69 Year History of Northern Region Basketball Tournament (1945 - 2013) and 99 Year History of Virginia State Basketball Tournament (1915 - 2013)

Northern Region Tournament

Northern Region Championship Leaders Since 1945 (minimum of three titles; excludes 1966 and 1967 when the district champions represented Northern Virginia in the State Tournament)

George Washington	11 (16%; 6 during a 7 year period from 1951-57)
TC Williams	10 (15%; 5 during a 9 year period from 1975-83;
	3 straight from 2007-2009 and 4 out of 5
	years from 2007-2011)
Wakefield	7 (10%; 1990, 2005)
South Lakes	6 (9%; 3 straight from 1992-94)
Hayfield	5 (7%; 3 during a 5 year period from 2000-2004)
Mt. Vernon	3 (4%)
Lee	3 (4%)
West Springfield	3 (4%; <u>3 straight</u> from 1972-74)
Washington and Lee	3 (4%)
Robinson	3 (4%)

82% of the Northern Region championships since 1945 have been won by 10 schools..... 58% have been won by 5 schools. While George Washington was dominant in the early years, TC Williams is the "modern-day" leader in Northern Region titles.

The Generals

In 67 years of Northern Region championship games, 14 coaches have won 66% of the titles:

6 Don McCool (3 at West Springfield, 3 at Mt. Vernon) 6 Wendell Byrd (South Lakes; retired 2007; 441 – 153 at South Lakes, .740 winning percentage) Mike Hynson (TC Williams) 5 5 Charlie Thompson (2 at Lee, 1 at Robinson, 2 at Hayfield) Steve Osisek (George Washington) 3 3 Rasty Doran (George Washington) 2 Tom Wriston (George Washington) 2 Brian Metress (Hayfield) 2 Ivan Thomas (TC Williams) 2 Julian King (TC Williams) 2 Roscoe Dean (1 at Robert E. Lee – Springfield, 1 at Robinson) 2 Maynard Haithcock (Wakefield) 2 Robbie Robinson (Wakefield) 2 Morris Levine (Washington-Lee)

Virginia State Tournament

State Championships for Northern Region and Northern Virginia Teams

2008	T.C. Williams
1995	Potomac Senior High School (Dumfries)
1981	Robert E. Lee (Springfield)
1980	Gar-Field
1979	Mt. Vernon
1977	TC Williams (undefeated season; only team to score over 90 points in
	a AAA state championship game: 95)
1966	Washington and Lee
1963	Washington and Lee
1962	Washington and Lee
1961	Wakefield
1951	Herndon (single A)
1945	George Washington (Alexandria)
1932	Oakton (single A)

Over 5 seasons from 1977-1981, Northern Region teams won the AAA state title 3 times.

State Runner-up for Northern Region Teams

2006	Herndon
2003	South Lakes
2000	Hayfield
1999	South Lakes
1988	Robert E. Lee (Springfield)
1987	Robinson
1983	TC Williams
1978	Robinson
1976	Robert E. Lee (Springfield)
1974	West Springfield (lost to Petersburg, Moses Malone's senior year)
1972	West Springfield
1968	George Washington
1956	George Washington
1955	Washington and Lee
1953	George Washington

Over a 35 year period from 1953-1988, the Northern Region sent 18 teams to the AAA state championship game, resulting in a record of 7-11 Since 1988, Northern Region teams are 1-4 in the state championship game.

State AAA Championship Leaders since 1915 (minimum of two titles)

Newport News	10 (all from 1931 to 1964)
Thomas Jefferson (Roanoke)	8 (all from 1922 to 1970)
John Marshall	6 (all from 1920 to 1954)
Maury	5 (all from 1921 to 1927)
Hampton	5
E.C. Glass	4 (currently AA school)
Salem	4
Thomas Jefferson (Richmond)) 3
Washington and Lee	3
Granby	3
GW – Danville	3
Booker T. Washington	3
TC Williams	2
Bayside	2
Patrick Henry – Roanoke	2
Woodside	2
Marshall Walker	2
Maggie Walker	2
Petersburg	2
Woodrow Wilson	2
Highland Springs	2
I.C. Norcom	2

79% of the state AAA championships since 1915 (no state champion in 1919) have been won by 22 schools.....59% have been won by 12 schools.....43% have been won by 7 schools.

