

JCBCA, Hudl Partner Up

The NJCAA Men's Basketball Coaches Association has teamed up with Hudl for a 3-year sponsorship. The partnership will run through the year 2017. The goal is for the Coaches Association to help capture support from junior colleges by actively promoting Hudl products and services at their sponsored events.

Hudl will be in attendance at the 2015 Spring Nike Championship Basketball Clinic, May 9th in Las Vegas at the Orleans Arena.

Click logo to go to www.hudl.com

TABLE OF CONTENTS

Page 1 ... Nike Basketball Clinic

Page 2 ... JCBCA Members

Page 3 ... JCBCA Hudl Agreement

Page 4 ... Championship Tournament Awards

Page 5 ... DI All-Americans

Page 6 ... DII All-Americans

Page 7 ... DIII All-Americans

Page 8-10 ... Players of the Year

Page 11... Vinnie Johnson - HOF

Page 12 ... Audie Arnold - HOF

Page 13 ... Steve Green - HOF

Page 14 ... Registration Form

NJCAA Players of the Year

Division I: Chris Boucher (Northwest)

Division II: Brandon Brown (Phoenix)

Division III: Brandon Woods (Richland)

2015 NJCAA Hall of Fame Inductees

Vinnie Johnson - McLennan (TX) - Player

Steve Green - South Plains (TX) - Coach

Audie Arnold - NE Mississippi - Coach

Members

- President – Francis Flax (Brown Mackie College)
- Executive Director – Thom McDonald (ICCAC Commissioner)
- Past President – John Spezia (Danville Area CC)
- 1st Vice President – Joel Wooton (Southeast CC)
- 2nd Vice President – Chris DePew (Sullivan County CC)
- 3rd Vice President – Todd Franklin (Vincennes University)
- Secretary/Treasurer – Dennis Pilcher (Iowa Central CC)

.....*photos from left to right

You can find a recap on the meeting minutes for each division if you follow the links below.

Division I:

<http://www.njcaa.org/minutes/2015/Reports/Basketball%20Men%20D1.pdf>

Division II:

<http://www.njcaa.org/minutes/2015/Reports/Basketball%20Men%20D2.pdf>

Division III:

<http://www.njcaa.org/minutes/2015/Reports/Basketball%20Men%20D3.pdf>

Nike Championship Basketball Clinic Orleans Arena, Las Vegas - May 8-10

The Nike Championship Basketball Clinics will be coming to Las Vegas, Nevada this May. The clinic will be held from May 8-10 and all sessions will be held at the Orleans Arena. Some of the coaches taking part in the clinic include Bill Walton, Sean Miller (Arizona), Ben Jacobson (Northern Iowa), and Johnny Dawkins (Stanford).

The clinic will open Friday evening following registration with individual offensive drills and a question and answer session with 2-time NBA and NCAA champion, Bill Walton. Don't miss out on your chance to meet and learn from a member of the basketball hall of fame.

Saturday will be an all day affair with events going from 9:00 AM to 9:15 PM. You will learn from some of the elite college basketball coaches such as Travis Ford (Oklahoma State), Greg McDermott (Creighton), Tad Boyle (Colorado), Jamie Dixon (Pittsburgh), Dave Rose (BYU), and Bill Cartwright. Saturday will also include the NJCAA Men's Coaches Association All-Star Game displaying the best junior collegiate basketball players from across the nation.

The Nike Championship Basketball Clinic is a great opportunity for all coaches to grow their brand of basketball, network within the coaching industry, and learn from some of the best in the business.

