The Athletic Scholarship Myth

Many parents dream about their son or daughter achieving an athletic scholarship and getting a “free ride” to a college or university. Their hope is that if they enroll their child in year round sports programs, send them to summer camps and arrange for private instruction their child will become a “star” and recruiters will come begging at their doorsteps. The dream, however, is far different than the reality. Some sobering statistics bring to light the odds of a child playing Division 1 college sports.

In Washington State in 1994 there were 9,776 senior boys who played high school sports. 117 of them got a college scholarship. That's only 1.2 percent. There are approximately 250,000 high school athletes playing varsity basketball in the US. There are 4,700 NCAA Division I male basketball players. Less than 2% of high school basketball players will receive a scholarship to play Division 1 basketball.

You may think that the numbers for lacrosse are better since lacrosse is a growing sport. It’s true that lacrosse is exploding at the youth and high school levels. However, it has not grown as proportionally at the college level. The reason is that lacrosse is not a revenue generating sport and it is somewhat expensive to maintain. Therefore, many large Division 1 schools such as Michigan, Florida State, and Texas have not added a men or women’s lacrosse program to their NCAA programs. These schools offer lacrosse as a club sport where the athlete pays to play.

So if the odds are small that your child will get an athletic scholarship, should they play sports? Yes, but for the right reasons. First and foremost, it should be fun. If your son or daughter is having fun, there are great life lessons from sport. Sport teaches kids to work together as a team and to learn to respect teammates, opponents, officials and themselves. Sport teaches that through hard work you can achieve your goals. Sport is also a great way for kids to exercise away the anxieties and pressures of middle school and high school life. Sport will help your child develop a healthy lifestyle and improve their physical well-being. And regarding college acceptance, admissions officers look not only at grades and academic achievement, but also extracurricular activities including participation in sports as part of the acceptance criteria.

So stop worrying about whether your child will become an athletic star and be happy that they are happy. The best chance they have of getting a scholarship to college is from good grades.

Gary Sherman

