
Sport Participation and Academic Achievement in High School Athletes

A Synthesis Project

Presented to the

Department of Kinesiology, Sport Studies, and Physical Education

The College at Brockport

State University of New York

In Partial Fulfillment

of the Requirements for the Degree

Master of Science of Education

(Athletic Administration)

By

Meg A. Stucko

Fall 2018

THE COLLEGE AT BROCKPORT

 2

THE COLLEGE AT BROCKPORT

STATE UNIVERSITY OF NEW YORK

BROCKPORT, NEW YORK

Department of Kinesiology, Sport Studies, and Physical Education

Title of Synthesis Project: Sport Participation and Academic Achievement in High School

Athletes

 12/12/18

Instructor Approval Date

Accepted by the Department of Kinesiology, Sport Studies, and Physical Education, The College at

Brockport, State University of New York, in partial fulfillment of the requirements for the degree

Master of Science in Education (Physical Education).

 12/12/18

Chairperson Approval Date

 3

Table of Contents

Title Page...1

Signature Page...2

Table of Contents...3

Abstract..4

Chapter 1 – Introduction..5 – 7

Chapter 2 – Methods...8 - 10

Chapter 3 – Review of Literature...11 - 17

Chapter 4 – Discussion, Conclusions, Recommendations...18 - 20

Appendix………..21 – 32

Reference Page...33 - 34

 4

Abstract

The purpose of this synthesis was to identify sport participation as a motivational influence and

driving factor behind the increased academic success in high school student-athletes. An

extensive examination of literature was conducted in order to review and research the effects on

academic achievement in high school students, in relation to their participation status on a

school-organized sports team. Higher grade point averages (GPA), graduation rates, ACT scores,

along with lower dropout rates are all prominent among student-athletes as well (Lumpkin &

Favor, 2012). There are many positive benefits that come along with sport participation, yet

some feel it has the potential of creating strain on the relationship with the school by diverting

the student-athlete’s attention and efforts away from their academics. This synthesis will review

the literature on participation in interscholastic athletics at the high school level and examine the

effects participation has on academic performance.

Keywords: Academic performance, educational attainment, athlete, graduation rates,

interscholastic athletics

 5

Chapter 1:

Introduction

 The number of high school students participating in interscholastic athletics annually has

grown to over 7.6 million (Lumpkin & Favor, 2012). These 7.6 million students who

participated on a sport team make up over 55% of all high school students, meaning there has

been over 22 consecutive years of increase in sport participation (Hwang et. Al, 2013).

Participation in organized sports has historically been viewed as a means of integrating students

into both the school as an organization, and into society as a whole. A popular topic that has been

debated is whether or not participation in competitive sports programs at the high school level

has the potential to develop the participants’ behavior, achievements, and character in other areas

of their lives beyond just their field of play (Ryska, 2003). It can be reasoned that through

interscholastic participation in athletics, positive outcomes can be seen in student-athletes’

educational aspirations, academic achievement, and character building. High schools must stress

that active involvement in an extracurricular activity is an honor and opportunity that is granted

only to students who first fulfill their academic obligations, and meet eligibility standards

(Lumpkin & Favor, 2012).

 There have been many studies on this topic of high school athletic participation that have

provided valuable information on the academic effects it has on its participants. The various

effects that participation has on athletes can be both negative and positive. The literature review

in this synthesis will aim to produce additional information that will be valuable to future

athletes in terms of positive development. Higher grade point averages (GPA), graduation rates,

ACT scores, along with lower dropout rates are all potential outcomes hoped to be achieved

among student-athletes (Lumpkin & Favor, 2012). Beyond academics, students who participate

 6

on a sports team often reap other benefits such as identity development and growth in character

and leadership (Hwang et. al, 2013).

 High school sport involvement has the potential to enrich every individual participant’s

overall educational experience, while ensuring that his or her academic success is always viewed

as the highest priority (Lumpkin & Favor, 2012). Organized sport participation and physical

activity have been positively related to academic achievement and improved school performance

(Dyer at al., 2017). Sport participation and time spent practicing and competing has the

capability of serving as an additional channel of learning (Schultz, 2015). However, many

students make the decision to participate on a team without knowing the various effects it can

have on their academic performance. Athletes, parents, and coaches need to be educated on the

varying effects sport participation can have on themselves, their children, and their players.

While some effects can be clearly beneficial, others are negative. Being able to evaluate the

many effects and make an informed decision is something that every student and parent should

be able to do.

Purpose of the Synthesis:

The purpose of this synthesis project is to review the literature on the effects of sport

participation of high school student-athletes on academic achievement.

Research Question:

1. Does participation in interscholastic athletics serve as a contributing factor to academic

success, or interference to the educational mission of the institution?

Delimitations:

1. All articles focused on high school aged student-athletes as it relates to sport participation

as a motivational influence behind increased academic success.