Post-1980 State AAA Titles By Region

Eastern	18
Central	7
Northwestern	6

Northern 2 (1981; 2008); runner-up 7 times

55% of the state AAA titles over the past 33 years have been won by high schools from the Eastern Region.

State AA Championship Leaders since 1927 (minimum of two titles)

Martinsville	13
Robert E. Lee (Staunton)	6
Brunswick	6
Harrisonburg	5
Waynesboro	3
James Monroe	3
William Fleming	3
Potomac Falls	2
Nandua	2
William Monroe	2
Fluvanna County	2
George Washington Carver	2
Stuart	2
Lebanon	2
Clarke County	2
Cave Spring	2

76% of the state AA championships since 1927 (no state champion in 11 of those years) have been won by 16 schools.....52% have been won by 7 schools.

State A Championship Leaders since 1924 (minimum of two titles)

Christopher Gist	7
Cumberland	4
Luray	4
Garden	3
Drewry Mason	3
Radford	3
Salem-Salem	2 (also won a AA title in 2013)
Norton	2
Clintwood	2
Liberty-Bedford	2
Magna Vista	2
Blacksburg	2
Nansemond River	2 (currently AAA school)
J.F. Kennedy – Suffolk /	
J.F. Kennedy	2
Galax	2
Altavista	2

51% of the state A championships since 1924 (no state champion in 7 of those years) have been won by 16 schools.....29% have been won by 6 schools.

NBA and ABA Players from Virginia High Schools

To The Land of The Bigs.....

•	J.R. Reid (Kempsville)	6 feet, 9 inches
•	Cal Bowdler (Rappahannock)	6 feet, 10 inches
•	Moses Malone (Petersburg)	6 feet, 10 inches
•	Alonzo Mourning (Indian River)	6 feet, 10 inches
•	Joe Smith (Maury)	6 feet, 10 inches
•	Mark West (Petersburg)	6 feet, 10 inches
•	John Manning (Chantilly)	6 feet, 11 inches (plays at St. Louis University)
•	DeSagana Diop (Oak Hill Academy)	7 feet
•	David Robinson (Osbourn Park)	7 feet, 1 inch
•	Ralph Sampson (Harrisonburg)	7 feet, 4 inches (2-time national college player
		of the year)

As freshmen, David Robinson was 5 feet, 9 inches, while Ralph Sampson was 6 feet, 7 inches.

To The Beaches.....

- Jackie Butler (Coastal Christian Academy)
- Mark Davis (Great Bridge)
- Roy Ebron (Booker T. Washington)
- William Franklin (Norfolk)
- Allen Iverson (Bethel)
- Guy Morgan (First Colonial)
- Lamont Strothers (Forest Glen)
- Ronnie Valentine (Norfolk Catholic)
- Wilson Washington (Booker T. Washington)
- Ricky Wilson (Phoebus)

To The Mountains....

- Terry Davis (Halifax County)
- Bernie Harris (Northside)
- Johnny Newman (George Washington)
- J.J. Redick (Cave Spring)
- Jamie Waller (Halifax County)

To The Valleys.....

- Dell Curry (Fort Defiance)
- Keith Jennings (Culpeper)
- John Wetzel (Wilson Memorial)

To The 'Burbs.....Northern Region and Northern Virginia In The House.....

- Randolph Childress (Flint Hill)
- Hubert Davis (Lake Braddock)
- Kenton Edelin (Hayfield)
- Erick Green (Paul VI); to be drafted
- Grant Hill (South Lakes)
- John Hummer (Washington and Lee)

- Michael Jackson (South Lakes)
- Earl Lloyd (Parker-Gray; Alexandria)
- George Lynch (Patrick Henry / Flint Hill)
- Kendall Marshall (O'Connell)
- Jim O'Brien (Jeb Stuart)
- Walter Palmer (Washington and Lee)
- Dennis Scott (Loudoun County / Flint Hill)
- Skeeter Swift (George Washington)
- Othell Wilson (Gar-Field)

To The Capital of Richmond.....

