Summer 2012

Shabazz Muhammad

NBN National Player of the Year

NBN NATIONAL RANKINGS 2012, 2013, 2014 & 2015

Grant Jerrett

INAUGURAL ISSUE

Clifton Alexander

Aaron Gordon

Katin Reinhardt/Gabe York

Tyler Dorsey

Pangos All-American Camp

Las Vegas Fab 48

FOCUS. HUSTLE. HYDRATE. BELIEVE.

POWERADE. | XIDN4 MICKING

inflate your game.

MOLTENUSA.COM

1(800) 477-1994

IMPROVE YOUR HIGH SCHOOL ATHLETIC DEPARTMENT WITH A MUSCLE MILK* RECOVERY GRANT.

Visit Facebook.com/MuscleMilk to learn more.

FEATURES

Shabazz Muhammad
Frenemies
Pangos All-American Camp

LAS VEGAS FAB 48 TOURNAMENT

Fab 48 Preview 44 Annual event in the desert has become a must see for

college coaches and scouts.

PROFILES

RANKINGS	
Tyler Dorsey	
Grant Jerrett	Q
Clifton Alexander	8
Aaron Gordon	6

2012	24
2013	31
2014	37
2015	41

PRODUCTS

ELECTRONICS 4	18
Sol Republic didn't just make a great headphone set,	
they reinvented sound	

We would like to welcome you to the inaugural issue of Nothing But Net - a magazine geared toward hardcore high school basketball recruiting enthusiasts.

It is our intention to bring to life in living color the top faces and stories of high school basketball as well as preview the college and NBA stars of tomorrow. We will also from time-to-time touch upon junior college and NCAA basketball as well as leave open the future possibility of writing about interesting pro topics like the NBA Draft.

This first issue will include our initial class-by-class national rankings (the top prospects from the 2012, 2013, 2014 and 2015 classes) as well as profile stories of a few high school stars like 2012 NBN Player of the Year Shabazz Muhammad and Grant Jerrett.

Our NBN website - www. nbnmagazine.com - will host the online version of our magazine as well as contain up-to-theminute stories, columns, blogs and information about current and upcoming events.

We hope that you will make us a part of your circle of sources for high school basketball and look forward to improving our publication issue-by-issue.

Enjoy!

Dinos Trigonis Nothing But Net Publisher & Editor-in-Chief

NBNMAGAZINE.COM

Dinos Trigonis

Publisher & Editor-in-Chief

Sean Ceglinsky

Senior Executive Editor

Frank Burlison

Senior Basketball Recruiting Writer

Van Coleman

National Recruiting Analyst

Vince Bailey Horace Neysmith Leslie Strauss

Contributing Writers

Nick Koza Scott Kurtz

Photographers

Produced by Impact Publishing

www.impactpublishing.com

Vince Bailey

President & Creative Director

Design

Noel Rocha

On the Cover

Shabazz Muhammad, NBN National Player of the Year. Cover design: Jason Paul Whitley Cover photography: Nick Koza

©2012 All rights reserved. No part of this publication may be reproduced without written permission from this publisher.

The photographs, graphics, artwork and advertisements are the property of Nothing But Net Magazine.

The magazine assumes no responsibility or liability for claims made by advertisers. The opinions expressed do not necessarily reflect the views of Nothing But Net Magazine or the owners. Nothing But Net Magazine not responsible for typographical errors or omissions.

LESEAN'S SuperDrink

SUPERIOR NUTRITION HYDRATION & TASTE

Tropical Citrus

super Drink

PREVENT

ARMOR

SODY SuperDrink"

> 16 FL.0z. [473mL] 0

DRINK SUPER.

PHILLY RB

LESEAN McCOY

DRINKBODYARMOR.COM

iving in the proverbial shadows of family members, and peers for that matter, was an all too familiar way of going

about business for Aaron Gordon in the not so distant past. Frustrated most times, with seemingly no end in sight, he stayed the course.

Despite the constant comparisons, sometimes fair or not, the 6-foot-7 senior forward from San Jose (Calif.) Archbishop Mitty High recently carved out his all-important niche on the national basketball landscape. Equally important during the whole process, Gordon developed into one of the country's premier prospects in the 2013 recruiting class.

