage and hazing prevention education. More
information can be found at www.nfhs.com.

•	� High School Activities: A Community Investment in America – This presentation is an
NFHS educational product. It documents the value of high school athletic and performing
arts activities through an excellent PowerPoint presentation with videos on a CD-ROM. This
product is available by calling NFHS Customer Service at 800-776-3462 or www.nfhs.com.

•	� SPORTSMANSHIP. IT’S UP TO YOU. TM TOOLKIT – This is the initiative for improving
sportsmanship in schools and in the community. Sportsmanship is an issue that affects
everyone and is everyone’s responsibility. The new Sportsmanship, It’s Up to You™ cam-
paign is based on respect and involves personal responsibility. It starts with a mindset and
ends with behavioral choices. The toolkit contains two DVDs, radio spots, customizable
posters, Student Pledge Cards and an implementation guide on how to utilize the com-
ponents of the toolkit. The toolkit can be ordered by calling NFHS Customer Service at
800-776-3462 or www.nfhs.com.

Benefits of Cocurricular Activities

•	� Activities Support the Academic Mission of Schools. They are not a diversion, but
rather an extension of a good educational program. Students who participate in activity
programs tend to have higher grade-point averages, better attendance records, lower
dropout rates and fewer discipline problems than students generally.

•	� Activities are Inherently Educational. Activity programs provide valuable lessons and
skills for practical situations – like teamwork, fair play and hard work. Through participa-
tion in activity programs, students learn self-discipline, build self-confidence and develop
skills to handle competitive situations. These are qualities students need if they are to
become responsible adults, productive citizens and skilled professionals.

•	� Activities Promote Health and Well-being. Mental and physical health are improved
through activities. Self-concept, self-image, physical activity and weight management are
a few of these health benefits realized through activity participation.

•	� Activities Foster Success in Later Life. Participation in high school activities is often a
predictor of later success – in college, a career and becoming a contributing healthy
member of society.

Following are some of these benefits identified more specifically and documented. This up-
dated version of the Case for High School Activities presents additional and more recent study
results and includes additional categories of benefits.

Several of the studies have findings that fit into more than one category. In most cases, the
study was listed in the category that fit best for most of its findings, and in some cases the
other findings for the study (that may have fit better in another category) were also mentioned
alongside the major findings. Only a couple of studies were listed in two categories because the
study had major findings in both categories. While many of the studies refer to “extracurricular
activities,” the NFHS prefers the term “education-based” activities to indicate that activities sup-
port the academic mission of schools, are inherently educational and are a significant part of
the school or education system.

•	 BETTER EDUCATIONAL OUTCOMES
•	 ENHANCED SCHOOL ENGAGEMENT AND SENSE OF BELONGING
•	 POSITIVE YOUTH DEVELOPMENT/LIFE SKILLS
•	 HEALTHIER BEHAVIORS
•	 POST HIGH SCHOOL POSITIVE RESULTS
•	 DEVELOPING BETTER CITIZENS
•	 SCHOOL AND COMMUNITY BENEFITS

Better Educational Opportunities

Students who compete in high school activity programs have better educational outcomes,
including higher grades, higher achievement test scores and higher educational expectations
beyond high school.

•	� Students in school-sponsored activities had higher math achievement test scores and
expectations for attending college according to a report that examined data from two
national longitudinal education cohort studies (from the National Center for Education
Statistics). The results also showed that the relationship between these outcomes and
extracurricular activities held for students in the 1990s (Generation X) and the early 2000s
(Millennial Generation). The author comments that these outcomes may be because
school activities involvement increases school engagement in the schools’ academic cul-
ture and also that students in the 2000s were participating more in these “academically
beneficial” school-sponsored activities. (Dumais, 2009).

•	� A study of nearly 140,000 Kansas high school students, examining data from the Kansas
State High School Activities Association and the Kansas State Department of Education,
revealed that “athletes earned higher grades, graduated at a higher rate, dropped out of
school less frequently and scored higher on state assessments than did non-athletes.” Stu-
dent-athletes of color contributed to these overall results having much higher grade point
averages, much higher graduation rates, and much lower dropout rates than non-athlete
students of color. This led authors to say that although pay-to-play “may seem like a
reasonable alternative to eliminating sport programs altogether, it discriminates against
students who do not have the financial means to pay for membership on a high school
sports team.” (Lumpkin & Favor, 2012). Thus, eliminating sports programs, and likely other
extracurricular activities, or implementing pay-to-play (or increasing the cost) is likely to
have a more negative impact on students who come from families that are poorer, and
generally students of color are over-represented among poorer families.

•	� When looking at the relationship of physical activity and sports team participation with
grade-point average (GPA), sports team participation was independently associated with
a higher GPA for high school girls and boys. The effect of sports team participation had
an independent effect on GPA beyond physical activity. This suggests that other factors
involved in sports team participation beyond physical activity play a role in academic
outcomes. Possible explanations from the authors included: sports participation promotes
identification with school and school-related values, such as doing well academically,
pro-educational social norms among teammates and coaches, and academic require-
ments for participation. They also note, “For adolescent students, in particular, sports
team participation may be the major route by which they are physically active, and mul-
tiple studies suggest that participation on sports teams is also associated with better
academic outcomes.” (Fox et al., 2010).

•	� An earlier study looking at physical activity and academic performance in younger stu-
dents found that those who participated in vigorous physical activity did approximately
10 percent better in math, science, English and social studies than students who did no or
little vigorous activities. Yet, the study noted that many of the students reporting higher
levels of vigorous activities were involved in organized sports like soccer, football or bas-
ketball. (Coe et al., 2006).

•	� Participation in school-sponsored athletics “is associated with a two percent increase in
math and science test scores,” school-sponsored” club participation is associated with
a one percent increase in math test scores” and “involvement in either sports or clubs
is associated with a five percent increase in bachelor’s degree attainment expectations,”
according to an investigation of National Education Longitudinal Study (NELS) data. The
author notes that such outcomes, high school test scores and degree attainment expecta-
tions, are “strongly related to educational attainment and future wages,” and that “society
ought to have a better understanding of the benefits these activities [school-sponsored
clubs and sports] afford.” (Lipscomb, 2007).

•	� Other research analyzing NELS data shows that high school participation in extracurricular
school activities (ESAs) is more strongly related to positive school outcomes than out-of-
school extracurricular activities. These school outcomes were higher grades in 12th grade
and higher rates of college attendance two years after high school, even when controlling
for earlier grades. The study did find “diminishing returns for extremely high levels of ESA.”
The authors also noted that extracurricular school activities “benefited socioeconomically
disadvantaged students as much or more than advantaged students.” (Marsh & Kleitman,
2002).

•	� A Minnesota State High School League survey of 300 Minnesota high schools showed
that the average GPA of a student-athlete was 2.84, compared with 2.68 for the non-par-
ticipating student, and that student-athletes missed an average of only 7.4 days of school
each year, compared with 8.8 for the non-participating student. (Born, 2007). This sup-
ports previous results from a study done in collaboration with the North Carolina High
School Athletic Association that found significant differences between North Carolina high
school students who were athletes and those who were not athletes in GPA (2.98 for
athletes vs. 2.17 for non-athletes), missed days of school per school year (6.3 for athletes
vs. 11.9 for non-athletes), disciple referrals (33.3% of athletes vs. 41.8% of non-athletes),
dropout rate (0.6% for athletes vs. 10.32% for non-athletes), and graduation rate (99.4%
for athletes vs. 93.5% for non-athletes). (Overton, 2001).

