

Michigan High School Football Coaches Association

Newsletter

Volume 16, No. 2

SERVING MICHIGAN'S COACHES

May 2012

2012 Hall Of Fame Induction

Successful • Outstanding • Memorable Night

by Jack Carlson, MHSFCA Historian

MHSFCA President, Doug Bess, and Hall of Fame Inductee, Matt Prisk.

30 consecutive years! The Michigan High School Football Coaches Association and The University of Michigan have worked hand-in-hand to host the Hall of Fame Induction and Banquet. The first induction took place in 1982 at a University of Michigan clinic with the inaugural class being the original Board of Directors. In 1992, to commemorate the tenth year of the Hall of Fame, those gentlemen were re-inducted in a much more formal ceremony.

Continues on page 6

MHSFCA
Membership runs
September-August

visit: **MHSFCA.com**

Inside:

Important Dates.....	2
All Star Game Site Change.....	3
College Prep Camps	3
Recruiting Position of MHSFCA.....	4
National Guard Partnership.....	5
2012 Hall of Fame Inductees	7
Scholarship Winners.....	8
NFL/ACS Partnership.....	8
Semper Fi Award	9
CS Reading Award	9
Concussion Education Update	10
Prospect Information Card	10
Tackling TS - Golf Classic.....	11
All Star Game Rosters	12
Communication Chain.....	14
College Prep Camp Registration..	15
Alliance Award	16
Lifetime Membership	19
Member Benefits	19
All Star Game Tickets	20
Membership Application	20

MHSFCA Meetings & Important Dates

Hall of Fame Induction
Sheraton Hotel, Ann Arbor
24 March 2012

Steering Committee Meeting
Sheraton Hotel, Ann Arbor
25 March 2012

College Prep FB Camps
West Michigan • GVSU
6 May, 2012
East Michigan • Pontiac
13 May, 2012

Board of Directors
Summer Meeting
Soaring Eagle Resort Hotel
Mt. Pleasant, MI
29 June 2012

All Star Awards Banquet
Soaring Eagle Resort Hotel
Mt. Pleasant, MI
29 June 2012

32nd Annual All Star Game
Kelly Shorts Stadium, CMU
30 June 2012

Newsletter is NOT Forwarded

MHSFCA Newsletters are NOT forwarded by the Postal Service. To insure that you continue to receive the MHSFCA Newsletter please notify Membership Chairman, Bob Rowe of address changes.

Bob Rowe
MHSFCA Membership Chairman
PO Box 98
Taylor, MI 48180
MembershipMHSFCA@gmail.com

The MHSFCA NEWSLETTER is the official publication of the Michigan High School Football Coaches Association with the expressed aim of keeping Michigan High School football coaches informed of developments in their profession.

Larry Merx, Editor
Day (734) 604-0765
Home: (734) 439-3184
Fax (866) 604-0766
email: LarryMerx@gmail.com
39 Judd Rd.
Milan, MI 48160

Michigan High School Football Coaches Association

32nd Annual All Star Game at Behlke Stadium Alma College

Saturday 4:00 pm 30 June 2012

*See Notes, page 3

MHSFCA OFFICERS 2012

PRESIDENT
Doug Bess, Battle Creek Central

1ST VICE-PRESIDENT
Keith Stephens, Dearborn Heights Robichaud

2ND VICE-PRESIDENT
Kelly Luplow, Clare

CHAPLAIN
Loren Willey, Clio

TREASURER
Brad Bush, Chelsea

EXECUTIVE DIRECTOR
Larry Merx, Ypsilanti

DIRECTORS	
Region 1	North - Paul Jacobson, Negaunee East - Pat Maloney, Rudyard South - Joe Reddinger, North Dickinson
Region 2	Ed Schindler, Elk Rapids Greg Vaughn, Traverse City St. Francis
Region 3	Tim Parker, Muskegon Oakridge Jerry Rabideau, Spring Lake
Region 4	Doug Haggart, Clare Andrew Pratley, Ogemaw Heights
Region 5	Jason McIntyre, Mt. Pleasant
Region 6	Noel Dean, Lowell Mike Farley, Grand Haven
Region 7	Mark Blaesser, Kalamazoo Jeff Terpenning, Centreville
Region 8	Ed Greenman, Battle Creek Harper Creek Pete Schermerhorn, Portage Northern
Region 9	Jack Fairly, Jackson Rob Zimmerman, DeWitt
Region 10	Scott Farley, Leslie Tom Walentowski, Ida
Region 11	Craig Healey, Clio Dennis Hopkins, Linden
Region 12	Jason Germain, Millington Chris Gilliam, Birch Run
Region 13	Grant Fanning, Saline Mark Thomas, South Lyon
Region 14	Tom Hoover, Allen Park Kent Sikora, Gibraltar Carlson
Region 15	John Goddard, Royal Oak Shrine Mike Boyd, Our Lady of the Lakes
Region 16	Andre Harlan, Detroit Southwestern Eric Smith, Mumford
Region 17	Gary Griffith, Troy Andy Patterson, Bloomfield Hills Lahser
Region 18*	Mike Powell, Warren Cousino Jim Sparks, Clawson Jim Venia, Marysville
Region 19	Tim Brabant, Carsonville-Port Sanilac Joe Wright, Tekonsha
Even number Regions elected in even years. Odd number Regions elected in odd years.	
*A tie in Region 18 voting has been resolved by recognizing three directors in Region 18 for the next term, ending with the 2014 election.	

COMMITTEE CHAIRS

Academic All State
Al Boydston, Caro & Kent Sikora, Gibraltar Carlson

Adrenaline Reading Award
Grant Fanning, Chelsea

All-Star
Gus Kapolka, Manistee

Apparel
Tony Ceccacci, Ortonville-Brandon

Assistant Coach Award
Dick McGiness, Lake City

Clinic
Al Slamer, Holt

Ethics
Wes Wishart, Belleville

Fran Herrington Award
Steve Robb, Canton

Finance
Brad Bush, Chelsea

Hall Of Fame
Chuck Ritter, Ann Arbor Pioneer

Historian
Jack Carlson, Holland West Ottawa

Honorary Membership
Roger Bearss, Millington

Jim Crowley Award
Larry Sellers, Traverse City St. Francis

Leadership
Dave Lawrence, Ann Arbor Gabriel Richard

Membership
Bob Rowe, New Boston Huron

MHSAA Liaison
Jack Wallace, Est Lansing

MHSCA Liaison
Jerry Rabideau, Spring Lake

Newsletter
Larry Merx, Ypsilanti

Placement
Marcus Dukes, Hartland

Parliamentarian
Doug Bess, Battle Creek Central

Playoff
Tom Barbieri, Ann Arbor Pioneer

Political Action
Eric Redmond - Monroe

Public Relations
John Herrington, Farmington Harrison

Rules
Pete Coll, Center Line

Scholarship
Kelly Luplow, Clare

Youth Football
Scott Farley, Leslie

Web Site
Vincent LeVeille, Vassar

NEWSLETTER Encourages Contributors

Over the past years several of Michigan's best coaches have sent materials for the Newsletter. We encourage you to join that group.