 7

2. All articles examined the outcomes created by active participation in a school organized

sport.

3. All articles used came from the years 2000 to 2018.

4. All articles were peer reviewed.

Operational Definitions

1. Academic Performance or Educational Attainment: The method in which each

institution tracks the learning and progress of each student (Schultz, 2015).

2. Athlete: A person who is trained or skilled in a sport and regular competes with other in

organized events (Schultz, 2015).

3. Graduation Rates: The number of students who complete their high school education

and graduate, broken down into a percentage (Lumpkin & Favor, 2012).

4. Interscholastic Athletics: Sport competition carried out between two or more schools

(Lumpkin & Favor, 2012).

 8

Chapter 2:

Methods

 The purpose of this chapter is to review the methods used to find literature on sport

participation. More specifically, sport participation as a motivational influence and driving factor

behind the increased academic success in high school student-athletes. The objective of this

chapter was to define and describe the processes, procedures, and methods that were followed in

order to find the desired and needed collection of literature for this synthesis.

 The studies that were collected for this synthesis were found through the use of the

EBSCO database from The College at Brockport’s Drake Library. From within the EBSCO

database the following databases were searched: SPORTDiscus and Academic Search Complete.

Within these databases there were a total number of 11 articles and sources that met the

conditions for inclusion as part of the critical mass within this literature review. In order for a

source to meet the criteria to be included in the selection in this synthesis it must have been

published between: 2000 – 2018. This allows for the synthesis to include only the most updated

and modern information and supporting sources. Additional criteria for selection was including

only scholarly and peer reviewed articles that were full text. The use of only scholarly and peer

reviewed articles delivered increased strength and validity within the sourced articles and an

overall improved quality of literature. Other sources and articles that were chosen as to be

included in this literature review provided additional information, circumstantial knowledge, and

added context about the topic. The reference section of this paper properly cites each article and

source.

 In order to collect appropriate and applicable articles for this synthesis, specific keywords

and phrases were used while searching the database. Each keyword and phrased used in the

 9

search were significant to the topic and provided relevant sources. Within the EBSCO database,

the first search was “high school +sport participation” which generated 3,704 results on the

database. This was the first necessary topic searched because it held the most relevance to the

purpose of this synthesis, which was to review the literature on high school sport participation:

more specifically, the nature of the relationship with academic achievement. No articles from the

first search were selected. The second search “high school + sport participation or sport

involvement + academic achievement or academic performance” resulted in 217 results.

Limiting this search down to only full-text articles narrowed down the results to only 83 articles.

From those 83 articles, 7 were selected for the literature review. A second search was conducted

using “high school + athletic participation + educational attainment” yielding 10 results. Of these

10 results, only 2 articles were used in the literature review. Lastly, “high school sport

participation + academic success” was searched producing a total of 88 full text articles, 2 of

which were selected for use in this literature review.

All articles that were selected for inclusion in this synthesis were scholarly and peer

reviewed articles that were full-text. When selecting articles to include in this synthesis it was

critical that each individual article held relevant information on the effect sport participation at

the high school level had on academic outcomes. Participants were both male and female at the

high school level.

For this synthesis a total number of eleven articles were used to compile data on the topic

of sport participation and the effect on academic success in high school student-athletes. There

was one journal that provided two articles for use in the literature review. The remaining nine

articles came from different journals that were all relevant in some way to the topic of sport

participation and the effect on academic success in high school student-athletes. The Journal of

 10

Youth & Adolescence provided two articles that were utilized in the literature review. The

remaining nine articles that were used included: Sociology of Sport Journal, Journal of Sports

Economics, International Sports Journal, Journal of Sport Administration & Supervision, Youth

& Society, American Journal of Health Behavior, Kentucky Newsletter for Health, Physical

Education, Recreation & Dance, International Journal of Behavioral Nutrition & Physical

Activity, and the British Educational Research Journal. Many of the articles analyzed the data

using similar methods. One article used survey questionnaires to collect the data from

participating high schools. All analyses were then done using the SPSS 23.0 software, along with

the use of Analysis of Covariance (ANCOVA) models to make predictions and control variables.

One of the articles information was attained from the Educational Longitudinal Study of 2002, a

study done in a series of school-based longitudinal studies conducted by the National Center for

Educational Statistics. Questionnaires were provided to collect data, and analyses were then

conducted Mplus 6.1. The articles used that were literature reviews compared the results and

findings from other sources to draw up conclusions on the topic of high school sport

participation and the effects and academic performance.

Many of the participants were of high school age and actively participated on at least one

sports team through the school. In some instances, participants who did not participate on a

sports team were included to allow making comparisons of athlete versus non-athlete possible.