- Allan Bristow (Henrico)
- Bobby Dandridge (Maggie Walker)
- Jesse Dark (Maggie Walker)
- Ed Davis (Benedictine)
- Hooks Dillon (Benedictine)
- Gerald Henderson (Huguenot)
- John Kuester (Benedictine)
- Tim Legler (John Randolph Tucker)
- Isaiah Morris (Huguenot)
- Jack Parr (St. Christopher's School)
- Paul Pressey (George Wythe)
- Ed Sherrod (John Marshall)
- Reggie Williams (Prince George)

To The Academies.....

Fork Union Military Academy

- Kenny Williams
- Shammond Williams

Hargrave Military Academy

- Joe Alexander
- Lonny Baxter
- **Jordan Crawford** (also Communication & Media Arts High School in Detroit)
- Sharrod Ford
- Josh Howard
- Marreese Speights
- James Thomas
- James White
- Korleone Young
- Sam Young

Oak Hill Academy

- Cory Alexander
- Carmelo Anthony
- William Avery
- Michael Beasley (attended several high schools)
- Alex Blackwell
- Steve Blake
- Mark Blount
- Junior Burrough
- Ben Davis
- Sean Green
- Stephen Jackson
- Brandon Jennings
- Ty Lawson
- Jeff McInnis
- Ron Mercer
- Makhtar N'diaye
- Rajon Rondo
- Josh Smith
- Nolan Smith
- Jerry Stackhouse
- Rod Strickland
- Marcus Williams

Staunton Military Academy

• Lennie Rosenbluth

And All The Rest....

- Jerome Kersey (Bluestone)
- Tony Massenburg (Sussex Central)
- Bryant Stith (Brunswick)

3 private schools (Benedictine, Oak Hill Academy and Flint Hill) and 3 military academies (Fork Union, Hargrave and Staunton) account for 43% of the NBA players from Virginia high schools.

15% of the NBA players from Virginia high schools have come from 7 public high schools (2 players each – Maggie Walker, Huguenot, Petersburg, Booker T. Washington, Halifax County, Washington and Lee, and South Lakes).

58% of the Virginia high school graduates playing in the NBA came from 7 public high schools, 3 private high schools, and 3 military academies. It seems impossible that TC Williams in Alexandria, with 10 Northern Region championships and 13 All Met players, has not had a graduate play in the NBA.

Note: bolded names for VA, MD and DC still playing in the NBA as of 2012

NBA and ABA Players from Maryland High Schools

- Willie Allen (Montgomery)
- Thurl Bailey (Bladensburg)
- Ken Bannister (Southwestern)
- Nathaniel Barnett (Mervo)
- Eddie Basden (Roosevelt)
- Len Bias (Northwestern)
- Norman Black (Cardinal Gibbons)
- Josh Boone (West Nottingham Academy)
- Ken Boyd (Frederick)
- Charles Bradley (Edgewood)
- Dudley Bradley (Edgewood)
- Jamison Brewer (Newport School)
- Evers Burns (Woodlawn)
- Marcus Cousin (Randallstown)
- Dante Cunningham (St. Johns (DC) / Potomac)
- Quintin Dailey (Cardinal Gibbons)
- Brian Davis (Bladensburg)
- Juan Dixon (Calvert Hill)
- **Kevin Durant** (Montrose Christian)
- Corsley Edwards (Lake Clifton)
- Patrick Ewing (National Christian Academy)
- Duane Ferrell (Calvert)
- Harold Fox (Northwestern)
- Steve Francis (Montgomery Blair)
- **Rudy Gay** (Archbishop Spalding)
- Devin Gray (Saint Frances Academy)
- Jeff Green (Northwestern)
- **Donte Greene** (Towson Catholic)
- Fred Hetzel (Landon)
- **Roy Hibbert** (Georgetown Prep)
- Tracy Jackson (Paint Branch)
- Thomas Jordan (Lake Clifton)
- **Linas Kleiza** (Montrose Christian)
- Roger Mason (Good Counsel)
- Chris McCray (Fairmont Heights)
- Jason Miskiri (Montgomery Blair)
- Doug Moe (The Bullis School)
- Rodney Monroe (Saint Maria Goretti)
- Terence Morris (Gov. Thomas Johnson)
- Mike Morrison (Northwestern)
- Lawrence Moten (first high school was Archbishop Carroll)
- Gary Neal (Aberdeen)
- Don Reid (Largo)
- Gene Shue (Towson Catholic)
- Dickey Simpkins (Friendly)

