

NORTH CAROLINA HIGH SCHOOL ATHLETIC ASSOCIATION

BULLETIN

Volume 63, Number 2

Winter 2011

Seven Named To Join NCHSAA Hall of Fame

CHAPEL HILL—Seven more outstanding individuals in the annals of state prep athletics have been selected for induction into the North Carolina High School Athletic Association Hall of Fame.

Harvey Brooks of Trenton, Tunney Brooks of Lumberton, Tom Brown of Maiden, Bob Catapano of Raleigh, the late Joe Hunt of Hendersonville, Carolyn Rogers of Hertford, and Que Tucker of Morrisville have been named as the 25th group of inductees to join the prestigious hall. That brings to 132 the number enshrined.

The new inductees were honored during special halftime ceremonies at a football game at Kenan Stadium in November, when North Carolina played Virginia Tech. The University of North Carolina designated the day as the 26th annual NCHSAA Day. The new class will officially be inducted at the special Hall of Fame banquet next spring in Chapel Hill.

The NCHSAA Hall of Fame is supported in part by a special grant from GlaxoSmithKline.

"These individuals joining the Association Hall of Fame this year have had a tremendous impact on high school athletics across North Carolina," said NCHSAA commissioner Davis Whitfield. "Their accomplishments are impressive, but the character they exemplify and the lives they touched are truly representative of

(NCHSAA photo by John Bell)

NCHSAA HALL OF FAME INDUCTEES

The current class of inductees to the North Carolina High School Athletic Association Hall of Fame was recognized during ceremonies at NCHSAA Day at Kenan Stadium and will be officially inducted into the NCHSAA Hall in the spring. The Hall of Fame members include, from left, Harvey Brooks (seated), Tom Brown, Richie Brooks representing Tunney Brooks, Bob Catapano, Marcia Cashion representing the late Joe Hunt, Carolyn Rogers and Que Tucker.

what the NCHSAA stands for. Their selection maintains the standards of excellence established by our previous inductees, and we are extremely proud to honor these deserving individuals."

Harvey Brooks

Harvey Brooks earned a reputation as a coaching legend in North Carolina.

A graduate of Boyden High in Salisbury and then a 1959 graduate of Pfeiffer, Brooks was a head coach in a variety of sports, including football, basketball, baseball and track, over more than 40 years. His coaching stops included Norwood, South Stanly, Warrenton John Graham, Princeton (from 1971 to '86), Pikeville Charles B. Aycock and Jones Senior.

His teams won 320 games in basketball and compiled an outstanding 238-99-3 mark in football while winning 24 conference championships. He was considered a master of

the single wing offense and ran it effectively even when it was out of vogue.

He coached in the 1982 North Carolina Coaches Association East-West game and also was involved in many church and civic activities.

Tunney Brooks

Alton "Tunney" Brooks compiled an impressive record as a coach in several sports, serving at Edenton Holmes and Lumberton.

A graduate of Wilson's Charles Coon High and a two-sport captain at Wake Forest, Brooks coached at Holmes from 1953 to '57 and then went to Lumberton as head baseball and basketball coach and assistant football coach. His teams won 291 games in men's basketball and a number of conference titles, and he also wound up serving 10 years as head football coach at Lumberton with a 72-41-4 slate.

INSIDE THIS BULLETIN

- Sponsorship News: AAA, UnderArmour
- Heart of a Champion Awards
- In Memorium
- Information on Coaching Course
- High School Teams Serve Communities
- Championship Review

And much more!

Continued on page 2

On top of his coaching he served athletic director at Lumberton for 30 years, from 1960 until his retirement in 1989.

Brooks was the Civitan Outstanding Citizen of Robeson County in 1970, and the Lumberton High School football stadium was named in his honor in 1992.

Tom Brown

Tom Brown is one of the state's most successful football coaches at the high school level.

A native of Pennsylvania, Brown came South to attend Lenoir-Rhyne College in Hickory, where he earned all-conference honors in both football and baseball, and basically never left the area. He compiled a brilliant record as a head football coach, winning a total of 330 games in 35 seasons at Maiden High School, the state record for wins by a football coach at a single school. He also coached three years at Bunker Hill and chalked up an overall career mark of 352 victories against just 132 defeats and seven ties. The stadium at Maiden was named in his honor in 2000.

Brown coached in all the state's major all-star games, including head coach of the North Carolina Shrine Bowl team in 2000 after a stint as an assistant in '95.

He is a member of the Lenoir-Rhyne Sports Hall of Fame and the Catawba County Sports Hall of Fame.

Bob Catapano

Bob Catapano has made significant contributions to high school athletics in a couple of different ways, including as one of the state's best soccer coaches ever as well as serving as an outstanding athletic director.

His career in North Carolina was entirely at Raleigh's Sanderson High School after he earned four varsity letters in soccer at N.C. State from 1969-72. During a 20-year period as men's head soccer coach at Sanderson, he rolled up an incredible 363-44-21 record, winning 11 NCHSAA

state championships and 17 conference titles. His teams put together what was then a national record of 103 games without a loss from 1982 to '87 and had four unbeaten seasons.

He retired from active coaching in 1996 but continued to serve as athletic director. He also served as a soccer official for youth, adult and collegiate matches for 20 years.

A native of Glen Rock, N.J., Bob is a member of the North Carolina Soccer Hall of Fame, and the North Carolina Athletic Directors Hall of Fame.

Joe Hunt

The late Joe Hunt put together an outstanding record as a head football coach in western North Carolina.

Born in Wilkes County, Hunt graduated from the old North Wilkesboro High School in 1942. Then after World War II, Joe graduated from Western Carolina in 1950 and then embarked on a highly successful career in coaching, first at Sylva-Webster High and then at Hendersonville. His football teams at Sylva-Webster posted records of 87-43-6 and earned four conference titles, and then while at Hendersonville from 1964 through '78 his teams went 118-40-2 and won five league crowns.

He also coached twice in the Shrine Bowl of the Carolinas.

Hunt served a pair of four-year terms on the NCHSAA Board of Directors and received a Distinguished Service Award from the NCHSAA in 1986. He is a charter member of the Hendersonville High School Hall of Fame.

Carolyn Rogers

Carolyn Rogers has spent the majority of her outstanding teaching and coaching career at Perquimans High School.

After graduating from Western Carolina University, she eventually wound up at Perquimans and coached there from 1972 to 2009, including 21 years as volleyball coach but

also coaching cheerleading, track and field, and basketball. Her volleyball teams won 10 league titles, finished second in the state twice and posted a 303-135 record.

She has been a strong supporter of the NCHSAA Student Services program, participating in Student Athlete Summer Institutes (SASI) and Coach-Captain retreats, as well as being involved with Students Against Destructive Decisions (SADD). She is a charter member of the Perquimans County High School Hall of Fame and was the NCHSAA Toby Webb Coach of the Year Award winner in 2006.

Que Tucker

Que Tucker has enjoyed an outstanding career at the North Carolina High School Athletic Association after successful stints coaching at the high school and college levels.

A graduate of Stoneville High, she attended Mars Hill College, where she was an outstanding athlete and graduated in 1974. Tucker came to the NCHSAA in 1991 after several years as an assistant women's basketball coach at N.C. State under Kay Yow. She is currently deputy commissioner of the NCHSAA, where she oversees the entire NCHSAA sports program, after helping to start the Association's acclaimed Student Services program.

As a high school coach at Reidsville, her women's basketball teams posted a 145-104 mark during a period from 1978 through '88 and her volleyball squads went 58-16. She also served as a game official in several different sports.

She is a charter member of the Mars Hill College Athletic Hall of Fame.

The Hall of Fame plaques are on permanent display in the North Carolina High School Athletic Association's Hall of Fame room, located in the Simon F. Terrell Building in Chapel Hill that houses the Association offices. ★

Garner Names Charter Class For Its Hall Of Fame

GARNER—Garner High School has selected the charter members for the Garner High School Hall of Fame.

The five individuals will be recognized at a Garner football game and will officially be inducted at a ceremony in the spring.

The charter members include:

- Anthony Barbour, one of the top running backs in NCHSAA history who led Garner to the 1987 4-A state championship and set a number of rushing records at the time. He went on to star at N.C. State and is now a high school football coach
- Barbara Kelly, who was an outstanding women's basketball player who later was a coach and an

administrator at the University of Virginia. She had a significant role in the establishment of the Atlantic Coast Conference women's basketball tournament

- Hal Stewart, one of the state's outstanding football coaches who was the head coach of that 1987 4-A state champion squad
- Patrick Watkins, a star baseball player who went on to play in the major leagues for both the Cincinnati Reds and the Colorado Rockies
- Donald Williams, a standout in basketball who was the Most Outstanding Player in the Final Four in 1993 as he led North Carolina to the NCAA championship ★

The National High School Sports Record Book

The National High School Sports Record Book can be purchased from the National Federation of State High School Associations.

A number of North Carolinians are among the national record holders. More information is available at (317) 972-6900.

THE NCHSAA HALL OF FAME

Class of 1987

(Charter Members)

Bob Jamieson, Greensboro
Leon Brogden, Wilmington
Dave Harris, Charlotte

Class of 1988

Tony Simeon, High Point
Wilburn C. Clary, Winston-Salem
L.J. "Hap" Perry, Chapel Hill

Class of 1989

Russell Blunt, Durham
Lee Stone, Asheville

Class of 1990

Bill Eutsler, Rockingham
Harvey Reid, Wilson
Jay Robinson, Chapel Hill
Simon Terrell, Chapel Hill

Class of 1991

Thell Overman, Wallace
Frank Mock, Kinston*
Raymond Rhodes, Raleigh*
Richard "Bud" Phillips, Greenville

Class of 1992

Everette L. "Shu" Carlton, Gastonia
George J. Cushwa, Jr., Thomasville
Norma Harbin, Winston-Salem
James G. "Choppy" Wagner,
Washington*
Modeal Walsh, Robbinsville*
Everett L. "Shorty" Waters,
Jacksonville
Henry Thomas "Toby" Webb,
Albemarle
John W. "Jack" Young, Ahoskie*

Class of 1993

Frank Barger, Hickory*
Donald Bonner, Lumberton
George Whitfield, Hamlet

Class of 1994

George "Buck" Hardee, Wilmington
Doris Howard, Fayetteville
Bruce Peterson, Asheville
Homer Thompson, Winston-Salem

Class of 1995

Willie Bradshaw, Durham
Robert P. Colvin, Robbinsville
Joe Paul Eblen, Asheville
Augustus B. "Gus" Purcell,
Charlotte
George W. Wingfield, Reidsville*