Deadline for Submissions for May Newsletter — April 15 —

Larry Merx
39 Judd Rd., Milan, MI 48160
(734) 604-0765 (cell)
LarryMerx@gmail.com

Past Presidents

Dave Driscoll, Jackson Parkside '72-'73
Dutch Schrottenboer, Alpena '74
Bud Breed, Portage Northern '75
Ron Holland, North Farmington '76
Ivan Muhlenkamp, St. Joseph '77
Jeff Smith, East Lansing '78
Harley Pierce, Sturgis '79
Walt Braun, Marysville '80
Jim Ooley, Traverse City '81
Tom Fagan, Ypsilanti '82
Dick Harris, Harrison '83
Arnie Besonen, Owen-Gage '84
Dick Look, Tawas '85
Terry Rose, Stevensville-Lakeshore '86
Mark Covert, Fenton '87
John Dean, Detroit Northern '88
Dan Lauer, Benton Harbor '89
Jim Ahern, Ithaca '90
Tom Moshimer, Plymouth Salem '91
Bob Knight, Portage Central '92
Dave Woodcock, Jenison '93
Dennis Zbozen, Romeo '94
Bill Tucker, Flint Powers '95
Larry Rueger, Mona Shores/Fruitport '96
Larry Merx, Ann Arbor Huron '97
Jack Schugars, Muskegon Oakridge '98
Larry Sellers, Traverse City St. Francis '99
Tim Klein, Roscommon '00
Keith Froelich, Okemos '01
Jim Clawson, Monroe St. Mary's Catholic '02
Bob Scheloske, South Lyon '03
Mike Wojda, Alpena '04
Pete Coll, Center Line '05
Jim Buttson, Allen Park, '06
Al Slamer, Battle Creek Central, '07
Dave Larkin, Jenison '08
Brad Grayvold, Norway '09
Steve Wilson, Frutport '10
Jack Wallace, Fowlerville '11

NOTES

SITE CHANGE
All Star Game at Alma

The 2012 All Star Game, originally scheduled to be played at Central Michigan University, was moved to Alma College's newly resurfaced Bahlke Stadium when the NCAA adopted rule 13.11.1.10. The rule, intended to prohibit elite, non-school 7 on 7 teams from practicing and competing on D1 campuses does not make any discrimination between commercial "recruiting" events and All Star games such as ours. In discussions with the NCAA, while no exception for our game was granted, we were encouraged to work with Michigan's D1 schools to propose new language for the rule. We are doing that.

In the meantime, since we had already contracted with the Soaring Eagle for the All Star Awards Banquet, we approached Alma College due to its proximity to Mt. Pleasant. The athletic Department and the entire campus community at Alma have gone out of their way to help make the All Star Game possible on their campus.

Ask any former All Star participant, player or coach, and they'll tell you it was the opportunity to get to know the other All Stars involved in the game that was the highlight of their experience. That will be the same this year at Alma!

Plan to be there, 30 June, for the 32nd Annual East-West All Star Football Game! See page 20 for pre-game tickets.

MHSFCA College Prep Camps

Your student athletes are planning to attend college camps this summer. Your choices are:

A. Encourage your athletes to attend one of the two camps, May 6 at GVSU or May 13 at the Pontiac Ultimate Soccer Center.

B. Let your athletes fend for themselves and attend commercial "for profit" combines and risk losing contact with them for the rest of the summer.

Choose option A!

- Help your athletes prepare for college and university camps without the risk of losing them to elite 7 on 7, AAU style programs for the duration of the summer.
- Save your athletes and their families the expense of commercially run camps and combines that promise, but do not deliver, extra exposure to college recruiters.

*Refer to the MHSFCA Recruiting Position Paper *PAGE 4
College coaches do not consider recommendations of commercial recruiting agents. They listen to you! Keep it that way!

MHSFCA Recruiting Position Paper, 2012

The purpose of this Recruiting Position Paper is to bring focus and clarity to the high school football recruiting process. The Michigan High School Football Coaches Association and our State of Michigan College Coaches have joined together with the hope of properly educating our parents and student athletes. We all are concerned with the number of misleading business practices that do nothing to help students fulfill their dream of a college athletic career.

Areas of Concern:

- a. **Paying a Private Recruiting Services is not advised:** Paying a recruiting service for “exposure” or for help with the recruiting process does little to help in recruiting. The NCAA mandates and approves all recruiting services colleges can use. Most of these services are not accessible to the public. All of these services are free to the high school coach and student athletes. There is no harm in using “free” services, but make sure the services are NCAA approved. Most emails and “exposure” packets sent by services paid at the parents expense is considered “spam” and mostly sent to the trash.
- b. **Private Combines and Showcases:** Results from combines most local, private “combines” or “showcases” are questionable and Numbers and scores from such events may not be credible to a college coach. National combines may have more clout but are usually invitation only. In addition, the NCAA has very strict guidelines colleges need to follow as well as possible issues regarding amateur status.
- c. **“AAU” model events:** AAU coaches exist now in football and the trend is growing. The AAU coach also forms a relationship with the student athlete. You should choose wisely in regards to this process. Football coaches at all levels disagree with the AAU type approach becoming a part of high school football. Led by the Southeastern Conference (SEC) most colleges will no longer allow such events held on their campuses. There are a number of legislative proposals at all levels of football to restrict such events. These events may offer intense competition and some skill improvement, but real game performance still determines scholarship offers. *The NCAA has already acted to prohibit AAU teams from competing on D1 campuses.
2. Correct and honest student bio information and a copy of the high school transcript.
3. Complete the NCAA approved recruiting services forms so the prospects are listed in the publication.
4. Attending the MHSFCA December recruiting fairs should also be fulfilled by either the high school head coach or a member of the high school staff. A number of colleges will only recruit our state at these fairs.
- c. **Attend College Camps:** This is where most college scholarships are awarded. Attend and perform at the different college camps in-front of college coaches. Student athletes need to perform in front of the college coaches. College coaches want information they can trust. Performing on a college campus and against other prospects can reinforce a prospects evaluation. All camp dates are on every web site.
- d. **Game Tapes:** “The eye in the sky doesn’t lie!” College coaches evaluate student athletes based on real game tape footage. Make sure the college coaches have your game tape at the appropriate time (December of Junior year for D1). If they feel you are a real prospect, they will connect with you or your coach (given NCAA restrictions). The higher the division desired, the earlier the tapes are needed. For example, some D1 offers could be based on sophomore and most are based on junior game tape.