- Tal Skinner (Worcester)
- Larry Spriggs (Northwestern)
- **DeJuan Summers** (McDonogh School)
- Mike Sweetney (Oxon Hill)
- John Turner (Roosevelt)
- David Vanterpool (Montgomery Blair)
- **Greivis Vasquez** (Montrose Christian)
- Marvin Webster (Edmondson)
- **Delonte West** (Roosevelt)
- Rodney White (Newport School)
- Jerome Williams (Magruder)
- Walt Williams (Crossland)
- Kennard Winchester (Queen Anne's County)
- Perry Young (Hebron)

6 schools - Northwestern (5), Roosevelt (3), Montrose Christian (3), Edgewood (2), Montgomery Blair (2) and Newport School (2) - have accounted for 30% of the Maryland high school graduates playing in the NBA.

NBA and ABA Players from DC High Schools

- Johnny Austin (DeMatha)
- Tim Bassett (McKinley)
- John Battle (McKinley)
- Elgin Baylor (Spingarn)
- Dave Bing (Spingarn)
- **Keith Bogans** (DeMatha)
- Muggsy Bogues (Dunbar)
- Keith Booth (Dunbar)
- Ruben Boumtje-Boumtje (Archbishop Carroll)
- Adrian Branch (DeMatha)
- Austin Carr (Mackin)
- Kenny Carr (DeMatha)
- Sam Cassell (Dunbar)
- Sid Catlett (DeMatha)
- Jerry Chambers (Eastern)
- Robert Churchwell (Gonzaga)
- Johnny Dawkins (Mackin)
- Sherman Douglas (Spingarn)
- Terry Dozier (Dunbar)
- John Duren (Dunbar)
- Danny Ferry (DeMatha)
- Joseph Forte (DeMatha)
- Jack George (St. John's)
- Claude Gregory (Coolidge)
- Keith Herron (Mackin)
- Donald Hodge (Coolidge)
- Tom Hoover (Archbishop Carroll)
- Mike Jackson (Cardoza)
- Collis Jones (St. John's)
- Anthony Jones (Dunbar)
- Johnny Jones (DeMatha)
- Earl Jones (Spingarn)
- Eddie Jordan (Archbishop Carroll)
- Joe Kennedy (DeMatha)
- Kurk Lee (Dunbar)
- Reggie Lewis (Dunbar)
- Bobby Lewis (St. John's)
- Cedric Lewis (Archbishop Carroll)
- Gene Littles (McKinley)
- Sidney Lowe (DeMatha)
- Bill Martin (McKinley)
- Jerrod Mustaf (DeMatha)
- Moochie Norris (Cardoza)
- Curtis Perry (Western)
- Dominic Pressley (Mackin)

- Bernard Robinson (Dunbar)
- Craig Shelton (Dunbar)
- Tom Sluby (Gonzaga)
- Charles Smith (All Saints)
- Michael Smith (Dunbar)
- John Thompson (Archbishop Carroll)
- John Tresvant (Spingarn)
- Anthony Tucker (McKinley)
- Ben Warley (Phelps Vocational)
- Donald Washington (Saint Anthony)
- Kermit Washington (Coolidge)
- Stan Washington (Spingarn)
- Hawkeye Whitney (DeMatha)
- Bernie Williams (DeMatha)
- Duck Williams (Mackin)
- Reggie Williams (Dunbar)
- David Wingate (Dunbar)
- Skip Wise (Dunbar)
- Larry Wright (Western)

DeMatha and Dunbar have had 27 graduates play in the NBA, 42% of DC's total NBA players.

(for this report, even though located in Maryland, DeMatha is included with DC schools as the school plays in the Washington Catholic Athletic Conference).

73% of the DC high school graduates playing in the NBA came from 6 schools: DeMatha (14), Dunbar (13), Spingarn (6), Mackin (5), McKinley (5) and Archbishop Carroll (4).