•	� A report for the College Entrance Examination Board on the study of the relationship of ex-
tracurricular activity involvement in high school and SAT (Scholastic Aptitude Test) scores
concluded that “participation in extracurricular activities provides all students – including
students from disadvantaged backgrounds, minorities and those with less-than-distin-
guished academic achievements in high school – a measurable and meaningful gain in
their college admissions test scores. The important reasoning abilities measured by tests
like the SAT, evidently, are indeed developed both in and out of the classroom.” This
conclusion was reached by analyzing the SAT verbal and mathematics scores of more
than 480,000 high school students after controlling for a number of socioeconomic back-
ground and academic achievement factors. Also, the impact of extracurricular activity
participation was larger than the family socioeconomic factors and academic achievement
levels used in this study. (Everson & Millsap, 2005).

•	� An examination of 2001 SAT scores revealed that music students scored about 11 percent
higher than non-music students. Students with coursework/experience in music perfor-
mance and music appreciation scored higher on the SAT than students with no arts par-
ticipation, about 60 points higher in verbal area of the SAT and over 40 points higher in
math. (CEEB, 2001).

Enhanced School Engagement and Sense of Belonging

Participation in high school activities is a valuable part of the overall high school experience,
enhancing students’ school engagement and sense of belonging.

•	� Examination of data from the National Longitudinal Study of Adolescent Health showed
strong evidence that school extracurricular activities were positively associated with ad-
olescents’ friendships, both supporting existing friendships and developing new ones.
Friendship ties were more likely to exist among activity co-participants while controlling
for other friendship processes. The authors noted that extracurricular activities provide
settings “within schools that are uniquely poised to promote friendships, as they are typ-
ically voluntary, safe settings that allow adolescents space to interact and engage with
their friends.” (Schaefer et al., 2011).

•	� A study looking at social adjustment in making the transition from middle school (8th
grade) to high school (9th grade) found involvement in sports helped students with friend-
ships during the transition. The authors wrote, “Continuous involvement in sports and
initiation of academic activities was associated with having more friendships.” (Bohnert et
al., 2013).

•	� School arts participation and engagement are associated with enhanced academic mo-
tivation and engagement measures as well as [non-academic] measures of well-being,
including a sense of meaning and purpose according to a longitudinal study of students
in 15 Australian schools. It also showed that in-school arts participation and engagement
measures were more strongly correlated with academic motivation and engagement out-
comes and some measures of well-being than non-school related participation measures.
(Martin et al., 2013).

•	� Involvement in a moderate number of activity domains – academic/leadership groups,
arts activities, clubs, sports – promotes a greater sense of belonging at school, increased
academic engagement and higher academic performance as measured by grade-point
average, according to a study of urban, ethnically diverse students (40.7% Latino, 16.8%
African-American, 12.7% Asian-American, 11.2% Caucasian and 18.5% other ethnicity of
two or more ethnic groups). The study authors suggest that it is necessary for schools
to “retain ample extracurricular opportunities in order to foster adolescents’ sense of be-
longing at school and higher academic performance.” They conclude that, “it is essential
that schools offer a number of extracurricular activities that capture the diverse interests
of the entire student body. Schools can maximize the impact of these activities by en-
couraging disconnected, low-achieving students to join a couple of activities. At a time
when school budgets face reductions, this type of research argues for the importance of
maintaining a breadth of extracurricular opportunities for students attending urban high
schools.” (Knifsend & Graham, 2012).

•	� Contributors to Organized Activities as Contexts of Development: Extracurricular Activities,
After-School and Community Programs, noted that making diverse clubs and activities
available to a wide range of students is important. The opportunity to embed one’s iden-
tity in multiple extracurricular contexts and to experience multiple competencies facilitates
attachment to school and adjustment. Activity participation is also linked to affiliation with
peers who are academically focused. Adolescents can benefit from this synergistic system
when they have opportunities to participate in diverse activities. (Barber et al., 2005).

Positive Youth Development/Life Skills

Education-based activity programs promote positive youth development and provide op-
portunities for learning a number of life skills and values not typically taught in classroom
education.

•	� In a study looking at learning life skills through high school sports, a very diverse group
of students participating in high school soccer reported learning skills related to initiative,
respect and teamwork/leadership, despite the authors noting they “did not find evidence
that the student-athletes were directly taught about the life skills that were reported.”
(Holt et al., 2008).

•	� A study of life skills developed through football by award-winning high school coaches
found that these coaches saw that the process of participation and striving to win taught
life skills such as discipline, work ethic and emotional control. In addition, “these coaches
did not view the coaching of life skills as separate from their general coaching strategies
for performance enhancement and while highly motivated to win, personal development
of their players was a top priority.” (Gould et al., 2007).

•	� A study of model high school coaches and their athletes found that these coaches taught
life skills, their student-athletes learned the skills and were able to transfer them to other
areas of their lives. The study found that these coaches “had specific strategies to coach life
skills,” which in addition to modeling behavior included “peer evaluations, taking advantage
of teachable moments, and volunteer work,” as well as teaching “student-athletes how to
transfer life skills.” (Camiré et al., 2012).

•	� Extracurricular activities stand out from other aspects of adolescents’ lives at school be-
cause they provide opportunities to “develop initiative and allow youth to learn emotional
competencies and develop new social skills.” These activities allow “youth to form new
connections with peers and acquire social capital.” The authors of this work further stated
that activity programs are one of the few contexts, outside of the classroom, where ado-
lescents regularly come in contact with adults to whom they are not related. (Darling et
al., 2005).

•	� In a study commissioned by the Alberta Schools’ Athletic Association, corporate and po-
litical leaders surveyed in Alberta cited the following benefits or life skills associated with
their involvement in high school athletics: teamwork, discipline, goal-setting, leadership,
independence, self-confidence, stress relief, character development and personal growth,
fair play, and acceptance of others. (Berrett, 2006).

•	� A survey study of Life Skill Development in Ontario High School Sport concluded that
parents, coaches and student-athletes all perceive high school sport as positive and is a
context where life skills are developed, that student-athletes score higher on most devel-
opmental assets than students who are not in high school sports, and that student-ath-
letes appear to be more engaged and enjoy school more as a result of participating in
high school sport. (Williamson et al., 2013).

•	� A study of students drawn from 26 selected Western Australia high schools found that “in
general, participation in any type of extracurricular activity was associated with a higher
social and academic self-concept, and general self-worth, compared to no participation.”
Also, participating in both sport and non-sport extracurricular activities was associated
with higher social self-concept and general self-worth, compared to participating in only
sports or in just non-sport extracurricular activities. (Blomfield & Barber, 2009)

•	� Examination of different adolescent activity patterns (sports-focused, sports plus other
activities, primarily school-based activities, primarily religious youth groups, and low ac-
tivity involvement,) “with five categories of youth development outcomes, including com-
petence (e.g., academic ability), confidence (e.g., self-concept of ability), connections (e.g.,
talking with friends), character (e.g., externalizing behavior problems) and caring (e.g.,
pro-social behavior),” showed that participation in only sports or primarily only in other
school activities was associated with more positive outcomes than little or no participation
in activities, but less positive outcomes than participation in sports plus other activities.
(Linver et al., 2009).

Healthier Behaviors

Students involved in educational activities often have many healthier behaviors leading to
better physical and mental health.