"There has always been a lot of pressure on Aaron, even when he was still a raw talent," Archbishop Mitty coach Tim Kennedy said. "Give him credit though, he's been able to come a long way in a short period of time. That kid has something special in him."

AARON GOROON

By Sean Ceglinsky

Gordon has made some significant progress, indeed. His road, however, had speed-bumps along the way.

One of the obstacles standing in the way of being known as his own man was for Gordon to gain a better understanding that he could be as athletically successful as his father Ed. Given time and effort, of course. The family's patriarch played basketball and football at San Diego State in the 1980's before a brief stint in the NFL with the New England Patriots.

The next deterrent was attempting to live up to the hype that comes along with being known as the younger brother of Drew Gordon. Also an Archbishop Mitty in Northern California product, his older sibling was a prized recruit following a standout four-year career on the prep circuit. He committed to UCLA and played two years for the Bruins. A transfer to New Mexico followed where his stock did some much-needed improving in the eyes of NBA scouts.

"There was a time when people had to no clue about who I was. They knew my brother and my family name though," Aaron Gordon said. "Things have changed. I feel like I'm starting to blow up. My time is now and I want to take advantage of this chance."

Rest assured, he's taking steps in the right direction. Never was that more evident than last season. As a junior, Gordon averaged 22.9 points and 12.8 rebounds per game to lift Archbishop Mitty to a second consecutive California Division II championship.

For his well-rounded efforts, he was named the state's Mr. Basketball and the state's Player of the Year by Cal-Hi Sports. He was the first underclassman to receive the honor since 2000 when Tyson Chandler from Compton (Calif.) Dominguez won as a junior. Jason Kidd duplicated the feat in 1991, also as a junior, with Alameda (Calif.) St. Joseph Notre Dame.

"I want to be No. 1 player in high school basketball, I'm not quite there yet, but I think that I can do it," Gordon said. "I'm not trying to be cocky or conceited, but I want to be the best. I want to show people that I can be the kid. That's my mentality right now."

In terms of being the nation's top prospect, Gordon is worthy a candidate. College coaches seem to be under the impression that Jabari Parker from Chicago (III.) Simeon is the best of the bunch. Perhaps rightfully so given his particularly impressive resume.

Nevertheless, the gurus from recruiting services such as ESPN, Rivals and Scout, appear to be on the same page and rank Gordon among the best around.

Despite a recent foot injury, Gordon is on the mend, nearly fully recovered, and he has a handful of scholarship offers on the table. Kansas and Kentucky are the most well-known programs interested in his services. Also, multiple schools in the Pac-12 Conference have been in contact with him at some point. Gordon does not have a leader, however. "Aaron had to deal with some different things coming up through the ranks, he hasn't had it as bad as some others, but there have been challenges," Kennedy said. "He's had a high-profile older brother and was forced to create a name for himself. Then, he was considered as the West Coast's best player. But not the nation's best. That's a title he wanted for himself."

"Thing about Aaron is: He has a motor that doesn't stop. When people underestimate him, that makes him work harder. Not many kids have that kind of makeup. He has a bright future ahead of him. We're talking about a kid with potential to play in the NBA."

It will be interesting to see if he fulfills his promise and plays professionally at some point down the road. In the meantime, Gordon no longer has to worry about living up to perceived lofty expectations. He has arrived. With his own indentity.

BALLISLIFE JERSEYS

COMING SOON JERSYS@BALLISLIFE.COM

- -100% POLYESTER MOISTURE WICKING GAME JERSEYS -SCREEN PRINT OF YOUR TEAM NAME.
 -PLAYER # FRONT AND BACK
- -PERSONALIZED NAME OPTION

- ◆100% POLYESTER MOISTURE WICKING GAME JERSEYS -SCREEN PRINT OF YOUR TEAM NAME.
 -PLAYER # FRONT AND BACK
- PERSONALIZED NAME OPTION
- You asked.
 We deliver We delivered. BALLISLIFE (0 Ball is Life has gone mobile. App Store

Player Profiles.

Join the Movement.