Virginia Boys Basketball State Records

Martinsville: More Than Just NASCAR Most state championships Most state championship game appearances Most consecutive appearances in championship games Most state tournament appearances	13 16 7 23		
On and on and on and on Most Consecutive Wins			
85 Robert E. Lee-Staunton	2003-2006		
Most Wins in a Season			
39 Maggie Walker	1952-53		
Anybody Heard of the Word Defense? Most Points in a Game (269), Two Teams Whitewood 155 Rocky Gap 114	1970		
Fillin' It Up: Atlee			
Most Points in a Season 2,221			
Most Three-Point Goals Made, Season 331			
Most Three-Point Goals Made, Game 25	2006 (Atlee vs. Maggie Walker)		
Fillin' It Up, Part 2: Whitewood Most 100 Point Games in a Season 12 Whitewood	1969-70		
Oh, The Ball Is Supposed To Go In The Basket? Fewest Points (3), Two Teams, One Game Boonesboro 2 Big Island 1	1935		
WaiterCheck, Please			
Most Overtimes, One Game			
7 John Marshall over Benedictine	1969		
7 Cape Charles over Parksley 7 Lake Braddock over James Pohinson	1974		
7 Lake Braddock over James Robinson 1987 Um, Just Pass It To That Guy			
Most Points, Career	0.40		
1) Stacy Ervin (Twin Springs, 1994-97)	2,687		
2) Odell Hodge (Laurel Park, 1989-92)3) Steve Marsee (Pennington, 1973-76)	2,530 2,459		
4) Kenny Hunt (Altavista, 2000-04)	2,368		
5) Jason Landsdown (Broad Run, 1989-92)	2,346		
6) Tyrece Rice (L.C. Bird, 2001-05)	2,328		
7) Scottie Reynolds (Herndon, 2002-06)	2,306		
8) Brad Nuckles (Council, 1999-02)	2,290		
9) Danis Simmons (J.J. Kelly, 1986-89)	2,275		
10) Tracy Poindexter (Altavista, 1976-79) 2,258			

Most	Points	Season
MINIOST	i omis.	Season

Allen Iverson	948	Bethel	30 games	1993 (Junior year; 32 points per game)
Moses Malone	896	Petersburg	25 games	1974 (Senior year; 36 points per game)

Scoring Average, Career

Bobby Stokes 30.7 King Williams 1973-75

Scoring Average, Season

Joe Stiltner 41.6 Bland 1977 Marty Lentz 36.7 Mt. Vernon 1961

Most Points, Single Game, One Team

Booker T. Washington 1961

Most 50+ Point Games, Season

Joe Stiltner 7 Bland 1977

Most Three-Point Goals Made, Game

Travis Viers 14 Council vs. John Battle 2009

Most Three-Point Goals Made, Season

Jesse McMurray 132 Gate City 2004-05

Most Three-Point Goals Made, Career

Tyrece Rice 325 L.C. Bird 2001-05

That's Mine, Thank You Very Much....

Most Rebounds, Career

Barry Hamler 1,924 Powell Valley 1972-76

Most Rebounds, Game

Mark Robinson 48 Whitewood 1970

Anybody Else Wanna Play?

Most 1	Points, Game		
127	Johnny Morris	I.C. Norcom (VIA)	1961
83	Freddie James	Churchland	1954
82	Roy Ebron	B.T. Washington	1970
78	Danny Honaker	Whitewood	1984
77	Jerry May	North River	1960
74	Marty Lentz	Mount Vernon	1961
74	Mark Robinson	Whitewood	1970
69	Rick Michaelson	Princess Anne	1970
65	Rick Michaelson	Princess Anne	1969
65	Mark Robinson	Whitewood	1970
63	Charles Strickler	McGaheysville	1950
61	J.R. Washington	Stonewall Jackson	2012

Over 99 years, 8 of the 12 highest scoring performances in Virginia High School history (67%) took place in one of four years: 1960, 1961, 1969 or 1970.

63 47	Elgin Baylor Sherron Mills	Spingarn Snow Hill	1954 (Washington, DC record) 1989 (MD State <i>Tournament</i> reco	
	Points, Quarter y Morris	36	I.C. Norcom (VIA)	1961
Shares Well With Others Most Assists, Season Nigel Johnson		211	Broad Run	2011-12
Most F	If They're Free Free Throws, Game s Haynie	24	Giles	2004
Most C	Keep Fouling Me Consecutive Free Throws, Quarter w Atkins	14	Coeburn	2006
	ere Is a God Consecutive Losses	88	Highland County	1983-89
Wides Boo	truggled a bit." t Victory Margin oker T. Washington 173 ry N. Smith (VIA) 47	126		1961
Sir, Yo	es Sir! Coaching Recor	<u>eds</u>		
	Victories, Active e Lancaster saker	640 600+	Highland Springs and Brunswick District Huguenot / Maury	1979- 1976-
Warren Paul H	ttlepage awson	949 – 334 897 - 174 (. <u>840</u> winning) 755 626 609	Benedictine (<i>private</i> school) Robert E. Lee-Staunton percentage over 43 years) Hopewell ended at Petersburg W.T. Woodson	43 years 1968-2011 1963-2007 1963-99 1962-01 (ended at Paul VI)
Most S Husky	State Championships Hall	7	Martinsville	