Class of 1996

Paul Gay, Sanford
John W. "Honey" Johnson,
Elizabeth City*
Glenn Nixon, Clayton
Robert R. Sawyer, Greensboro

Class of 1997

Dr. Wiley "Army" Armstrong,
Rocky Mount*
Chuck Clements, Gastonia*
David Lash, Winston-Salem*
Larry Lindsay, Wake Forest

Class of 1998

Gerald "Pearlie" Allen, Shelby
Norris "Pee Wee" Jones, Asheville
Bill Mayhew, Troutman
Dr. Craig Phillips, Raleigh
Mary Garber, Winston-Salem
Marvin "Red" Hoffman,
Wilkesboro
Dr. Andy Miller, Asheville

Class of 1999

Charles "Babe" Howell, Webster
Paul Jones, Kinston
Jerry McGee, Elizabeth City
Jim Mills, Garner
Joe Mills, Raleigh
Donna Norman, High Point
Robert Paroli, Fayetteville

Class of 2000

Marion Kirby, Greensboro
Don Patrick, Newton
Hilda Worthington, Greenville
Charles England, Lexington*

Class of 2001

Jack Groce, Boone
Tom Northington, Greensboro
Walter Rogers, Roxboro
Wally Shelton, Mount Airy
John Swofford, Greensboro
Morris Walker, West Jefferson
Herb Young, Cary

Class of 2002

Cliff Brookshire, Brevard
Andrea Cozart, High Point
Bill Friday, Chapel Hill
Herman Hines, Reidsville
Bob Lee, Southern Pines
Ray Oxendine, Pembroke

Class of 2003

Gerald Austin, Greensboro
Pat Harrell, Hertford
Hoy Isaacs, Reidsville*
Raymond "Buddy" Luper,
Fayetteville*
David Maynard, Burlington
Clarence Moore, Asheville*
Pres Mull, Lexington
Tom Pryor, Edneyville
Stuart Tripp, Ayden

Class of 2004

Mike Brown, Wilmington
John Clougherty, Raleigh
James "Rabbit" Fulghum, Snow Hill
Ed Peeler, Shelby
Ned Sampson, Pembroke
Dave Smith, Washington
Kathy Stefanou, Raleigh
Carroll Wright, Clyde

Class of 2005

Tim Brayboy, Cary
Jim Burch, Cary
Dick Knox, Chapel Hill
Tom McQuaid, Beaufort*
Mike Raybon, Jamestown

Class of 2006

Al Black, Spring Lake
Pat Gainey, Taylorsville
Charlie Gregory, Randleman
Tommy Hunt, Durham
Joan Riggs, Swansboro
Don Saine, Gastonia

Class of 2007

Stuart Allen, Charlotte
Daryl Barnes, Lexington
Bob Brooks, Elizabeth City
Bill Carver, Fayetteville
Elton Hawley, Charlotte
Fred Lanford, Hudson
Bill Rucker, Black Mountain
Ronald Scott, Bear Creek

Class of 2008

Charlie Adams, Chapel Hill
Bill Bost, Catawba*
Ken Browning, Durham
Richard Hicks, Durham
Mac Morris, Greensboro
Jan Stanley, Hendersonville
Tim Stevens, Raleigh
Billy Widgeon, Morehead City

Class of 2009

Brad Faircloth, Greensboro
Gilbert Ferrell, Willson
Bruce Hardin, Charlotte
Jim Maxwell, Durham
Vicki Peoples, Raleigh
Carolyn Shannonhouse, Cary
Pete Stout, Salisbury

Class of 2010

Harvey Brooks, Trenton
Tunney Brooks, Lumberton
Tom Brown, Maiden
Bob Catapano, Raleigh
Joe Hunt, Hendersonville *
Carolyn Rogers, Hertford
Que Tucker, Morrisville

• posthumous induction

North Carolina High School Athletic Association, Inc. BULLETIN

Published at Chapel Hill, N.C. by the North Carolina High School Athletic Association

Box 3216, Chapel Hill, North Carolina 27515

Editor: Rick Strunk

The NCHSAA is pleased to bring you an expanded *Bulletin*,
with more news and information for the membership.

Special Person Awards Given By NCHSAA At Regional Meetings

CHAPEL HILL—The North Carolina High School Athletic Association presented the NCHSAA Special Person Award to deserving individuals at the Association's regional meetings.

The name of the award indicates the philosophy behind the recognition. The Special Person Award goes to an individual, not in any specific category or role, who has been a supporter of the North Carolina High School Athletic Association and its mission to serve the member schools and their student-athletes. The roles the award winners play and their involvement in the NCHSAA is varied.

Here are this year's recipients:

REGION 1

Jimmie Grimsley: professor at East Carolina University who was instrumental in success of Eastern Regional basketball tournament held for many years in Greenville. A graduate of ECU who got his doctorate at the University of Georgia, Jimmie has been involved with both coaching and officiating and there is even a high school baseball tournament in the Greenville area named in his honor.

Dr. Bob Dailey: taught and coached at both the high school and college levels and served in the central office of Pitt County schools for many years. Bob was the long-time director of the NCHSAA Eastern Regional basketball tournament in Greenville and worked in that capacity for 16 years. A graduate of Plymouth State College, he has also served as president of the City-County Athletic Directors organization affiliated with the NCHSAA.

REGION 2

Sheila Boles: took over as athletic director at Wilmington Hoggard after 11 successful seasons as the men's varsity basketball coach during which her teams posted a record 167-120, the first coach ever to post a winning mark in that sport. Sheila was a standout athlete at Fayetteville Seventy-First High School and then played at UNC-Wilmington, where she was the first female to earn a basketball scholarship. A former Courage award winner from the NCHSAA, she was Dave Harris Athletic Director of the Year from the NCHSAA in 2008.

REGION 3

Diane Sauer: has been with Raleigh Parks and Recreation Department for the last 25 years. A graduate of Auburn University, Diane is one of the great friends of the NCHSAA, as she has served as liaison between the Association, Greater Raleigh Convention and Visitors Bureau and the department coordinator for the Raleigh Sports Consortium. The Consortium is great corporate partner with NCHSAA in sponsoring championship events held in Wake County such as football, volleyball, basketball, soccer, swimming, baseball and softball.

REGION 4

Fred McDaniel: retired from the Cumberland County schools after an outstanding career as a coach and administrator. Fred served as the director of student activities for the Cumberland County schools for 10 years after five years as athletic director at Cape Fear High School and six prior to that at Westover. He coached at Fayetteville Terry Sanford from 1974 to '88, serving as head baseball coach and also coaching wrestling and football. A Vietnam veteran, McDaniel has also served on the Board of Directors of the North Carolina Athletic Directors Association.

REGION 5

John Walton: one of the great friends of the NCHSAA when it comes to tennis. He has enabled the NCHSAA to use the beautiful facilities at the Burlington Tennis Center for both the dual team championships and a classification of the individual championships for both men and women for many years. In addition, the Burlington Tennis Center has also hosted regional tournaments...He is also a major figure in junior tennis in the Triad area and helps to promote high school tennis.

REGION 6

Bill Freeman: this booking agent from Charlotte has served high school athletics for many years in the area of officiating. Bill has served in the capacity of booking agent in football and basketball for a very large booking association and large number of schools and has been a great supporter of high school athletics.

REGION 7

Tom Watson: has been involved in athletics throughout his career, most recently serving as the executive secretary of the Catawba Valley Athletic Conference, involved with scheduling, rules, and organization. Tom is a former school administrator in the Catawba County school system.

REGION 8

Penny Johnson: this long time conference president has coached and taught at both Andrews and Murphy High Schools. She has worked with the NCHSAA regional and state track championships and is a great liaison between the Smoky Mountain Conference and the NCHSAA office. ★

39th Annual Regional Meetings Held Across North Carolina

CHAPEL HILL — For the 39th consecutive year, the North Carolina High School Athletic Association held its regional meetings across the state in September.

For a two-week span, the NCHSAA took to the road to hold meetings in each of the eight NCHSAA regions. This year's schedule called for meetings to be held in the Western regions during the first week and the meetings in the East the following week.

NCHSAA commissioner Davis Whitfield and deputy commissioner Que Tucker made the full tour, with other staff members joining them at specific locations.

A member of the NCHSAA Board of Directors from that specific region served as chairperson for the meeting.

The meetings included updates on NCHSAA sports regulations, eligibility rules, question and answer sessions, presentation of awards and other items.

One new award which was presented at each regional meeting was the Charlie Adams Distinguished Service Award, named in honor of the former long-time NCHSAA executive director.

Principals and athletic directors of NCHSAA member schools, along with superintendents or other central office personnel who work with athletics, are among the administrators who attend the meetings.

The representatives of the North Carolina Coaches Association and the North Carolina Athletic Directors Association from the particular region also presented reports, and awards were given in several different categories in each region.

For the past 10 years overall attendance at the regional meetings has been well over 900 annually. ★

Annual Whitfield Baseball Clinic Is January 15 In Goldsboro

GOLDSBORO—The baseball clinic run by North Carolina High School Athletic Association Hall of Famer George Whitfield is set for its 39th annual renewal.

The clinic is scheduled for Goldsboro High School on Saturday, January 15, 2011, and features another tremendous lineup. Registration is scheduled from 7:30 to 9:15 a.m., and then the clinic will run until 6 p.m.

The clinic is open to all players from Little League through high school, and all coaches at any level are welcome. Players 15 and under may bring their fathers to the clinic free of charge.

Fisher DeBerry, former head football coach at the Air Force Academy known to be an outstanding motivator, will be the kickoff speaker at 9:20, followed by NCHSAA assistant commissioner and supervisor of officials Mark Dreibelbis, who will discuss the 2011 baseball rule changes.