[Click here to register for the Nike Coaches Clinic](#)

2015 MEN'S BASKETBALL CHAMPIONSHIP TOURNAMENT AWARDS

DIVISION-I

William B. French Most Valuable Player:

Brandon Austin – Northwest Florida State – Freshman – Forward

Bud Obee Outstanding Small Player Award:

Jarvis Williams – Holmes – Sophomore – Guard

Charles Seshier Sportsmanship Award:

Jemarrio Jones – Hill – Freshman – Forward

Coach of the Tournament:

Steve Demeo – Northwest Florida State

ALL-TOURNAMENT TEAM

Benji Bell – Northwest Florida State – Sophomore – Guard
Montrel Goldston – Georgia Highlands – Sophomore – Guard
Marcus Johnson – Hill – Sophomore – Guard
Daryl Macon – Holmes – Freshman – Guard
Andre Spight – South Plains – Sophomore – Guard
Ty Toney – Georgia Highlands – Sophomore – Guard
Anthony VanHook – Cape Fear – Sophomore – Guard
Deshawn Freeman – Hutchinson – Sophomore – Forward
Jalen Jackson – Northwest Florida State – Sophomore – Forward
Jemerrio Jones – Hill – Freshman – Forward
Emmanuel Omogbo – South Plains – Sophomore – Forward
Chris Boucher – Northwest (WY) – Sophomore – Center

DIVISION-II

Most Valuable Player:

Avery Ugba – Richard Bland – Sophomore – Forward

Jack Cistrano Best Small Man Award:

Brandon Brown – Phoenix – Sophomore – Guard

Fred Pohlman Sportsmanship Award:

Andrew Howard – John Wood – Freshman – Forward

Coach of the Tournament:

Chuck Moore – Richard Bland

ALL-TOURNAMENT TEAM

Tracy Edmond – Lansing – Sophomore – Guard
Ronald Booth – Schoolcraft – Freshman – Guard
Julius McCoy – MCC-Penn Valley – Sophomore – Guard
Mike Davis – Lakeland – Sophomore – Guard
Troy Conley – Phoenix – Sophomore – Guard
Brandon Brown – Phoenix – Sophomore – Guard
Jordan Johnson – John Wood – Sophomore – Guard
Paxon Harmon – John Wood – Sophomore – Guard
Tavon Mealy – Richard Bland – Sophomore – Guard
LeQuand Thomas – Richard Bland – Sophomore – Guard
Juwan Stark – Kishwaukee – Sophomore – Forward
Jon Fuqua – DMACC – Sophomore – Forward

DIVISION-III

Most Valuable Player:

Kierre Moore – Richland – Sophomore – Forward

Gary Cole Coach of the Tournament:

Jon Havens – Richland

ALL-TOURNAMENT TEAM

Jevanne Dawson – Hostos – Sophomore – Guard
Justyn Galloway – Rochester – Sophomore – Guard
Trey Hall – Richland – Sophomore – Guard
Harmony Oribhador – Roxbury – Freshman – Guard
Tevin Stark – Sandhills – Sophomore – Guard
Ben Grygiel – Rock Valley – Sophomore – Forward
Rafiq Johnson – CC of Philadelphia – Freshman – Forward
Ken Woodard – Herkimer – Sophomore – Forward

1ST TEAM

Dedrick Basile - Trinity Valley Community College - Sophomore - Guard - 5' 10"

Josephus Bell - Northwest Florida State College - Sophomore - Guard - 6' 4"

Christopher Boucher - Northwest College - Sophomore - Center - 6' 10"

Rasheed Brooks - Southwest Tennessee Community College - Sophomore - Guard - 6' 6"

Fredrick Edmond - College of Southern Idaho - Sophomore - Guard - 6' 3"

Carlbe Ervin - Connors State College - Sophomore - Guard - 6' 3"

Marcus Johnson - Hill College - Freshman - Guard - 6' 1"

Daryl Macon Jr - Holmes Community College - Freshman - Guard - 6' 3"

Mychal Mulder - Vincennes University - Sophomore - Forward - 6' 4"

Jovante Spivey - South Georgia State College - Sophomore - Guard - 6' 1"

2nd TEAM

James Boone - Highland Community College Illinois - Sophomore - Guard - 5' 10"

