

Making Your College Sports Goals a Reality

John Bava

Phone: (916) 838-3298

john.bava@sportsforceonline.com

www.SportsForceOnline.com

A horizontal decorative bar at the bottom of the slide, featuring a gradient from light grey to white with a diagonal split on the right side.

It's Your Career!

- **Be Proactive**
 - **Research Programs**
 - **Get Video & Online Profile**
 - **Be Persistent**
-
- A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a white diagonal stripe on the right side.

SPORTSFORCE

SportsForce is HERE to Help.

The screenshot displays the SportsForce website interface. At the top, the SportsForce logo is prominent, along with the tagline 'CREATE. CONNECT. COMPETE.' and a 'RAISE YOUR GAME' banner. The navigation menu includes links for SPORTS, ATHLETES, EVENTS, RESOURCES, BLOGS, SERVICES, STORE, and ABOUT SPORTSFORCE. The main content area features a profile for Alex Pardieu, a Boy's Lacrosse player. The profile includes a video player, a list of statistics, and a sidebar with various tabs like VITALS, STATISTICS, ATHLETICS, ACADEMICS, RECRUITING, EVENT RESULTS, SCHEDULE, REFERENCES, and PERSONAL. The bottom of the page has a footer with links for About SportsForce, Contact Us, Press, Sponsors, Partners, Join our Team, FAQ's, and Terms of Use, along with the copyright notice 'Sports Media Network Inc., 2010.'

SportsForceonline.com

- Easily email profile link to coaches
- Custom Edited Highlight Video
- Follow a Proven & Trusted Game Plan
- Preparing you for College Success

SPORTSFORCE

SportsForce is HERE to Help.

The screenshot displays the SportsForce website interface. At the top, the SportsForce logo is prominent, along with navigation links for SPORTS, ATHLETES, EVENTS, RESOURCES, BLOGS, SERVICES, STORE, and ABOUT SPORTSFORCE. A search bar and a 'CONTACT US' button with the number 858.350.1786 are also visible. The main content area features a profile for 'Taylor Mossman', a Boy's Basketball player. The profile includes a video player showing a basketball game, a sidebar with tabs for VIDEO, VITALS, STATISTICS, ATHLETICS, ACADEMICS, RECRUITING, EVENT RESULTS, SCHEDULE, REFERENCES, and PERSONAL. The sidebar also lists 'Profile Views: 96' and various personal details like 'Sport: Boy's Basketball', 'HS Grad Year: 2010', 'Position: Shooting Guard', 'Height/Weight: 6'2"/185 lbs.', 'Jersey #: 21', 'School: Canyon HS', 'Location: Anaheim, CA', 'Club/Travel Team: So Cal Assault', 'GPA: 4.00', 'SAT:', 'ACT:', 'Transcript: Yes', and 'Notes:'. A 'feedback' button is located on the right side of the video player. At the bottom, there is a banner for 'PREPARE FOR COLLEGE SPORTS' and a footer with links for 'About SportsForce', 'Contact Us', 'Press', 'Sponsors', 'Partners', 'Join our Team', 'FAQ's', and 'Terms of Use', along with the copyright notice 'Sports Media Network Inc., 2010'.

- Market Yourself to College Coaches
- Maximize Exposure
- Guidance provided by former College Athletes & Coaches

SportsForceonline.com

Our goal at SportsForce is to provide aspiring student-athlete's and families an affordable & professional ONE-STOP service to create an online resume, custom edited highlight video and follow a proven STEP BY STEP GAME PLAN to PROACTIVELY market yourself to colleges around the country and best position yourself to successfully land a college roster spot at the school that is the best ALL-AROUND fit.

A decorative horizontal bar at the bottom of the slide, featuring a gradient from light grey to white with a diagonal split.