Here are some of the other outstanding baseball people and topics that will be covered at this annual event:

- “What College Coaches and Scouts Are Looking for in Today’s Athlete” will be discussed by Ohio head coach Joe Carbone, North Carolina assistant Scott Jackson, Wingate head coach Jeff Gregory, Old Dominion assistant Tag Montague and Liberty head coach Jim Toman;
- “Practice Organization for the High School Coach” will include UNC Asheville head coach Tom Smith and South Carolina-Lancaster coach Steve Williams;
- “Indoor and On-Field Drills To Become a Better High School Player” will be discussed by Maryland head coach Erik Bakich; former Collegiate School in Richmond, Va., head coach Bill Chambers, and St. Joseph’s head coach Fritz Hamburg;
- Pitching will be covered by Alabama assistant coach Kyle Bunn, High Point head coach Craig Cozart, Pitt Community College head coach Tommy Eason, North Carolina assistant coach Scott Forbes and East Carolina assistant Dan Roszel;
- Catching will feature Eastern Wayne High School head coach Jabo Fulghum, Louisburg assistant coach Tony Guzzo, Virginia Military head coach Marlin Ikenberry, Middle Tennessee State head coach Steve Peterson, and Marshall head coach Jeff Waggoner.
- Infield play instructors will be Central Florida retired head coach Jay Bergman, former major league manager Dave Bristol, who managed the Reds, Brewers, Braves and Giants; UNC-Wilmington head coach Mark Scalf, East Carolina assistant coach Nick Schnabel and Radford assistant coach Kyle Werman;
- Outfield play will be covered by East Tennessee State assistant coach Clay Greene, Washington Nationals scout Paul Faulk, Mount Olive head coach Carl Lancaster, Winthrop head coach Tom Riginos, and Louisburg head coach John Thomas;
- Base Running will include Brunswick Community College head coach Robbie Allen; Methodist head coach Tom Austin, Campbell head coach Greg Goff, North Carolina Wesleyan head coach Charlie Long, and Lenoir Community College head coach Stoney Wine;
- Hitting will be discussed by Ohio State head coach Greg Beals, Wake Forest assistant coach Bill Cilento, East Carolina head coach Billy Godwin, Campbell assistant coach Justin Haire, and N.C. State assistant coach Chris Hart.

Coach Whitfield will mail information to schools across the state in November. The only charge for the clinic is a pre-registration fee of \$55 per person, which includes lunch. Registration at the door will be \$65.

North Carolina coaches may get renewal credit for attending the clinic.

Questions about the clinic may be directed to George at (919) 778-6013 or write him at 216 Hardingwood Drive, Goldsboro, NC 27534. ★

WACHOVIA CUP WINNERS 2009-10

The winners of the North Carolina High School Athletic Association Wachovia Cup, annually given for overall sports excellence in each of the NCHSAA’s four classes, were presented at NCHSAA Day festivities at Kenan Stadium. The Cups were awarded to halftime to school representatives, including, from left: athletic director Jeff Stoller, representing 1-A champion Bishop McGuinness; principal Dr. Windsor Eagle of Salisbury High School, the 2-A winner; athletic director Dean Monroe of Cardinal Gibbons, the 3-A recipient; and principal Dr. James Hedrick of Green Hope High School, the 4-A champion.

(NCHSAA photo by John Bell)

In Memorium

This is information of which the NCHSAA has been made aware since the publication of the last *Bulletin*.

We appreciate all those who share information with us for the benefit of our membership.

JAY BARUBE

RALEIGH—Veteran soccer official James Patrick “Jay” Berube died in late September at the age of 62.

Born in Wake County, Jay was retired from the U.S. Army where he served for 27 years, seeing tours of duty in both Vietnam and in Afghanistan.

Barube had been a soccer official with the North Carolina High School Athletic Association as well as the Capital Area Soccer League (CASL) for 30 years.

RAY CHANDLER

TOBACCOVILLE—Long-time softball coach Ray Chandler died in late September at the age of 66.

He had served as head coach at Ronald Reagan High School for the last four years. He was stricken in California when traveling with a travel team in August.

Chandler had also coached at Starmount, West Stokes and West Forsyth.

He was inducted into the North Carolina Amateur Softball Association Hall of Fame/Hall of Honor in 2003.

MIKE FURCHES

GREENSBORO—Mike Furches, a veteran game official at both the high school and college levels for more than 30 years, died suddenly after a brief illness in mid-September

at the age of 63.

Furches worked college baseball in addition to officiating high school football, basketball, baseball and volleyball.

Born in Winston-Salem, he was in the last graduating class at Gray High School in 1965 and attended Catawba College on a baseball scholarship, later attending Wake Forest.

“TOP” GRIFFIN

REIDSVILLE—Kent O’Neil Homer “Top” Griffin, an assistant football coach at Reidsville High School, died in early October at the age of 52.

Griffin had been the Marine Junior ROTC instructor and also helped coach football at Reidsville in addition to coaching at the middle school level.

The funeral was held in the auditorium on the Reidsville campus.

LONNIE OAKLEY

GREENSBORO—Lonnie Oakley, a long-time high school official in several different sports, died in late June at the age of 62.

Oakley was in the first graduating class at North Stokes High School in 1965 and went on to the University of North Carolina.

He worked for Winn-Dixie for 30 years and officiated high school basketball, volleyball, football, baseball and softball.

DR. MAY WILKINS

PLYMOUTH—Dr. May Wilkins, principal at Plymouth High School, died suddenly in late September at the age of 60.

Dr. Wilkins had been named principal at Plymouth during the summer. Prior to that she had taught at Plymouth for 20 years and worked for five with the Department of Public Instruction. She had returned to the Washington County school system in 1997 as the director of curriculum instruction.

ROSCO TURNER

LEXINGTON—Rosco Turner, the head men’s basketball coach at Parkland High School in Winston-Salem, died suddenly at the age of 48 in mid-September.

He was heading in his fourth season as the head coach at Parkland. He previously had taught and coached at North Davidson, East Forsyth and Lexington High Schools and also served as an assistant coach at R.J. Reynolds.

Turner coached at North Davidson from 1992 until ‘98 and coached four seasons each at East Forsyth and Lexington before going to Parkland.

Turner was born in Brooklyn, N.Y., and graduated from Pinecrest High School in 1980 before going on to be a basketball star. ★

Fundamentals of Coaching Basketball Course Now Available From NFHS

INDIANAPOLIS, IN—A new coach education course—Fundamentals of Coaching Basketball—is now available through the National Federation of State High School Associations (NFHS) at www.nfhslearn.com. This course is the newest addition to the NFHS Coach Education Program.

The North Carolina High School Athletic Association is one of the member associations of the NFHS.

Fundamentals of Coaching Basketball includes basic and advanced skills in offense and defense and will help individuals to develop a coaching philosophy appropriate for students. The course also provides tips on effective communication with an emphasis on a positive learning environment.

Fundamentals of Coaching Basketball is divided into four units: Introduction to Coaching Basketball, Teaching Skills for Offense, Teaching Skills for Defense and Game Organization.

Don Showalter, boys basketball coach at Mid-Prairie High School in Wellman, Iowa, and the 2009 USA Basketball Developmental Coach of the Year, developed the content for the course. Showalter is 424-176 in 26 years at Mid-Prairie and 540-268 in his overall 36-year career.

He served 12 years, including seven years as chair, on the NFHS Coaches’ Quarterly Publications Committee and rejoined the committee last year for a new four-year term. He also is a member of the High School Today

Publications Committee.

Clark Kellogg, the lead color analyst for NCAA basketball games on CBS Television and newly named vice president for player relations of the Indiana Pacers, is the host for the course. Several top college basketball coaches provide insight throughout the course.

The NFHS Coach Education Program was started in 2007, and more than 140,000 coaches have taken the core course — Fundamentals of Coaching. Forty-five of the 51 NFHS member associations have adopted the course.

Fundamentals of Coaching Basketball is the eighth sport-specific course available through the NFHS Coach Education Program. Other sport-specific courses are available for football, soccer, softball, cheer and dance, spirit safety, wrestling and volleyball.

The NFHS offers coaches the ability to become Level 1 certified as an Accredited Interscholastic Coach. In addition to the Fundamentals of Coaching course, coaches must complete NFHS First Aid for Coaches, or its equivalent, and one of the sport-specific courses or Teaching Sport Skills, and then can apply for certification online.

All NFHS coach education courses are available at www.nfhslearn.com. ★

An Act Of Sportsmanship By North Stanly Runner Highlights Regional Meet At Dan Nicholas Park

There are not always enough “good” stories in sports—but here is one that truly represents the essence of high school athletics and the North Carolina High School Athletic Association.

Tommy Harkey, athletic director at North Stanly High School, says, “This event at the regional cross country meet had spectators clapping, cheering, and crying at the same time.” Drew Laucher, the North Stanly cross-country coach, wrote a story about it for the local paper, *The Stanly News and Press*, which drew additional attention to it.

Jenna Huff is a runner for North Stanly who was competing at Dan Nicholas Park in the 2-A Midwest Regional for the right to advance to the state championship. Late in the race she is in 22nd place, trailing Deb Gunther of Cuthbertson by about five meters. Suddenly Gunther screams in pain and grabs her hip, almost stopping.

Instead of sprinting past Gunther to gain a spot in the standings, Huff slows down, checks on her and tells her, “Come on,” gently putting her hand on Gunther’s elbow.

They shuffle along toward the finish line, and as coach Laucher says, “As they approach the finish line, the crowd catches on. Applause and cheers erupt. Jenna puts Deb in front of her, just as it would have been before Deb’s hip gave out. Jenna didn’t take that point; it was always Deb’s so it stayed Deb’s.”

That in itself is remarkable, but it also had an impact on the meet. It turned out that Cuthbertson and Salisbury tied for first in the regional meet, and ties in cross country means that the performance of the sixth-place finisher is used. Cuthbertson’s sixth-place runner: Deb Gunther.

As Harkey noted, “Jenna could have passed the Cuthbertson runner, but instead made sure she went across the finish line in front of her, which ended up giving Cuthbertson the victory over Salisbury.”

North Stanly’s Jenna Huff (R) Helps Deb Gunther of Cuthbertson
(NCHSAA photo courtesy North Stanly High School and Julia DuChateau Photography)

Coach Laucher was right when he said, “Cuthbertson won the regional meet that day. Jenna Huff won the crowd.”

Stories like this may be fairly rare in the world of sports today, but fortunately they are not so rare in the realm of NCHSAA athletics. Our thanks to North Stanly High School and *The Stanly News and Press* for their accounts, and most especially we salute Jenna Huff of North Stanly High School for exhibiting the values that we hope our sports programs promote. ★

Advertisers Help Make NCHSAA Championship Programs Successful

Whether it is at the local high school level, in a collegiate program, the professional ranks—or with the North Carolina High School Athletic Association—advertisers are critical to the success of a souvenir game program.

The NCHSAA has been able to produce outstanding championship programs in a number of different sports over the years, largely because of good support from corporate sponsors and from Chapel Hill, Carrboro and the surrounding area. The books feature not only up-to-date information about the championship participants and lots of copy about special NCHSAA programs and activities, but they include advertisements for these supporting companies.

The Association wishes to salute those advertisers, whose ads you will be seeing in championship publications throughout the year, and we certainly hope you will take advantage of their goods and services when appropriate.