Tanksley Efiyanayi - Daytona State College - Sophomore - Forward - 6' 5"

Curtis Holloway - Mesa Community College - Sophomore - Guard - 6' 2"

Troyce Manassa - Lurleen B. Wallace Community College - Sophomore - Forward 6' 4"

Emmanuel Omogbo - South Plains College - Sophomore - Center - 6' 8"

Martavian Payne - John A. Logan College - Sophomore - Guard - 6' 2"

Anthony Vanhook - Cape Fear Community College - Sophomore - Forward - 6' 4"

Anthony Viridure II - Mineral Area College - Sophomore - Guard - 6' 1"

Ahmad Walker - Barton Community College - Sophomore - Guard - 6' 4"

Jordan Washington - Indian Hills Community College - Sophomore - Center - 6' 8"

3rd TEAM

Lorenzo Bonam - Gillette College - Sophomore - Guard - 6' 4"

Ronnie Boyce - Connors State College - Sophomore - Guard - 6' 4"

William Clemons - Vincennes University - Sophomore - Guard - 6'

Taljon Cromer - Columbia State Community College - Sophomore - Guard - 6' 3"

Bryce Jones - Jones County Junior College - Sophomore - Guard - 6'

Willie Mangum - San Jacinto College-Central - Sophomore - Guard - 6' 1"

DeSean Parsons - Salt Lake Community College - Sophomore - Forward 6' 6"

Darrion Strong - Coffeyville Community College - Freshman - Guard 6' 1"

Gary Williams - Indian Hills Community College - Sophomore - Guard - 6' 5"

Johnny Woodard - North Dakota State College of Science - Sophomore - Guard - 6' 4"

**D
I

A
L
L
-
A
M
E
R
I
C
A
N
S****HONORABLE MENTION**

Muhammed Ahmed - Hutchinson Community College - Freshman - Guard - 6' 6"

Jaylen Barford - Motlow State Community College - Freshman - Guard - 6' 3"

DESHON BAYLESS - Lawson State Community College - Sophomore - Forward 6' 7"

Shikei Blake - Northeastern Junior College - Sophomore - Forward - 6' 7"

Justas Furmanavicius - Three Rivers Community College - MO - Freshman - Forward - 6' 8"

Dimario Jackson - Northeast Mississippi Community College - Freshman - Guard - 6'

Dale Jones - Tyler Junior College - Sophomore - Forward - 6' 8"

Brian Kelley - Baltimore City Community College - Sophomore - Guard - 5' 10"

Justin Leon - Shawnee Community College - Sophomore - Forward - 6' 8"

Jordan Martin - Cochise College - Sophomore - Guard - 5' 11"

Kyle Meyer - Eastern Florida State College - Sophomore - Center - 6' 10"

Teyvon Myers - Williston State College - Sophomore - Guard - 6' 3"

DeVantae Price - Kankakee Community College - Sophomore - Guard - 6' 2"

Marquise Simuel - Spartanburg Methodist College - Freshman - Forward - 6' 4"

William Tavares - Monroe College - Freshman - Guard - 6' 2"

Malik Thames - Central Arizona College - Sophomore - Guard - 6' 2"

Tymetrius Toney - Georgia Highlands College - Sophomore - Guard - 6' 2"

Malique Trent - New Mexico Junior College - Freshman - Guard - 6' 2"

Leo Vincent - Harcum College - Sophomore - Guard - 6' 1"

Walter Wright - Snow College - Sophomore - Guard - 5' 10"

1ST TEAM

Jordan Ashton - Kirkwood
Community College - Sophomore -
Guard - 6' 4"

Lavell Boyd - South Suburban
College - Sophomore - Guard -
6'0"

Brandon Brown - Phoenix
College - Sophomore - Guard - 5'
10"

DeAndre Davis - Garrett
College - Sophomore - Forward -
6' 7"

Michael Davis - Lakeland
Community College - Sophomore -
Guard - 6' 3"