•	� Data from the Centers for Disease Control and Prevention’s Youth Risk Behavior Surveys
(YRBS) administered every two years showed that regardless of year, age, gender or race/
ethnicity, compared to non-athletes, athletes were more likely to report engaging in vig-
orous activity and using a condom and less likely to report carrying a weapon. This data
showed additional health benefits associated with sports participation that varied by gen-
der and race/ethnicity. These health behaviors included dietary habits, weight loss, sex-
ual activity, interpersonal violence and suicidality, and substance abuse. Of the 25 health
behaviors, white female athletes had the most (19) associations with positive healthful
behaviors. There were fewer associations between sports participation and positive health
behaviors for African-American, Hispanic and the “Other” racial or ethnic category of fe-
male athletes, but there were no associations between any racial/ethnic group of female
athletes and negative health behaviors. There were some associations for male athletes
with negative health behaviors. Minority male athletes showed more associations with
healthy behaviors than did minority female athletes. The study’s authors state: “school
officials and public health planners can use these findings as a tool to evaluate health
costs associated with eliminating sport activities, especially as programs face cuts during
economic difficulties.” (Taliaferro et al., 2010).

•	� Earlier findings from YRBS data also showed multiple positive health benefits associated
with sports participation. There were some variations between the specific health behav-
iors associated with sports participation in these two examinations of YRBS data and both
studies showed variations by race and ethnicity. However, both studies showed many
positive associations with health behaviors for athletes, only a few negative associations,
and the significant role sports participation plays in the health of young people. Authors
of this earlier study wrote, “sports programs may promote positive health behaviors and
deter negative health behaviors by placing a premium on personal health and fitness as
prerequisites to optimal sports performance.” (Pate et al., 2000).

•	� Further documentation of the health benefits of sports and other school activities comes
from 50,168 Minnesota ninth-grade public school students voluntarily completing a state-
wide survey. The data revealed that students involved in sports had significantly higher
rates of exercise, milk consumption and a healthy self-image, and had significantly lower
odds for emotional distress, suicidal behavior, family substance abuse and physical and
sexual victimization than students not involved in sports. Students participating in other
activities were significantly more involved in doing homework and significantly less in-
volved with alcohol and marijuana use as well as vandalism. Students involved in both
sports and other activities had significantly higher odds ratios than those for “the other
groups for all healthy behaviors and measures of connectedness, and significantly lower
[odds ratios] for all but one of the unhealthy behaviors.” (Harrison & Narayan, 2003).

•	� Examination of cross-sectional data from a nationally representative sample of high school
students enrolled in public high schools in the United States showed that students par-
ticipating in organized sports were 25 percent less likely to be current cigarette smokers.
(Castrucci et al., 2004)

•	� A study using the Arizona Youth Survey data showed that Native American students who
reported a high level of availability in their school to be involved in extracurricular activ-
ities “were less likely to use substances, less likely to be drunk or high at school, to ride/
drive when the driver was under the influence and less likely to sell drugs.” Also, the
greater their participation in the extracurricular activities at school, the less likely Native
American students in this study were to be involved in any of these substance-use and
drug-related behaviors. (Moilanen et al., 2014).

•	� In a specific examination of high school youth and suicide risk using national data from
the CDC’s YRBS, sports participation was significantly associated with reduced risk of feel-
ing hopeless and suicide behaviors. This was true for both male and female athletes while
controlling for levels of physical activity. “These findings indicate that involvement in sport
confers unique psychosocial benefits that protect adolescents against suicidality… and
suggest that mechanisms other than physical activity contribute to the protective associ-
ation between sport and reduced suicidality. Social support and integration may account
for some of the differences found in suicidality between athletes and nonathletes.” (Tali-
aferro et al., 2008).

•	� Similar health results have been reported in other parts of the world as well. A study
of school-based extracurricular activities (SBEAs) of Chinese students found that those
who were engaged in school-based extracurricular activities had a healthier self-concept,
were healthier psychologically, showed more emotional stability, adapted better socially
and had better career development skills than other students. The authors commented:
“Based on the results of our study, we suggest that it might be a good strategy to encour-
age students to participate in SBEAs to promote positive personality characteristics, good
psychological health and adjustment, a healthy self-concept and good career develop-
ment skills. Schools should create an environment that encourages positive SBEA expe-
riences.” They further stated: “School administrators should recognize that most SBEAs
have a positive impact on personality, the self-concept and career development skills in
adolescents. In particular, SBEAs provide the social support and promote the interpersonal
interaction skills that are important to adolescents’ and young adults’ development.” (Shi-
ah et al., 2013).

• 	� In a study asking students how they would like to become more physically active, about
75 percent selected doing more physical activity and sports during and after school, and
about 50 percent selected team sports. (Corder et al., 2013). This corresponds with other
studies showing that school sports are areas where many students can get more physical
activity.

•	� A research investigation found that the dramatic increase in high school sports partic-
ipation among girls in the aftermath of the passage of Title IX “was associated with an
increase in physical activity and an improvement in weight and body mass among ado-
lescent girls.” The study authors wrote that their “results strongly suggest that Title IX and
the increase in athletic opportunities among adolescent females it engendered had a
beneficial effect on the health of adolescent girls.” (Kaestner & Xu, 2006).

Post High School Positive Results

Participation in activity programs yields positive results after high school as well.

•	� A survey of Alberta’s top corporate CEOs and members of the Legislative Assembly re-
vealed that 78.3 percent had participated in interschool sports. Nearly 80 percent indicated
that being involved in school sports significantly, extensively or moderately complement-
ed their career development and/or academic pursuits. This same study, commissioned
by the Alberta Schools’ Athletic Association, pointed out that a normal participation rate
for students in high school sports is around 30 to 35 percent. (Berrett, 2006).

•	� Examination of National Education Longitudinal Study (NELS) data showed that partici-
pation in school athletics was correlated with many positive educational achievements,
behaviors and aspirations in the end of Grade 12 as well as two years later. The positive
outcomes included “school grades, coursework selection, homework, educational and
occupational aspirations, self-esteem, university applications, subsequent college enroll-
ment, and eventual educational attainment.” These results were consistent across differ-
ent subgroups for students (e.g., socio-economic status, gender, ethnicity, ability levels,
educational aspirations), and were evident when controlling for these factors along with
parallel outcome variables in grades 8 and 10. Participation in interscholastic sport “was
significantly more beneficial than participation in intramural sport, particularly for more
narrowly defined academic outcomes.” (Marsh & Kleitman, 2003).

•	� A more recent study of the NELS data showed that participation in organized activities
during high school is positively associated with post secondary educational attainment,
voting, volunteering and occupational factors two and eight years after high school (while
controlling for several demographic, achievement, individual and family factors). More
positive associations with outcomes were found for those who participated in organized
activities two or more years during high school vs. those who participated only one year.
More associations between school-sponsored vs. community-sponsored activities were
found eight years after high school, in particular these were the occupational outcomes
of full-time employment and income. One possible explanation put forth by the authors
was “that school-sponsored activities, relative to community-sponsored activities, offer
developmental supports and opportunities that are more relevant for later occupational
success.” (Gardner et al., 2008).

•	� High school leaders, according to self-report responses about being in some typical high
school leadership positions used in the NELS, are more likely to attend college and com-
plete a four-year degree according to another examination of NELS data. School extracur-
ricular activities provide many of the leadership opportunities for high school students. The
author of this study states, “Since the availability of leadership positions depends upon the
existence of school activities that provide such leadership opportunities, the evidence pre-
sented in this article indicates that decisions regarding financial cutbacks for extracurricular
activities should not be taken lightly.” (Rouse, 2012).