PROFILE

ne of the golden rules in the game of basketball is: Stop the ball. That's easier said than done when Cliff Alexander is

in the open court and leading the fastbreak. Opposing teams, in fact, have recently had a particularly difficult time finding a way to stop the high-profile 2014 prospect from Chicago (III.) Curie High both on and off the court.

For example, the 6-foot-9 and 240-plus pound center was dribbling across half-court earlier this year with his AAU team, D-Rose All-Stars. A direct path to the basket presented itself seconds later. And once Alexander spotted the opening down the heart of the lane, there was no stopping him from doing some serious damage. No way. No how.

He gathered himself at the top of the key, near the three-point arc, built momentum and took a couple big steps, one on each side of the freethrow line. Determined to finish strong at the goal, Alexander grabbed the ball with both hands and prepared to attack to the rim. What happened next might be difficult for some to believe.

He elevated, threw down a thunderous dunk and shattered the backboard. Small shards of glass flew threw the air and rained down on his head and shoulders. The court was littered thereafter, of course. Accordingly, play was stopped as the clean-up crew went to work. Surprisingly, Alexander managed to survive the whole sequence

CLIFTON ALEXANDER

By Sean Ceglinsky

with no thing more than a couple scratches after a undergoing a thorough evaluation from the training staff.

Stop the ball. It's a fundamental part of the game. Stop Cliff Alexander. It's not going to happen.

"Alexander has been on fire. He's near the top of our 2014 national rankings," said Van Coleman, the national recruiting analyst for Nothing But Net Magazine. "He's a physical specimen who can dominate the paint. There's a lot to like about him." Defensively, he blocks shots with the best in the business at the high school level. He can Windex the boards like Mr. Clean too. He has the ability to score on the blocks, with some much improved foot work on the offense end of the floor. He can finish with either hand in the post up. No longer just a drop-and-dunk player, he can kiss it off the glass or pop out and knock down the 10-to-12 footer which makes him as tough to stop as Elton Brand at the same point in his development. Cliff Alexander is a name we're going hear about for a while."

For those who have not seen Alexander shatter the aforementioned backboard, we suggest that you take a look. The video is all over YouTube. "Things happened so fast, I had the ball, saw a lane to the bucket, and the rest is history," Alexander said. "The only thing I was thinking about was dunking the ball and getting back on defense. The next thing you know, glass was everywhere. It was crazy.

"There has been a lot of hype surrounding me, but I want people to know that I'm more than a dunker. I feel like my game is starting to come together. I feel the most comfortable on defense, rebounding and blocking shots. My game on offense is getting better too. I have room for improvement, but being the best player in the country is my goal. I'm focused on that."

Alexander was about as focused as they come earlier this year at the Pangos All-American Camp in Long Beach (Calif.). In front of tons of scouts and multiple members of the media, he opened plenty of eyes during the threeday event and left a lasting impression on those who had presumably thought of him as one of those Internet sensations.

Ultimately, Alexander was named Most Outstanding Player. He became the first underclassmen to win the honor in the event's 10-year history.

Taking home the MOP award at the Pangos All-American Camp was significant considering the list of previous winners. Before careers in the NBA, James Harden, Brandon Jennings, Harrison Barnes and John Wall were the other individuals to take home the hardware.

"I loved the Pangos All-American Camp, it was a great experience and I felt like I made a good name for myself there," Alexander said. "I had the chance to see how I stack up against some of the best competition at one of the nation's best camps. I take a lot of pride in winning the MOP award too. I want to go back next year and defend my title."

He has proven to be unstoppable in the past. And chances are, if Alexander returns to the Pangos All-American Camp, he could duplicate the feat.

In the meantime, college coaches and scouts alike figure to keep a close eye on him. Alexander has scholarship offers from 10 schools, most notably Michigan State, Illinois, Indiana and Ohio State. Also, powerhouses Kansas and Kentucky are interested.

Remember, he's young, only entering his junior year. By the time his senior season rolls around, there's a distinct possibility Alexander will have many college options. It wouldn't be the least bit surprising if most of the top schools in the country offer him. "This has been a fun year, people know about me, they know my name now, things have been going good for me," Alexander said. "If I work hard, I can accomplish my goals. I think that once I set my mind on something, I feel like I can't be stopped."