Recruiting Plan Review

- **Student-Athlete Assessment**
- **Express Interest / Build Support**
 - Meet with High School / Club coaches
 - Family meeting (parents & student-athlete)
 - Network with other parents & coaches
- **Determine Right College Fit**
 - Decision factors
 - Research College Programs
 - School websites & Sports website
- **Maximize Exposure & Market Yourself**
 - Get video, resume & introduce yourself
 - Tournaments, Camps, Showcases & Combines

Recruiting Basics Review

- **Correspondence**
 - Letters (Intro, Questionnaires)
 - Email (Personal & Camp invites, questionnaires)
 - Phone calls (You can call coaches too)
 - Personal letters (Hand written)
- **Key Tournaments / Camps / Combines**
- **Recruiting Profile w/ Video**
 - Email video, complete resume & provide transcript
- **College Recruiting Visits**
 - Unofficial visits (including camps)
 - Official visits & in home visit by coach

Online Resume

- **Athletic Section**
 - Profile form
 - Cover letter
 - Season stats
 - Highlight video
 - Game video
 - Achievements
 - Awards
 - Recommendations
- **Academic Section**
 - GPA, SAT, ACT
 - Transcript
 - AP / Honors Classes
 - Achievements
 - Awards
 - NCAA Eligibility Center
 - Clearinghouse
 - Recommendations

Keys to shooting Video Yourself

- **Video shooting tips**
 - Get a TRIPOD
 - Buy a Basic Video Camera (Best Buys, Frys, etc.)
 - Shoot video from wide angle to show game play
 - Stay quiet when video taping
 - Shoot video ideally from elevated angle (Stands)
 - Focus on video taping the best games
 - Make sure you can easily burn a DVD with the video footage
 - Example: <http://www.sportsforceonline.com/athletes/apardieu>

Goal: Build library of quality video

A decorative horizontal bar at the bottom of the slide, featuring a grey-to-white gradient and a white diagonal stripe on the right side.

Keys to a Great Highlight Video

- **Highlight Video**
 - First 30 – 45 seconds grabs interest of coach
 - 3 – 5 minutes in length
 - Quality video is key to show ability
 - Easily identify athlete (ex. spot shadow / circle)
 - Shoot video from wide angle to show game play
 - Example: <http://www.sportsforceonline.com/athletes/apardieu>
- **Game Video**
 - Provide game DVD only upon request

Goal: Generate REAL Interest

A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a white diagonal stripe on the right side.

Why a Highlight Video?

- **Highlight Video**
 - Easily email coach your profile and highlight video
 - Allows coach to make quick & easy evaluation
 - Coaches often can't travel to see you play
 - Gauge their level of interest
 - Recruiter coordinator can share with head coach
- **Click to View Sample Highlight Videos**
 - Boys - <http://www.sportsforceonline.com/athletes/apardieu>
 - Girls - <http://www.sportsforceonline.com/athletes/jmills>

Get Evaluated & Generate Interest

A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a white diagonal stripe on the right side.

Keys to Top Recruiting Events

- **General tips**

- Qualify your time & financial investment
- Target events that feature the best opportunity to showcase yourself in front of as many targeted college coaches as possible
- Make sure recruiters will be there (20+ coaches min.)
- Evaluate event selection factors and weigh options
- Get VIDEO (Game and / or skills video)

- **Cost / Value**

- Qualify the events benefits, format and value before paying

- **Location & Timing**

- Make sure it's during an NCAA evaluation period

- **Format**

- Tournaments, Showcases, Combines & Camps

Making the Introduction

- **Research & Select Target Schools**
 - Select top 10 – 30+ schools
 - Create 3 Groups (Reach, Target, Back up)
 - Find the APPROPRIATE coaches contact info coach for introduction
 - Recommend contacting asst coach / recruiting coordinator
- **Email Introduction**
 - Write quick custom and personal email introduction
 - Include profile, video link and contact information
- **Phone call to follow up & make introduction**
- **In person introduction**
 - Camp, unofficial visit or a game

How to Maximize Exposure

- **Introduce & Market Yourself**
 - Introduce yourself & express interest (email, phone)
 - Provide complete resume and video for evaluation
 - Follow up and build relationships
- **Get evaluated: Target key events**
 - Identify key recruiting tournaments / showcases
 - Attend elite combines & specific college camps
- **Get quality video & share**
 - Video is key, Coaches don't have time to see everyone
- **Express Interest / Build Support**
 - Meet with High School / Club coaches
 - Network with other parents & coaches

How to Determine What Athletic Level is Right for a Student-Athlete

- **Student-Athlete Assessment / Evaluation**
 - Skills & stats compared to top area competition
 - Compare to players that are playing college now
 - Ask for a coaches evaluation (HS & Club team)
- **Watch college games / practices**
 - Go to a game or practice and see for yourself
 - Schedule to watch games on TV or online
 - Sign up for a camp where you can play against current team
- **Compare yourself / Get Tested**
 - Compare your stats / awards to current roster bio's
 - Compare your size, speed and skills at combines / camps

Key Dates – Senior Year

- July 1st – Coaches can call you
- Sept 1st – Meet w/ academic counselor
- Fall: Schedule to take SAT / ACT test
- Begin applying to select schools
- Winter / Spring: Schedule to retake the SAT / ACT test if necessary
- Graduation: Submit final transcript to NCAA Eligibility Center

Goal: Make the Best Decision

A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a dark grey diagonal stripe on the right side.