The list includes both NCHSAA corporate sponsors, who also have ads in the programs, along with others who are just advertising and supporting the Association in that way. At press time for the Bulletin, the 2010-11 championship program advertisers include:

AAA
American Advantage
Marketing Group
BB&T Bank
Blackman and Sloop
Bojangles
Carolina Panthers
CCB
CFA Medical
Chapel Hill-Orange County
Visitors Bureau
Aloft Chapel Hill
Carolina Inn
Courtyard by Marriott
Days Inn
Franklin Hotel
Hampton Inn Chapel Hill
Holiday Inn Chapel Hill
Holiday Inn Express,
Hillsborough
Microtel Inn and Suites,
Hillsborough
Residence Inn by Marriott,
Chapel Hill

Sheraton Chapel Hill
Siena Hotel
Southern Country Inn,
Hillsborough
Best Western Skyland Inn,
Durham
Scottish Inn, Durham
Cheer Ltd.
Classic Graphics
College Foundation of North
Carolina
Farm Bureau Insurance
Fellowship of Christian
Athletes
Greensboro Area Convention
and Visitors Bureau
Greensboro Sports
Commission
Marines
Marketing Special Promotions
MaxPreps
Medallion
Mort’s of Raleigh

Musco Lighting
North Carolina Coaches
Association
North Carolina Athletic
Trainers Association
Raleigh Parks and Recreation
Raleigh Sports Consortium
Resilite
Shrine Bowl of the Carolinas
Summit Hospitality Group
Residence Inn by Marriott,
Raleigh
Fairfield Inn and Suites, Raleigh
Courtyard by Marriott, Raleigh
TownePlace Suites, Raleigh
East Village, Raleigh
Time Warner Cable
Tru Green
Visit Raleigh
Wachovia
Wendy’s Restaurants
Wilson Sporting Goods

AAA Carolinas Joins With NCHSAA As Major Corporate Partner

CHAPEL HILL—AAA Carolinas has joined the North Carolina High School Athletic Association as a presenting sponsor honoring high school athletes who achieve academic excellence, AAA Carolinas and the NCHSAA have announced.

AAA will be the presenting sponsor of both the regional and the state basketball championships and also will be sponsoring the Association's popular Scholar-Athlete program, according to North Carolina High School Athletic Association Commissioner Davis Whitfield.

The program awards North Carolina high school athletes who display exemplary academic performance.

"We are excited to have AAA on board as part of the Association's corporate partner family," said Whitfield. "It is a outstanding organization that enhances the quality of life in our state in a number of ways, and we're sure their involvement will enhance our basketball tournament championships as well as our Scholar-Athlete program. We look forward to a long and mutually beneficial relationship."

"There is no more cherished resource than our youth, and by encouraging academic excellence among student athletes, we have a chance to honor and promote the leaders of tomorrow," said Dave Parsons, president and CEO of AAA Carolinas, who added he hoped AAA's involvement would help increase participation in the NCHSAA's voluntary Scholar-Athlete program.

The NCHSAA Scholar-Athlete program, one of the Association's most popular voluntary programs, recognizes excellence in the classroom as well as on the playing court or field. The program includes recognition of varsity teams that attain certain grades as well as individual athletes.

Individual Scholar-Athletes attain at least a 3.5 grade point average for the semester in which he or she competed. The award is based on first semester grades for fall and winter sports and second semester grades for spring sports, and the school submits the nomination form verifying the grade point average on behalf of the athlete or team.

In the team division, a varsity team earns Scholar-Athlete recognition by attaining a 3.1 aggregate GPA for that designated semester. The school receives a certificate honoring the accomplishment and each member of the squad also receives a certificate.

The teams with the top GPA's in the state in their respective sports are recognized at the NCHSAA Annual Meeting in May and receive a plaque from AAA and NCHSAA.

AAA Carolinas, an affiliate of the American Automobile Association, was founded in 1922 as a not-for-profit organization that now serves more than 1.8 million members with travel, automobile and insurance services and is an advocate for the safety and security of all travelers. ★

NCHSAA Teams Serve Effectively In Their Communities

A number of North Carolina High School Athletic Association teams have been actively involved in their respective communities with some worthy causes.

In early October, the Big East Conference women's golf teams dedicated their match to breast cancer awareness. According to Susan McGuire, head women's golf coach at Hunt High School in Wilson, the athletes and their families bought t-shirts and raised over \$250 for the Susan B. Komen for the Cure fund in the name of the Big East Conference.

Coach McGuire said, "As a 14-year breast cancer survivor, I have always wanted to do something to help others be aware of the possibilities and to honor those who have survived and to remember those that didn't. The coaches all supported the idea and I am very proud of our conference and our girls."

Teams involved included Hunt, Fike, Southern Nash, Northern Nash, Nash Central and Rocky Mount.

The Greenville Daily Reflector reported that Pitt County high school volleyball players are very active around the community.

Winterville South Central is hosted a volleyball event for breast cancer awareness in early October, using both gymnasiums on the South Central campus for the fundraiser. Teams involved included South Central, D.H. Conley, Greenville Rose, Farmville Central, Rocky Mount, New Bern and Wilmington Hoggard. The goal was to raise \$3,000 for cancer research.

In addition, D.H. Conley recently completed a service project that resulted in blankets for children in the pediatric intensive care unit in a

Big East Golfers Gather After Successful Fund Raising Event

local hospital.

Conley athletes made blankets for Pitt County Memorial Hospital in August and around 35 of them were delivered to the hospital in September.

The players used their own money to purchase the material to make the blankets, and they gathered following a preseason volleyball practice to finish making them in one night.

According to the Reflector, Conley volleyball coach Jennifer Gillikin said, "Sometimes high school kids can get too involved in winning and worry only about what happens on the court. This was a great chance for our team to come together and it's important that they learn to support the community that they play in."

Our congratulations go to all these schools and their athletes for their tremendous effort on and off the playing court, field or course! ★

RECORD BREAKERS? Don't forget, if you have any potential state or national listings for the record book, there is a form on line to send that information for consideration. Help us to make our state and national books as inclusive and complete as possible. Any questions call Rick Strunk at (919) 240-7367. And don't forget to check the latest version of the state record book on line!

Charlie Adams Distinguished Service Award Winners Listed

CHAPEL HILL—A new award was presented during the North Carolina High School Athletic Association regional meetings this fall.

The NCHSAA Board of Directors had authorized the creation of a new award, the Charlie Adams Distinguished Service Award, in honor of the long-time NCHSAA executive director who retired from that post in January of 2010.

One award is given per region and goes to a person with at least 10 years experience in education and athletics who is still active in the field and has regularly gone “above and beyond” the call of duty at both the local and the state level.

A special committee made the selections and each award was given at the respective meeting in the person’s region.

The inaugural recipients of the Charlie Adams Distinguished Service Award include:

Region 1: Tommy Peacock, J.H. Rose: long time athletic director at Rose, which has an outstanding athletic program, and also very involved in hosting the Eastern Regional basketball tournament for many years with Rose was a site for tournament games.

Region 2: Bob Warren, Southern Wayne: long time head football coach and athletic director at Southern Wayne who has been very supportive and involved in NCHSAA activities, including serving as director of Southeastern SASI for many years.

Region 3: Jack Spain, Broughton: athletic director at Broughton who has done a tremendous job assisting the NCHSAA with a variety of the

championships hosted in Raleigh, including women’s soccer, cheerleading, swimming, men’s soccer, softball, football and basketball, among others.

Region 4: John Frye, Union Pines: one of the state’s winningest coaches in tennis who also for many years as a director of the state tennis championships for the NCHSAA. During his career his teams have won more than 900 dual matches, several regional crowns and a couple of state championships.

Region 5: DePaul Mittman: one of the leaders in track and field in our state who has been key part of many state high school championship meet and has served as executive director of the North Carolina Track-Cross Country Coaches Association.

Region 6: Vicki Hamilton, Charlotte-Mecklenburg Schools: currently the athletic director for the Charlotte-Mecklenburg schools and a former member of the NCHSAA Board of Directors who has served as a member of the Realignment Committee, and has also been active with city-county athletic directors organization.

Region 7: David Rothwell, Iredell-Statesville Schools: has been very active with the NCHSAA in a number of different ways, including involvement with the city-county athletic directors organization and working with NCHSAA state wrestling championships for many years.

Region 8: Alan Peoples, Polk County: outstanding track and field coach, both indoor and outdoor, as well as cross country coach who also been tremendously helpful at the state level with the NCHSAA track and field championships. ★

Wake County Administrator To Receive NFHS Citation

INDIANAPOLIS, IN — The National Federation of State High School Associations (NFHS) will award NFHS Citations to eight high school athletic directors December 18 in Orlando, Florida, including one from North Carolina.

Bobby Guthrie of the Wake County schools will be among those recognized during luncheon festivities at the 41st annual National Athletic Directors Conference, sponsored jointly by the NFHS and the National Interscholastic Athletic Administrators Association.

NFHS Citations are presented annually to outstanding athletic directors in recognition of contributions to interscholastic athletics at the local, state and national levels. State associations nominate athletic directors for NFHS Citations, and the NFHS Board of Directors approves recipients.

Guthrie, CMAA, is the senior administrator for athletics and driver education of the Wake County school system and has spent his entire career promoting education-based athletics in North Carolina.

After starting his career as a teacher at Scotland High School in Laurinburg, Guthrie became a baseball coach at the collegiate level. He was a graduate assistant baseball coach at the University of North Carolina-Chapel Hill for a year before moving to the University of North Carolina-Wilmington, where he was the head baseball coach from 1983 to 1991.

Returning to the high school ranks, Guthrie became a teacher and coach in the New Hanover School System in Wilmington in 1991. From there he moved to Wake County, where he has been in his current position since 1994. While at Wake County, Guthrie has assisted with numerous North

Carolina High School Athletic Association championships, developed a cheerleading coach education program, established a sportsmanship education program and initiated the Wake County Schools Sports Medicine Symposium.

Guthrie is an outspoken advocate for coaching education on the national level. He is the NIAAA representative on the NFHS Coaches Education Committee and is a certified instructor of the NFHS Fundamentals of Coaching course. Earlier this year, Guthrie was named the NFHS Coach Educator of the Year. In addition, he was the first Accredited Interscholastic Coach to be certified in the United States through the NFHS Coach Education Program.

At the state level, Guthrie has served on the boards of directors of both the NCHSAA and the North Carolina Athletic Directors Association (NCADA), and he has served as chair of the NCADA Mentoring Committee since 2003. Among his numerous awards, Guthrie was named athletic director of the year by the NCADA in 2007 and received the NCADA Award of Merit in 2001.