GRANT JERRETT

By Sean Ceglinsky

pounds, Grant Jerrett looks the part.

Make no mistake, most observers agree that he possesses the all-important size necessary to make a major impact each and every time he steps on the

basketball court. There is more to Jerrett

t 6-foot-9 and 220-plus

than merely an ideal frame for the game though. Much more, in fact.

A well-rounded interior game separated the former La Verne (Calif.) Lutheran High standout from most of his peers. A deft touch from the perimeter, especially for a post player, will likely make the Arizona-bound Jerrett a match-up problem for opposing bigs once he adjusts to college life with the Wildcats. Offensively, signs point to him being the total package.

On the defensive end of the floor, Jerrett is capable of getting the job done too. An unrelenting will to grab seemingly every rebound from counterparts in his general vicinity is a valuable asset. Blocking shots and stepping in passing lanes for steals comes naturally. "Grant gets better with each day, with every practice, every game, every jumper, every rebound. He's a special player," La Verne Lutheran coach Eric Cooper said. "The best is yet to come. Once he realizes that he can dominate games, everybody better watch out for him."

Jerrett caught the eye of many of the nation's top colleges during his career at La Verne Lutheran. He received the most attention from schools in the Pac-12 Conference, however. That fact most likely led to his commitment to the Wildcats in late November of 2010.

There was, however, a time when he wasn't a household name.

Jerrett played varsity ball all four years at La Verne Lutheran. His first season, unfortunately, was cut a tad bit short when he broke his foot on two different occasions.

He took a big step forward as a sophomore, no pun intended. Jerrett put himself on the map with more than respectable averages 18 points and 10 rebounds per game.

"Everything happens for a reason, I'm just thankful all of those injuries are behind me and I'm healthy now," Jerrett said. "I feel stronger than ever, which is a good thing because I know I have a big target on my back nowadays. I'm always up for the challenge though."

That was blatantly obvious as a junior with the Trojans. Jerrett was unstoppable, at times, and averaged 18 points, 10 rebounds and more than three blocks every night.

There was little, or no, drop-off this past season. As a senior with the focus on him, Jerrett averaged 22 points, 10 rebounds and three blocks per game. Not too shabby. "Grant was our leader," said junior point guard Eric Cooper Jr., a good prospect in his own right who is receiving his share of recruiting interest. "He was factor every time we went down the floor. When we needed a big bucket, I looked in his direction because he has delivered so many times for us in the past. He was the kind of teammate you wanted around."

Jerrett was also force to be reckon with on the AAU circuit. As a freshman, he worked himself into the rotation for traditional powerhouse Belmont Shore, not an easy task. Nevertheless, Jerrett played alongside DeAndre Daniels and Cezar Guerrero, both of whom have since moved onto college. Daniels is with UConn nowadays and Guerrero has found his niche at Oklahoma State.

"Grant is the most skilled front-court player I've ever coached," said Belmont Shore coach Dinos Trigonis.

Jerrett was considered the top prospect in the greater Los Angeles

area, well ahead of Gabe York from Orange Lutheran (Calif.), Woodland Hills (Calif) Taft's Anthony January and a pair of players from Santa Ana (Calif.) Mater Dei, Katin Reinhardt and Xavier Johnson.

On the national level, Jerrett's name was mentioned in the same sentence as Las Vegas (NV) Bishop Gorman's Shabazz Muhammad, Chesterton (IN) Brewster Academy's Mitch McGary, and Arlington (TX) Grace Preparatory Academy's Isaiah Austin, among others.

"What else can you say about Grant? He gets the job done, bottom line, and all the credit he receives is worthy," Cooper Sr. said. "He has the game to match the size. In some ways, he reminds me of Kevin McHale, long and lean with plenty of tools. Grant is his own man. He has a bright future ahead of him. We were happy to have him around for a few years."

Jerrett, on the other hand, is far from happy. Or so it would seem. It appears as if he still has something to prove. The goal is to be successful at the next level.

Step one starts when he arrives on Arizona's campus. "I liked everything about the Wildcats, the school, the coaches, just everything about the place," Jerrett said. "In the end, I think the decision was easy for me."

