2007 Marian Archer Award
Scott Davidson, South Bend Tribune

The Marian Archer Award is an award established by the Archer Family in 1979 to honor Marian Archer for outstanding work in promoting girls’ athletics. Marian Archer was the owner of Sports Togs in Carmel – a sporting goods business that dealt exclusively with uniforms for female athletes, and was one of our earliest exhibitors at our ICGSA spring conference. The recipient of this award should been or is actively and positively involved in the promotion of girls’ athletics, and they may be in any field where he or she may promote girls’ athletics in Indiana.

Tonight the ICGSA Executive Board proudly honors a sportswriter, Scott Davidson, from the South Bend Tribune as our 2007 Marian Archer Award recipient. Our honoree was nominated by several coaches from the South Bend and Elkhart high schools. A 1984 graduate of Elkhart Memorial he attended Ball State University and earned a degree in journalism. Upon graduation in 1988 he returned to northern Indiana to work as a sportswriter for the Goshen News, Warsaw Times-Union, and The Mail Journal of Milford before he joined the South Bend Tribune sports staff in 1996. His sports “beat” goes west to Michigan City, south to Rochester, east to Westview, and 15 to 20 high schools in southwestern Michigan. In an area where the sports pages are often covered with Notre Dame football and the Cubs, Scott has had to fight for print space for his stories on girls’ sports. His coverage focuses on volleyball, basketball, and softball but he has an interest in all girls’ sports. Several of the coaches said “Scott’s true care and compassion for female athletes is apparent in the interest he takes not only in their athletic abilities, but also in their school accomplishments and lives. He brings these characteristics into his special articles and shows more than just their athletic sides. He shows what well-rounded deserving female athletes they are, both on and off the court or field.” Another coach indicated that Scott has an excellent way of writing and titling the stories so even if you weren’t present at the event, you feel as though you were and wish you had attended in order to see the game yourself. As an athletic administrator, I see Scott at many girls’ contests covering them first hand which a lot of newspapers don’t seem to do anymore. He is very professional and dedicated as he works with coaches before and after the games. Always keeping things positive about the girls and the games, sometimes he will say “coach, are you sure want to put that in print?”

This past weekend we were very fortunate in Northern Indiana as all four girls basketball teams participating in the IHSAA State Finals were in our media area not only for newspapers, but radio and TV. I can tell you it was like a dream come true for those of us that have been around girls’ athletics for a long time to see all the front page coverage and the TV coverage that was given to the young ladies and their coaches for the entire week and a couple days after the tournament. When I contacted Scott to share with him that we were honoring him with this award, he was very humbled and said that he does not do his job for the awards and honors. Well, Scott, you are just like many of the coaches in this room tonight – you do it for the love of your job and a passion for girls’ athletics that is why you are being honored with our 2007 Marian Archer Award.
