

SPORTS TRAINER PRESENTATION

Your name

Careers in Sports

- Sports Training, in general, is a rewarding career
- Holds “priceless” and countless rewards
- Sports Training requires a love for sports and helping people

Sports Trainer

- Sporting events result in big business, the sporting business is a multi billion dollar industry
- List things that tie back to sports & trainer
- Diddo
- Diddo

Values

- Must be interested in helping other learn
- Progression of society, not just personal growth
 - Enjoy working with people
 - Ability to listen and learn from others
 - List additional values for said career

Ethics

- What ethics should one have in this field.....
- Why are ethics important in this field.....
- List ethics necessary

Job Outlook

- What is the job outlook.....
- Is it good, bad, otherwise.....
- Opportunity for placement
- Available positions are expected to grow at.....
- According to the Bureau of Labor Statistics, nearly xxxxx new jobs will be created in the next ten years
 - That's about xxx increase/decrease

Education

- A four year degree (Bachelors) in education
- Major in content area (xxxx)
- Additional schooling and/or experience/internships, etc.

Training

- Training involved
- Internships
- Work Experience
- Et.

Monetary & Fringe Benefits

- The average starting salary is enhanced with fringe benefits
- Health insurance is usually good
- Vacation and sick leave is generally above average
- If you have children, the benefits are greater
 - Working hours are similar to the hours kids are in school
 - Most days kids are out of school, your off work

Average Salary

- According to the xxxx, the average salary is \$XXXX
- It is typically much higher/lower in rural areas
- It is typically much lower for less experience
- In rural areas the average is closer to \$XXXX
- It may be as much as \$XXXX

Detriments

- List Detriments
- Example – may work weekends and evenings...

Danger Zone

- Legal liability
- List potential dangers
- List potential dangers
- List potential dangers

References

- <http://www.bls.gov>
- List all references here