In terms of his decision, and whether it was the right or wrong choice, only time will tell. This much is certain: Jerrett has the size and skill set to make a difference.

COMING DECEMBER 2012 2012-13 High School Basketball Preview

- National Player Rankings
- · Player Profiles
- · "Top 30" HS Team Rankings
- "Top 20" HS Coaches
- Holiday Tourney/Event Calendar
- · Summer 2012 recap

NBNMAGAZINE.COM

TYLER DORSEY

By Sean Ceglinsky

ophomore slump?
Don't count on it.

Tyler Dorsey displayed glimpses of immense potential as freshman

last season at a small school in Los Angeles (Calif.). The debut on the varsity level was so impressive that it didn't take long for his name to be mentioned among nation's premier prospects in his class.

An encore effort from Dorsey as a sophomore is expected, only this time around it will be at Bellflower (Calif.) St. John Bosco after a transfer. And based on his well-rounded skill set and mature approach to the game given his relative inexperience, signs point to the 6-foot-4 and 175-pound underclassmen being capable of living up to the constant hype currently surrounding him.

"Yeah, I have heard some of the talk, but I try not to worry about it all," Dorsey said. "My only focus is working hard on the court, that's it, and letting things fall into place."

Mission accomplished. He did just that: Let things fall into place in his audition at the prep level as a ninth-grader at Los Angeles (Calif.) Ribet Academy. For those searching for proof of a breakout effort, one need not look any further than the statistics Dorsey delivered.

The numbers, after all, never lie. He averaged 22 points per game, to go along with nine rebounds, six assists and three steals a season ago. Again, the numbers never lie.

"I know he was young, but honestly, I didn't worry about Tyler when he was on the on the floor," Ribet Academy coach William Middlebrooks said. "He was under some pressure, in some big games in some big environments, and I think he handled himself. He didn't play like a freshman, not in my book. This kid is going places. He has a bright future ahead of him."

Playing at a major NCAA Division

I program appears to be Dorsey's destiny. That is, three years from now, following what figures to be a standout effort on the prep circuit.

Dorsey already has a handful of scholarship offers on the table, mostly from schools on the West Coast. Pac-12 Conference teams such as Arizona, Oregon State and USC have shown the most interest thus far. Also worth mentioning, UConn is one of his potential suitors.

"I want to be known as one of the nation's best players, that's my goal, that what I'm working for."

Tyler Dorsey

Apparently, college coaches aren't the only ones enamored with Dorsey. Recruiting services such as ESPN, Rivals and Scout seem to think he possesses plenty of upside.

Dorsey has done nothing to tarnish his growing reputation on the AAU scene. His Belmont Shore coach, Dinos Trigonis, said: "Tyler is the most talented freshman guard that I've ever coached." The statement is all the more impressive considering Trigonis has worked with NBA guards such as Brandon Jennings, DeMar DeRozan, Julyan Stone and Darius Morris in the not so distant past.

Dorsey could be heading in a similar direction. Given time and development, of course.

"I want to be a McDonald's All-American when I'm a senior," Dorsey said. "I want to be known as one of the

nation's best players, that's my goal, that what I'm working for."

So far, so good. Give his success as a freshman, as well as his high ceiling, there's reason to believe that Dorsey will take the next step in his development as a sophomore.

Meet the NBN National Player of the Year By Sean Ceglinsky

ith his head seemingly on a swivel, Shabazz Muhammad dribbles up the court, both eyes constantly surveying the floor in front of him as a pesky opponent attempts to make things as difficult as possible as he advances the ball.

The one-time Las Vegas (Nev.) Bishop Gorman High star and soon-to-be UCLA freshman uses a one-bounce dribble to the left and a quick crossover move back to the right side to free up some much-needed space. Seconds later, Muhammad is driving down the lane into the heart of a defense that is quickly collapsing around him.

When you're considered one of the nation's premier prospects around, as he is, attention is something that simply comes with the territory.

Amid all of the confusion, Muhammad collects himself with a disciplined jump

"Shabazz Muhammad is the No. 1 player in the country and his signing is huge for our program here."

> **Bruins Coach Ben Howland**

stop at the free-throw line and a short jumper presents itself.