Important Aspects of Fulfilling the Dream of a Collegiate Athletic Career

Truths of the Recruiting Process:

- a. **Exposure:** Exposure comes from your high school coach. College coaches will continue to acquire prospect information from the high school coaches. These relationships are based on a trust built over time. Secondly, send every college a personal letter and game DVD yourself. All college programs have a staff directory on their web sites.
- b. **Role of the High School Coach:** Every college coach wants a truthful relationship with the high school coach. Truthful is the key factor. College coaches use a number of sources to cross-check every potential prospect. Inflated numbers, dishonest evaluations can hurt the high school coach’s future recruits. The role of the high school coach is to:

1. Supply viewable game tapes (in winter of junior year for most D1, middle to end of season for seniors.
1. Understand the NCAA and NAIA Academic Eligibility rules before the student athletes ninth grade year begins. The NCAA continues to add more restrictions to their eligibility process. The Class of 2013 will now need 16 core classes to qualify as a D2 athlete. The Class of 2015 will need a 2.3 GPA to qualify as a D1 athlete. Academic eligibility begins with the first semester report card in the 9th grade. All students and parents need to calculate the students NCAA CORE GPA every semester beginning with the 9th grade.
2. The overall **GRADE POINT AVERAGE (GPA)** is the most important number in the recruiting process. The higher the GPA above a 3.0, the more athletic opportunities a student athlete may available. The most important high school report card is the first semester of the student athletes ninth grade.
3. **Academic Scholarships are Guaranteed:** College athletic scholarships are limited and in high demand. Academic scholarships are available at all colleges and universities. All students can earn academic scholarships but athletic offers are determined by the evaluation of college coaches. Again, the most important report card is high school is the first semester of the 9th grade year.

Recruiting Position Paper

The Michigan High School Football Coaches Association and the State of Michigan College Coaches will continue to work together and educate our student athletes and parents. We understand the college athletic dream is a powerful motivator and all student athletes deserve the opportunity to fulfill their dream.

The following Michigan Colleges and Universities have “signed on” in support of this position paper (As of 4/19/2012)

Adrian College

Albion College

Alma College

Central Michigan University

Ferris State University

Grand Valley State University

Hillsdale College

Michigan State University

Michigan Tech University

Northwood University

Olivet College

Siena Heights University

The University of Michigan

Partnership with Michigan National Guard

The MHSFCA has recently partnered with the Michigan National Guard. At this time, that partnership includes two areas of cooperation: I. A Michigan National Guard Night Game, II. A variety of School Education Programs.

I. Dedicate a game this fall as Michigan National Guard Night:

This is an opportunity to say “thank you” to the service given by your former players, their parents and your students who have and will give so much to defend our freedoms and serve in times of need. Volunteer your football program for one night this season to say thank you to the Michigan National Guard. The Guard will do the lion’s share of the work, very little effort will be needed by you or your staff. This is a great chance to get your school and community involved to honor our Michigan National Guard.

II. School Education Programs.

1. *Partners in Education Program*

a. Interactive classroom presentation

b. Prepares students for life after high school

c. Uses slides, videos, discussion points and handouts

d. Informs, motivates and empowers

e. Career planning, applying for a job, budgeting

f. Website houses a career mentor database that connects students with career mentors
2. *Career Guidance Program*

a. For high school freshmen and sophomores

b. Identifies rewarding careers and solid strategies

c. Includes a student workbook, interest inventory and web based student reports

d. Precursor to ASVAB Career Exploration Program

3. *Mobile Event Team*

- a. Put on by a unique group of currently serving Michigan Soldiers
- b. Keeps interest of students
- c. Hands-on and fosters friendly competition
- d. Great for sporting and other outside events
- e. Includes: Inflatable obstacle course; Jousting arena; Football, Basketball, Baseball tosses; Rock wall, T-Shirt cannon
4. *You Can School Program*

a. Classroom presentations

b. Develops necessary life skills

c. More than 30 Motivational presentations in: Health and social well being, Life betterment, Discovery, Disaster preparedness.
5. *ASVAB Career Exploration Program*

a. Department of Defense sponsored program

b. Future oriented, empowering career exploration

c. Includes planning materials for adequate decision-making

d. Testing and results interpretation can be included
6. *Humvee School Program*

a. Hands-on exciting and memorable experience

b. Informs students about technical career paths

c. Offers and up-close and personal look at a HUMVEE

d. Perfect for students interested in automotive careers

e. Includes HUMVEE history and technology
- For more information and to sign up to dedicate a fall game as Michigan National Guard Night, contact:
- MHSFCA/National Guard liaison, Irv Sigler: isigler@jpsonline.org, 616.667.3536 or your local recruiter.

2012 Hall Of Fame Induction

Continued from page 1

In 1983 Crisler Arena was the venue for this event. From 1983 through 2009 the location switched from Crisler Arena to the Track and Field Building on the U of M campus. Since 2010, the Sheraton Ann Arbor Hotel, an exceptional venue to hold the event, has been the site for this event. The ambiance in which all was presented, the excellent food that was enjoyed by all, and the heart warming and heartfelt acceptance speeches by the inductees once again made for an extraordinary evening for close to 400 attending.

Guest speakers for the evening have included “Woody” Hayes, Ara Parseghian, “Duffy” Daugherty, Don Canham, Alex Agase, George Perles, Jerry Hanlon, Jim Harkema, Herb Deromedi, Fred Jackson, Dave Driscoll, and Jim Herrmann all introduced by U of M head coaches. Recently, University of Michigan head football coaches, Bo Schembechler, Gary Moeller, Lloyd Carr, Rich Rodriguez, and Brady Hoke have given the main address. This great tradition is a highlight to the many in attendance.

Coach Greg Mattison stepped in for Coach Hoke this year as Coach Hoke could not make it due to health issues in his family. Coach Mattison said, he is extremely proud to be back as Defensive Coordinator of the Wolverines and assured those in attendance, that the University of Michigan will continue to host this important event for the MHSFCA and will do everything possible to continue to bring prominence once again to the winningest collegiate football program in the United States. The evening’s festivities concluded with a group picture of all inductees with Coach Mattison, which is a highlight of the evening, as many family and friends gathered to get that one special picture.

MHSFCA Executive Director Larry Merx began the evening by giving an overview of the importance of the Hall of Fame and highlighted the new and exciting “Wall of Fame” and the “Virtual Hall of Fame” which are now displayed and available to all Michigan High School Football Fans. The “Wall of Fame” is prominently displayed at the University of Michigan Football Stadium, “The Big House,” and the “Virtual Hall of Fame,” is up and running on the MHSFCA web site. (mhsfca.com)

MHSFCA President, Doug Bess, Battle Creek Central, welcomed those in attendance by saying, “As the 2012 President of the Michigan High School Football Coaches Association, I am honored to welcome you to the 30th Annual Hall of Fame Banquet and Induction Ceremony. Our organization is particularly honored and proud to be able to recognize these most deserving gentlemen for their many years of service and dedication to their respective communities. The list of their achievements and accomplishments is truly impressive. Teamwork, dedication, hard work, honesty, loyalty, perseverance, and working together for a cause greater than the individual are just a few of the values that come to mind. They have led by example and will leave behind a legacy of which they and their families will always be proud. It is with great pleasure that the Michigan High School Football Coaches Association enshrines these fine

coaches and welcomes them into a select company of the greatest, most talented, and devoted men to have coached the game of football in Michigan.”