•	� Educationally vulnerable youth, characterized by significant personal and social risks and
an absence of assets for achieving educational success, involved in extracurricular activi-
ties during high school, particularly sports, were more likely to attend college three years
post high school than the average overall college attendance of educationally vulnerable
youth. Other high school club involvement also contributed to higher college attendance.
The authors wrote: “Our results suggest that when vulnerable youth are exposed to a
broad distribution of extracurricular activity settings that afford them constructive, devel-
opmentally appropriate opportunities (e.g., to befriend healthy peers, develop compe-
tencies and skills, exercise some autonomy, develop long-term mentoring relationships,
and explore their commitment to education more generally) then their chances of being
educationally resilient are enhanced.” (Peck et al., 2008).

•	� When seeking a job, many students believe highlighting their involvement in extracurric-
ular activities (ECAs) “could be a way to inform employers about soft currencies they pos-
sess (e.g., soft skills, teamwork) in addition to hard currencies (e.g., education credentials),
but also about their self (e.g., their personality or their values), that is, the full package of
personal capital.” They can also see involvement in ECAs as a way to distinguish them-
selves from other applicants. The authors also noted that these students “believe that
their degree is not sufficient to ensure them a job after graduation” and see “the need for
distinction.” The authors also noted that employers see ECA participation positively “be-
cause they believe ECAs are signals of individuals’ competencies or personality.” (Roulin &
Bangerter, 2013).

•	� Participation in high school sports appears to be not only associated with being more
physically active now, but well into the future. In examining the physical activity and health
of a sample of male World War II veterans over 50 years later “the single strongest predic-
tor of later-life physical activity was whether he played a varsity sport in high school, and
this was also related to fewer self-reported visits to the doctor.” The authors of the study
further stated, “This is relevant at a time when funding for many sports programs is being
eliminated and play time is being replaced by screen time.” (Dohle & Wansink, 2013).

•	� A survey of Iowans who graduated 10 to 20 years prior revealed that those who participated
in sports during high school experienced a number of positive benefits or behaviors, includ-
ing “engaging in vigorous physical activity during the week; reporting very good or excellent
emotional health; having higher self-esteem; not experiencing long- or short- term depres-
sion; feeling satisfied with progress made toward goals in the domains of family, career and
general life; making active use of discretionary time outside the home; volunteering in the
community; voting in state and national elections; knowing the names of U.S. Senators from
Iowa; assessing news outlets every day; completing a four year degree; having an annual
household income greater than $50,000; not having trouble paying bills.” Those who partic-
ipated in non-sport extracurricular activities during high school also experienced a number
of these benefits and behaviors, including engaging in vigorous physical activity in early
adulthood more days per week, higher self-esteem, more active use of discretionary time,
more volunteering and completing a four-year degree. (Lutz et al., 2009).

Developing Better Citizens

Education-based activities teach lessons that lead to better citizens.

•	� Examination of data from the National Survey of Civic Engagement found that 18- to
25-year-olds who participate in sports activities while in high school were more likely than
nonparticipants to be engaged in volunteering, voting, feeling comfortable speaking in
public settings and watching news (especially sport news). (Lopez & Moore, 2006).

•	� A study looking at data from both the National Education Longitudinal Survey (NELS)
and the National Longitudinal Study of Adolescent Health found participation in a num-
ber of high school extracurricular activities positively related to early adulthood voting,
even after controlling for many self-selection factors, and those not participating in any
high school extracurriculars had a lower voting rate. Performing arts participation in high
school had one of the biggest effects. The authors noted that many of the extracurricular
activities that had an impact, like music, had seemingly no political content or taught spe-
cific voting-relevant skills. Instead, their theory for these associations lies mainly in the cre-
ation of the habit of participation and engagement as noted in the following statements.
“Those who get in the habit of participating and engaging in their high school community
tend to continue those behaviors and kind of associations into adulthood. Those that find
themselves on the track of uninvolvement and detachment tend to remain detached.”
(Thomas & McFarland, 2010).

•	� Other analyses of NELS data examining the effects of participation in high school ex-
tracurricular activities on political engagement among young Black adults showed that
participation in individual varsity sports and nonsport extracurricular activities were sig-
nificantly related to political engagement, as measured by registering to vote and voting
in a presidential election. (Braddock et al., 2007).

•	� Adolescent participation in extracurricular activities was associated with a greater likeli-
hood of college attendance, voting in national and regional elections, and volunteering
for community and religious groups according to another examination of NELS data. Con-
sistent extracurricular activity participation in 8th, 10th, and 12th grades showed effects
greater than participation in just one of these grades. These results held “after accounting
for control and individual, parent, peer and school process variables.” (Zaff et al., 2003).

•	� A study of behaviors in a sample of World War II veterans found that men who were
varsity athletes in high school volunteered time more frequently and donated more to
charity than those who were not athletes in high school. In addition, those veterans “who
participated in varsity-level high school sports an average of 60 years earlier appeared to
demonstrate higher levels of leadership and enjoyed higher-status careers.” (Kniffin et al.,
2014).

School and Community Benefits

Not only do individual students benefit from education-based activities, schools and com-
munities benefit when more students are involved in education-based activities.

•	� An examination of information on North Carolina school characteristics, the numbers and
types of extracurricular activities available, participation rates, and academic outcomes
found that schools that offer more extracurricular activities usually have higher extracur-
ricular participation rates and “opportunities to participate are associated with positive
academic outcomes for the school, even when controlling for school resources.” (Stearns
& Glennie, 2010).

•	� Schools that have music programs have significantly higher attendance rates (93.3%) and
graduation rates (90.2%) compared to schools that do not have music programs (84.9%
and 72.9%, respectively) according to a study done in collaboration with a national and an
international music association and with Harris Interactive. (MENC & NAMM, 2006).

•	� A study of Minnesota Department of Education school fiscal and demographic data com-
bined with self-report information from educators found “that increased allocation of a
greater proportion of a school’s total annual expenditure (i.e., increased resources) to
student activities and athletics programming is associated with a decreased risk of phys-
ical assault [PA] for the educators working in” the school. Compared to other resource
allocations, such as regular instruction, special education, and district administration,
“associations between increased resource allocations to student activities expenditures
and decreased risks of PA were the strongest.” The authors suggest that increased fund-
ing provides the opportunity for more students to participate in extracurricular activi-
ties, which increases exposure to an adult-supervised environment and consistent with
other research, are associated “with prosocial behaviors and other positive educational
outcomes.” The authors further suggest that “cuts to sports and extracurricular program
budgets may have unintended consequences, such as increased violence in the schools.”
(Sage et al., 2010.)

•	� A study using a nationally representative sample of roughly 1,200 public high schools
found “that schools with higher proportions of sports participants report significantly few-
er serious crimes (i.e., violent crimes) and suspensions occurring on school grounds.” (Veliz
& Shakib, 2012).

Final Thoughts About the Case

As documented here, there are many benefits to participation in education-based activities.
Among those studies documenting these benefits, several are from countries other than the
United States and Canada, such as Australia, China, Turkey and the United Kingdom. It appears
that many of these countries are discovering and studying some of the benefits of educa-

tion-based activities in addition to considering or actually implementing these activities. Other
parts of the world also appear to be recognizing the value of sports, performing arts and other
activities in conjunction with academics and within schools. This seems to add further support
that schools offering education-based activities can contribute additional benefits to those that
can be gained through sports and performing arts activities.