The ages of the participants ranged from 14 years old up to 26 years old. This was due to one

article following up with participants up to 8 years post high school graduation. The majority of

the articles in this study focus on high school aged individuals. The critical mass for this research

included a total of 170,057 participants. Several articles provided an analysis of both male to

female ratios and breakdowns based on ethnicity, while others did not.

 11

Chapter 3:

Literature Review

 The purpose of this chapter is to present a review of literature on the effects of sport

participation at the high school level in relation to academic achievement and performance. More

specifically, various effects on grade point average (GPA), graduation and dropout rates among

athletes will be reviewed.

Athletic Participation and Academic Achievement

 According to Ryska (2003), it is important to recognize the manner in which participation

in competitive high school sports contribute to the development and enhancement of a student-

athlete’s behavior and habits outside the realm of sport. Bradley and Conway (2016), believe

that, “Being part of an organized school team, practicing several times per week and representing

the school competitively will promote self-esteem, self-concept and social capital within the

student and develop a strong level of school connectedness” (p. 712-713). It is characteristics

like these that are built and reinforced through athletic participation, along with motivation,

perseverance, self-control, coping, and creativity that are thought to emphasize success in an

academic setting (Bradley & Conway, 2016).

Grade Point Average

 Lumpkin and Favor (2012) examined the comparison of the academic results between

athletes and non-athletes. The study included a total of 139,349 student participants, all of which

were currently enrolled in grades 9-12 in Kansas High Schools. Out of the 139,349 students,

62,297 of them were actively participating on a school organized sports team. Data were

obtained through the Kansas State Department of Education (KSHSAA) master roster of students

and from the Kansas State Department of Education (KSDE). The type of data collected was

students’ grade point averages (GPAs), both graduation and drop out rates, and state assessment

 12

results and ACT scores. All data that was obtained was examined allowing differences to be

recognized between athletes and non-athletes. This study concluded that athletes outperformed

non-athletes in several academic areas including GPA, state assessments, and the mathematics

and science portions of the ACT (Lumpkin & Favor, 2012).

 Chen, Mason, Middleton, and Salazar (2013) researched the recurring patterns of

traditionalized test scores among student athletes compared to their non-athlete counterparts.

There were 186 student-athletes who voluntarily took part in this study, 125 males and 61

females. Participants filled out an 11 question behavioral survey, in addition to providing their

student identification number. This number allowed access to each student’s ACT scores, SAT

scores, and grade point averages which were then matched to their completed surveys. While the

results showed no significant variation in test scores between athletes and non-athletes, they did

demonstrate that student athletes spent more time studying then non athletes (Chen et al., 2013).

In addition, no correlation was found between time spent on athletic participation and diminished

academic performance.

 Schultz (2015) looked at athlete’s grades, but more specifically the comparison between

grades during the season and in the off-season. This research aids in providing information on

whether or not participating on a sports team takes time and effort away from student-athletes

academic efforts, or serves as a motivating force to achieve more in the classroom. Data for this

study was compiled during the years 2006-2011 from multiple large suburban Midwestern, high

schools. Twenty-one different sports were studied through each high school, each offering both a

junior varsity and varsity level of competition. Detailed information was collected on the sport

the student played, the level in which they participated (JV or varsity), and which season

participation took place. This data was then compared to academic transcripts, which contained

 13

details of every enrolled class and grade received through the participants’ high school years.

The results showed no significant change between athlete’s in-season and off-season GPAs, and

also found no evidence that athletes alter or simplify their course load during their season or

seasons (Schultz, 2015).

 Dyer, Kristjansson, Mann, Smith, and Allegrante (2017) examined the connection linking

sport participation and academic performance among a sample of youth. All reachable students

within two mid-Atlantic high schools took part in the study. A total of 1,317 students in grades

9-12 participated in 2014, along with 1,500 students in 2015. Data was collected though the

School of Public Health at West Virginia University as part of the Integrated Community

Engagement (ICE) Collaborative in West Virginia. Analyses on data collected through student

identification numbers and reported grades were done using SPSS 23.0 for Windows. The results

present a positive connection between supervised sport participation and academic achievement

among high school aged students (Dyer et al., 2017).

 Trudeau and Shepard (2008) also conducted a study to reflect on and report the

relationship between academic achievement and a few factors associated with school-based

physical activities, including school sports. This was done through an extensive, systematic

review of currently available literature from databases such as PSYCHINFO, MEDLINE,

GOOGLE.SCHOLAR, and ERIC. The results demonstrated that students were allotted up to one

added hour daily on extra curricular activity, such as a school-based sport, without participation

negatively affecting their academic performance. Additionally, it was found that participation in

an extra curricular activity that includes physical activity (school sport) results in an increased

academic performance and higher grade point averages among student-athletes. This was found

 14

to be largely due to positive correlation between participation and increased memory,

concentration, and conscientious classroom behavior (Trudeau & Shepard, 2008).