Tracy Edmond - Lansing
Community College - Sophomore -
Guard 6'0"

Andre Harris - Kishwaukee
College - Sophomore - Center - 6'
7"

Jordan Johnson - John Wood
Community College - Sophomore -
Guard - 5' 9"

Ahasuerus McDonald - Brown
Mackie College - Sophomore -
Guard - 6'0"

Tavon Mealy - Richard Bland
College - Sophomore - Forward -
6' 3"

2nd TEAM

Aarias Austin - Des Moines Area
Community College - Sophomore -
Guard - 6' 4"

Ronald Booth - Schoolcraft
College Freshman - Guard - 5' 9"

Joseph Clarke - Dean
College Sophomore - Guard - 6' 3"

Nicholas Dixon - Morton College -
Sophomore - Forward - 6' 2"

Ben Gershman - Pima Community
College - Sophomore - Forward - 6'
6"

Ryan Harris - County College of
Morris - Sophomore - Guard - 6'0"

Anthony Hemingway - Monroe
Community College - Sophomore -
Guard - 6' 4"

David Johnson - Mercer County
Community College - Sophomore -
Guard - 5' 9"

Ervin Mitchell - Genesee
Community College - Sophomore -
Guard - 6' 4"

Richard Roberts - Oakland
Community College - Sophomore -
Forward - 6' 2"

3rd TEAM

Louis Baltazar - Burlington County
College - Sophomore - Guard - 6' 3"

Lashun Brower - Wentworth
Military Academy - Freshman -
Guard - 6' 4"

Kevin Kelly - South Mountain
Community College - Sophomore -
Guard - 5' 10"

Julius McCoy - MCC-Penn Valley -
Sophomore - Guard - 5' 11"

John Murry - Owens Community
College - Sophomore - Guard - 6' 4"

Eric Quall - College of Lake County
- Sophomore - Center - 6' 10"

Camden Scott - Louisburg College -
Sophomore - Guard - 6' 3"

LaBradford Sebree - Lake
Michigan College Sophomore -
Guard - 6' 1"

Jeremy Smith - Lenoir Community
College - Sophomore - Forward - 6'
5"

Sheldon Zabltny - Niagara
County Community College -
Sophomore - Guard - 5' 11"

**D
I

A
L
L
-
A
M
E
R
I
C
A
N
S**

1st TEAM

Devonta Brooks - Vermilion
Community College - Sophomore
- Forward - 6' 5"

Jared Mayes - Rock Valley
College - Sophomore - Guard - 6'
4"

Tyquan Rolon - Mohawk Valley
Community College - Sophomore
- Guard - 6' 3"

Anthony Walker - Ocean
County College - Sophomore -
Guard - 6' 5"

Brandon Woods - Richland
College - Sophomore - Guard - 6'
2"

2nd TEAM

Jaleel Charles - Nassau
Community College -
Sophomore - Center - 6' 8"

Kenneth Coar - Borough of
Manhattan Community
College - Freshman - Center -
6' 6"

Donell Diggs - Prince
George's Community College
- Sophomore - Guard - 5' 10"

Christian Kirchman -
Wytheville Community
College - Freshman - Guard -
5' 11"

Chidumafa Mofunanya -
Lincoln College of New
England - Sophomore -
Forward -

3rd TEAM

Ishmael Donzo - Richland
College - Sophomore - Center
- 6' 6"

Isaiah Johnson - Brookdale
Community College -
Sophomore - Guard - 6' 0"

Junious Prowell - Southern
Crescent Technical College -
Sophomore - Guard - 6' 2"

Trey Smith - Davidson
County Community College -
Sophomore - Guard - 5' 10"

Ken Woodard - Herkimer
County Community College -
Sophomore - Forward - 6' 7"

HONORABLE MENTION

Alex Alvarez - Butler County Community College PA - Freshman - Guard - 6' 2"