Additionally, although many benefits are cited, several of the studies reviewed for making the
Case for High School Activities noted the importance of being intentional about teaching the
values, life skills and other characteristics or behaviors it is hoped young people will obtain from
participation in education-based activities to assure and strengthen the acquiring of these skills.
Although, one or two of the studies above mention student activity participants learning life
skills which may not seem to be directly taught, authors of some of the studies caution against
assuming too much, particularly around values, life skills and other positive youth development
attributes. More will be accomplished for more students if coaches and other activity leaders
are intentional and deliberately, directly and diligently teach the values, life skills and positive
youth development characteristics they want their student-athletes and activity participants to
learn and acquire.

Alcohol and cigarette use serve as notable examples in this regard. Studies are much more
consistent in showing that high school students who participate in sports are less likely to
smoke cigarettes than those who do not participate in sports. (Castrucci et al., 2004). However,
there is less consistency among studies in finding results with alcohol use. In fact, some studies
show that students who participate in athletics may be more likely to use alcohol than those
who do not participate in athletics. One study finding a positive relationship between sports
participation and alcohol use provided a possible rationale suggesting a sports subculture may
exist that not only values academic success, but also “partying,” which included alcohol use.
The authors noted that such findings “draw attention to the relative importance that coaches
could have in preventing a culture of alcohol use from forming among members of their teams.”
(Denault et al., 2009).

Schools are unique settings to provide athletic and performing arts activities, and educa-
tion-based activities can maximize the benefits that can be gained through sports and perform-
ing arts activities. Since students spend much of their time at school, education-based activities
may offer easier access to athletic and performing arts activities. This may be particularly true
for students who have lesser resources to access, and afford to participate in, such activities.
Education-based activities promote more positive attitudes toward school and increase school
engagement, which can increase academic motivation and performance. Education-based ac-
tivities are generally designed to support and work in concert with the academic goals of the
schools. Education-based activities staff are trained to not only to teach students athletic or
performing arts skills, but skills that help students do well in school and in life. Schools are
centers of learning where teaching and learning are intentionally designed and implemented. If
communities and societies want to be intentional about what students learn, make the most of
athletic and performing arts activity participation as well as help promote academic learning in
school, they need education-based activities.

National Federation of State High School Associations

Character Is What You Are When No One is Looking

We would like to thank the members of the NFHS Student Services Committee
for securing the following testimonials.

TESTIMONIALS

Todd Sobrilsky, CMAA
Athletic Director, Waukesha South (Wisconsin) High School

I believe that participation in educational based athletics provides an experience that teaches
important values for dealing with the game of life. Athletic participation is key to the edu-
cational process that takes place in schools. Coaches involved in educational based athletic
programs are significant adult role models in student-athletes lives and play an important role
in the development of the student-athlete. Through athletic participation these coaches help
student-athletes build character. If we are serious about teaching lessons that have value out-
side of the classroom, the athletics which the students compete in provide those opportunities.
In the afterglow of the championship or the crushing sadness of defeat, student-athletes learn
that success is difficult to achieve and not guaranteed. They learn about effort, commitment,
teamwork, collaboration, sacrifice, citizenship, respect for self and others, integrity, fairness and
doing ones best regardless of the outcome. These values are often called “intrinsic” because
they are not included in the lesson plans that are prepared, but they are a key part of teaching
student-athletes about becoming lifelong citizens and more productive members of society.

What High School
Activities Mean to Me...

Donna K. Bumps
Administrator, Muhlenberg County (Kentucky) High School

While attending high school, I was not able to participate as a student-athlete due to family
obligations but I was able to be one of my school’s biggest fans for any sport. Many years later
while serving in the capacity as the principal of my high school, I wanted to help my students
understand the importance of their involvement in and/or around athletics and athletic activi-
ties. My high school is in an extremely rural area with low socio-economic status and there isn’t
any industry or places for our teens to go and hangout. One particular student-athlete who
graduated from MCHS seven years ago is an example of showing the importance of character
development and citizenship values through athletics. He is an African-American student, who
did just enough to get by while in high school but he also enjoyed life and playing football and
track. He had great coaches who helped him believe he could go onto college, play football in
college and graduate with a degree. This student-athlete didn’t have great deal of adult support
at home but the support structures in place at school were ever present. I’m am thankful and
prideful to say this male student who graduated from MCHS, graduated from college in four
and a half years and later returned to MCHS to serve in the capacity of a college coach, assistant
football and track coaches and he is a sworn deputy sheriff. He is a spokesperson of the impor-
tance of being involved in high school athletics and how the people in his life helped him get
to where he is today and I enjoy watching him serve as a college coach to many students who
believe they cannot afford to go to college and want to go. I’m extremely proud of the young
man he has grown to be.

Vince DeFeo
Official, New York

I have officiated baseball, field hockey and basketball for more than 40 years. I never consid-
ered it a job, but an adventure. I feel that officiating young athletes keeps me young, fit and
mentally sharp. I look forward to officiating each and every game. It has put me in the middle
of so many exciting situations where my skills and knowledge have been tested.

 I see firsthand the character, honesty and sportsmanship of players. Knowing the rules and
how to implement them fairly is important. Managing a game and ensuring fairness in your
rulings between two teams is a great challenge. Knowing how to communicate with players,
coaches and other officials requires great skill and self-assurance. I have also mentored new
officials and have inspired them to achieve a higher level of performance. Some have gone on
to officiate collegiate games.

Knowing the rulebook and being able to execute decisions in a split-second is a very import-
ant component of officiating. I enjoy the challenge.

I make sure the game is played as fairly as possible. I have made mistakes but with honesty.
I have always tried to be a total professional who leads by example. As I am sitting here writ-

ing this, I am mentally preparing for a basketball game tonight.

Jeana Fisher
Football Official, Oregon

In 2008, I began an adventure I never thought possible when I was chosen to be a member of
the Portland Shockwave, a semipro women’s full contact football team. This proved to be one
of the greatest opportunities of my life for many reasons. One of them being I was introduced
to Rebecca Brisson, the owner of the team and the person who came to me and asked me
the weirdest question. “Ever think about officiating high school football?” I said, “high school
what?!” With some encouragement from Rebecca, I gave it a shot.

Trying to establish myself in an occupation, and a sport, dominated by men wasn’t easy. I
tried very hard to be what I thought was expected of me. It was very difficult! Until I realized
it would all be so much more productive and eventually easier to just be myself. This allowed
me the opportunity to truly start to learn from the great officials I had the honor to work with.

Being a high school football official is more than a job and so much more than knowledge of
a game and its rules. Not only do your actions and decisions have an effect on the game that
matters to so many people. You have an opportunity... How you appear as a professional, how
you execute judgement calls and how you communicate through difficult situations. All of these
situations are witnessed by young impressionable athletes. Before every game I ask myself
what kind of official I want to be. Do I want to be the official I remember as a high school and
collegiate athlete as “Fair, firm and consistent, even if I disagreed with their call.” Or do I want
to be the official who seemed more preoccupied with “Being right and showing everyone who’s
in charge.”

I learned a long time ago, respect for authority isn’t given because it’s demanded. It’s earned
through respectful communications and interactions, especially during intense situations of
disagreement and misunderstanding. When I walk on the field, the clothes I wear automati-
cally make me the opposition to both teams. I can perpetuate that perception and demand
respect due to the uniform I wear. Or, I can be myself. I can set a good example and personify
my love of the game using my words, actions and interaction with each, coach, player and fan
I’m fortunate enough to have a few moments to talk with. I can use my functional and practical
knowledge to educate players on rules and penalty enforcements they may not understand. I
can enjoy my time on a field with people of like interest who are lucky enough to participate in
the great game of football.