This was the 30th Annual Induction. Including this year’s inductees, the MHSFCA has inducted 658 of the finest high school football coaches in the state of Michigan into the Hall of fame. Each induction has a personality all its own, and once again, this year was no exception.

Coach Phil Bareis, Chelsea, said he had enjoyed, “having the opportunity to be associated with fine young men who learned to handle good times and bad times because of the game of football.”

Coach Paul Davis, Potterville, said, “Coaching football has provided me a career with purpose and a life with more meaning. Football has given me great memories with few regrets.”

Coach James E. Galvin, East Grand Rapids, said, “Coaching football has afforded me the opportunity to teach young men beyond the academic classroom about the importance of teamwork, discipline, leadership, humility, and to be ready for the “tests” of life every day.”

Coach Glenn Noble, Hopkins, added, “Watching young men and women work together as a team and watching them have fun in what they are doing together. Watching them mature into adults has meant a lot to me.”

Coach Joe Reddinger, North Dickinson, reflected on his career, “To teach and coach or to coach and teach are one in the same. To teach the lives of so many young people and to help raise them to adulthood in the last 35 years has been a very rewarding career.”

Coach Joe Zomerlei, South Christian, observed, “Coaching football has been a highlight of my life. I am a teacher and coaching is the ultimate in teaching: instruction, drill and practice, and weekly tests.”

Fourteen outstanding individuals were honored. Their credentials will be enshrined forever in the MHSFCA Hall of Fame. They coached for over a combined 440 seasons, won more than 2,290 football games, but most of all, touched the lives of countless individuals. The inductees expressed their love of coaching and their love of football and they recognized their

families, who have made it possible for them to do what they love – coach football.

There are constants at the Hall of Fame Induction ceremonies: The inductees are men of achievement and integrity, who give credit to their families, their players, their fellow coaches, and their communities for their success. The dedication of the members of the association who take care of the many details that go into organizing, preparing, and maintaining the induction and banquet. The members of the association,

who, behind the scenes, give their time and energy, with no thanks needed, to make this an exceptional evening for the inductees, their families and friends. Without them, this event would not be the extraordinary evening that it is.

The 30th Annual MHSFCA Hall of Fame Induction and Banquet was once again a truly remarkable evening. Congratulations to the Inductees: The Class of 2012. *The Best of the Best and the Finest of the Finest.*

2012 Hall of Fame Inductees

Tim Baechler
Canton
Years Coached: 23

Phil Bareis
Chelsea
Years Coached: 20

Paul Davis
Potterville
Years Coached: 33

Pat Egan
Yale
Years Coached: 27

James E. Galvin
East Grand Rapids
Years Coached: 47

Tom Holden
Fruitport
Years Coached: 40

Scott Troy McNitt
Clinton
Years Coached: 27

Robert D. Newvine
Macomb Dakota
Years Coached: 33

Glen Noble
Hopkins
Years Coached: 27

Terry M. Powers
Royal Oak Kimball
Years Coached: 35

Matt Prisk
Traverse City West
Years Coached: 26

Joe Reddinger
North Dickinson

Scot Shaw
Three Rivers
Years Coached: 25

Joe Zomerlei
South Christian
Years Coached: 36

2012 Scholarship Winners

The MHSFCA will award 9 scholarships for the 2012-2013 academic year. The nine scholarships include one that is funded by MHSFCA partner, Adrenaline. The scholarships will be awarded at halftime of the All Star Football Game. Each recipient will be presented with a plaque proclaiming the award and a check for \$550 for post high school education.

Joe Nugent - Frankfort
Joshua Buchalski - Saginaw Nouvel Catholic Central
Collin Lorenz - Pinconning
Sarah Pasek - North Branch

Chris Rogotzke - Hanover-Horton
Levi Hurley - Carsonville Port Sanilac
Nathan Secinaro - Iron Mountain
Isaac Gregory - Breckenridge

Brent Luplow - Clare

Terry Rose Scholarship Winner Eiysha Stephens • Michigan State University Father • Keith Stephens, Dearborn Heights Robichaud

Terry Rose

Given in honor of former MHSFCA President and Clinic Committee Chair, the \$1,000 Terry Rose Scholarship is determined by lottery. This year, the winning name was pulled by University of Michigan Coach, Greg Mattison, at the Hall of Fame Induction Ceremony in Ann Arbor. All MHSFCA members are eligible to submit names of their children who are attending or will attend (in the next fall term) any post high school education / training. Names must be submitted to Scholarship Chair, Kelly Luplow, Clare High School, kelly@clare.k12.mi.us.

Partnership with NFL and American Cancer Society (ACA) Crucial Catch Game

From the ACA:

This fall The American Cancer Society will launch a Paint the State Pink High School Football breast cancer awareness campaign to benefit Making Strides Against Breast Cancer events all over the state called *Crucial Catch*. Over the past few years the NFL has played a major role in helping The American Cancer Society spread the word about early detection and has helped to raise funds in the fight against breast cancer. This year they are reaching out to local high school football teams to join in the fight.

During the month of October the ACA hopes to recruit high school coaches to host a *Pink Game* to raise awareness and funds for breast cancer prevention and education. Local American Cancer Society staff will be available to help plan and execute your game! Please email Beth.Campbell@cancer.org if you are interested in hosting a game during October! To learn more about the *Crucial Catch* program go to nfl.com/pink and download the High School Toolkit for a ton of great information. We hope to engage hundreds of coaches here in Michigan to truly make a statewide impact!

Contact: Beth Campbell: Beth.Campbell@cancer.org

MHSCA Hall of Fame

Criteria for application: Only persons who have coached and / or directed a secondary school athletic program for 25 years or more and actively coached in Michigan for a minimum of 10 years are eligible for the Hall of Fame. The applicant must have been a member of the Association (MHSCA), in good standing and an active member of the Association two years prior to induction into the Hall of Fame.

Contact:
 Rich Tompkins, 9 S Lighthouse Drive, Mears, MI 49436
 E-Mail: RTompkins@oceananet

Available at MHSFCA.com

Alliance Award • Nomination Form
 Future Teachers/Coaches • Information Sheet
 MHSCA/Gatorade Coaching Service Award
 Coaches' Placement • Data Base
 Scholarship • Application Forms

USMC Semper Fi Coach Award

The United States Marine Corps and (MHSFCA Partner) Glazier Football Clinics believe there is a clear parallel between the high school football coach who develops student-athletes and the Marine Corps which develops Elite Warriors and quality citizens.

The intent behind the Semper Fi Coach Award is to recognize a high school football coach who exemplifies the Marine Corps motto: Semper Fidelis — Always Faithful — and who models the Marine Corps' leadership values of Honor, Courage, and Commitment. A Semper Fi Coach is not defined by winning records or championship titles, but rather as a man who creates a legacy of intentional leadership.