Guthrie received both his bachelor’s (1974) and master’s (1978) degrees from the University of North Carolina-Chapel Hill.

The NFHS, based in Indianapolis, Indiana, is the national leadership organization for high school sports and fine arts activities. ★

DON'T FORGET THE WEB SITE!
Check the North Carolina High School Athletic Association's site regularly at
www.nchsaa.org

for all sorts of important information, including updated regional assignments and locations in several sports and the latest brackets.

Under Armour, NCHSAA Announce Outfitter Agreement

BALTIMORE, MD—Under Armour, Inc. and the North Carolina High School Athletic Association have announced an agreement designating Under Armour as the official outfitter and supplier of athletic apparel, accessories, and footwear for the NCHSAA.

The multi-year agreement gives Under Armour the ability to provide apparel and footwear to all high schools and student-athletes competing for the North Carolina state championships.

"We are very pleased to add a global company of the exceptional quality of Under Armour to our family of corporate partners," said NCHSAA commissioner Davis Whitfield. "We think it is a perfect fit with the NCHSAA. Under Armour is a well-established, forward-thinking, technology-driven company that makes the well-being of young people a priority. We anticipate this will be a great partnership and are excited about our future with Under Armour."

"Under Armour is excited to partner with the North Carolina High School Athletic Association, and for this opportunity to connect with our core demographic of young athletes across all sports," said Matt Mirchin, Under Armour Senior Vice President, Sports Marketing. "As a brand, Under Armour puts the needs and wants of athletes first, and we are proud to provide support for athletes across the state of North Carolina."

Under Armour® (NYSE: UA) is a leading developer, marketer, and distributor of branded performance apparel, footwear, and accessories. The

brand's moisture-wicking synthetic fabrications are engineered in many different designs and styles for wear in nearly every climate to provide a performance alternative to traditional natural fiber products.

The company's products are sold worldwide and worn by athletes at all levels, from youth to professional, on playing fields around the globe. The Under Armour global headquarters is in Baltimore, Maryland, with European headquarters in Amsterdam's Olympic Stadium, and additional offices in Denver, Hong Kong, Toronto, and Guangzhou, China. For further information, please visit the company's website at www.underarmour.com. ★

Free Online Course On The Role Of The Parent In Sports Now Available From NFHS

INDIANAPOLIS, IN—A new online education course—The Role of the Parent in Sports—is now available through the National Federation of State High School Associations (NFHS) at www.nfhslearn.com.

Similar to the Concussion in Sports—What You Need to Know online course released in May, the new parent course is being offered at no cost. Anyone can register for the free course at www.nfhslearn.com.

"Parents of students who participate in athletics make a huge difference in the quality of the sport experience for their sons and daughters," said Tim Flannery, NFHS assistant director who directs the NFHS Coach Education Program. "Parents unintentionally spoil the educational experience of their children at times by the way they talk to them after games, behave in the stands and interact with coaches and officials. This online course provides information and resources to help parents understand their role in ensuring an educational experience for their son or daughter."

The NFHS Coach Education Program was started in 2007, and more than 140,000 coaches have taken the core course—Fundamentals of Coaching. Forty-five of the 51 NFHS member associations have adopted the course.

In addition to the core courses (Fundamentals of Coaching and NFHS First Aid for Coaches), eight sport-specific courses are available in football, basketball, soccer, softball, cheer and dance, spirit safety, wrestling and volleyball. The program also includes four elective courses and the two free courses.

The NFHS offers coaches the ability to become Level 1 certified as an Accredited Interscholastic Coach. In addition to the Fundamentals of Coaching course, coaches must complete NFHS First Aid for Coaches, or its equivalent, and one of the sport-specific courses or Teaching Sport Skills, and then can apply for certification online.

All NFHS coach education courses are available at www.nfhslearn.com.

The North Carolina High School Athletic Association is a member of the NFHS. ★

NORTH IREDELL HIGH SCHOOL

OLIN—North Iredell became a School of Distinction and made High Growth as a result of the 2009-2010 EOC test scores.

In addition, in the past year North opened a beautiful new field house which houses a weight room, wrestling practice room, two dressing rooms and a pair of coaches' offices. The track has also been resurfaced.

The school also opened a new Fitness Center from \$50,000 PEP Grant, and the center is open to faculty, students and the community.

SOUTH VIEW HIGH SCHOOL

HOPE MILLS—South View has always been very community oriented, and recently the high school invited thousands of elementary school students to attend a football game for free and then involved them in a big halftime parade.

South View's Kicking for Cancer Soccer Tournament is scheduled for the spring and is entering its 16th year.

The event started as a single game with two girls' teams and last year involved over 20 teams, raising thousands of dollars for the American Cancer Society, among other worthy charities.

ENKA HIGH SCHOOL

ENKA—Enka has been known for many years for its great tradition of excellence in softball, but has not really had a softball field of its own.

This spring Enka will unveil a brand new "\$750,000 softball stadium. Athletic director Brian Carver says that "we are very excited to have this facility to not only look forward to the future but to honor our past."

OCRACOCKE HIGH SCHOOL

OCRACOCKE—The smallest high school in the North Carolina High School Athletic Association membership has had some major goings on this fall.

The school changed its school colors to royal blue and silver this year and also added both varsity men's and women's cross country. In addition, a new gymnasium is set to begin construction on the Ocracoke campus this year.

EDITOR'S NOTE: To submit information for the Bulletin about the good things going on at your school—from athletics to academics to facilities to community service—please send an email to Rick Strunk at rick@nchsaa.org.

NCHSAA Board Of Directors Holds Winter Meeting

CHAPEL HILL—The North Carolina High School Athletic Association Board of Directors concluded its three-day winter meeting at the Simon F. Terrell Building here.

The meeting ended with a press conference where commissioner Davis Whitfield answered questions.

Among the action items from a busy series of meetings included:

- approved 2010-11 action budget
- additional ways to return money to schools were discussed but the committee will meet again prior to May meeting and come up with recommendations.
- current carrier of catastrophic insurance has agreed to continue with same rates for another year as part of two-year agreement; United Health Care is no longer going to offer the same insurance package to schools in other areas in the 0 to \$25,000 area, but recommendation was approved with Nationwide for the supplementary program at the same premium as previous
- approved 2011-12 playoff calendar
- approved adjustment in eight-quarter rule for football, limiting the number of individuals a school can use during a season to 12 players
- approved amending amateur rule that player may receive merchandise, etc. not to exceed \$20 per season
- abolished the rule which allows non-football playing schools to start basketball practice earlier than other member schools and play six additional games; all basketball teams would start practice on same date and have same game limitations
- amended Handbook to say that all regular season contests and conference tournaments must be completed before playoff reporting deadlines and the season ends with the last regularly scheduled game or when defeated in the playoffs, effective immediately
- recommend change in format for softball to change playoff format to best of three series at regional and state level
- for Eastern Regional basketball in Fayetteville this year: one ticket for Eastern Regional final day, due to the proximity of the two venues, and allow spectators to go to either women and/or men and then evaluate
- staff will bring in golf coaches to tweak qualifying system for both men and women's golf. In addition, due to numbers, the 3A classification will be added for competition in women's golf
- revision of application process for booking agent, eliminating "in good standing as an NCHSAA official," so candidates wouldn't be limited to active officials
- recommend all booking agents use the Arbiter assigning program, making it mandatory (since 65% of booking agents already use it), effective May 15, 2011.
- new booking agents approved: Alan Walwork in Metrolina soccer; Scott Wahlers in Metrolina volleyball; Rodney Burnett in Metrolina foot-

ball; Rick Ridenhour in Metrolina basketball; Jerry Talley in ALCO baseball/softball.

The Board also heard several mid-term realignment appeals including:

- approved Berry Academy leaving the Rocky River 1-A/2-A and moving to the ME-GA 3-A/4-A, since its average daily membership will be greatly increased by the closing of E.E. Waddell
- approved the Carolina 10 splitting into two conferences, a 1-A including Raleigh Charter, NCSSM, Roxboro Community, River Mill, Voyager Academy (joining the NCHSAA in 2011-12) and Franklin Academy (moving from independent); the 2-A would be Cedar Ridge, Durham School of the Arts, Carrboro, Granville Central, South Granville and Northwood
- denied appeal for Smithfield-Selma to drop from 4-A to 3-A
- approved South Stokes dropping from 2-A to 1-A, staying in the same conference
- motion relative to Greenville Rose appeal, to give Rose the option to be independent in all sports except for football and basketball, which would remain in Mideastern Conference, with recommendation that their long trips be scheduled on Friday nights for basketball; staff would develop mechanism for Rose to qualify for playoffs in team sports effective with the 2011-12 academic year. ★

PINK AT THE PARK

Myers Park High School hosted a "Pink At the Park" men's soccer game during the 2010 regular season. The men's varsity soccer team joined forces with the American Cancer Society are joining forces at Myers Park's home soccer game against South Mecklenburg. The Myers Park players wore pink, provided by the Blumenthal Cancer Center. Donations to help fund cancer research were accepted during the game.

(photo courtesy Myers Park High School)

WOMEN'S TENNIS

Wang Stays Perfect To Win NCHSAA 1-A Women's Tennis

APEX—Lori Wang of Raleigh Charter kept her perfect singles record intact and captured the state title in the North Carolina High School Athletic Association state 1-A women's tennis tournament championships at Middle Creek High School.

Wang, last year's runner-up, beat Jordan Jackson of Mount Airy in straight sets, 6-3, 6-2, in the final. Wang is now 21-0 on the season in singles play.

In doubles, Nelessa Lewis and Janice Wong of Durham's North Carolina School of Science and Math earned the championship with a 6-4, 7-6(4) victory over East Montgomery's Delana Hinson and Samantha Kellis. It was the first loss of the season in doubles for the East Montgomery pair after 13 consecutive wins.

Wendy's is the presenting sponsor of the NCHSAA sports program.

NCHSAA 2010 STATE 1-A WOMEN'S TENNIS TOURNAMENT CHAMPIONSHIPS Middle Creek High School, Apex--Saturday's Results

SINGLES CHAMPIONSHIP

Lori Wang (Raleigh Charter) def. Jordan Jackson (Mount Airy) 6-3, 6-2.

DOUBLES CHAMPIONSHIP

Nelessa Lewis-Janice Wong (NCSSM) def. Delana Hinson-Samantha Kellis (East Montgomery) 6-4, 7-6(4).

Cuthbertson Team Earns Second Straight State 2-A Doubles Crown

CARY—Defending doubles champions McKenna and Kalli Karas of Waxhaw Cuthbertson rallied from a set down to win their second consecutive state crown in the North Carolina High School Athletic Association state 2-A women's tennis tournament championships at the Cary Tennis Center.