Make It a Double

Virginia High Schools over the Past 38 Years (since 1975) Who Have Won Both a Boys and a Girls *State* Basketball Championship in the Same Season (all occurred in the past nine years):

1)	Altavista (A)	2004
2)	Clarke County (A)	2007
3)	Radford (A)	2011
4)	Salem-Salem (AA)	2013

Boys and Girls Teams from the Same High School that Won the *Northern Region* Basketball Championship in the Same Season:

1) West Springfield 1973, 1974

NORTHERN REGION AND NORTHERN VIRGINIA BASKETBALL ALL-MET TEAM LEADERS (minimum of three)

1)	GW	13
2)	TC Williams	13
3)	Potomac	10
4)	WT Woodson	10
5)	Mt. Vernon	10
6)	Washington & Lee	9
7)	Hayfield	9
8)	South Lakes	8
9)	Robert E. Lee	8
10)	Gar-Field	8
11)	Herndon	6
12)	Wakefield	5
13)	Annandale	5
14)	Robinson	5
15)	West Potomac	4
16)	Woodbridge	3
17)	Edison	3
18)	West Springfield	3
19)	Chantilly	3

<u>D(</u>	C / DC INTERHIG	<u>H</u>	MARYLAND	
1)	DeMatha	59	1) Gwynn Park	16
2)	Dunbar	38	2) Springbrook	15
3)	St. Johns	37	3) Blair	15
4)	McKinley Tech	31	4) Fairmont Heights	15
5)	Spingarn	26	5) Potomac	13
6)	Gonzaga	26	6) Bladensburg	11
7)	John Carroll	24	7) Oxon Hill	11
8)	Eastern	23	8) Northwestern	10
9)	Cardoza	23		

PRIVATE

1)	Montrose Christian	15
2)	St. Anthony's	13
3)	Flint Hill	10
4)	Episcopal	8
5)	National Christian	7
6)	Newport Prep	7
7)	Riverdale Baptist	7
8)	Georgetown Prep	6

NORTHERN REGION TWO-TIME ALL MET

1)	Doug Yates	George Washington	1954-55
2)	Ed Hummer	Washington and Lee	1962-63
3)	Dave Koesters	West Springfield	1973-74
4)	Derrick Tucker	Mt. Vernon	1981-82
5)	Tommy Amaker	WT Woodson	1983-84
6)	Hubert Davis	Lake Braddock	1987-88
7)	Joey Beard	South Lakes	1991-92
8)	Greg Williams	WT Woodson	1992-93
9)	Cornell Felton	Hayfield	1997-98
10)) Steve Miles	Hayfield	1997-98
11)) Ryan Scott	South Lakes	2004-05
12)) Eric Hayes	Potomac	2005-06

⁻ACC Player of the Year (2013)

Erick Green

Millbrook / Paul VI

2008-09

NORTHERN REGION THREE-TIME ALL MET

1)	John Hummer	Washington and Lee	1964-66
2)	Billy King	Park View	1982-84
3)	Grant Hill	South Lakes	1988-90
4)	Scottie Reynolds	Herndon	2004-06

⁻All-ACC First Team (2013)

⁻All-American (Virginia Tech, 2013)

⁻Leading scorer in the nation (25 points per game)

⁻First ACC player to lead the nation in scoring since 1956-57 (2013)

NORTHERN REGION HIGH SCHOOL ALL AMERICANS

1)	Marty Lentz	Mt. Vernon		West Virginia
2)	Ed Hummer	Washington and Lee	1963 (4	4 th Team)
3)	John Hummer	Washington and Lee	1966	Princeton
4)	Tommy Amaker	WT Woodson	1983	Duke
5)	Grant Hill	South Lakes	1989	Duke
6)	Scottie Reynolds	Herndon	2006	Villanova