It is our pleasure to honor a coach who has built a lasting tradition through his selfless commitment to his team and his community. Tommie Elliott has been coaching football for almost twenty years. Elliott began his coaching career on the Muskegon High School staff for 16 years, coaching on three state championship teams in '86, '89, and '04.

He went on to become head football coach of Muskegon Heights High School. Muskegon Heights had not had a winning season or made the playoffs in 13 years. In Coach Elliott's first year, he led the Tigers to a 7-2 record, made the playoffs, and was named Coach of the Year by the *Muskegon Chronicle* and the MHSFCA in 2005.

In 2009, Coach Elliott became the assistant head coach at Mona Shores High School - a program that had not had a winning season in 13 years. He helped them earn their first winning season and received the 2009 MHSFCA Assistant Coach of the Year award.

Last year Coach Elliott took over the Grand Rapids Union High School program as head football coach; a program that hadn't won a game in three years. Coach Elliott led Union to win this past season, and his players and other coaches in the conference commented throughout the season that the leadership of Coach Elliott is turning the program around.

Tommie Elliott and Major John M. Gianella

Known for setting a high standard, and teaching his athletes to be mentally tough, there is no doubt that the future looks bright at Union for Coach Elliott and the Red Hawks.

When asked what he enjoys most about football, Coach Elliott said, "I enjoy being able to teach young men how to play the game with respect for their opponents and the game itself. I also enjoy being able to teach life lessons and how to be of good character; which are things that they can continue to carry on through life."

Tommie Elliott is a man who has given back to his community and invests in developing the character of his players, both on and off the field. He said, "The most fulfilling part of my job is watching the growth of our players as the season progresses, which sometimes leads them to furthering their education at the next level. Then, they in return, get a chance to come back and share their stories. My staff and I have a strong belief in "Each one Teach one."

**The Marine Corps also presented the Semper Fi Coach Award to Keith Stephens, Dearborn Heights Robichaud, at the Detroit Glazier Clinic. Find those details in the March 2012 Newsletter.*

Adrenaline/MHSFCA CS Reading Award

2012 Winners • Kingsley & Fenton

The CS Reading Award is a community service project in which student athletes serve as role models to elementary students. Student athletes are matched with elementary teachers and their students. The high school football players then attend the elementary classroom during one class period per week, at least during the football season and read to the students.

The MHSFCA presents a grant to the elementary school/s that participated in the project. The grant is to be used to purchase books to expand student access to reading materials.

Adrenaline has agreed to fund two \$500 Community Service Reading awards in conjunction with the MHSFCA.

Nominations due by December 1

To apply send to:

Grant Fanning, 7016 Nottingham, West Bloomfield, MI 48322-2900 • fanningg@saline.k12.mi.us

Coach Jeff Setzki, AD Michael Bakker, State Rd Elementary Principal Barry Tiemann, Fenton 2012 CS Reading Award winners.

Include:

- Name, school affiliation, phone and address of nominee
- Formal letter of recommendation from a participating school administrator
- Detailed explanation of your project.

Concussion Education

At Michigan NeuroSport education is a key component to keeping concussions on the sideline. As the science involving concussion is rapidly evolving, our team is working hard to get the most up-to-date information to those on the frontline – athletes, parents of athletes and coaches.

Michigan NeuroSport offers a free online concussion education program to share this knowledge so you can better understand, prevent and recognize concussions earlier. The program is made up of four modules – some of the firsts of their kind – are excellent resources for you. Each one is presented in an interactive format, and includes downloadable resources for you to have on hand, such as fact sheets, pledge forms, report forms and more.

The four modules make up the ConcussionAction Plan:

- RECOGNIZE the signs and symptoms
- REMOVE athlete from play
- REPORT to a coach, parent or athletic trainer
- RECOVER completely before returning to play

The program includes three courses:

- High School Coaches Edition
- Youth Coaches Edition
- Parent Edition (*New)

To access the courses, create a new user login (free) at:
http://courses.mihealth.org/UMNeurosport/cm0660/home.html

The program, which is a partnership with Mott Children’s Hospital Pediatric Trauma Program, is endorsed by the American Academy of Neurology, the Michigan High School Athletic Association (MHSAA), the Michigan High School Football Coaches Association (MHSFCA) and the Michigan Youth Athletic Association.

In addition to the online program, we also provide in-person workshops. For more information or to schedule a workshop tailored to your sports’ needs, contact: U-M Mott Injury Prevention Program at 734-764-7281.

MHSFCA Prospect Information

Print or type completely. This form is also available online at MFSFCA.com
Return to the MHSFCA Recruiting Committee to be included in our State Recruiting List.

Personal

Name: Birthday

Address: Zip:

Home Phone: Cell Phone:

Email Address:

Graduation: Semester: Dec (1st) June (2nd) Year: 2012 2013 2014

Academic

High School:

HS Address: Zip:

Head Coach: Phone:

HC Email Address:

GPA (overall): NCAA Core GPA: Class Rank:

ACT score (overall) English: Mathematics: Reading: Science:

SAT score (overall) Verbal: Mathematics:

Athletic

Offensive Position: QB TB FB TE WR OT OG C

Defensive Position: DT DE ILB OLB CB SS FS

Special Teams: Kicker Punter Long Snapper Punt Return Kick Return

Height: Weight: 40 Time: Vert Jump: Bench Press: Squat:

Honors:

Other Sports:

Special Comments:

Mail Forms to: MHSFCA Recruiting Committee 34960 Perth Livonia, MI 48154

Email Forms to: kostoff@totalstudentathlete.com

Help Us Defeat Tuberous Sclerosis!

6th Annual Tackling TS Golf Classic
Saturday June 30th, 2012 @ Elmbrook Golf Club in beautiful Traverse City

Clare HS and Harrison HS

Port Huron Northern

How do we register?

Visit www.tacklingts.org or
call Kate Wooser at (231) 218-3469

Kingsley High School

Traverse City St. Francis

Chip Hills, Almont, Farwell HS

Thank You Port Huron Northern High School!

A special thanks to Port Huron Northern High School for their support of our 2012 event. Port Huron Northern’s student leadership class raised nearly \$1,000 for Tackling TS Charity!

Charity to Support 2012 Summer Camp for TS Kids

Tackling TS Charity recently cut a check for \$15,000 to ensure all children with TS can attend a summer camp in Cincinnati, Ohio free of charge. Although this genetic disorder makes life difficult for many, we hope that these special children can enjoy 2-3 days of camp. Thanks to all who have supported our cause through our events and thoughts/prayers.

What is Tuberous Sclerosis (TS)?

Tuberous sclerosis is a genetic disorder that causes tumors to form in many different organs, primarily in the brain, eyes, heart, kidney, skin and lungs. You will see it referred to both as tuberous sclerosis (TS) and tuberous sclerosis complex (TSC). The true prevalence of TS is unknown, but its incidence has recently been estimated to be 1 in 6,000 live births. This means approximately 50,000 individuals in the United States and more than 1 million worldwide have TSC. It occurs in both sexes and in all races and ethnic groups.