On the wing, he catches a glimpse of his teammate making a diving cut directly to the basket. Out of the corner of his eye stands another teammate, this one positioned well beyond the 3-point arc and patiently waiting for a potential kick-out pass.

well-placed bounce underneath is an option. That is, until the defense recovers in time to erase the passing lane. A quick rotation to deny an opportunity for a perimeter shot leaves Muhammad with an allimportant choice to make.

No problem, however. He lives for these situations. Fully aware of his surroundings, Muhammad lofts up a little floater in the lane. The hand in his face and defender draped all over his hip offer little, or no, resistance. The shot falls, of course.

Another bucket for Muhammad. Another difficult decision made with relative ease.

Another fundamentally sound play by one of the best in the business.

The scenario has played out more than a few times during a decorated prep career. Never was that more evident than this past season when he was on top of his game from start to finish. And based on his well-rounded efforts as a senior, Muhammad was the unanimous choice as the inaugural Nothing But Net Magazine Player of the Year.

The accolade was one of many the 6-foot-5 and 200-plus pound lefty has recently received. Being named player of the year by ESPN and Parade Magazine were among the other honors. Muhammad was also selected most valuable player of the McDonald's All-American Game, Jordan Brand Classic and Pangos All-American Camp.

The list goes on and on. Few resumes are better.

Muhammad, however, is not concerned with the past. Similar to the way he approaches the game when the ball is in his hands and the defense is geared toward stopping him, his eyes are focused on what lies ahead. No need to look behind. None whatsoever.

Given his upside, his future appears limitless.

The first order of business is adjusting to college life at UCLA. Helping to restore some of the Bruins lost tradition is the ultimate goal. "I think it's a challenge, knowing how bad they were these last two years, it's a challenge to get them back up to the top knowing they're the leaders in championships with 11," Muhammad said.

Signs point to him being more than capable of changing the culture at UCLA. At the very least, take a step, or

two, in the right direction.

"He's a special, special talent and has so many attributes that will help our team," Bruins coach Ben Howland said after receiving a commitment from Muhammad. "He's physically strong right now to be an impact player right away."

Howland should consider himself lucky to have landed Muhammad. He did, after all, hold scholarship offers from several powerhouse programs before picking UCLA in mid-April. Muhammad could have played anywhere in the country.

The final list of potential suitors included Duke and Kentucky. Apparently, the Bruins were the best possible fit for Muhammad.

"Shabazz Muhammad is the No. 1 player in the country and his signing is huge for our program here," Howland said. "I'm just so excited because he is a

"A player like Shabazz doesn't come around very often, he's a special player, a big-time talent."

> Bishop Gorman Head Coach Grant Rice

great kid that embodies what is needed to be an excellent student-athlete."

"We've been recruiting Shabazz for three years now, so this was a long process and we felt good about it for quite a long time. He brings so many skills to the table. He is very athletic and is a very strong and explosive player who is a very good passer and scorer and is an outstanding shooter. He will be a very special player for us."

Whether that happens, or not, remains to be seen. One thing is fairly certain: Muhammad proved to be a special player at the high school level.

Success didn't happen overnight though.

It took time for him to hone his craft. He battled for playing time as a freshman at Bishop Gorman, and eventually, worked himself into the lineup for the Gaels. As expected, Muhammad took a step forward during his sophomore season. No one could have predicted what happened next.

Muhammad started to make a name for himself on the national level after a breakout effort as junior. As the go-to-

To become
the number #1
player in the
nation requires
hard work and
sacrifice. An
athletic pedigree
like Muhammad's
doesn't hurt
either. A look at
his family tree
reveals a long list
of former athletes
including a former
NFL receiver.

RON HOLMES

Muhammad's Dad is a member of the exclusive 1,000 point club, having recorded 1,211 for the USC Trojans. That number ranks 20th in school history.

FAYE MUHAMMAD

As a star at Long Beach State, his Mom scored 1,245 career points.

STEPHONE PAIGE

His Uncle recorded 377 career receptions as a wide receiver for the Kansas City Chiefs.

ROBIN HOLMES

His Aunt played basketball at California State University, Fullerton.