 Lastly, a study done by Ward (2008) sought to determine the effects on academic

performance at both the individual and organizational level, based on school investment in

athletics. Information was gathered from the Arkansas Department of Education, and included

227 schools out of the 254 Arkansas school districts. Information such as financial reports and

report cards were collected. Multiple regression analyses were conducted. While these results

revealed no academic boost through athletic involvement at the district level, there was also no

negative correlation found between athletic involvement and academic outcomes. However, the

study does suggest that at the individual level, independent from the district, participants may see

educational benefits due to their participation (Ward, 2008).

Graduation and Dropout Rates

 In a study done to address the rising concern of youth over scheduling, Fredricks (2012)

examined whether increased involvement in extracurricular activity, more specifically school

sports, warrants any harmful academic outcomes. This study was conducted through the use of

data obtained from the Educational Longitudinal Study of 2002, a longitudinal study directed by

the National Center for Educational Statistics (NCES). A total number of 15,362 students from

752 different schools participated in the two-stage sampling process. The relationship between

extensiveness and intensity of participation at 10th and then again at 12th grade was measured

through multivariate regressions models. The results found that participating in an extracurricular

activity (i.e. school sport) is positively correlated to higher educational expectations and

educational status. Fredricks (2008) study also concluded that, “extracurricular involvement can

 15

increase youths’ sense of belonging and commitment to school and reduce their likelihood of

dropping out of school” (pg. 304)

 Knifsend and Graham (2012) examined the relationship between adolescent activity

involvement of 11th graders to the development of a sense of belonging at school and academic

engagement. The investigation stretched over a one-year span, inspecting the participants in both

11th grade and then again during their 12th grade year of high school. It was determined that

students who participate in at least two extracurricular activities throughout the academic year

develop both higher academic commitment and a stronger sense of belonging at school. The

outcomes propose that through engaging in the suggested number of activities, which is a

minimum of two, it can promote academic engagement which serves as a shielding factor,

“against dropping out of school prematurely” (pg. 386). Youths that are educationally involved

are less likely to drop out and more likely to complete their high school education (Knifsend &

Graham, 2012).

 DeMeulenaere (2010) interviewed four students from public schools in an urban school

district in northern California, as well as their families and friends to gain a better understanding

of their sport involvement and how it helps in navigating challenges in developing a positive and

successful identity as a student. Their participation in a school sport became a powerful and

motivating factor when it came to their growth of college aspirations. The study found that

through athletic involvement students were given incentives to succeed academically and a more

structured high school experience over all. The students having high college aspirations lead to

increased odds of completing school and graduating, opposed to dropping out (DeMeulenaere,

2010).

 16

 Hwang, Feltz, Kietzmann, and Diemer (2013) inspected the associations among athletic

involvement of high school student-athletes in relation to educational expectations and

achievement. A total of 12,144 participants were selected from the National Education

Longitudinal Survery-88. Each participant completed a survey focusing on an extensive range of

factors including social backing, extracurricular participation, athletic identities, and educational

expectations and achievement. The results of this study show that participating in athletics has no

negative effect on academic outcomes, rather it is positively connected to the development of

both an athletic and academic identity (Hwang et al., 2013). The development of these identities

through athletic engagement leads to an increase in graduation rates through heightened levels of

educational attainment.

 Chen et al. (2013) looked at test scores and behavioral information of student athletes to

determine their potential of balancing athletic participation and achieving academic success. The

findings of this study presented no association between time spent on athletics and poor

academic performance or increased possibility to dropout. Student-athletes are capable of

maintaining both well-balanced academic and athletic lives (Chen et al., 2013).

 Lastly, a study done by Lumpkin and Favor (2012) looked at a comparison of the

academic results between athletes and non-athletes, with a focus on graduation and dropout rates.

The study included a total of 139,349 student participants, all of which were currently enrolled in

grades 9-12 in Kansas High Schools. Out of the 139,349 students, 62,297 of them were actively

participating on a school organized sports team. Data was obtained through the Kansas State

Department of Education (KSHSAA) master roster of students and from the Kansas State

Department of Education (KSDE). The type of data collected was students’ grade point averages

both graduation and dropout rates, and state assessment results and ACT scores. This study

 17

concluded that athletes did graduate at a much higher rate compared to their non-athlete counter

parts: the athletes’ graduation rate being 98% versus the 88% of non-athletes. The results of this

study also found that the likelihood of non-athletes dropping out of school was significantly

higher (15 times more likely) than that of athletes. During the study (2008-2009) 1,955 non-

athletes dropped out of school compared to only 126 athletes (Lumpkin & Favor, 2012).