Tuberous sclerosis is characterized by lesions of the skin and central nervous system, tumor growth and seizures. The disease affects some people severely, while others are so mildly affected that it often goes undiagnosed. Some people with tuberous sclerosis experience developmental delay, mental retardation and autism.

2012 All Star Football Game

WEST

Head Coach
Jerry Rabideau
Spring Lake

1st Assist
Scott Farley
Leslie

Assistant
Jerry VanHavel
Mason

Assistant
Mike Farley
Grand Haven

Assistant
Leo Rosecrants
Spring Lake

Assistant
George Manson
Leslie

Assistant
Nate Smith
Grand Haven

Assistant
Ted Main
Mason

#	Name	Pos	Ht	Wt	HS Coach	HS, Class
1	Kevin Baker	WR	6'2"	180	Dennis Hopkins	Linden, B
2	Shane Barron	WR	5'10"	170	Nathaniel Williams	Carman Ainsworth, A
3	David Ruhlman	DB	6'	182	Kevin Townsend	Freeland, B
4	David Brown	DB	5'9"	170	Terry Hessbrook	Ithaca, C
5	Anthony Goodman	DB	5'9"	170	Daneil Boggan	J.W. Sexton, B
6	Kyle Bryson	WR	6'2"	180	Scott Farley	Leslie, C
7	Tyler Hanks	WR	6'	180	Clark Huntley	Morley Stanwood, C
8	Joe Robbins	DB	6'3"	210	Kerry Van Orman	Petoskey, A
9	Cooper Rush	QB	6'3"	225	Jim Ahern	Lansing Catholic, B
10	Gabe Dean	QB	5'10"	195	Noel Dean	Lowell, A
11	Nathan Ricketts	LB	6'2"	215	Shawn McManus	Holland, A
12	Dakota Smith	FB	5'8"	180	Mike Farley	Grand Haven, A
13	Ethan Rennaker	DB	5'10"	180	Rob Zimmerman	DeWitt, A
14	Austin Maynard	WR	5'7"	155	Alek Ennis	Parma Western, B
18	Colton Odykirk	WR	6'2"	200	Jason McIntyre	Mt. Pleasant, A
20	Juwan Lewis	FB	5'11"	210	Shane Fairfield	Muskegon, A
22	Bryan Jones	DB	6'2"	210	Terry Haas	Schoolcraft, C
23	Jalin Faison	LB	6'0"	212	Dan Rohn	Grand Rapids West Catholic, B
24	Jason Ribecky	TE	6'4"	215	Mike Holmes	Muskegon Catholic Central, D
25	Chris Maye	DB	5'11"	175	Eric Tundevold	Union City, C
29	Jesser Boulnemour	K	6'0"	175	Tom Marchese	Vicksburg, B
33	Saylor Lavallii	TB	5'9"	205	Jerry VanHavel	Mason, A
36	Bennett Lewis	TB	5'9"	182	Michael Boyd	Nouvel Catholic, C
44	Anthony Dedamos	LB	6'2"	225	Ralph Munger	Rockford, A
45	Zach Swaffer	DL	6'4"	220	Greg Vaughan	TC St. Frances, C
48	Hunter Prince	TE	6'3"	250	Dave Lidgard	Hudsonville, A
51	Tyler Gruszka	LB	5'11"	230	Mark Chapman	Comstock Park, B
52	Idris Hobdy	DL	6'1"	212	Bob Buckel	Flint Powers Catholic, B
54	Nick Huckabay	LB	6'3"	230	Dennis Reinhart	Montrose, C
55	Cory Arnouts	DL	6'2"	255	Matt Bird	Grand Ledge, A
58	Preston Scheurer	G	6'3"	330	John Novara	Portland, B
60	Taylor Moton	T	6'5"	285	Paul Palmer	Okemos, A
62	Josh Hulka	C	6'3"	275	Steve Wilson	Fruitport, B
66	Brad Millis	DL	6'4"	210	Cary Harger	Oakridge, B
70	Kyle Knapp	DL	6'4"	270	Mick Enders	Portage Central
72	Joseph Vieau	C	6'3"	290	Eric Methner	Midland, A
73	Paul Baker	DL	6'2"	250	Derek Pennington	Zeeland East, A
75	Kelby Latta	T	6'4"	307	Ed Greenman	Harper Creek, B
80	Kevin Rich	WR	6'5"	200	Rob Zeitman	Grand Rapids Northview, A
	Boyd Meeker	DB	6'1"	180	Charles J. Gunsell	Ludington, B
	Kyle Spear	G	6'2"	250	Denny Dock	Lakeshore, B

*Note both rosters are currently incomplete as changes are being made.

2011 All Star Football Game

EAST

#	Name	Pos	Ht	Wt	HS Coach	HS, Class
1	Brent Zdebski	LB	5'10"	210	Michael Zdebski	Walled Lake Western, A
2	Jerome Roberson		6'2"	195	Matt Davenport	Belleville, A
3	Mike Abiragi	DB	5'9"	182	Paul Verska	De La Salle Collegiate, A
4	Marquis Broach	TB	6'2"	190	Sean Tarrant	Westside Christian Academy, D
5	Hunter Matt	FB	6'1"	215	Ron Adams	Wyandotte Roosevelt, A
6	Danny Larkins	WR	6'	185	Drake Wilkins	Madison, C
7	Trevor Marceau	WR	6'4"	215	Patrick Forster	North Branch, B
8	Michael Czarnecki	DB	5'7"	165	Bob Czarnecki	Trenton, A
9	Mike Mioduszewski	QB	6'4"	220	Brian Baird	Dexter, A
10	Evan Bootz	P	6'2"	215	Lane Walker	Kingston, D
11	Amos Houston	DB	6'2"	212	John Callahan	Loyola, C
14	Marty Moesta	TE	6'6"	220	Tim Brandon	Grosse Pointe South, A
15	Jeremy Byers	TE	6'2"	225	Mike Giannone	Macomb Dakota, A
16	Aaron Burbridge	WR	6'1"	185	John Herrington	Farmington Harrison, A
17	Alfonso Vultaggio	DB	5'8"	170	Bob Lantzy	Eisenhower, A
21	Nyshaun Marks	WR	6'1"	200	Rufus Pipkins	Ypsilanti Willow Run, C
22	Anthony Scarcelli	DB	6'	187	Tony Scarcelli	Marine City, B
23	Kevin Buford	DB	5'10"	175	Tim Baechler	Canton, A
24	Denzel Hawthorne		5'9"	210	Al Demps	Detroit Frederick Douglass
25	Nick Pauze	FB	6'1"	205	Brian Lemons	Ann Arbor Gabriel Richard, B
29	Dylan Mulder	K	6'	198	Mike Glennie	Saline, A
33	Travis Joseph	FB	5'8"	190	Tom Lwanicki	Lake Shore, A
34	Truman Hadley	LB	6'1"	210	Brad Bush	Chelsea, B
38	Nate Cole	DB	5'10"	170	Daniel Loria	Bloomfield Hills Lahser, A
52	Kyle Carroll	G	6'4"	283	Andre Harlan	Detroit Southwestern, B
55	Kyle Tiller		6'4"	267	Mark Tyler	Dearborn Edsel Ford
59	Blake Smith	DL	6'1"	230	Jeff Stergalas	Riverview, B
62	Michael Jorde	T	6'5"	265	Jason VanDerMaas	Croswell-Lexington, B
63	Ahmad Leila	T	6'2"	275	Fouad Zaban	Dearborn Fordson, A
66	Kellen Sorenson	G	6'5"	315	Adam Barber	Carleton Airport, B
75	Connor Collins	G	6'4"	275	Roger E. Bearss II	Millingtonl, B
77	Brad Meredith	DL	6'3"	245	Todd Winters	Henry Ford II
78	Anthony Brilla	C	6'	265	Tom Hoover	Allen Park, A
79	Mario Carson	C	5'10"	302	Deon Godfrey	Consortium College Prep, C
81	Matthew Godin	DL	6'5"	270	Tom Mach	Detroit Catholic Central, A
88	Troy Sassack	WR	6'4	195	Kyle Zimmerman	Notre Dame Prep
90	Norman Cyr	DL	6'3"	246	Eric Stiegel	Taylor Truman, A