NORTHERN REGION AND NORTHERN VIRGINIA COLLEGE ALL AMERICANS

1)	David Robinson	Osbourn Park	1987	Naval Academy
2)	Grant Hill	South Lakes	1993-9	4 Duke
3)	Scottie Reynolds	Herndon	2010	Villanova
4)	Erick Green	Millbrook / Paul VI	2009	Virginia Tech

MARYLAND COLLEGE ALL AMERICANS

1) Kevin Durant Montrose Christian Univ. of TX (one year)

DC COLLEGE ALL AMERICANS

1)	Elgin Baylor	Spingarn	College of Idaho / Seattle Univ.
2)	Dave Bing	Spingarn	Syracuse
3)	Austin Carr	Mackin	Notre Dame
4)	Adrian Dantley	DeMatha	Notre Dame
5)	Johnny Dawkins	Mackin	Duke
6)	Danny Ferry	DeMatha	Duke

VIRGINIA HIGH SCHOOL PLAYERS IN THE NBA HALL OF FAME

- 1) Earl Lloyd (Parker-Gray High School, Alexandria, VA) -first African-American to play in the NBA
- 2) Moses Malone (Petersburg)
- 3) David Robinson (Osbourn Park)

DC HIGH SCHOOL PLAYERS IN THE NBA HALL OF FAME

- 1) Elgin Baylor (Spingarn)
- 2) Dave Bing (Spingarn)

MARYLAND HIGH SCHOOL PLAYERS IN THE NBA HALL OF FAME

1) Adrian Dantley (DeMatha)

DC-AREA COACHES IN THE NBA HALL OF FAME

- 1) John Thompson (Georgetown); 1999
- 2) Morgan Wootten (DeMatha); 2000; one of only three high school coaches to be inducted

NORTHERN REGION ALL-TIME SCORING LEADERS

1)	Jason Lansdown	Broad Run	2,346
2)	Scottie Reynolds	Herndon	2,306
3)	Grant Hill	South Lakes	2,028
4)	Greg Williams	WT Woodson	1,943
5)	Pete Holbert	WT Woodson	1,873
6)	Billy King	Park View	1,809
7)	Joey Beard	South Lakes	1,779
8)	Leon Blakeney	West Potomac	1,763

HOW DOES VIRGINIA COMPARE? ALL-TIME HIGH SCHOOL CAREER SCORERS

(4,000 point minimum)

6,702	Greg Procell, Noble, LA	Noble Ebarb	1967-70
5,367	Bruce Williams, Florien, LA		1977-80
5,030	Jackie Moreland, Minden, LA		1953-56
4,896	Bennie Fuller, Little Rock, AR	Arkansas School for Deaf	1968-71
4,730	Todd Briley, Midland, LA	Crowley	1992-95
4,579	Patrick Minnifield, Shongaloo, LA		1988-91
4,569	Harold Ray Strother, Glenmora, LA	Plainview	1956-59
4,555	Jeremy Monceaux, Birmingham, AL	Parkway Christian	1999-2002
4,518	Troy House, Ingram, TX,	Tom Moore / Leakey	1987-90
4,337	Kelly Coleman, Wayland, KY		1953-56
4,313	Kenny McMillon, Stanley, LA		1988-91
4,125	Andre Brown, Houma, LA	Vandebilt Catholic	1990-93
4,098	Derek Smith, Atlanta, LA		1993-96
4,070	Bobby Joe Douglas, Marion, LA		1977-80
4,018	Calvin Gerke, Snook, TX		1963-66
4,013	Jim Montgomery, Kittrell, TN		1960-63

Virginia

2,687 Stacy Ervin Twin Springs 1994-97

Born on the Bayou....

In the "4,000 Point Club" of 16 players, 10 are from the state of Louisiana (63%)..... were they using Cajun' or Mardi Gras math? No one has joined the "4,000 Point Club" in nearly a decade, since 2002.