Basic Tips – Senior Year

- **Stay on Track Academically**
 - Meet with academic counselor at beginning of the year to guarantee core class requirements
- **Very important year for college recruiting**
- **Generate college recruiting exposure**
 - Select tournaments, camps & showcases
 - Online resume & Jr. year highlight video
- **Narrow down target list of colleges**
 - Top 10 – 30 schools
- **Take official or unofficial visits to colleges (camps included)**

Key Dates – Junior Year

- September 1st
 - College coaches can email you
- Fall: Prepare for SAT / ACT Test
- Fall: Register NCAA Eligibility Center
 - www.eligibilitycenter.org
- Winter: Schedule to take the SAT / ACT test
- Spring: Take SAT / ACT test
- Spring: Register for Financial Aid
 - Fasfa - <http://www.fafsa.ed.gov/>
- Summer: Play in key tournaments

Basic Tips – Junior Year

- Arguable most important year & summer
- Stay on Track Academically
- Generate college recruiting exposure
 - Select tournaments, camps & showcases
 - Online resume & Jr. year highlight video
- Research & create target list of colleges
 - Top 10 – 30 schools
 - 3 Groups (Reach, Target, Back up)
- Plan a few unofficial visits to colleges (camps included)

Goal: Generate Real Interest

A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a dark grey diagonal stripe on the right side.

Basic Tips – Junior Year

- Arguably the most important year for college recruiting
- Stay on Track Academically
- Generate college recruiting exposure
 - Select tournaments, camps & showcases
 - Online resume & Jr. year highlight video
- Research & create target list of colleges
 - Top 10 – 30 schools
- Plan a few unofficial visit to colleges
- Register with NCAA Eligibility Center
 - www.eligibilitycenter.org

Basic Tips – Sophomore Year

- **Sophomore Year**
 - **Stay on Track Academically**
 - Meet with academic counselor
 - NCAA DI requires 16 core classes
 - **Start to compete against highest level of competition possible**
 - **Participate in a few select tournaments, camps or showcases**
 - **Think about what colleges you'd like**

Goal: Setting the Stage

A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a dark grey diagonal stripe on the right side.

Basic Tips – Freshman Year

- **Freshman Year**
 - **Get on Track Academically**
 - Meet with academic counselor & make sure you are scheduling core classes
 - NCAA DI requires 16 core classes
 - Find out when team tryouts by introducing yourself to coaches
 - Tryout and play multiple sports if you are interested

Goal: Get experience

A decorative horizontal bar at the bottom of the slide, featuring a light gray background with a white diagonal stripe on the right side.

Online Research

- **Academics:**
 - Register with NCAA
www.eligibilitycenter.org
 - School's Website
 - US News & World Report
 - Collegeboard.com
- **College Evaluation:**
 - Studentsreview.com
 - Collegeconfidential.com
- **Sports:**
 - Register with NCAA
www.eligibilitycenter.org
 - Team's Website
 - Collegecoachesonline.com
- **Financial:**
 - FASFA
<http://www.fafsa.ed.gov/>
 - Finaid.com
 - FastWeb.com

Focus on the Right Fit!

- **Athletics**
- **Academics**
- **Social**
- **Location**
- **Financial**
- **Coaching Staff**
- **College Size**
- **Career / Alumni**

“College is a 40 year not a 4 year decision”

A decorative horizontal bar at the bottom of the slide, featuring a gradient from light grey to white with a diagonal split.

Sports Parent Assessment

- What are your goals for your child in sports?
 - Goals, expectations and investment (\$ & time)
 - Relationship, type of dialogue and anxiety level
- Are you being a good sports parent?
 - Supportive, accessible and open
 - Accountability, setting a good example
- Why does your child play sports?
- Is your child confident on & off the field?
- What are the most important factors that affect your family?
 - Ex. Academics, location, cost, etc.