Head Coach
Mike Giannone
Macomb Dakota

1st Assist
Al Boydston
North Branch

Assistant
Rod Oden
Detroit Crockett

Assistant
Paul Stawecki
North Branch

Assistant
Dan Brown
Chelsea

Assistant
Brad Morris
Macomb Dakota

Assistant
Mark Perry
Chelsea

Assistant
Chanterious Brock
Southlake

*Note both rosters are currently incomplete as changes are being made.

The Communication Chain - Coaches and Officials

By Mark Uyl, MHSAA Assistant Director

At the high school level, proper communication is a key issue between coaches and officials. The better these two groups can communicate during a game, the better that game will go for everyone involved. This issue is not only a football issue, but is one we talk about in all sports with officials and coaches. Remember that all of us involved in school sports are here for the betterment of the game!

Below is an article written by Dan Christner, teacher and basketball coach at Brighton High School and also a board member of the Basketball Coaches Association of Michigan (BCAM). Dan wrote the following article for the BCAM newsletter recently, and it received such positive feedback from both coaches and officials that we want to share it with the football community, as well. Please note the article has been modified slightly for the differences between football and basketball.

Again, thank you to Dan and I hope all of you enjoy his thoughts below. This article will also be shared with all MHSAA football officials in our pre-season materials for the 2012 season.

What follows is a list of things that officials would rather not see or hear from coaches during a game. They are presented in no particular order.

Screaming

It is true that screaming is a form of communication. But ask yourself: what is my communication goal here? Your intent is to probably have the game official pay closer attention to the point that you are trying to make. Do you really think that the official is going to improve their judgment after they have been yelled at? We have all seen a coach scream at a referee. Now think about the number of times that you have seen a referee scream at a coach.

Point to Consider:

Don't scream at police officers, judges or labor arbitra-tors. It isn't smart and it isn't professional, and this level of professionalism should be exhibited at a high school or middle school football game.

Dismissive Gestures, i.e. the two hand wave-off

Pretend that you are at practice. The team is working on a blocking or contact drill. You are confronted with a player who isn't willing to put forth the effort to fully commit to the technique. You stop the drill and explain to the player why this technique is important to the team's strategy. After your explanation, the player turns their back to you and gives you the two hand wave-off. How would you react? When we use the same gesture toward an official, it sends the same disrespectful message. This gesture serves to insight the spectators and by rule it is grounds for an unsportsmanlike conduct foul.

Point to Consider:

Treat others as you would like to be treated.

This is a listing of things that coaches would not prefer to see or hear from officials. They are presented in no particular order.

The Hand

The message that the hand connotes is: "Shut up, I'm not talking to you." This is insulting. The coach is trying to alert the official about a concern. The hand is a dismissive gesture.

Point to Consider:

Verbalize the hand gesture by saying: "I haven't got time right now but I'll be back to address your concern."

"It's only a Middle School/Freshman/JV game."

As long as the scoreboard is on (and often even when it isn't), players and coaches will be trying as hard as they can to win. The age of the players has no bearing on this fact. Officials who take the attitude that it's only a middle school game may not realize it, but they are insulting the players and coaches of that contest.

Point to Consider:

As long as you are wearing the uniform of the game official, you owe it to yourself and to the game to dedicate your efforts in the same manner and with the same diligence as the players and coaches.

If coaches and officials would keep these points in mind next fall, the number of issues that arise will decrease. Keeping our interactions professional and to the point will only enhance the jobs that both coaches and officials provide.

*This is the second in a series of articles from the MHSAA's Mark Uyl. It is the product of the newly formed MHSFCA/ Football Officials Communication Committee.

MHSFCA

College Prep

Football Camp

In Partnership With

Total Student Athlete, Inc.

The 1ST Annual MHSFCA college prep camps will be held in May 2012 on the west side of the state at Grand Valley State University on May 6th and on the East side of the state at Pontiac Ultimate Soccer Complex on May 13th. The purpose of these camps is to help Michigan HS football players fulfill their dream of becoming a college student athlete. The camps will focus on four facets of college football. The camp #1. will educate and instruct players on the proper college football techniques taught by college coaches. #2. Educate the student athlete on the proper techniques used to test prospects on college campuses. #3. Educate the athlete on the NCAA and NAIA eligibility rules and requirements to become a student athlete. #4. Stress the importance of the high school GPA. *All student athletes need to understand why only a 3.0+ should be the only acceptable grade on their transcript.

Camps Run By: Michigan College Football Coaches

The MHSFCA has invited Michigan Division III and NAIA football coaches to run each position in the camps. Our coaching staff will use first-hand knowledge of the techniques required at the collegiate level. These camps are designed to prepare aspiring college athletes to perform their best at college sponsored camps - *the only camps that college coaches trust.*

Parent Seminar

We offer a parent educa-tion seminar to all parents. This seminar will cover recruiting, college admissions, and national testing requirements.

Registration

DUE: Monday, 30 April

Please print clearly

Name _____

High School _____

Home Address _____

City _____

State _____ Zip _____

Grade (Fall 2012)

Email _____

Camp You Will Attend

☐ May 6 GVSU ☐ May 13 Pontiac

Position (Mark your primary position only)

Offense

☐ Line ☐ TE ☐ WR ☐ RB ☐ QB

Defense

☐ Line ☐ ILB ☐ OLB ☐ DB

T-Shirt Size

☐ M ☐ L ☐ XL ☐ 2X ☐ 3X

High School GPA

Cost \$35

Make checks payable to MHSFCA College Prep Camp

Send to:

Mike Kostoff
MHSFCA Recruiting Committee
34960 Perth
Livonia, MI 48154

Questions:

Mike Kostoff: 313-999-0342 • kostoff@totalstudentathlete.com
Rod Baker: BakerR@wy.k12.mi.us

Michigan High School Football Coaches Association

Alliance Award

MHSFCA Youth Football Committee

The MHSFCA Alliance Award is offered as a token of appreciation to person(s) having made a long-term commitment to youth football. Individuals that actively promote youth football, simply for a love of the game, and have done so for a long period of time, are excellent candidates. Coaches can be nominated if their contributions expand far beyond personal team(s). Won/loss records are of no concern. As a rule of thumb, persons that have affected the most youngsters over the longest period of time will receive the most consideration through this process. To date, all recipients of this award have been involved with youth football more than 20 years. Volunteers will be given additional consideration.