Twelve years later, here I am. Becoming a high school football official has been awesome!
I’ve had experiences, made friendships and gained knowledge that I will be forever grateful for.

Kim Rhatigan
Gymnastics Coach, Bethpage (New York) High School

I became a high school gymnastics coach in 1988-1989 right after I graduated college. I loved
high school athletics and loved being coached as an athlete in high school and college. Coach-
es have a unique role in a child’s life. They are not the parent or the teacher, and can impact a
child’s life in so many ways. I like being able to help kids find their way through life- learning to
help them have a good work ethic and being able to work through problems. I like being able
to be a sounding board for them when they have issues in and outside of school sports. Kids

know they can count on their coach to be a good role model to them and help them with issues
that they might not want to talk to parents or teachers about.

 The role of a good coach is to be a good listener as well. Coaches teach and model integrity.
You have the chance to mentor, console and parent a child as a coach. Sometimes a coach plays
a pivotal role in a child’s life because we encourage the acceptance of weaknesses in others.
We help them to become the best they can be, and to learn to help others. We help athletes
learn about service to others and not just focus on themselves. We teach them accountability
and responsibility and the value of sportsmanship. Coaches help children learn that sometimes
life isn’t fair, and we have to work hard to get where we need to get to. We teach kids to reach
beyond themselves to achieve things they never thought they could do.

Coaches create memories for high school athletes. We teach them to become leaders in life
and to have care and compassion for others when they are on a high school team. Coaches can
teach kids how to be positive, optimistic and to give 100 percent to everything in their lives, not
just high school sports.

This is why I love being a high school coach- the ability to impact a child’s life and to be a pos-
itive role model in their lives. I like being able to make a child believe in themselves and to make
a difference! I tell my gymnasts that they are on my team for life and I am always here for them!

Frank Brown
Student-Athlete, Ross Shaw Sterling Aviation Early College High
School, Houston, Texas

Some will say being a student-athlete isn’t difficult but, it is. I have been a multi-sport athlete
my whole entire life. It’s a lot of expectations that comes with being a Student-Athlete. You must
be a leader and lead by example everywhere you go especially in your community, in the class-
room and on the field, court etc. People in the community are counting on you they look at you
different from others because you’re an athlete. The way you represent your self is very import-
ant, because but you are representing your parents, community, your school and anyone that
looks up to you. Also, your grades are extremely important than your athletic ability. Athletics
have been a huge part of my life and has guided me in positive directions. I’ve made many sac-
rifices to be an athlete. The dedication comes with a lot of hard work. I sent some goals and I’ve
been committed to achieving those goal. Those goals will help me succeed now and later in life.
The decision to become an athlete was one of the greatest decisions I have ever made in my
life. I do not regret that decision or continuing to work at playing sports. Athletics have taught
me to never give up, teamwork, mental toughness, commitment, and most of all self-discipline.

Paul Branagan
Principal, Middleborough (Massachusetts) High School

Playing a sport in high school is so much more than simply completing the season with a
winning record. It is so much more than playing a game that the student athlete loves. Their
participation in high school athletics is truly one of the pillars of how a school defines who they
are both on and off the field or court. Two major areas that a school must focus is character
development of its students and the citizenship values they are taught in regard their place
within the school community. In the case of the student athlete, they set the barometer for the
school. To watch a student athlete in regard to how they engage their teammates, their op-
ponents, fans and coaches is the testament of how they display the core values of the school.
However, more importantly, it is how the student athlete acts when no one is watching is what
truly counts. The level of engagement within the school community. Are they a true role model
for the other students within the school and beyond? A true student-athlete understands the
role they play within a school in regard to their influence on the character and good citizenship
within a school. To wear the uniform for the sport they, play representing the school colors
and spirit of the school, is a major commitment both on and off the field/court. When one is to
watch the athletic teams engage with each other and their presentation throughout the school
community…it is a direct example of the definition of the character and citizenship values of the
school. It is imperative that school leaders pay very close attention to their student athletes, as
it is more than just cheering them on from the sidelines…it is empowering them to lead when
they are not wearing the uniform. This is when it counts.

Mindy Doktor
Student-Athlete, Akron (New York) High School

Being a high school athlete is not just being the number one-point scorer, the fastest, or the
strongest at your sport. You don’t always have to be the best but what is most important is to
try and be the best you can be. A high school athlete means you have a deeper understand-
ing of responsibility, a team of friends, and the qualities of a leader. Playing high school sports
allows for relationships that will last you a lifetime, stories that you can tell for years to come,
and most importantly it helps you define who you truly are as a person. Sports for me have
allowed me to become a true leader both on the field, in my community, and even my state.
It has allowed me the opportunity to grow and realize my fullest potential doing something I
couldn’t live without. I have learned lessons that I never thought I needed to know and learned
how strong I can be both mentally and physically. Although being a high school athlete takes
up numerous hours of your life without these experiences there would be a huge hole in my
heart. I have become a better person because of high school athletics.

Dr. Lisa L. Langston
District Director of Athletics, Fort Worth (Texas) Independent
Schools

The honor was great – to be the first Texas high schools to have a game on ASBN in part-
nership with Facebook. From the standpoint of a football fan, the contest was fantastic. Wyatt
battled back to tie the score in the fourth quarter and South Hills, rising to the challenge, scored
the go ahead touchdown in the closing minutes to complete an undefeated regular season. The
game was compelling and kept online viewers engaged.

I was most proud of the way our football players competed and represented Fort Worth ISD
to over 283,000 national and international viewers.

The sportsmanship displayed by the two teams at the conclusion of the contest was educa-
tional-based athletics at its best! The respect for one’s opponent and the camaraderie between
the two teams was noted by the commentators. “It was very nice to see… you love to see this,
young men come together after a hard fought game…it was a cool experience.”

We could not have scripted a better presentation to represent interscholastic athletics, Texas
high school football, O. D. Wyatt High School, South Hills High School and Fort Worth ISD! I was
“peacock proud” of our coaching staffs and, most important, our players.

Kim Taylor
Parent, Greenville, North Carolina

High school sports teams are some of the greatest communities my children have ever expe-
rienced. Not only did they develop strong moral characteristics due to these teams, but it has
helped them to be dedicated citizens with a strong understanding of what community means to
those around them. Athletes learn to think of their teammates as families, and they look out for
one another both on and off the field. Teammates are the people who share the joys of winning
and the pains of losing. We had one such teammate live with us for a summer when his parents
went back to their home country, and he stayed with us to continue preparing for the upcoming
soccer season. Another time, my children and their teammates created a fundraiser to help a
teammate who had become the sole provider for his family. It blossomed into an event with not
just their soccer team, but soccer teams came from all over the state to support a fellow soccer
player. Naturally, both my children looked up to the older teammates. I have enjoyed watching
the process of them becoming the older teammates who look out for the younger players and
make sure they feel included in their sports families. The high school years can be very trying
for students but playing a sport can be one of the best outlets and support systems for them.