The Karas sisters defeated Salisbury's Joy Loeblein and Erika Nelson in the finals, 3-6, 6-4, 6-0, after both teams had worn morning semifinals in straight sets. The Cuthbertson duo lost only four games in four sets in its two opening day victories.

Hillary Lutz of Shelby captured the singles championship with a 6-4, 6-0 triumph over Katelyn Storey of Salisbury.

Wendy's is the presenting sponsor of the NCHSAA sports program.

NCHSAA 2010 STATE 2-A WOMEN'S TENNIS TOURNAMENT CHAMPIONSHIPS Cary Tennis Center--Saturday's Results

SINGLES SEMIFINALS

Hillary Lutz (Shelby) def. Kate Power (Kill Devil Hills First Flight) 6-0, 7-6 (3); Katelyn Storey (Salisbury) def. Hannah Marion (Hillsborough Cedar Ridge) 6-2, 6-3.

SINGLES CHAMPIONSHIP

Lutz (Shelby) def. Storey (Salisbury) 6-4, 6-0.

DOUBLES SEMIFINALS

Joy Loeblein-Erika Nelson (Salisbury) def. Claire Rinaldo-Anne Rinaldo (East Lincoln) 6-2, 6-3; McKenna Karas-Kalli Karas (Waxhaw Cuthbertson) def. Courtney Bowers-Lizzie Hanes (Ashe County) 6-1, 6-2.

DOUBLES CHAMPIONSHIP

M. Karas-K. Karas (Cuthbertson) def. Loeblein-Nelson (Salisbury) 3-6, 6-4, 6-0.

Three Set Finals Highlight 3-A Tournament; Asheville's LaSure Takes Singles Crown

BURLINGTON—Long, three-set matches and tiebreakers were the order of the final day in the North Carolina High School Athletic Association state 3-A women's tennis tournament championships at the Burlington Tennis Center.

MacKenzie LaSure of Asheville, last year's singles runner-up, earned the title this time with a grueling three-set victory over Masey DeMoss of Mayodan McMichael, 6-1, 6-7 (4), 6-1. LaSure had cruised in her morning semifinal, winning in straight sets at love, but DeMoss had to rally past Jasmine Gabriel of Weddington, dropping the first set at love but coming back to win 0-6, 6-1, 6-2.

All of the doubles matches on the second day of play went three sets, with the Weddington team of Sarah Carroll and Kindell Schmitt outlasting Lauren Brooker and Caroline Smith of Raleigh Cardinal Gibbons 6-2, 3-6, 6-3, for the state championship.

Wendy's is the presenting sponsor of the NCHSAA sports program.

NCHSAA 2010 STATE 3-A WOMEN'S TENNIS TOURNAMENT CHAMPIONSHIPS Burlington Tennis Center--Saturday Results

SINGLES SEMIFINALS

MacKenzie LaSure (Asheville) def. Kayla Price (Charlotte Harding) 6-0, 6-0; Masey DeMoss (Mayodan McMichael) def. Jasmine Gabriel (Weddington) 0-6, 6-1, 6-2.

SINGLES CHAMPIONSHIP

LaSure (Asheville) def. DeMoss (McMichael) 6-1, 6-7(4), 6-1.

DOUBLES SEMIFINALS

Sarah Carroll-Kindell Schmitt (Weddington) def. Taylor Theodossiou-Alix Theodossiou (Asheville) 7-6 (4), 3-6, 6-4; Lauren Brooker-Caroline Smith (Raleigh Cardinal Gibbons) def. Rachel Tomchin-Grace Deering (Charlotte Catholic) 7-6 (4), 6-3.

DOUBLES CHAMPIONSHIP

Carroll-Schmitt (Weddington) def. Brooker-Smith (Cardinal Gibbons) 6-2, 3-6, 6-3.

Green Hope's Kandinata Wins Singles Crown; Broughton Sisters Take 4-A Doubles Championship

RALEIGH—Melissa Kandinata of Cary Green Hope turned in a strong performance to take the state singles title in the North Carolina High School Athletic Association state 4-A women's tennis tournament championships at the Millbrook Exchange Park.

Kandinata downed Lauren Frazier of Greenville Rose in the championship match, 6-1, 6-4, after eliminating Grace Baker of Charlotte Myers Park in a tough morning semifinal. Kandinata lost the first set to Baker 6-2 but stormed back to win in straight sets at love as the momentum switched completely.

Baker dropped only four games in four sets on Friday and was seeking her fourth consecutive berth in the state singles final. The Myers Park standout was the singles runner-up last year to Chloe Willetts of Winston-Salem R. J. Reynolds, who did not compete in this year's tournament due to injury.

Baker was the 2008 state singles champ and runner-up in 2007 as a freshman.

In doubles, the sister duo of Katie and Maggie Kane of Raleigh Broughton battled through a tough three-set match to take the title over South Mecklenburg's Abby Segodnia and Samantha Forlenza by scores of 6-2, 4-6, 6-3.

Katie Kane teamed with Asha Iyengar in 2009 to win the doubles crown. Wendy's is the presenting sponsor of the NCHSAA sports program.

CONGRATULATIONS TO MARTY WOODS— the veteran McMichael head volleyball coach who went over the 500-victory career milestone during the 2010 season!

NCHSAA 2010 STATE 4-A WOMEN'S TENNIS TOURNAMENT CHAMPIONSHIPS

Millbrook Exchange Park, Raleigh—Saturday Results

SINGLES SEMIFINALS

Lauren Frazier (Greenville Rose) def. Grace Baker (Charlotte Myers Park) 2-6, 6-0, 6-0; Melissa Kandinata (Cary Green Hope) def. Natsuko Takayangi (Northwest Guilford) 6-4, 6-2.

SINGLES CHAMPIONSHIP

Kandinata (Green Hope) def. Frazier (Rose) 6-1, 6-4.

DOUBLES SEMIFINALS

Abby Segodnia-Samantha Forlenza (South Mecklenburg) def. McKayla Zupan-Elizabeth Hodges (Wilmington Hoggard) 6-1, 2-6, 6-4; Katie Kane-Maggie Kane (Raleigh Broughton) def. Majdou Lavoie-Lauren Tuscano (Greensboro Grimsley) 6-2, 6-0.

DOUBLES CHAMPIONSHIP

K. Kane-M. Kane (Raleigh Broughton) def. Segodnia-Forlenza (South Mecklenburg) 6-2, 4-6, 6-3.

VOLLEYBALL

Apex Rolls Past Providence In State 4-A Volleyball Final

RALEIGH—Middle blocker Kris Harris had 14 kills and earned Most Valuable Player honors as Apex rolled past Charlotte Providence in three straight sets to earn the North Carolina High School Athletic Association state 4-A volleyball championship at Reynolds Coliseum.

Harris, a 6-2 senior, enabled Apex to sprint to a 7-2 lead in the opening set as the Cougars went on to win 25-8. Then Apex scored the first seven points of the second set to win 25-11 and clinched it with a 25-19 victory.

Libero Alston Kearns, who has committed to the University of Tennessee, had 14 digs for the winners, who won their first NCHSAA volleyball championship and completed a perfect 27-0 season.

Megan Edwards had seven kills and seven digs for Providence, which was in the championship match for the sixth time and was seeking its fifth state title. The Panthers finished at 27-4 overall.

Pender Downs Rosman In Three Straight In 1-A Volleyball

RALEIGH—Pender made it two state championships in a row as the Patriots beat Rosman in three straight sets to win the North Carolina High School Athletic Association state 1-A volleyball championship at Reynolds Coliseum.

Middle hitter Haley Lanier had 15 kills and three blocks for Pender, who won 25-17, 25-21, 26-24 in a rematch of last year's championship, to earn the Most Valuable Player award. The Patriots were playing in their sixth NCHSAA volleyball final and ended the year with a 30-2 mark.

Pender veteran coach Ray Horton, who had earlier announced he was retiring from coaching, wound up with over 600 career coaching victories.

Senior outside hitter Maddie Limbo led Rosman, 27-2, with eight kills.

Starmount Beats Northeastern In Four Sets For 2-A Championship

RALEIGH—Ashton Gregory had 17 kills and 13 blocks to lead Boonville Starmount to a tough four-set triumph over Elizabeth City Northeastern in the North Carolina High School Athletic Association state 2-A volleyball

championships at Reynolds Coliseum.

The 6-2 sophomore middle blocker was named the Most Valuable Player as Starmount dropped the opener 25-20 and then reeled off wins of 25-21, 26-24 and 25-23 to take the title.

Amber Wooten nailed 17 kills for the winners and Olivia Gough had five service aces, including an ace on championship point. Starmount was in the finals for the fourth time in the last eight years and won its third NCHSAA volleyball state crown, finishing the season at 25-2 overall.

Senior outside hitter Francie Jenkins had a game-high 21 kills for Northeastern, which lost for the first time after 26 consecutive wins. The Eagles were in their first visit to the state volleyball finals.

Cardinal Gibbons Defeats North Iredell To Take 3-A Crown

RALEIGH—Junior outside hitter Madison Bugg earned her second consecutive Most Valuable Player honor in the state finals as she led Cardinal Gibbons to the North Carolina High School Athletic Association state 3-A volleyball championship over North Iredell at Reynolds Coliseum.

Gibbons won the first set 25-22, but North Iredell evened it with a 25-21 win. Then the Crusaders pulled away with 25-21 and 25-8 decisions to capture their fifth NCHSAA state volleyball crown in their sixth straight trip to the finals.

Bugg had 20 kills to lead the winners while Carolyn Albright added 12 kills for the Crusaders. Libero Mandy Kramer had 10 digs for Gibbons, who finished 21-2 overall. The only losses Gibbons suffered on the year were to NCHSAA 4-A champion Apex, and the set the Crusaders lost to North Iredell was the only set they lost on the season beside ones against Apex.

Senior outside hitter Haley Rhyne, the North Piedmont Conference Player of the Year, led North Iredell with 13 kills and 18 digs while Brooke Redmond had 10 kills.

North Iredell was in its second all-time appearance in the finals, but both in the last three years, and wound up with a 26-2 record overall.

CROSS COUNTRY

Green Hope Sweeps State 4-A Cross Country Titles; Chapel Hill Men, Cardinal Gibbons Win

KERNERSVILLE—Cary Green Hope swept both the men's and the women's team titles in the North Carolina High School Athletic Association state 4-A cross country championships at Beeson Park.

Green Hope's men's team outran Hope Mills South View to take the title, with 80 points to 122 for South View. Asheville T.C. Roberson was third with 160 and Winston-Salem Mount Tabor captured fourth with 164 points.