Isiah Cosbert - Sullivan County Community College - Sophomore - Guard - 5' 11"

Patrick McHugh - MassBay Community College - Sophomore - Forward - 6' 6"

Trenton Pollard - Anoka-Ramsey Community College - Sophomore - Guard - 5' 10"

Darius Randolph - Joliet Junior College - Sophomore - Forward - 6' 5"

**D
I
I
I

A
L
L
-
A
M
E
R
I
C
A
N
S**

NJCAA DIVISION I PLAYER OF THE YEAR

Chris Boucher – Northwest

Forward / Sophomore

During his sophomore year, Chris Boucher proved how big of a difference one player can make on a team. One season after finishing with a 16-14 overall record, Northwest took their program to another level in 2014-15 with the addition of Boucher.

Behind the efforts of Boucher, Northwest qualified for the program's third appearance in the NJCAA DI Men's Basketball Championship and first since 1969. The transfer from New Mexico JC led the Trappers to a 31-5 record in a season that concluded with a two-point loss to eventual national champion Northwest Florida State in the quarterfinals.

Connecting on 58 percent of his shots from the field, Boucher averaged 22.5 points per game during the season –eighth-most in the nation. He ranked fifth in the country on the boards with 11.8 rebounds per game, including 3.7 per game off the offensive glass. Defensively, Boucher finished third in the NJCAA in blocks with 4.7 per game on the year.

When the Trappers hosted in-state rival Casper (Wyo.) in late January, Boucher put on one of the best individual performances of the season. The sophomore hit 10-of-15 shots from the field for 30 points, adding 18 rebounds and 10 blocks for the triple-double. The effort was Boucher's second triple-double of the season as he compiled 32 points, 12 rebounds and a career-high 11 blocks in an overtime win at United Tribes Tech (N.D.).

Boucher was named to the NJCAA DI Men's Basketball Championship All-Tournament team after averaging 26.5 points, 12.5 rebounds and 7.5 blocks in two games. Earlier this week, Boucher was announced as an NJCAA First Team All-America selection.

Boucher has a number of options available to further his collegiate career at the NCAA DI level. According to Rivals, he currently has offers from Memphis, Minnesota and Texas Tech.

NJCAA DIVISION II PLAYER OF THE YEAR

Brandon Brown – Phoenix

Guard / Sophomore

Following a sensational 2013-14 season where he was the lone freshman to earn NJCAA First Team All-America honors, Phoenix guard Brandon Brown picked up right where he left off in his sophomore campaign.

One year after leading Phoenix to the NJCAA DII Men's Basketball Championship, Brown once again had the Bears vying for a shot at the national title in 2014-15. Entering the national tournament with a 27-5 record – setting a new school-record for most regular season victories – Phoenix's run for a repeat fell two points short with a semifinal loss to eventual national champion Richard Bland (Va.). Brown and the Bears rebounded however, claiming third place with a win over Des Moines Area (Iowa) in the consolation game.

Brown was a dangerous offensive threat for Phoenix's attack, ranking fourth in the nation with 24.7 points per game on the season. He showcased his ability to move the ball around with 6.4 assists per game which stood as the seventh-most in the DII ranks. Brown added 3.5 rebounds and 2.1 steals per game to his yearly statistics.

During the season, Brown scored 30 or more points in eight times – including four of the Bears' final six games. He posted a career-high 41 points in a triple-overtime victory in December but poured in 40 points during regulation of Phoenix's Region 1 Championship Game victory over Tohono O'odham.

In four games during the NJCAA DII Men's Basketball Championship, Brown averaged 28 points and 8.5 assists to earn all-tournament honors. He was also named an NJCAA First Team All-American for the second consecutive season.

Brown has received interest from a number of NCAA DI programs according to Rivals, including St. Mary's and Drake.