Summary

The purpose of this chapter was to present a review of literature on the effects of sport

participation at the high school level in relation to academic achievement and performance. The

first objective was to review the literature on athletic participation in association to high school

student-athlete grade point average. The second objective was to review the literature on high

school athletic involvement and the effects participation has on both graduation and dropout

rates. After completing research on the academic effects that athletic participation has on those

who choose to participate, it is concluded that participation on a high school sports team did in

fact contribute positively to student-athlete’s academic achievement. While there are significant

positive associations between high school athletic involvement and increased educational

success, more research needs to be conducted to gain a better understating on the potential

effects related to athletic participation.

 18

Chapter 4:

Discussion, Recommendations for Future Research

The effect of sport participation on high school student-athletes on academic achievement

was reviewed in this synthesis project. The research question focused on participation in

interscholastic athletics at the high school level and the correlation to academic performance.

Based on the review the following conclusions were discovered. There were numerous positive

effects on academics for students who participated on a sports team during their high school

years compared to their non-athlete counter parts. There was significant evidence showing that

participation in high school athletics has a direct effect on increased academic performance.

Discussion

 The research demonstrated that students who made the decision to participate on a sports

team during their high school years gained more academically than the students who did not

participate. Researchers provided sufficient information in order to establish the importance and

the strength of this relationship. The results showed that overall athletes do outperform non-

athletes in numerous academic measures. To participate in a school sport requires athletes to

maintain eligibility, which serves as a driving force to excel academically. Student-athletes gain

and typically enjoy a higher status and are encouraged and commended for their efforts more so

than non-athletes. Sports participation can also contribute to character development, teaching

participants valuable skills such as time management, and improving on areas such as discipline

and dedication (Lumpkin & Favor, 2012). Parents, coaches, and administrators must ensure that

time spent competing and practicing does not become excessive, and lead to insufficient time to

spend on academics. It is essential that a workable and balanced athletic and academic life is

achievable for student-athletes, and is encouraged and upheld by individuals whom support and

surround them (Chen et al., 2013). Overall the results and findings of this synthesis demonstrate

 19

and support the idea that an increase in educational attainment can be predicted through athletic

participation.

Recommendations for Future Research

The review of literature and the research done for this synthesis revealed several

recommendations for future research to obtain additional valuable data on the topic. Future

research related to the effects on academic achievement through involvement in high school

athletics is advised. While research has provided details and offered knowledge into the topic,

more research needs to be conducted in order to further analyze the possible outcomes.

 The first recommendation would to be to conduct more studies that include a wider range

of geographical areas. Dyer et al. (2017) only collected data from two mid-Atlantic high schools.

While Lumpkin and Favor (2012) collected their data only from high schools within the state of

Kansas. Collecting data from specific regions or areas may create results that are not accurate to

the general population or other areas of the country. While these studies provide baseline and

generalized information on the topic, additional studies should be done in a larger variety of

areas to gain a stronger understanding.

 A second recommendation would be the inclusion of the source of motivation to

participate in a sport at the high school level. The relationship between participation and

academic achievement may vary for each individual student-athlete based on their own personal

motive to play a sport. A student who is participating on a sports team for extrinsic reasons such

as parental or peer pressure is more likely to see fewer positive educational outcomes oppose to a

student who is participating for their own intrinsic reasons. Additional research on motivational

sources and drive to participate could lead to more accurate results.

 20

 An additional recommendation for future research would be to conduct more studies that

reflect more thoroughly on the ever-changing climate of youth and high school sports. The

intensity and dedication to excel in high school sports has greatly changed over the years. Parents

and coaches are identifying their own and other people’s children as potential future star athletes

at earlier ages. This phenomenon has the potential to lead to an earlier and more significant

recognition with an athletic identity along with a heightened desire to achieve academically.

With this occurrence, conducting additional research on this relationship may lead to increased

knowledge of the changing aspirations of educational attainment of student-athletes.

 21

Appendix A

Article Grid

Synthesis Article Grid

Author Title Source Purpose Methods &

Procedures

Analysis Findings Recommendatio

ns

Bradley &

Conway

(2016)

A dual step

transfer

model: Sport

and non-sport

extracurricula

r activities

and the

enhancement

of academic

achievement

British

Educational

Research

Journal

Explore the

influence that

school sport

and non-sport

extracurricula

r activities

(ssEC and

nsEC) can

have on

academic

achievement.

Literature

search for

studies

investigatin

g the

influence of

ssEC and

nsEC

activities on

academic

achievemen

t. Secondary

analysis of

larger

surveys

Literature

review,

JSTOR

database

Any school

EC activity

that is

performed

competitively

in an

organized

school

environment,

practiced

several times

per week and

with strong

school

representatio

n may

enhance the

development

of non-

cognitive

skills, and

thus enhance

academic

achievement.

Being part of an

organized school

team at a higher

level of

competition will

promote self-

esteem, self-

concept, and

social capital

within the

participant and

will help in

developing a

strong level of

school

connectedness.