EJ McArthur
Student-Athlete, Jack Britt High School, Fayetteville, North Carolina

Being a student athlete isn’t for everyone. It takes a lot of hard work, time, and dedication to
maintain good grades and contribute to a team. My experiences with being a student athlete
have been nothing short of exceptional. Athletics teach you things that are necessary to be
successful in life. Basketball has taught me how to be a better communicator, a leader, how to
push through adversity, and manage my time. These key concepts translate to real world situa-
tions in everyday life. For example, I have to communicate with classroom instructors as well as
my classmates to be successful in a school environment. Being a leader allows doors to open
up and soon people begin to follow you. Without being a leader, I wouldn’t be a representative
on the Student Athlete Advisory Council. There was a moment a few months back where a very
important person in my life passed away. One of the most important things that we shared was
the love for Basketball. When I found out he passed, it was like a piece of my heart was taken
away from me, but the love for the game and the ability to get up from my lowest point and
keep striving to be the best me I can be is the reason that I’m still going strong today. Sports
have been a major part of my childhood and teenage life, I’m blessed and grateful to be able to
play the sport I love. It has definitely made me a better student, person, and athlete.

Payton Okada
Student-Athlete, Farrington High School, Honolulu, Hawaii

As I get ready for college, realized that participating in school activities has set me on a good
path for my future. High school was where I started to do my own thing, work through my own
flaws and become a better version of myself. The demands of being a student and an athlete
has helped me to manage my time, set goals and motivate me for college. Not only did I learn
how to work with others, but to think of others and the big picture.

Logan Spencer
Student-Athlete, Kamehameha Schools-Maui, Honolulu, Hawaii

Trial and error. Finding strength through adversity. Hard work and determination. All of these
are lessons that can be learned through participating in athletics. Being a part of high school
athletics help you to become a better person, and the lessons that you learned translate directly
into real life. Having that grit to keep pushing through the hard times and persevering through
hardships is inevitable. So, why not practice dealing and handling hardships by using athletics?
Pushing oneself mentally and physically can be very challenging, but if one does it enough than
you can get used to it and be comfortable in a bad situation.

I love that feeling of pushing my limit and seeing how far I can go. Making a new personal
record or beating that team that has gone undefeated for that past three years is satisfying to
me. But once that season is done, I can walk away knowing I have given it my all to be the best
that I can be. I also know that I can use that drive to do great things in my community. Bringing
my community to be the best that they can be.

David Tautofi
Football Head Coach, Kaimuki High School, Honolulu, Hawaii

Athletics is a platform that teaches more than just the fundamentals of any sport. In more
ways than one, it teaches the fundamentals of life that are important to the development of
their character and their maturity. Coaching football at Kaimuki High School has not only shown
this to be true, but it’s been the key to the team and programs success in the recent years. These
life fundamentals that deal with character and heart are what lay the foundations to guiding the
youth in the right direction finding their identity in who they are and being confident in it. Build-
ing anything without a foundation is like building a castle in the sand. But a foundation built on
life fundamentals builds a future of leaders that can change a community today influencing a
nation tomorrow. This value that athletic participation brings is priceless.

Bob Carney
Official, Indiana

We all know there are many qualities that can be attributable to high school athletic partic-
ipation. The benefits of physical/mental agility and endurance as well as working as a team to
achieve a common goal (victory) are obvious. There are some not-so-obvious advantages that
are developed through sports and athletic competition that can also translate to every aspect
of our lives. It is important to focus on these qualities in a positive light to cultivate a construc-
tive learning environment. The intended result is that successful athletic programs, and athletes,
grow more respected-especially off the field, when their players, coaches and mentors display
sound sportsmanship values. This comes from the hard work of school administrators, coaches,
and staff to see the larger context of developing their “Student Athletes.” Note that the focus is
on the “Student” which should and does come first!

Above, I mentioned working for a common goal. The character traits of dependability, per-
sonal discipline, persistence and fairness are enhanced through athletic competition. Depend-
ability and personal responsibility go hand-in-hand with showing your teammates respect and
integrity by putting forth your best effort for the good of the team. The synergy of the collective
effort goes beyond the individual’s talents to benefit all. The advantages of persistence and hard
work prepare you for the uncertainties of athletic competition and are vital to success on and
off the field. Byproducts of these traits are critical thinking and communication skills. The ability
to demonstrate that you can think on your feet and articulate your desired intentions is always
a fundamental necessity. Fairness is exhibited from how you apply and accept the rules of the
game and respect the decisions and outcome of the competition. This is not always easy, as a
“win at all costs” mentality permeates society. Building those skill-sets through athletic com-
petition improves relationships with teammates, coaches, officials and even opponents. This
increases your knowledge base by exposing you to new or different ideas.

The citizenship values derived from athletic competition can range from showing compas-
sion, empathy and respect, to taking responsibility and bringing a productive change in yourself
and others. Beyond winning and losing, we learn how to cope with these results to handle these
inevitable outcomes with grace and dignity. These are critical values, especially after a competi-
tion/match when the athlete’s physical and mental endurance capacities are diminished.

Works Cited

Barber, Bonnie L. et al. “Benefits of Activity Participation: The Roles of Iden-
tity Affirmation and Peer Group Norm Sharing.” In Organized Activities as
Contexts of Development: Extracurricular Activities, After-School and Commu-
nity Programs, Mahwah, NJ: Lawrence Earlbaum Associates, 2005.

Blomfield, Corey J. and Bonnie L Barber. “Brief report: Performing on the
stage, the field, or both? Australian adolescent extracurricular activity partic-
ipation and self-concept.” Journal of Adolescence, 32 (2009): 733-739.

Berrett, Tim. High School Sport Involvement Among Alberta’s Senior Execu-
tives. Report to Alberta Schools’ Athletic Association. November 10, 2006.

Bohnert, Amy M. et al. “Regrouping: Organized Activity Involvement and
Social Adjustment Across the Transition to High School.” New Directions for
Child & Adolescent Development. 2013.140 (2013): 57-75.

Born, Trevor. “High Standard for GPA.” Minneapolis Star Tribune. May 14,
2007.

Braddock, Jomills Henry, et al. “Effects of Participation in High School Sports
and Nonsport Extracurricular Activities on Political Engagement among
Black Young Adults.” Negro Educational Review, 58.3/4 (2007): 201-215.

Camiré, M. et al. “Coaching and transferring life skills: Philosophies and
strategies used by model high school coaches.” The Sport Psychologist, 26.3
(2012): 243-260.

Castrucci, B.C. et al. “Tobacco use and cessation behavior among adoles-
cents participating in organized sports.” American Journal of Health Behav-
ior, 28.1 (2004): 63-71.

Coe, D. P. et al. “Effect of Physical Education and Activity Levels on Academic
Achievement in Children.” Medicine and Science in Sports and Exercise, 38.8
(2006): 1515–1519.

CEEB (College Entrance Examination Board, The). College-Bound Seniors Na-
tional Report: Profile of SAT Program Test Takers. Princeton, NJ: 2001.

Corder, Kirsten et al. “What do adolescents want in order to become more
active?” BMC Public Health, 13.1 (2013): 1-10.

Darling, Nancy et al. “Participation in School-based Extracurricular Activities
and Adolescent Adjustment.” Journal of Leisure Research, 37.1 (2005): 51-76.

Denault, Anne-Sophie et al. “Intensity of Participation in Organized Youth
Activities during the High School Years: Longitudinal Associations with Ad-
justment.” Developmental Science, 13.2 (2009): 74-87

Dohle, Simone and Brian Wansink. “Fit in 50 years: participation in high
school sports best predicts one’s physical activity after Age 70.” BMC Public
Health, 13 (2013): 1100

Dumais, Susan A. “Cohort and Gender Differences in Extracurricular Partici-
pation: The Relationship between activities, math achievement, and college
expectations.” Sociological Spectrum, 29.1 (2009): 72-100.