NJCAA DIVISION III PLAYER OF THE YEAR

Brandon Woods – Richland

Guard / Sophomore

Returning a storied program to prominence, Brandon Woods led Richland to its first national title since 2009. Riding Woods to 15 consecutive victories at the end of the season, the Thunderducks finished off their 2014-15 championship run with a 27-3 overall record.

Woods led Richland in scoring with 13.7 points per game and was lights out from the floor, hitting 65.9 percent of his shots from the field – tying for the second-highest field goal shooting percentage in DIII. Adding to his numbers, the sophomore guard averaged 3.9 rebounds and 1.7 steals per game across the year.

In the Region 5 semifinals, Woods stepped his game up another level with an incredible shooting display against Cedar Valley. He drained 13-of-15 shots from the field – including 2-for-3 from beyond the arc – and went 8-for-12 from the free throw line for a career-high 36 points.

In Richland's win over top-seeded Rock Valley (Ill.) in the NJCAA title game, Woods posted 15 points, eight rebounds and three steals. During the NJCAA DIII Men's Basketball Championship, Woods averaged 13 points and six assists in three games.

It was announced Tuesday that Woods was selected as an NJCAA First Team All-American.

2015 HALL OF FAME INDUCTEE

Vinnie Johnson – McLennan (TX) – Player

Best known for his role as the sixth man on Detroit's 'Bad Boys' Pistons team, Vinnie Johnson was one of the best bench players of his era. Earning the nickname 'Microwave' for his ability to heat up quickly and score a flurry of points in a short period of time, Johnson was the Pistons' unsung hero during their 1989 and 1990 championship runs. Prior to his days in Detroit, Johnson made a name for himself as a versatile player at McLennan. Beginning his career with the Highlanders in 1975, Johnson quickly established himself as one of the best two-year players in the nation and earned NJCAA Honorable Mention All-America honors as a freshman. Johnson took his production to the next level as a sophomore, earning first team All-America accolades during the 1976-77 season. Following his time at McLennan, Johnson decided to stay in Waco and transferred to Baylor. He burst onto the scene once again as an NCAA Second Team All-America selection in his first season of four-year college basketball. In his senior campaign, Johnson led the Southwest Conference in scoring and once again was named a second team All-American. Against TCU, Johnson etched his name in Baylor history setting two single-game school-records with 50 points and 21 field goals made. Ending his career with the Bears as one of the best players in the program's history, Johnson left Baylor ranking second all-time in scoring and still holds the career scoring average record with 24.1 points per game. After the conclusion of his collegiate career, Johnson was taken by the Seattle Supersonics with the seventh overall pick in the 1979 NBA Draft. After showcasing his shooting ability and developing a reputation as one of the league's best rebounding guards, Johnson was traded to Detroit early on in the 1981 season. In just under 10 seasons with the Pistons, Johnson became an integral part of building the franchise into a champion. His most memorable moment came in the deciding Game 5 of the 1990 NBA Finals against the Portland Trailblazers. With 0.7 seconds remaining and Trailblazers forward Jerome Kersey draped over him, Johnson hit a 15-foot jumper to give the Pistons a 92-90 win and their second consecutive NBA title. Following the 1990-91 campaign, Johnson concluded his career in Detroit and signed with the San Antonio Spurs for one final season. After his basketball career concluded, Johnson remained a valued member of the Detroit community with his contributions to local charities and role as a color analyst on the Pistons radio broadcasts. In 1994, the franchise retired Johnson's No. 15 jersey.

2015 HALL OF FAME INDUCTEE

Audie 'Bonner' Arnold – Northeast Mississippi – Coach

Starting the Northeast Mississippi basketball program from scratch in 1948, Audie Arnold orchestrated the Tigers program for over a quarter of a century. In his 26 seasons at the helm in Booneville, Arnold led Northeast Mississippi to a 497-106 record.

During his tenure, the Tigers claimed eight Mississippi Valley Conference championships. Arnold's teams notched back-to-back runner-up finishes at the NJCAA championship in 1950 and 1951.