 23

Chen,

Mason,

Middleton, &

Salazar

(2013)

An

Examination

of Behavioral

Data and

Testing

Scores as

Indicators of

Student-

Athletes'

Academic

Success

Kentucky

Newsletter

for Health,

Physical

Education,

Recreation &

Dance

Examine

behavioral

data and

testing scores

to verify the

best

indicators of

student-

athletes’

academic

performance

for balancing

academic

achievement

and athletic

participation.

186

voluntary

student-

athletes

(125 males,

61 females)

testing

scores

(American

College

Testing,

ACT and

Scholastic

Assessment

Test, SAT),

grade point

average

(GPA), and

the

behavioral

data.

11-item daily

life behavioral

survey. Data

form

contained

three types of

numbers: (a) a

designated

number for

each

participant,

(b) the

behavioral

data in

number of

hours, and (c)

test scores.

Results

suggest that

the use of

daily activity

and

behavioral

data could

reveal

appropriate

indicators of

student-

athletes’

academic

performance.

Each institution

should promote

and extend its

academic learning

and counseling

services to more

student-athletes.

DeMeulenaer

e (2010)

Playing the

Game: Sports

as a Force for

Promoting

Improved

Academic

Performance

Journal of

Cultural

Diversity

Examine six

ways that

student

involvement

in sports

promotes

student

success. And

Students

who were

open to on-

going

involvement

in the study:

Four

students,

Observations

in the schools

and homes.

Multiple

interviews

conducted

with each

student. All

Sports

represent

only one

vehicle for

promoting

urban

students'

successful

Sport participation

will provide a

motivation for

struggling

student-athletes,

as it offers a

justification for

academic effort.

 24

for Urban

Youth

how students

use their

involvement

with sports to

negotiate the

challenges

they face in

adopting a

student

identity.

family

members,

teachers,

coaches,

tutors, and

friends.

Over two-

year study.

interviews

were recorded

and later

transcribed.

academic

performance.

Highlights

the important

role sports

play in urban

youth

negotiating

the conflicted

contexts they

inhabit on a

daily basis.

Dyer,

Kristjansson,

Mann, Smith,

& Allegrante

(2017)

Sport

Participation

and

Academic

Achievement:

A

Longitudinal

Study

American

Journal of

Health

Behavior

Examine the

relationship

between sport

participation

and academic

achievement

in a sample of

adolescents,

while

accounting

for

socioeconomi

c status and

sex.

Survey data

was

collected by

teachers

under the

supervision

of a school

contact

agent (SCA)

that

operated as

a liaison to

the research

team.

Students in

2 mid-

SPSS 23.0 for

Windows,

Analysis of

Covariance

(ANCOVA)

Partial

evidence.

Sport

participation

was

positively

related to

academic

achievement.

Findings

differed

when

students were

compared

across sex

and by

Supervised sport

participation,

which includes a

component of

physical activity

as well as social

engagement, can

play a role in

academic

achievement

among among

adolescent high

school students.

 25

 Atlantic

high schools

participated

in the study

in the fall of

2014 and

fall of 2015.

1317

participants

for 2014

and 1500

participants

for 2015.

parental

education.

Sport

participation

only

predicted

math grades

for male

athletes, and

only

positively

predicted

English

grades

among

participants

whose

parents had at

least some

college

experience

Fredricks

(2012)

Extracurricula

r Participation

and

Academic

Outcomes:

Testing the

Over-

Journal of

Youth &

Adolescence

Examine the

association

between both

the breadth

(number of

activities) and

intensity

(time in

Data from

the

Educational

Longitudina

l Study of

2002.

Eligible

schools

The analyses

were

conducted

using Mplus

6.1, which

uses full

maximum

likelihood

Few

American

high school

students are

overschedule

d in

activities.

Participation

Parents and

teachers should

pay attention to

signs of stress and

that the child has

taken on too

much. These

findings along

 26

Scheduling

Hypothesis

extracurricula

r activities) of

extracurricula

r participation

in 10th grade

and academic

adjustment

over time.

were

randomly

selected,

provided

with

sophomore

enrolment

list. This

resulted in a

total of 752

schools and

15,362

student

participants.

(FIML) to

handle

missing data.

in

extracurricula

r activities is

associated

with

favorable

academic

adjustment,

though there

is a point at

which greater

involvement

is not

associated

with

increased

benefits.

with prior

research support

recommendations

for encouraging

extracurricular

participation as a

means to promote

positive youth

development and

academic

achievement

Hwang,

Feltz,

Kietzmann,

& Diemer

(2016)

Sport

Involvement

and

Educational

Outcomes of

High School

Students: A

Longitudinal

Study

Youth &

Society

Examine the

relations

among sport

involvement

and social

and personal

influences on

high school

students’

educational

expectations

8th-grade

students in

1988,

original

sample were

resurveyed

again in

1990 when

participants

were in 10th

grade, in

Literature

Review

Sport

participation

is related to

the formation

of an

academic

identity,

which was

predictive of

both youths’

educational

Students should

successfully

integrate both

roles because it

implies that

students are better

able to experience

academic success

and psychological

 27

and

attainment.