ASIA MUHAMMAD

His older sister is currently a professional tennis player in the USA.

guy for Bishop Gorman, he shot close to 60 percent from the field and averaged more than 20 points per game. And just like that, Muhammad's name was being mentioned in the same sentence as some of the country's more high-profile recruits.

He did not disappoint as a senior. His scoring average approached the 27-point-per-game plateau. As a result, college coaches and recruiting services, alike, kept a close eye on his every move. Muhammad was on the map and wasn't going anywhere.

"A player like Shabazz doesn't come around very often, he's a special player, a big-time talent," Bishop Gorman coach Grant Rice said during the season.

With the added attention, both on off the court from the likes of opposing players and coaches along with the media, Muhammad has not missed a beat. With his head seemingly on a swivel, both eyes remain focused on the prize. In this case, of course, it's carrying the torch of being named the inaugural Nothing But Net Magazine.

asketball logic would seem to dictate that, on all fronts, Katin Reinhardt and Gabe York should share something approaching the fiercest of rivalries, on and off the court:

*Each was rated among the elite basketball backcourt players in the nation for the 2011-12 season and were strong candidates for the 2012 McDonald's All-American team, as well as the California State Player of the Year.

*Both attended Orange County parochial schools that are members of, arguably, the toughest athletic league – the Trinity League – in the California Interscholastic Federation section (the Southern Section).

Reinhardt graduated from mega-power Mater Dei in Santa Ana, while York is now an alum of Orange Lutheran, located about 11 miles north just off the 55 Freeway from Mater Dei's campus.

Mater Dei's boys' basketball program has lost just one game to a league opponent since the Trinity League was formed in 2006. That opponent was Orange Lutheran when the Lancers – including York – stunned the Monarchs and Reinhardt, 59-56, on Jan. 7 of 2011. The Monarchs dropped the hammer, 84-61, three weeks later during the return engagement in Santa Ana.

Mater Dei swept the Lancers in their two Trinity League meetings this past season but each went on to win Southern Section crowns (Mater Dei in the I-AA Division, Orange Lutheran in I-A). So, now you understand why Reinhardt and York are such "bitter rivals", right?

Only both would say you're misreading the situation. The two immensely gifted hoopsters – each with near-laser focus on comparable goals – are actually buddies! "I would say that we're really good friends, to be honest," Reinhardt said

matter-of-factly last season. "We talk a lot, off the court, and have hung out a few times together."

Oh, there is a "rivalry" of sorts. "There is definitely a 'friendly' rivalry during the games," York chimed in. "We both want to win all of our games so, when our teams play it's obviously going to be pretty intense and serious. But we're never disrespectful to one another. We've hung out a few times outside of basketball. There's no 'hatred' at all. We're very friendly away from the court."

ith York playing on his team's varsity as a freshman and Reinhardt as a Mater Dei junior varsity performer as a freshman, they didn't really get on speaking terms until they were sophomores. "We knew who each other was, but we really didn't 'know' each other (as freshmen)," Reinhardt explained. That spring, they played in an all-star game together in Mission Viejo and acknowledged one another, Reinhardt added. Later, they played at the same Dinos Trigonis-run event in the Long Beach area "and we started talking a lot more," York said.

There was another Trigonis event in the spring of 2011 - pitting some of Southern California's best juniors - "and we guarded each other for a few possessions," Reinhardt remembered. Then, in June of last year, they both attended the NBA Players Association Camp at the University of Virginia (in Charlottesville) "and we hung out and did a lot of stuff together there," Reinhardt added.

Like most hoops followers who have watched them play, with their high school teams as well as on the camp and travel ball circuit, they've developed deep appreciation for their respective games and skills. "He is so explosive," Reinhardt said of the 6-foot-3 York. "His jumping ability is amazing. He gets off the floor so fast and that makes it so tough to bother his (jump) shot."

Reinhardt doesn't play the game nearly as "vertically" as does York but it doesn't mean that the two-time All-Southern Section from Orange Lutheran, who signed with the

"I would say that we're really good friends, to be honest." - Katin Reinhardt

"There is definitely a 'friendly' rivalry during the games." - Gabe York

University of Arizona during the November signing period, isn't as impressed with his Mater Dei counterpart.