Goal: Gain Perspective

A decorative horizontal bar at the bottom of the slide, featuring a grey-to-white gradient with a red diagonal stripe on the right side.

8 Keys to Success for Parents

1. Be Supportive of Your Child's Goals
2. Be Realistic About Their Ability
3. Have Fun & Help Out
4. Be Open to ALL Levels (DI, DII, etc.)
5. Let the Coach COACH
6. Don't Compare your child
7. Show Good Sportsmanship
8. Encourage, Instill Confidence & Discipline

Relaxed student-athletes perform best.

A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a white diagonal stripe on the right side.

Follow a Proven Game Plan

- **Keys to Executing Your Game Plan**
 - Specific college sports goals?
 - Decision factors?
 - Athletics, academics & finances
 - Maximize targeted exposure
 - Select tournaments, camps & showcases
 - Online resume with athletic & academic info
 - Sophomore, Jr., and Sr. year highlight video
 - What Questions to ask college coaches?
 - Meeting with your HS & Club team coach
 - Be Proactive & Market Yourself!

Student-Athlete Assessment

- Assess your current position
 - Year in school, academics, athletic ability, stats
- What college experience are you looking for?
- What's the recruiting interest from colleges to date?
- Talk with your parents & coaches (HS & Club)
- What are the most important factors that affect your college decision?
 - Ex. Athletics, size, academics, major, location, cost, etc.

Goal: Get clear on your goals

A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a white diagonal stripe on the right side.

8 Basic Keys to Success

- 1. Get Good Grades (Starting Freshman Yr.)**
- 2. Start Early (Sophomore Yr.)**
- 3. Be Proactive & Get Help**
- 4. Be Open to ALL Levels (DI, DII, etc.)**
- 5. Research & Focus on the Right Fit**
- 6. Highlight Video & Online Resume**
- 7. Market Yourself to Target Schools**
- 8. Be Persistent & Perform Well**

It's Your Career!

A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a white diagonal stripe on the right side.

What College Coaches Want

- **Elite Student-athletes**
 - Strong athletic & academic ability
 - Ability to stay focused and perform under pressure
 - Willingness to learn / coachable
- **Character / Work Ethic**
 - Team first attitude
 - Shows consistent commitment to excellence
 - Disciplined on and off the field
- **Confidence / Personality**
 - Believes in themselves
 - Is able to communicate and be part of a team
 - Provides good energy / passion

Are You Currently Being Actively Recruited?

- Intro Letters / Questionnaires - NO**
 - Often sent to hundreds / thousands of prospects
- Emails**
 - Personal emails from a coach – Maybe
 - Camp invite or questionnaire emails - Sometimes
- Personal Letters – Maybe**
- Phone Calls – YES**
 - Often to HS / Club team coaches first then to families
- In House Visits / Official Trip offer - YES**

Do You Know?

- **How the college recruiting process works?**
 - **How to determine the right college fit?**
 - **What college coaches are looking for?**
- **How to maximize college recruiting exposure?**
 - **Key dates, rules, regulations and facts?**

The College Recruiting Game Has Changed!

- **Colleges are recruiting VERY EARLY**
 - **Recruiting is the LIFEBLOOD for success**
 - **VIDEO is critical for evaluations**
 - **Internet has INCREASED intensity**
 - **TECHNOLOGY & EFFICIENCY are key**
-
- A decorative horizontal bar at the bottom of the slide, featuring a light grey background with a white diagonal stripe on the right side.

High School

Athletes

Coaches

Parents

College

Coaches

Scouts

Teams

“Bridging the Sports Gap”

College Sports Goal

The primary goal should to best position your son or daughter to successfully land a college roster spot at the college that's the best all-around fit for them and your family.

SPORTSFORCE

CREATE.CONNECT.COMPETE.

Empowering the Next Generation
of Student-Athletes

SPORTSFORCE

CREATE.CONNECT.COMPETE.

We have been featured in...

SportsForceOnline.com

SPORTSFORCE

CREATE.CONNECT.COMPETE.

SportsForce Background

- Founded by College Athletes & Coaches**
- 80+ Years Experience**
- 1,000+ Families Successfully Assisted**

John Bava

- 10+ years of helping families with their recruiting & scholarship goals
- Played College Baseball & former High School All-American

Coaching background:

- *Personally assisted over 100 families through college recruiting & scholarship process*
- *Passion for helping student-athletes*

Making Your College Sports Goals a Reality