Everson, Howard T. and Roger E. Millsap. Everyone Gains: Extracurricular Ac-
tivities in High School and Higher SAT Scores. New York, NY: College Entrance
Examination Board, 2005.

Fox, Claudia K. et al. “Physical Activity and Sports Team Participation: As-
sociations with Academic Outcomes in Middle and High School Students.”
Journal of School Health, 80.1 (2010): 31-37.

Gardner, Margo et al. “Adolescents’ Participation in Organized Activities and
Developmental Success 2 and 8 Years After High School: Do sponsorship,
duration, and intensity matter?” Developmental Psychology, 44.3 (2008):
814-830.

Gould, Daniel et al. “Coaching life skills through football: A study of award
winning high school coaches.” Journal of Applied Sport Psychology, 19.1
(2007): 16-37.

Harrison, P.A. and G. Narayan. “Differences in behavior, psychological factors,
and environmental factors associated with participation in school sports and
other activities in adolescents.” Journal of School Health, 73.3 (2003): 113-20.

Holt, Nicholas L. et al. “Do youth learn life skills thru their involvement in HS
sport? A case study.” Canadian Journal of Education, 31.2 (2008): 281-304.

Kaestner, Robert and Xin Xu. “Effects of Title IX and Sports Participation
on Girls’ Physical Activity and Weight.” Advances in Health Economics and
Health Services Research, 17 (2006): 79-111.

Kniffin, Kevin M. et al. “Sports at Work: Anticipated and persistent correlates
of participation in high school athletics.” Journal of Leadership and Organiza-
tional Studies. 2014 in press, available at http://ssrn.com/abstract=2450584

Knifsend, Casey and Sandra Graham. “Too Much of a Good Thing? How
Breadth of Extracurricular Participation Relates to School-Related Affect and
Academic Outcomes During Adolescence.” Journal of Youth & Adolescence,
41.3 (2012): 379-389.

Linver, MR et al. “Patterns of adolescents’ participation in organized activ-
ities: are sports best when combined with other activities?” Developmental
Psychology, 45.2 (2009): 354-367.

Lipscomb, Stephen. “Secondary school extracurricular involvement and
achievement: a fixed approach.” Economics of Education Review, 26.4 (2007):
463-472.

Lumpkin, Angela and Judy Favor. “Comparing the academic performance of
high school athletes and non-athletes in Kansas in 2008-2009.” Journal of
Sport Administration & Supervision, 4.1 (2012): 41-62.

Lopez, Mark Hugo and Kimberlee Moore. “Participation in Sports and Civ-
ic Engagement” Based on the 2002 National Youth Survey. CIRCLE (2006).
Retrieved from Center for Information and Research on Civic Learn-
ing and Engagement: http://www.civicyouth.org/fact-sheet-participa-
tion-in-sports-and-civic-engagement

Lutz, Gene M. et al. “Impacts of Participation in High School Extracurricular
Activities on Early Adult Life Experiences: A Study of Iowa Graduates.” West
Des Moines, IA: Iowa Girls’ High School Athletic Union, 2009.

Marsh, H.W. and S. Kleitman. “Extracurricular school activities: The good, the
bad and the nonlinear.” Harvard Educational Review, 72.4 (2002): 464-514.

Marsh, Herbert W. and Sabina Kleitman. “School athletic participation: most-
ly gain with little pain.” Journal of Sport & Exercise Psychology, 25 (2003):
205-228.

Martin, Andrew J. et al. “The Role of Arts Participation in Students’ Academic
and Nonacademic Outcomes: A Longitudinal Study of School, Home, and
Community Factors.” Journal of Educational Psychology, 105.3 (2013): 709-
727.

MENC and NAMM. Music Makes the Grade: Music Programs Contribute to
Higher Attendance and Graduation Rates. Reston, VA: 2006. Study conducted
by Harris Interactive. Viewed at: http://advocacy.nafme.org/files/2012/07/
harrispoll.pdf

Moilanen, Kristin L. et al. “Extracurricular Activity Availability and Participa-
tion and Substance Use Among American Indian Adolescents.” J Youth Ado-
lescence, 43 (2014): 454–469.

Overton, Gary. “A Qualitative Analysis of the Educational Performances of
Athletes and Nonathletes in the High Schools of North Carolina.” North
Carolina High School Athletic Association, 2001. Viewed on 11/17/2014 at
http://www.nchsaa.org/overton-study

Pate, Russell R. et al. “Sports Participation and Health-Related Behaviors
Among US Youth.” Archives of Pediatric and Adolescent Medicine, 154.9
(2000): 904-911.

Peck, Stephen C. et al. “Exploring the Roles of Extracurricular Activity Quan-
tity and Quality in the Educational Resilience of Vulnerable Adolescents:
Variable- and Pattern-Centered Approaches.” Journal of Social Issues, 64.1
(2008): 135-156.

Roulin, Nicolas and Adrian Bangerter. “Students’ use of extra-curricular ac-
tivities for positional advantage in competitive job markets.” Journal of Edu-
cation and Work, 26.1 (2013) 21–47.

Rouse, Kathryn E. “The Impact of High School Leadership on Subsequent
Educational Attainment .” Social Science Quarterly, 93.1 (2012):110-129.

Sage, Starr K. et al. “School resources, resource allocation, and risk of phys-
ical assault against Minnesota educators.” Accident Analysis & Prevention,
42.1 (2010).

Schaefer, David R. et al. “The Contribution of Extracurricular Activities to Ad-
olescent Friendships: New Insights Through Social Network Analysis.” Devel-
opmental Psychology, 47.4 (2011): 1141-1152.

Shiah, Yung-Jong et al. “School-based extracurricular activities, personality,
self-concept, and college career development skills in Chinese society.” Ed-
ucational Psychology, 33.2 (2013): 135-154.

Stearns, Elizabeth J. and Elizabeth Glennie. “Opportunities to participate: Ex-
tracurricular activities distribution and academic correlates in high schools.”
Social Science Research, 39.2 (2010): 296–309.

Taliaferro, Lindsay et al. “High School Youth and Suicide Risk: Exploring Pro-
tection Afforded through Physical Activity and Sport Participation.” Journal
of School Health, October, 78.10 (2008): 545-553.

Taliaferro, Lindsay A. et al. “Participation and Selected Health Risk Behaviors
from 1999 to 2007.” Journal of School Health, 80.8 (2010): 399-410.

Thomas, R.J. and McFarland, D.A. (2010). Joining young, voting young: the
effects of youth voluntary associations on early adult voting. CIRCLE Work-
ing Paper No. 73. Retrieved from Center for Information and Research on
Civic Learning and Engagement (CIRCLE) website: http://www.civicyouth.
org/featured-extracurricular-activities-may-increase-likelihood-of-voting/

Veliz, Philip and Sohaila Shakib. “Interscholastic Sports Participation and
School Based Delinquency: Does Participation in Sport Foster a Positive High
School Environment?” Sociological Spectrum: Mid-South Sociological Associ-
ation, 32.6 (2012): 558-580.

Williamson, Robert et al. “Life Skill Development in Ontario High School
Sport.” (2013). Retrieved from Ontario Federation of School Athletic Asso-
ciations website: http://www.ofsaa.on.ca/news/study-shows-student-ath-
letes-benefit-educationally-socially-athletic-participation.

Zaff, Jonathan F. et al. “Implications of Extracurricular Activity Participation
During Adolescence on Positive Outcomes.” Journal of Adolescent Research,
18.6 (2003): 599-630.