1992

participants

were 12th

grade, in

1994 (2

years after

high

school), and

in 2000 (8

years after

high

school).

expectations

and

attainment.

Only a

positive

association

shown with

Whites and

Hispanics.

well-being in

school.

Knifsend &

Graham

(2012)

Too Much of

a Good

Thing? How

Breadth of

Extracurricula

r Participation

Relates to

School-

Related

Affect and

Academic

Outcomes

During

Adolescence

Journal of

Youth &

Adolescence

Examine how

the breadth of

activities in

which an

adolescent is

involved

relates to

school-related

affect and

academic

performance.

The final

sample

consisted of

864 11th

grade

students.

55.9% of

the sample

was female.

Eleventh

graders (i.e.,

high school

juniors)

ranged from

16 to 18

years old.

Surveyed in

spring of 11th

grade and

spring of 12th

grade during

the middle of

each academic

term. Written

questionnaires

. Multiple

regression

models,

descriptive

analyses.

Participating

in a moderate

number of

different

types of

activities

(i.e., two

activity

domains)

may be most

optimal for

helping

adolescents

to feel

connected to

their school

and to do

A diverse

portfolio

including a couple

of different types

of activities may

promote better

adjustment,

relative to lower

or higher levels of

involvement.

adolescents can

explore a couple

of different types

of activities, and

parents or

guardians can

encourage their

 28

well

academically.

children to engage

in multiple areas

of interest.

Lumpkin &

Favor (2012)

Comparing

the Academic

Performance

of High

School

Athletes and

Non-Athletes

in Kansas in

2008-2009

Journal of

Sport

Administratio

n &

Supervision

To make

comparisons

between

athletes and

non-athletes

on GPAs,

graduation

rates,

dropouts,

ACT test

scores, and

state

assessments,

some gender,

ethnicity, and

grade

comparisons.

Master

roster of

students

who

participated

in high

school

sports

during

2008-2009

and

academic

data from

the Kansas

State

Department

of

Education.

Questionnaire

s, test results,

ACT scores,

MANOVA,

ANOVA

High school

athletes in

Kansas

reported

higher

grades,

higher

graduation

rates, lower

numbers of

dropouts,

higher ACT

scores, and

higher state

assessment

scores on all

tests than did

non- athletes.

Instead of cutting

extracurricular

activities school

administrators

should financially

support these

activities because

they help students

stay in school and

succeed

academically.

Ryska (2003) Sport

Involvement

and Perceived

Scholastic

Competence

International

Sports

Journal

To determine

the

multivariate

relationship

between the

235 public

high school

students,

128 males

and 107

The Task an

Ego

Orientation in

Sport

Questionnaire

Sport

involvement

characterized

by a task

orientation,

Intervention

strategies should

specifically target

at-risk populations

such as the female

 29

in Student-

Athletes: A

Multivariate

Analysis

sport

involvement

factors of task

motivation,

ego

motivation,

sport

confidence,

athletic

identity, and

the scholastic

competence

perceptions

of student-

athletes.

females.

Ages ranged

from 14-18

years old,

9th-12th

grades.

Basketball,

soccer,

swimming,

football,

volleyball

were

selected for

analysis.

(TEOSQ),

Trait Sport

Confidence

Inventory

(TSCI),

Athletic

Identity

Measurement

Scale (AIMS),

Perceived

Locus of

Causality

Scale (PLOC),

Self

Perception

Profile for

Adolescents

(SPPA).

social

identification

, and relative

autonomy

appear to be

associated

with greater

scholastic

competence

among both

male and

female

student-

athletes

student athletes

who demonstrated

an ego orientation,

low athletic

identification, and

lack of self-

determined

behavior in her

sport

involvement.

Schultz

(2015)

Do High

School

Athletes Get

Better Grades

During the

Off-Season?

Journal of

Sports

Economics

Determine

whether an

athlete

performs

better or

worse,

academically,

during the

season in

which they

participate in

Data

collected

from several

large

suburban

Midwestern

high schools

spanning

academic

years 2006–

2011 and

Regression

analysis,

summary of

key variables.

Differential

effects of

participation

in sports by

the level of

participation.

