

Charting your Game Plan for the Future: Effective Strategies for Working with College Student Athletes

Mary Buzzetta, Maddie Foster, Janet Lenz, and Sherrina Lofton
NCDA 2014 Roundtable presentation

Research Project

- Previous literature has not compared different types of college student athletes
- Two groups of student athletes were compared to determine unique career development characteristics
 - Goal instability, vocational identity, and career decidedness
- Results of the current study indicated that there were no significant differences between the two groups of college student athletes with regard to their career development characteristics
 - Average to high scores across all three career development variables examined in the two groups of college student athletes
- Importance of assisting college student athletes in learning about options outside of their sport
- Participants in this study indicated that they were currently considering a specific occupation, but were interested in exploring other options before they make a decision
- Examples of events which may benefit a student athlete's career development

FSU Freshmen Athlete Questionnaire

- **Fall 2012 and Fall 2013** = 131 and 112 freshman student athletes, respectively
- **Similar findings**
 - Despite being able to indicate a choice of major, between 45% and 55% of participants were unable to identify a first choice for their future occupation
 - Over 50% of participants surveyed indicated that they plan to look for a job related to their field of study
 - Between 20% and 32.8% of participants indicated that becoming a professional athlete was an option being considered
 - Survey results indicated that over 50% of college student athletes wanted more assistance in gaining experience, preparing a resume or cover letter, matching majors with occupational options, and networking

Examples of Programs and Services

- Conduct presentations – invite respective teams to visit the Career Center
- On-campus recruitment orientations
- Connect with administrators overseeing services offered by governing bodies such as the National Collegiate Athletic Association (NCAA) and professional athletic organizations including:
 - NCAA – C.H.A.M.P.S.
 - NFL Transition Assistance Program (TAP)
 - Career Assistance Program for Athletes (CAPA)
- **Florida State University (FSU)**
 - Reciprocal liaison role with Athletic Department
 - Presentations to athletic advising staff
 - Connecting to the student athlete advisory council
 - Participating in Summer Bridge program for student athletes
 - Collecting career needs information during fall orientation
 - Student athlete involvement in career development class
 - Orienting Career Center staff to needs of student athletes

Sources of Additional Information

- Athlete Career Program (2014). *Athlete career program*. Retrieved from <http://www.teamusa.org/For-Athletes/Career-and-Educational-Resources/Athlete-Career-Program>
- Brown, C., Glastetter-Fender, C., & Shelton, M. (2000). Psychosocial identity and career control in college student-athletes. *Journal of Vocational Behavior*, 56, 53-62. doi: 10.1006/jvbe.1999.1691
- Buzzetta, M., Cisneros, S., & Zucker, M. (2011, November). Celebrating and becoming a champion for diversity: Successful strategies for career professionals. *Career Convergence: Web Magazine*. Retrieved from <http://www.ncda.org>
- Buzzetta, M., & Lenz, J. (in preparation). Comparing goal instability, vocational identity, and career decidedness in two groups of student athletes.
- Griffith, K. A., & Johnson, K. A. (2002). Athletic identity and life roles of division I and division III collegiate athletes. *University of Wisconsin-LaCrosse: Journal of Undergraduate Research*, 5, 225-231.
- Hafferkamp, R. (2009). *Career ball: The sport athletes play when they're through playing sports* (2nd ed.), available from careerball.net
- Hook, L. L. (2012). *Athletic identity, vocational identity, and occupational engagement in college student-athletes and non-athletes*. (Doctoral dissertation). Retrieved from ProQuest Dissertations and Theses database. (UMI No. 3504255)
- Houle, J. L. W. (2010). *An examination of the relationship between athletic identity and career maturity in student-athletes*. (Doctoral dissertation). Retrieved from ProQuest Dissertations and Theses database. (Dissertation No. AAI3480642)
- Lally, P. S., & Kerr, G. A. (2005). The career planning, athletic identity, and student role identity of intercollegiate student athletes. *Research Quarterly for Exercise and Sport*, 76, 275-285.
- Linnemeyer, R. M., & Brown, C. (2010). Career maturity and foreclosure in student athletes, fine arts students, and general college students. *Journal of Career Development*, 37, 616-634. doi: 10.1177/0894845309357049
- Martens, M. P., & Cox, R. H. (2000). Career development in college varsity athletes. *Journal of College Student Development*, 41, 172-180.
- Martens, M., & Lee, F. K. (1998). Promoting life-career development in the student-athlete: How can career centers help? *Journal of Career Development*, 25, 123-134.
- Martinelli, E. A. (2000). Career decision making and student-athletes. In D. A. Luzzo (Ed.) *Career counseling of college students* (pp. 201-215). Washington, DC: American Psychological Association.
- National Collegiate Athletic Association (n.d.). *Life skills symposium*. Retrieved from <http://www.ncaa.org/about/resources/leadership-development-programs-and-resources/life-skills-symposium>
- Rodriguez, S. (2012). Social support and career thoughts in college athletes and non-athletes. *The Professional Counselor: Research and Practice*, 2, 12-21.
- Shurts, W. M., & Shoffner, M. F. (2004). Providing career counseling for collegiate student athletes: A learning theory approach. *Journal of Career Development*, 31, 95-109.

Contact information

Mary Buzzetta, M.S., LPC

mbuzzetta@fsu.edu

www.linkedin.com/in/mbuzzetta/

Maddie Foster, M.S./Ed.S.

foster.maddie@gmail.com

www.linkedin.com/in/maddiefoster

Janet Lenz, Ph.D.

jlenz@fsu.edu

Sherrina Lofton, M.S.

slofton28@gmail.com

www.linkedin.com/in/sherrinalofton