Senior Blake Williams of Northern Durham was the individual 4-A champ in 15:29.38, just over 11 second ahead of runner-up Chris Garrett of West Johnston. Ryan Walling of Green Hope was the top finisher for the state champs, placing sixth overall and third among those scoring points.

The Green Hope women had an easier time, with an outstanding score of 34 to 115 for runner-up Watauga. Five of the top 12 scoring runners represented Green Hope.

East Chapel Hill was third at 123 and Charlotte Ardrey Kell fourth with 134 points.

Watauga's Darby Middlebrook was the 4-A women's top finisher in 17:52.16, 22 seconds better than Raleigh Millbrook's Sammy George. Erica Amatori and Maura McDonnell were the top Green Hope runners, fourth and fifth overall.

Sarah Rapp of Raleigh Cardinal Gibbons won her third consecutive individual championship, as Rapp won the 3-A women's race in 18:29.00 and lifted

Gibbons to a narrow two-point victory in the team race. Cardinal Gibbons had five runners in the top 19 scorers and nipped Chapel Hill 82-84, with Charlotte Catholic (110) in third and North Buncombe (127) fourth.

Chapel Hill rolled to victory in the men's 3-A competition, with five runners crossing the finish line among the top 11 scorers as the Tigers tallied just 39 points to 121 for Waxhaw Marvin Ridge. Concord Jay Robinson was third with 124 and Nash Central fourth at 142.

Graham Crawford of Burlington Williams won the individual crown with a time of 15:27.38, beating Marvin Ridge's Chris Colo by just under three seconds.

The town of Kernersville is among the local sponsors for the cross-country championships. Other local sponsors include Greensboro Orthopaedic, Holiday Inn Express, Kernersville Running Club, OffnRunning Sports, Abbotts Creek Apartments, Chick-Fil-A, Kernersville News, S&R Motor Company and Visit Winston-Salem.

Carrboro Takes Both 2-A Crowns; Hendersonville, Robbinsville Prevail In 1-A Championship

KERNERSVILLE—Carrboro ran to both the men's and the women's team titles in the North Carolina High School Athletic Association state 2-A cross country championships at Beeson Park.

Led by individual champion Grace Morken, Carrboro won its second consecutive women's crown in convincing fashion, tallying 38 points and having five of its runners among the top 12 scoring participants. Morken, a sophomore, had a winning time of 19:28.56, just under six seconds ahead of North Lincoln's Savannah Fornshell.

North Lincoln was second in the team standings with 95, followed by Salisbury (132) and Pittsboro Northwood (134).

The Carrboro men had a tighter team race, with the Jaguars scoring 80 points to 104 for second place East Lincoln. Brevard was third with 153 and Hillsborough Cedar Ridge placed fourth with 159 points.

Northwood senior Eric Williams was the men's 2-A individual champ in 16:26.36, just over three seconds ahead of Travis Alfaro of Lincoln.

Matus Kriska of Mount Airy, who dominated his regional competition last weekend, won the men's 1-A individual crown for the second straight year. His winning time of 16:19.50 was just over four seconds ahead of Tyler Massey of Robbinsville in second place.

Massey helped lead Robbinsville to the 1-A men's team title with 41 points, 14 ahead of Durham's North Carolina School of Science and Math. Lake Norman Charter (81) and Hayesville (137) followed in the standings.

In a very tight women's 1-A battle, Hendersonville (68) prevailed over Lake Norman Charter (70) and Misenheimer Gray Stone Day (73), with Kernersville Bishop McGuinness in fourth with 99 points.

East Wilkes senior Carol Blankenship was the first-place finisher among the 1-A women for the second consecutive year in 18:48.75, a whopping 47 seconds faster than Tacey Trammell of Robbinsville.

The town of Kernersville is among the local sponsors for the cross-country championships. Other local sponsors include Greensboro Orthopaedic, Holiday Inn Express, Kernersville Running Club, OffnRunning Sports, Abbotts Creek Apartments, Chick-Fil-A, Kernersville News, S&R Motor Company and Visit Winston-Salem.

A REMINDER—

that NCHSAA phone numbers and email addresses have changed in the past several months, so make sure your address books, directories, etc., are current.

All the phone numbers now begin with the prefix 240, and the email addresses all end with @nchsaa.org.

CHEERLEADING

Ledford Wins Carolina Cup In Invitational Cheerleading

RALEIGH—Ledford captured the top honor, the Carolina Cup, in the eighth annual North Carolina High School Athletic Association state invitational cheerleading championships at the Raleigh Convention Center.

Cheer Ltd., Inc., the NCHSAA's corporate partner that assists with the invitational championship, established the Carolina Cup to recognize annually the top high school varsity cheerleading team in the state. Ledford won the Cup for earning the highest cumulative score in the whole competition among varsity teams, regardless of the division in which they compete, with a 124.35 in winning the large varsity division.

Raleigh Millbrook, Jamestown Ragsdale, Raleigh Cardinal Gibbons, North Gaston and Raleigh Sanderson are the previous winners of the Carolina Cup.

Cardinal Gibbons won the super large varsity division while Winterville South Central earned the title in the small varsity coed and East Surry in large varsity coed.

In other varsity results, Charlotte Ardrey Kell won in the medium varsity and Ragsdale in the small varsity. East Bend Forbush was tops among the large varsity non-tumble squads.

In junior varsity competition, Ledford was the champion in the small junior varsity division while Raleigh Cardinal Gibbons took the large jayvee category and Camden won the junior varsity non-tumble division.

A special needs squad from Raleigh Millbrook was also recognized.

A record number of 133 teams registered to participate in the event.

MEN'S SOCCER

Schramme Leads Cardinal Gibbons Past Hickory In 3-A Men's Soccer

RALEIGH—Senior midfielder Josh Schramme scored both Raleigh Cardinal Gibbons goals to lead the Crusaders to a 2-1 triumph over Hickory in the North Carolina High School Athletic Association state 3-A men's soccer championship at the Curtis and Jacqueline Dail Soccer Stadium at N.C. State University.

Schramme, who was named the Most Valuable Player in the championship, snapped a 1-1 tie in the 69th minute when he tallied off an assist from Tyler Zimmerman for the game winner. Schramme also scored the game-winning goal in overtime in the Crusaders' regional victory over Jacksonville.

Gibbons took a 1-0 lead on a Schramme goal in the 13th minute, his 17th of the season, but Hickory came back to knot the score in the 61st minute when freshman Carlos Zevilla found the back of the net, assisted by Conner Hartman.

Junior keeper Chris Shannon had seven saves for the winners.

Gibbons was in the state finals for the fifth time in the last six seasons and won its first 3-A crown. The Crusaders, who didn't lose a match after August 28 this season, finished 23-1-2 and won their last 11 matches. Hickory played in its third championship match but was in the finals for the first time since winning the 2001 3-A title. The Tornadoes ended the year 25-2-2.

Wendy's is the presenting sponsor of the NCHSAA sports program. The Raleigh Sports Consortium serves as a host city sponsor for these championships, along with the city of Raleigh and the Greater Raleigh Convention and Visitors' Bureau.

NCHSAA 2010 STATE 3-A MEN'S SOCCER CHAMPIONSHIP Curtis and Jacqueline Dail Soccer Stadium, N.C. State University

Raleigh Cardinal Gibbons	1	1	—	2
Hickory	0	1	—	1

SCORING

13th minute	CG – Josh Schramme (Zach Millikan)
61st minute	H – Carlos Sevilla (Conner Hartman)
69th minute	CG – Josh Schramme (Tyler Zimmerman)

Shelby Edges East Duplin In PK's To Win State 2-A Soccer Crown

RALEIGH—It went down to penalty kicks, and Shelby outlasted East Duplin by a score of 3-2 in the North Carolina High School Athletic Association state 2-A men's soccer championship at the Curtis and Jacqueline Dail Soccer Stadium at N.C. State University.

The teams battled through 80 minutes of regulation play to a 2-2 tie, then went through the overtime periods scoreless before having to go nine rounds of PK's, with Shelby eventually connecting on seven to six for East Duplin.

Shelby goalkeeper Seth Crow, a 6-1, 217-pound senior, was the Most Valuable Player of the championship in unusual fashion. After the first round of five penalty kicks ended in a 3-3 draw, he was tabbed as the sixth kicker and connected on his PK. Then, in the ninth round of kicks, he made a save on East Duplin's Jose Dominguez to clinch the championship.

Shelby had taken a 1-0 lead on an own goal and then East Duplin tied it shortly before halftime on a goal by junior forward Wesley Sholar.

The Panthers then went up 2-1 in the 43rd minute on an unassisted tally by Joel Zepada. The game-tying goal came in the 68th minute when Mason McCarter of the Golden Lions scored off an assist from Ben Cheaney.

Shelby played in its third consecutive state championship match and won its second straight state title, as the Golden Lions lost in the '08 final to Cardinal Gibbons and beat Pittsboro Northwood 2-1 in last year's title match. The Golden Lions ended the year 22-3-2.

East Duplin enjoyed its best season in school history, advancing past the third round of the NCHSAA playoffs for the first time, and finished the season with a record of 21-3-4.

Wendy's is the presenting sponsor of the NCHSAA sports program. The Raleigh Sports Consortium serves as a host city sponsor for these championships, along with the city of Raleigh and the Greater Raleigh Convention and Visitors' Bureau.

NCHSAA 2010 STATE 2-A MEN'S SOCCER CHAMPIONSHIP Curtis and Jacqueline Dail Soccer Stadium, N.C. State University

East Duplin	1	1	0	0	0	0	—	2
Shelby	1	1	0	0	0	0	1*	— 3

*Shelby won on penalty kicks 7-6.

SCORING

19th minute	S – own goal by East Duplin
38th minute	ED – Wesley Sholar (Jose Dominguez)
43rd minute	ED – Joel Zepada
68th minute	S – Mason McCarter (Ben Cheaney)

Hendersonville Rolls Past NCSSM 5-0 For 1-A Men's Soccer Crown

RALEIGH—Senior forward Bryan Aguirre knocked in two goals and had an assist to lead Hendersonville to a 5-0 romp over Durham North Carolina School of Science and Math to capture the North Carolina High School Athletic Association state 1-A men's soccer championship Saturday at the Curtis and Jacqueline Dail Soccer Stadium at N.C. State University.

Aguirre, a 6-0, 180-pound forward and one of the NCHSAA's all-time leading scorers, ended his career with 156 goals as the Bearcats spurred to a 3-0 lead at halftime and then scored twice in the first three minutes of the second half to coast to victory.