There are

very small

academic

costs to

participation

One should not be

greatly concerned

that participation

in athletics takes

too much time

from academics as

these negative

effects are small

and only occur for

a subset of

athletes at the

 30

sports,

focusing on

the time

allocation

theory of

participation.

match

academic

transcript

data to

student

level sports

participatio

n records.

for varsity

athletes,

while JV

athletes see

small

academic

improvement

s in-season.

highest level of

participation. The

small academic

costs of

participation

estimated for

varsity athletes

are likely

outweighed by the

larger estimated

effects of sports

participation

Trudeau &

Shepard

(2008)

Physical

Education,

school

physical

activity,

school sports

and academic

performance

International

Journal of

Behavioral

Nutrition &

Physical

Activity

Review

relationships

of academic

performance

and some of

its

determinants

to

participation

in school-

based

physical

activities,

including

physical

education

(PE), free

Systematic

review of

currently

available

literature

Literature

review,

MEDLINE,

PSYCHINFO,

ERIC

databases.

Cross-

sectional

studies

School PA

(sport) could

become a

consistent

component of

PA to meet

current

guidelines for

children and

adolescents

without

impairing

academic

achievement

Likely to

increase

attachment to

Academic

achievement,

physical fitness

and health of our

children will not

be improved by

limiting the time

allocated to PE

instruction, school

PA and sports

programs.

 31

school

physical

activity (PA)

and school

sports.

school and

self-esteem

which are

indirect but

important

factors in

academic

achievement.

Ward (2008) Athletic

Expenditures

and the

Academic

Mission of

American

Schools: A

Group-Level

Analysis

Sociology of

Sport Journal

Explore the

influence of

athletic

investment on

academic

achievement

at the

organizationa

l level.

Data

obtained for

this study

from the

Arkansas

Department

of

Education.

Sampling

frames

included

databases of

financial

reports and

school

district

report cards.

Analysis

consisted of

227

Arkansas

Regression

analysis,

descriptive

statistical

reports

Revealed no

evidence that

athletics

boost

academic

achievement

at the district

level as

predicted by

many studies

conducted at

the individual

level of

analysis.

School

districts

neither lose

nor gain an

academic

performance

advantage

Opting to invest

more money in

athletics neither

supported nor

undermined the

academic mission.

 32

school

districts in

2004–2005.

when they

shift

proportions

of the budget

from

academics to

athletics.

References

Bradley, J. L., & Conway, P. F. (2016). A dual step transfer model: Sport and non-sport

extracurricular activities and the enhancement of academic achievement. British

Educational Research Journal, 42(4), 703–728. https://doi.org/10.1002/berj.3232

Chen, S., Mason, N., Middleton, S., & Salazar, W. (2013). An Examination of Behavioral Data

and Testing Scores as Indicators of Student-Athletes’ Academic Success. Kentucky

Newsletter for Health, Physical Education, Recreation & Dance, 51(1), 1–10.

DeMeulenaere, E. (2010). Playing the game: sports as a force for promoting improved academic

performance for urban youth. Journal Of Cultural Diversity, 17(4), 127–135.

Dyer, A. M., Kristjansson, A. L., Mann, M. J., Smith, M. L., & Allegrante, J. P. (2017). Sport

Participation and Academic Achievement: A Longitudinal Study. American Journal of

Health Behavior, 41(2), 179–185. https://doi.org/10.5993/AJHB.41.2.9

Fredricks, J. (2012). Extracurricular Participation and Academic Outcomes: Testing the Over-

Scheduling Hypothesis. Journal of Youth & Adolescence, 41(3), 295–306.

https://doi.org/10.1007/s10964-011-9704-0

Hwang, S., Feltz, D. L., Kietzmann, L. A., & Diemer, M. A. (2016). Sport Involvement and

Educational Outcomes of High School Students. Youth & Society, 48(6), 763–785.

https://doi.org/10.1177/0044118X13513479

Knifsend, C., & Graham, S. (2012). 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), 379–389.

https://doi.org/10.1007/s10964-011-9737-4

Lumpkin, A., & Favor, J. (2012). Comparing the Academic Performance of High School

 34

Athletes and Non-Athletes in Kansas in 2008-2009. Journal of Sport Administration &

Supervision, 4(1), 41–62.

Ryska, T. A. (2003). Sport Involvement and Perceived Scholastic Competence in Student-

Athletes: A Multivariate Analysis. International Sports Journal, 7(1), 155.

Schultz, K. (2017). Do High School Athletes Get Better Grades During the Off-Season? Journal

of Sports Economics, 18(2), 182–208.

Trudeau, F., & Shephard, R. J. (2008). Physical education, school physical activity, school sports

and academic performance. International Journal of Behavioral Nutrition & Physical

Activity, 5, 1–12. https://doi.org/10.1186/1479-5868-5-10

Ward, J., Russell E. (2008). Athletic Expenditures and the Academic Mission of American

Schools: A Group-Level Analysis. Sociology of Sport Journal, 25(4), 560–57