A legend within the Magnolia State's two-year college community, Arnold was inducted into the Mississippi Sports Hall of Fame in 1978 and became a part of the Mississippi Association of Community & Junior Colleges Hall of Fame in 2007. His name will forever be etched into the fabric of the Tigers program as the court they play on sits inside Bonner Arnold Coliseum.

Arnold's two-year college basketball experience began in his playing days at Mississippi Delta – formerly known as Sunflower Junior College. A high school All-American guard in 1929, Arnold led his team to a state championship and played in the National High School Basketball Tournament in Chicago.

2015 HALL OF FAME INDUCTEE

Steve Green – South Plains (TX) – Coach

A two-year college basketball legend in West Texas, South Plains (Texas) head coach Steve Green has found success at each of the three NJCAA programs he has directed in the Lone Star State. Entering his 21st season at the two-year level, Green boasts an impressive 506-140 career mark which stands as the 12th most wins among active NJCAA coaches.

After serving as an assistant in the NCAA with Arkansas, Lamar and Houston, Green landed his first head coaching job at Howard (Texas) in the 1988-89 season. It took him just two years to build a tournament-bound team as he led the Hawks to the 1990-91 Region 5 championship. Green moved on to Midland (Texas) the following year where he directed the Chaparrals to a region title and NJCAA Championship appearance in 1993-94. After three seasons in Midland, he returned to the NCAA as an assistant at San Diego State from 1994-99 and at Texas A&M-Corpus Christi from 1999-00. Green came back to the NJCAA in 2000, taking over the reins at South Plains.

He is now in his 15th season with the Texans and entered the 2014-15 campaign with a record of 352-97. Under the guidance of Green, South Plains won its first NJCAA championship in 2008 and claimed its second title in 2012 behind an undefeated 36-0 campaign. Green is one of only 11 NJCAA men's basketball coaches to win multiple national titles. Born and raised in Oklahoma, Green was an all-state football and basketball player at Miami High School – leading his basketball team to a state championship. He went on to play basketball and tennis at Oklahoma Christian where he earned his bachelor's degree. Green later received his master's degree from Sul Ross State.

NJCAA MEN'S BASKETBALL COACHES ASSOCIATION

Non-NJCAA Member Registration Form

Non-NJCAA Members only! Registration for NJCAA coaches is \$60 for whole staff. Contact us for more info.

BENEFITS OF MEMBERSHIP

Information Source

- Gives coaches a voice that is heard by everyone in the NJCAA.
- Monthly newsletter, including:
 - Latest news
 - Coaching tips, drills, etc.
 - Interesting facts
 - Focus articles
 - NJCAA By-law interpretations
- Gain positive exposure for the NJCAA and its quality competition.
- Submit discussion points for the NJCAA national body
- And much more to come!!!

Whether you are a coach within the NJCAA or not, you will benefit greatly from being a member of this organization. Questions will be answered, concerns will be addressed, curiosity will be satisfied, and our great coaches and student-athletes will be exposed. Become a member today!

BENEFITS OF MEMBERSHIP

Awards and Events

- Every 2 years, players are selected for a foreign trip.
- Provide input to selections for USA Basketball events.
- Provide plaques for National Coach of the Year in all 3 divisions.
- Provide plaques for National Player of the Year in all 3 divisions.
- Provide plaques for District Coach of the Year awards in all 3 divisions.
- National Coaches Clinic and Summit.
- Access to various coaching clinics.
- Various media exposure opportunities.
- Hall of Fame inductions and awards.

For more information, please contact iccac@iccac.org.

NAME: _____

SCHOOL / ORGANIZATION: _____

MAILING ADDRESS: _____

Mail Form & \$25 To:

Thom McDonald

NJCAA Men's Basketball

414 Northwestern Ave. #1

Ames, IA 50010

MAKE CHECKS PAYABLE TO:

"NJCAA MBB Coaches Association"