Recent Virginia State Champions (in 2009, AA splits into two divisions; in 2008, A splits into two divisions)

2013 AAA Boys-D3 2013 AA Boys-D4 2013 A Boys-D1 2013 A Boys-D2	Henrico Brunswick (three consecutive state titles) Salem-Salem Altavista Radford
2012 AAA Boys 2012 AA Boys-D3 2012 AA Boys-D4 2012 A Boys-D1 2012 A Boys-D2	Hampton Brunswick (two consecutive state titles) Christiansburg Galax (two consecutive state titles) Lancaster
2011 AAA Boys 2011 AA Boys-D3 2011 AA Boys-D4	I.C. Norcom (two consecutive state titles) Brunswick Potomac Falls (two consecutive state titles); 30-1 in 2010-2011 with only loss to Osbourn, a AAA school. Won 2 out of 3 state tournament games at the buzzer, including a 3-point shot in the championship game.
2011 A Boys-D1 2011 A Boys-D2	Galax Radford (second state title in three years)
2010 AAA Boys 2010 AA Boys-D3 2010 AA Boys-D4 2010 A Boys-D1 2010 A Boys-D2	I.C. Norcom Cave Spring (two consecutive state titles; also has one state AAA title) Potomac Falls (<u>first</u> boy's basketball state championship for a Loudoun County high school; double overtime game) Madison County James River
2009 AAA Boys-D3 2009 AA Boys-D4 2009 A Boys-D1 2009 A Boys-D2	King's Fork (5 th year in existence; started with 0 – 22 and 2 – 20 seasons) Cave Spring (school record 25 wins for this Roanoke school) Courtland Colonial Beach Radford
2008 AAA Boys 2008 AA Boys 2008 A Boys-D1 2008 A Boys-D2	TC Williams (first Northern Region state champion in 27 years, since 1981) Millbrook Nelson County George Wythe

Historical 2012-13 DC-Metro-Area Hoops Highlights

- 1) J.R. Washington of Stonewall Jackson scores <u>61 points</u> against Freedom-Woodbridge in the George Long Holiday Hoops Tournament at Wakefield.
- 2) Red Jenkins couldn't do it as WT Woodson's long-time coach. Pete Holbert, Tommy Amaker and Greg William's teams couldn't do it....but the 2013 WT Woodson Cavaliers won the school's first Northern Region championship, an overtime-come-from-behind (22 points) victory over Wakefield, a fitting addition to the school's 50th Anniversary year. It was Woodson's first region title game appearance in 30 years.
- 3) Potomac Falls wins its **fourth consecutive** AA Region II Division 4 championship
- 4) David beats Goliath: Henrico wins the AAA state title, the school's first boy's basketball state championship, with three players 6 foot 3 or taller; their opponent, John Marshall, had 9 players 6 foot 3 or taller, 7 of which were 6 foot 4 to 6 foot 7.
- 5) Salem-Salem boys and girls' teams both win a AA state title, only the fourth time since 1975 that this has occurred.
- 6) Brunswick wins its **third consecutive** AA state title

VHSL Realignment Changes Approved: Who's On First?

After 40 years, the VHSL is restructuring its A, AA and AAA school classifications for the 2013-14 season. I'm currently seeking my PhD in order to navigate through all of the changes.

From Then to Now...

The VHSL (Virginia High School League) began holding state championships for boy's basketball in 1915, when Charlottesville High School defeated Lynchburg High School, 35-25. 9,482 boys at 312 member schools participated in boy's basketball during the 2011-12 season.

Stats on any high school team, any player, anywhere, can be found at:

www.maxpreps.com

Thanks as well for info from Penn Greene of the organization DC Basketball (www.dcbasketball.com). Check out this website for great historical info on DC High School basketball. An earlier version of my report has been included on that website under "Links". Can't get to a game during the year (no matter what the sport)? See if it's available for purchase, Live on www.gamedaymagazine.com, a great option for those away games that you have to see,

but just can't make. You can purchase on a game-by-game basis, or buy a season pass (*I have no affiliation with GameDay!*). State championship games in March are on-line for a modest fee at www.vivaloudoun.blogspot.com, www.mpssaa.org, www.hrvarsity.com, http://www.luckyshow.org/basketball/USHighHighs and http://ssbasketball.rivals.com/content.asp?SID=1132&CID=356206.

Curious about who has played professional basketball from your college or university? Check out http://www.databasebasketball.com/players/playerbycollege.htm.

Prepared by Rick Guggolz, Hayfield Class of 1978, JMU Class of 1982 (rguggolz@drohanmgmt.com).