The nomination process will be completed when this form and accompanying letter are received on or prior to April 1 of the upcoming year. Please mail to: Scott Farley, 204 Morningside, P. O. Box 67, Leslie, MI 49251-0067

Nomination Form

(Please Print)

Part I

Name of Nominee _____

Street/Box _____

City _____ State _____ Zip _____

Phone _____

Part II

Number of years involved _____

Volunteer ☐ Paid employee ☐ Other ☐ (Explain) _____

Part III

Name of Contact Person (Nominator) _____

(Phone) _____

It is essential that you include a letter describing contributions made by your nominee. Additional paper-work may be included. It is the policy of the Youth Football Committee that the nominating letter be signed by yourself and two (2) other persons familiar with the nominee.

The Youth Football Committee of the Michigan High School Football Coaches Association appreciates your efforts in this matter.

ADRENALINE

FUNDRAISING

proudly supports the...

For more information, please contact your local area sales representative:

Lansing, Ann Arbor, SW Detroit
ERIC DEATON
eric@adrenalinefundraising.com
517-404-2059

Northern Michigan
JOE HEBDEN
hebden44@charter.net
231-350-0990

Lansing, Ann Arbor, SW Detroit
DAVID POWELL
davidpowell84@hotmail.com
517-227-2485

North Detroit
BRANDON CHERRY
bcherry@adrenalinefundraising.com
734-748-9804

www.adrenalinefundraising.com

THE OFFICIAL FOOTBALL OF THE NCAA

THE **#1** GAME FOOTBALL IN AMERICA

THE WILSON GST. GETTING THE MOST OUT OF YOUR GAME.

COMPOSITE STRIPE

Independent testing shows that the Wilson composite leather stripes are **82% MORE GRIPABLE** than any other stripe on any other ball.

ACCURATE CONTROL LACING

174% MORE GRIPABLE than flat laces, the Accurate Control Lacing System (ACL)* is the most advanced football lace ever introduced. We've replaced traditional laces with thick, pebbled composite leather laces. This provides a softer, more gripable feel which translates to better control.

*patented

LIFETIME MEMBERSHIP

Name _____

Home Address (Street) _____

City, State ZIP+4 _____

Phone (H) _____

e-mail _____

School Where Last Coached _____

Total Years Football Coaching _____

Qualifications • You must meet all FOUR!

1. Coached football for twenty years at any level.

2. Previously a MHSFCA Member.

3. Retired from coaching.

4. Pay a one-time fee of \$100

Send to: Bob Rowe
PO Box 98, Taylor, MI 48180

Lifetime Membership Fee \$100

MHSFCA Membership Benefits

Did you know that:

One of the benefits of MHSFCA membership is liability insurance through the MHSCA and NOCAD.

GENERAL LIABILITY PROGRAM

Coverage is provided to your State Association and Members through the Commercial General Liability Policy issued to the National Organization of Coaches Association Directors.

CARRIER

Lexington Insurance Company ("A" A.M. Best)

POLICY PERIOD

August 1 - July 31

LIMITS OF INSURANCE

\$1,000,000	Each Occurrence
\$1,000,000	General Aggregate
\$1,000,000	Products/Completed Operations
\$1,000,000	Personal & Advertising Injury
\$ 50,000	Fire Damage
Excluded	Medical Payments
Educators Protection Plus (classroom coverage)	

NATIONAL ORGANIZATION OF COACHES ASSOCIATION DIRECTORS

CAMP COVERAGE

Today, most coaches are involved in some type of sports camps. Coverages such as General Liability and Accident Medical for your participants are available to all member coaches through your State Associations' master policies. Please note that our current General Liability Program follows: all members while working at camps and/or conducting their own personal camp.

CERTIFICATE OF INSURANCE & PARTICIPANT ACCIDENT

- If you have a camp and require proof of insurance certificates are at no additional charge.
- If you have a camp and require a certificate of insurance naming an Additional Insured the cost is \$150.00.
- Participant/Accident Coverage must be in place for all participants prior to the issuance of a certificate of insurance naming an Additional Insured.
- Certificates of Insurance and Participant/Accident request forms are available through your State Association or online at www.LoomisLapann.com

For any additional information please contact your State Association office or

Greg Joly, Kevin Joyce or Karen Boller
Loomis & LaPann, Inc.
800-566-6479
gjoly@loomislapann.com
kjoyce@loomislapann.com
kboller@loomislapann.com
www.loomislapann.com

**MICHIGAN HIGH SCHOOL
FOOTBALL COACHES ASSOCIATION**

39 Judd Rd.
Milan, MI 48160

PRSRT STD
U.S. POSTAGE
PAID
PERMIT #10
48185

When Finished Please Route to:

- ☐ Superintendent
☐ Assist. Principal
☐ Athletic Director

2012 All Star Game Tickets

4:00 pm Kickoff • Saturday, 30 June

Behlke Stadium • Alma College

\$5 pre-sale (Mail orders must be received by 22 June) \$10 at gate.

Make checks payable to MHSFCA and include a self addressed stamped envelope

Send to:

**All Star Tickets
PO Box 98
Taylor, MI 48180**

Tickets will be mailed in June

MEMBERSHIP APPLICATION FORM • 2012-2013

****Membership is now available online at MHSFCA****

Or send to: Mr. Bob Rowe, Membership Chairman
P.O. Box 98
Taylor, MI 48180

☐ Joint MHSFCA / MHSCA / NHSCA (\$25) ☐ No longer coaching

Name _____

School _____

School Address (Street) _____

School Address (City, St. Zip) _____

Position _____ Total Years Coaching _____

Home Address (Street) _____

Home Address (City, St. ZIP+4) _____

Phone (H) _____

E-mail _____ Date _____

Membership runs September - August

MHSFCA Clinic Registration includes membership starting the following September.
MHSCA / NOCAD insurance coverage coincides with your membership term.

AFCA

The MHSFCA encourages you to also become a member of the national professional organization for football coaches, the *American Football Coaches Association*.

Find out more and join online at:

AFCA.com

Newsletter Delivery

Member Newsletters are available online only UNLESS you tell us that you cannot access the internet to read or print the newsletter.

If we have your email address, we will notify you when the current newsletter is available online at:

MHSFCA.com

We must have your email address @:
MembershipMHSFCA@gmail.com