Aguirre was named the Most Valuable Player of the championship. Ahmad Jarrar had a goal and added two assists for the Bearcats.

Hendersonville made its second consecutive appearance in the final after beating Dixon 3-0 for the state championship last year and ended the season

with a 26-2-1 mark. The Bearcats did not lose in their last 22 matches.

NCSSM, which lost for only the second time against 20 victories, won the 2007 1-A crown in its only previous men's soccer title appearance.

Wendy's is the presenting sponsor of the NCHSAA sports program. The Raleigh Sports Consortium serves as a host city sponsor for these championships, along with the city of Raleigh and the Greater Raleigh Convention and Visitors' Bureau.

NCHSAA 2010 STATE 1-A MEN'S SOCCER CHAMPIONSHIP Curtis and Jacqueline Dail Soccer Stadium, N.C. State University

N.C. Science and Math	0	0	—	0
Hendersonville	3	2	—	5

SCORING

7th minute	H – Brayan Aguirre (Kyle Stuller)
16th minute	H – Jordan Gilliam (Ahmad Jarrar)
37th minute	H – Brayan Aguirre (Weikus Tolles)
41st minute	H – Ahmad Jarrar (Brayan Aguirre)
43rd minute	H – Jake Cosgrove (Ahmad Jarrar)

Durham Jordan Blanks Myers Park 2-0 In NCHSAA 4-A Soccer Final

RALEIGH—Senior forward Monbo Bokar had a goal and an assist to help lift Durham Jordan past Charlotte Myers Park 2-0 to win the North Carolina High School Athletic Association state 4-A men's soccer championship at the Curtis and Jacqueline Dail Soccer Stadium at N.C. State University.

Bokar assisted Matthew Feigler on the game's first goal in the 26th minute and then tallied in the 75th minute to secure the victory.

A stellar defensive effort by the Falcons limited Myers Park to zero shots on goal, although the Mustangs did have a goal nullified by offsides which would have tied the contest with about 10 minutes remaining.

Junior midfielder Bryan Roque, who helped push the Jordan attack forward and also played well defensively, earned the championship Most Valuable Player award.

Jordan recorded its 15th shutout of the season and won its six state playoff games by a total of 19-3. The Falcons won their third NCHSAA state soccer championship, with previous titles in 2001 and 1990, and completed a perfect 25-0 mark under veteran head coach Steve Turner.

Myers Park, which ended the year 25-2, was in the championship match for the fourth time with a 1-2 record in previous finals. The Mustangs won the '08 4-A crown and were runners-up in 2003 and 1988.

Wendy's is the presenting sponsor of the NCHSAA sports program. The Raleigh Sports Consortium serves as a host city sponsor for these championships, along with the city of Raleigh and the Greater Raleigh Convention and Visitors' Bureau.

NCHSAA 2010 STATE 4-A MEN'S SOCCER CHAMPIONSHIP Curtis and Jacqueline Dail Soccer Stadium, N.C. State University

Durham Jordan	1	1	—	2
Charlotte Myers Park	0	0	—	0

SCORING

26th minute	J – Matthew Feigler (Monbo Bokar)
75th minute	J – Monbo Bokar (Jonathan Ray)

MILESTONE FOR MURPHY COACH— long-time head football coach David Gentry of Murphy High School achieved his 300th career victory midway during the 2010 regular season. He is in his 39th year of coaching, 27 at Murphy. Congratulations to Coach Gentry!

Top Coaching Marks Listed As Reported By Schools

Each school in the North Carolina High School Athletic Association is required to complete a School Information Sheet online, and this document contains a lot of facts and figures about each of the NCHSAA's 390 member schools. This information is used in a variety of ways, including entries in the NCHSAA Directory, information on how many schools play which sports, and the listing of coaches' career records.

Association intern Joule Breedlove did an outstanding job going through the online school information submissions, compiling these lists and following up with phone calls or faxes to clarify where necessary. The following lists are not intended to be comprehensive or complete, but are

based on information schools themselves submitted using the online system

We have taken care to make this list as accurate as possible. These records are for active coaches only, and if a coach at your school or in your area is not listed, it is probably because the records were not submitted. If there are additions or corrections, please let us know because we want it to be as accurate as possible.

We appreciate all those schools which take the time to submit the information, and we appreciate the efforts of our interns to do the research.

We are glad to recognize these outstanding teachers and coaches from across the state of North Carolina.

Top Coaching Marks 2010

Football

Coach	School	Record	Years
1. Robert Paroli	Seventy – First	388-165-7	52
2. Chip Williams	Scotland	324-94-2	37
3. Jim Oddo	Charlotte Catholic	305-14-2	36
4. Allen Brown	Thomasville	299-87-2	31
5. David Gentry	Murphy	295-159	39
6. Baxter Morris	Whiteville	265-108-6	
7. Burton Cates	Lee County	244-93	
8. Seth Baxter	Eastern Randolph	242-77	25
9. Raymond Cobb	SouthWest Edgecombe	234-64	23
10. Phil Padgett	Southwest Onslow	233-57	22

Men's Basketball

Coach	School	Record	Years
1. Butch Smart	Highlands	686-571	42
2. Howard West	Ronald Reagan	612-257	36
3. Matt Coloton	Providence Grove	560-220	
4. Ken Cross	West Bladen	557-365	36
5. Larry Hendrix	Manteo	536-309	34
6. Marc Payne	Ashe County	532-368	35
7. Charles Simmons	Hertford County	485-213	31
8. Ric Franklin	Kings Mountain	468-445	25
9. Robert Kent	Page	461-351	31
10. Jon Blackwell	Morehead	443-350	31

Women's Basketball

Coach	School	Record	Years
1. Sandra Langley	SouthWest Edgecombe	668-222	35
2. John Ralls	Ledford	613-281	
3. Gerald Binkley	Chatham Central	522-215	27
4. Tommy Cole	Walter Williams	484-265	29
5. Kim Ray	Red Springs	483-122	23
6. Cindi Simmons	Smoky Mountain	482-239	27
7. Gil Bowman	Sanford	470-295	28
8. Scott Campbell	Apex	452-243	
9. David Bagwell	North Johnston	435-159	23
10. Vertha Dixon – Wright	New Hanover	418-279	26

Baseball

Coach	School	Record	Years
1. Ronald Vincent	J.H. Rose	783-208	39
2. Barry Hall	East Surry	614-305	35
3. Milton Senter	Fuquay – Varina	513-278	35
4. Chris Ross	Ayden – Grifton	418-157	28
5. Kenny Meekins	Manteo	405-134	22
6. Bobby Reynolds	East Rutherford	399-110	18
7. Marty Curtis	Bunker Hill	394-434	38
8. Gerald St. Ledger	Hoggard	390-152	23
9. Charles Davis	Aycock	374-130	20
10. Bruce Phillips	Northeastern	361-131	29

Softball

Coach	School	Record	Years
1. Mike Lambros	North Davidson	681-110	19
2. Monte Sherrill	Alexander Central	535-48	29
3. Randall Myers	Eastern Randolph	511-70	37
4. James Graves	Purnell Swett	404-97	18
5. George Daniels	North Johnston	361-258	31
6. Mike Williams	Graham	348-209	25
7. Eddie Rivers	Forest Hills	318-250	26
8. Chip Adams	Ashley	290-87	15
9. Ricky Martinez	Southwestern Randolph	283-52	13
10. Kevin Baity	West Forsyth	280-109	18

Men's Soccer

Coach	School	Record	Years
1. George Kennedy	Western Guilford	587-175-38	41
2. Rob Szitas	Southwest Guilford	560-243-23	25
3. Kevin Hicks	Dixon	469-164-1	32
4. Rob Wilcher	TC Roberson	454-100-27	23
5. Charlie Harvey	J.H. Rose	380-169-33	32
6. Keith Donnelly	Mount Tabor	368-108-38	21
7. Mike Sink	Trinity	353-172	23
8. Tom Sexton	Salisbury	342-99-16	21
9. Steve Turner	C.E. Jordan	322-68-27	21
10. Brent Walston	Corinth – Holders	309-103-22	19

Women's Soccer

Coach	School	Record	Years
1. Izzy Hernandez	Broughton	405-37-29	27
2. Paul Dinkener	Leesville Road	351-105-31	21
3. Herk DeGraw	Grimsley	350-46-17	21
4. Rob Wilcher	TC Roberson	331-52-20	15
5. Keith Donnelly	Mount Tabor	326-134-34	22
6. Ron Benson	Chapel Hill	314-140-36	
7. Terry Frazier	Roanoke Rapids	311-50	17
8. Mike Flow	Asheville	291-76-19	16
9. John Teller	Hoggard	281-129-24	37
10. Toni Varacchi	Fike	243-34-10	13

Wrestling

Coach	School	Record	Years
1. Bill Mayhew	South Iredell	732-242-47	45
2. Buddy Lowery	Davie County	659-92-2	34
3. Bobby House	Ledford	643-90	30
4. Bobby Shriner	Orange	410-60	22
5. Chip Bunn	Green Hope	404-110	18
6. Billy Puckett	Butler	397-45	
7. Butch Ross	West Lincoln	375-83	14
8. Kris Kahila	West Stokes	362-147	12
9. John Bullins	McMichael	339-122-1	17
10. Billy Baker	St. Stephens	332-112	16

Volleyball

Coach	School	Record	Years
1. Ron Strickland	Hoggard	646-159	32
2. Barbara Foxx	Pinecrest	591-171	32
3. Ruby Sutton	Laney	504-191	31
4. Marty Woods	McMichael	447-190	32
5. Zoe Bell	Ardrey Kell	432-86	18
6. George Bowman	Southwest Randolph	419-90	23
7. Wendy Gains	Triton	405-71	21
8. Bettie Berry	Myers Park	375-162	26
9. Wade Heverly	Orange	369-76	21
10. Mildred Powell	Rosman	367-108	19

UPDATING SCHOOL INFORMATION—you can keep your school information current throughout the year with coaching changes, email addresses, etc., by access your school information on line. Schools are urged to keep this information current to make sure email notices and the like go to the appropriate personnel.

NCHSAA Corporate Sponsors

WACHOVIA
A Wells Fargo Company

**Presenting
Sponsors**

TIME WARNER CABLE
THE POWER OF YOU™

**Platinum
Sponsor**

Wilson

Gold Sponsors

Bronze Sponsors

Donor Level

HOST CITY SPONSORS

Premier Level

Tournament Level

Host Level

Associate Level

Friend Level

**2010-11
Endowed Fund Major
Corporate Donors**

**Official
Merchandiser**

Preferred Vendors

