

NATIONAL FEDERATION OF STATE
HIGH SCHOOL ASSOCIATIONS

NEWS RELEASE

2016 National Coaches of the Year Selected by NFHS Coaches Association

FOR IMMEDIATE RELEASE

Contact: Dan Schuster

INDIANAPOLIS, IN (January 13, 2017)— Twenty-two high school coaches from across the country have been selected as 2016 National Coaches of the Year by the National Federation of State High School Associations (NFHS) Coaches Association.

The NFHS, which has been recognizing coaches through an awards program since 1982, honors coaches in the top 10 girls sports and top 10 boys sports (by participation numbers), and in one “other” sport that is not included in the top 10 listings. The NFHS also recognizes a spirit coach as a separate award category. Winners of NFHS awards must be active coaches during the year for which they receive their award. This year’s awards recognize coaches for the 2015-16 school year.

Recipients of this year’s national awards for boys sports are: David Walker, football, Martinsburg (West Virginia) High School; George McCabe, Jr., track and field, East Bridgewater (Massachusetts) High School; Richard Kortokrax, basketball, Kalida (Ohio) High School; Kirk Bock, baseball, Bryant (Arkansas) High School; Philip Savitz, soccer, Lexington (South Carolina) River Bluff High School; Anthony Carter, wrestling, El Paso (Texas) J.M. Hanks High School; Jeff Horsley, cross country, Soda Springs (Idaho) High School; Peter Ceprano, tennis, North Scituate (Rhode Island) Scituate High School; Hal Rossow, golf, Panora (Iowa) Panorama High School; and Michael Gunner, swimming and diving, Madison (Alabama) Bob Jones High School.

The recipients of the 2016 NFHS national awards for girls sports are: Don Berger, track and field, Salem (Oregon) North Salem High School; Anne Long, basketball, Columbia (South Carolina) Spring Valley High School; Gwenn Pike, volleyball, Fairway (Kansas) Bishop Miege High School; Katherine Stackel, soccer, Copenhagen (New York) Central High School; Ronnie Ooten, softball, Chapmanville (West Virginia) Regional High School; Scott Ball, cross country, Tigard (Oregon) Westside Christian High School; Peggy Holecek, tennis, Northbrook (Illinois) Glenbrook North High School; Andrew Pedersen, swimming and diving, Fishers (Indiana) Hamilton Southeastern High School; Reid Sclafani, golf, Garden City (New York) High School; and Danielle Gallagher, lacrosse, Manhasset (New York) High School.

The recipient of the National Coach of the Year Award for spirit is Erikka Ault of Edmond (Oklahoma) North High School, and Martha Faust of Mt. Horeb (Wisconsin) High School was chosen in the other sports category for Girls Gymnastics.

In addition to the 22 National Coaches of the Year, the NFHS Coaches Association has selected David McClusky, M.D. of Twin Falls, Idaho, as the recipient of the National Coach Contributor Award. This award is presented to an individual who has gone above and beyond in the coaching profession by exemplifying the highest standards of sportsmanship, ethical conduct and moral character, and who carries the endorsement of his or her respective state high school association.

The NFHS has a contact person in each state who is responsible for selecting deserving coach award recipients. This contact person often works with the state coaches' association in his or her respective state. He or she contacts the potential state award recipients to complete a coach profile form that requests information regarding the coach's record, membership in and affiliation with coaching and other professional organizations, involvement with other school and community activities and programs, and coaching philosophy. To be approved as an award recipient and considered for sectional and national coach of the year consideration, this profile form must be completed by the coach or designee and then approved by the executive director (or designee) of the state athletic/activities association.

The next award level after state coach of the year is sectional coach of the year. The NFHS is divided into eight geographical sections. They are as follows: Section 1 – Northeast (CT, ME, MA, NH, NJ, NY, RI, VT); Section 2 – Mideast (DE, DC, KY, MD, OH, PA, VA, WV); Section 3 – South (AL, FL, GA, LA, MS, NC, SC, TN); Section 4 – Central (IL, IN, IA, MI, WI); Section 5 – Midwest (KS, MN, MO, NE, ND, SD);

Section 6 – Southwest (AR, CO, NM, OK, TX); Section 7 – West (AZ, CA, HI, NV, UT); and Section 8 – Northwest (AK, ID, MT, OR, WA, WY).

The NFHS Coaches Association has an advisory committee composed of a chair and eight sectional representatives. The sectional committee representatives evaluate the state award recipients from the states in their respective sections and select the best candidates for the sectional award in each sport category. The NFHS Coaches Association Advisory Committee then considers the sectional candidates in each sport, ranks them according to a point system, and determines a national winner for each of the 20 sport categories, the spirit category and one “other” category.

A total of 530 coaches will be recognized this year with state, sectional and national awards.

This press release was written by Hilary Woods, CIC, Coordinator of Educational Services with the NFHS who works with the NFHS Coaches Association and the NFHS Coach Education Program.

###

About the National Federation of State High School Associations (NFHS)

The NFHS, based in Indianapolis, Indiana, is the national leadership organization for high school sports and performing arts activities. Since 1920, the NFHS has led the development of education-based interscholastic sports and performing arts activities that help students succeed in their lives. The NFHS sets direction for the future by building awareness and support, improving the participation experience, establishing consistent standards and rules for competition, and helping those who oversee high school sports and activities. The NFHS writes playing rules for 17 sports for boys and girls at the high school level. Through its 50 member state associations and the District of Columbia, the NFHS reaches more than 19,000 high schools and 11 million participants in high school activity programs, including more than 7.8 million in high school sports. As the recognized national authority on interscholastic activity programs, the NFHS conducts national meetings; sanctions interstate events; offers online publications and services for high school coaches and officials; sponsors professional organizations for high school coaches, officials, speech and debate coaches, and music adjudicators; serves as the national source for interscholastic coach training; and serves as a national information resource of interscholastic athletics and activities. For more information, visit the NFHS website at www.nfhs.org.

MEDIA CONTACTS: Bruce Howard, 317-972-6900
 Director of Publications and Communications
 National Federation of State High School Associations
 bhoward@nfhs.org

 Chris Boone, 317-972-6900
 Assistant Director of Publications and Communications
 National Federation of State High School Associations
 cboone@nfhs.org