"He can do so many things with the ball at 6-5," York said of Reinhardt, who will be a freshman at UNLV this fall. "He has a very smooth (jump) shot. Watching him you want to go out and work that much harder on getting better."

ong Beach-based ESPN Recruiting Insider Joel Francisco has probably watched each of the guards ■more than any other evaluator in the country. "Getting buckets inside and out is easy when you can catapult to the rim or convert mid-range jumpers on a consistent basis," Francisco said of York.

As for Reinhardt "he can score at will, off the dribble, from anywhere on the floor," he said. "If his scoring opportunity is negated by a defense or a defender, he is apt to deliver onthe-money passes – often of the spectacular variety."

Even if they had not developed a friendly relationship, York thinks he would still have a pretty good clue about what has motivated Reinhardt to work as hard as he has to make the steady progress he has while at Mater Dei. "From my point of view, we both have the same goal and want to get to the same place," he said.

"Everyone wants to get to the NBA. We're not going to settle for anything less. We both work so hard on our games - that's what we're about. And it's great that we got to play against them (in league) with such a high level of competition."

As for that "rivalry", the "Mater Dei-Orange Lutheran" aspect of it may have been retired upon their respective graduations.

Of course, they'd both love to start another aspect of that rivalry, say, during a game in Tucson or Las Vegas – or, better yet, in the NCAA Tournament.

And you can safely assume both would gladly make it "Rivalry – the NBA years", as well.

PANGOS ALL-AMERICAN CAMP

From Humble Beginnings to one of the Nation's Best

By Frank Burlison

t made its debut in June of 2003 and registered nary a blip on the high school/camp/ grassroots hoops radar:

A high school basketball camp was held in the Southern California community of Anaheim – so far west into Orange County that three-court Warrior Center couldn't be referred to as "near Disneyland".

It was called the "Pangos All-American Camp" and those who asked – or cared – were told that Pangos was the name of an athletic apparel company based in Asia.

Events sponsored by Nike, Reebok and adidas ruled the high school hoops summer camp scene. Pangos? Seemingly it was a camp that was going to be dominated by aspiring "All-Americans" who only wished they could get invitations to those prestigious events fronted by the major "shoe companies".

Fast forward more than eight years and the only camps carrying more weight with players and recruiting analysts than the Pangos event – the brainchild of Dinos Trigonis – have "NBA" (as in "NBA Players Association Camp) and "LeBron" (as in the Nike-affiliated LeBron James Skills Academy) attached to their names.

And Trigonis' camp – which still has Pangos in its moniker although there is no such apparel company in existence any longer – has become a near-"must attend" event, for both players and recruiting "gurus".

It's now considered the event that unofficially tips off the two-month "summer season".

"The kids go to Dinos' camp knowing that, if they perform well, it may lead to an invitation to the NBA Camp or a Nike Skills (Academy) spot"

> **ESPN Sr. College Basketball Recruiting Analyst Dave Telep**

Back-to-back sessions of the camp (2010/'11) camps highlighted by the likes of Shabazz Muhammad and Andre Drummond (2011), Anthony Davis and LeBryan Nash (2010), Harrison Barnes (2009), John Wall (2008) and Brandon Jennings and DeMar DeRozan (2007) have seen to that.

Wall was the first pick in the 2010 NBA Draft, while Davis earned that honor in the most recent draft just a few months after leading the University of Kentucky Wildcats to the NCAA championship.

Jennings and DeRozan are wellestablished "future all-stars" after three seasons in the NBA after being lottery selections by Milwaukee and Toronto, respectively, in 2009.

Drummond (by Detroit) and Barnes (by Golden State) were lottery selections this past June.

Muhammad (the consensus National Player of the Year at Las Vegas Bishop Gorman last spring) is a top contender for National Freshman of the Year honors at UCLA this coming season while Nash will be one of the

top sophomore forwards in the country at Oklahoma State. "From a national perspective, it's certainly become a 'must-see event", Scout.com national recruiting analyst Evan Daniels said. "It's no longer just a 'West Coast' camp there are some of the best players from the West, Midwest, South and East."

"All of those guys didn't get a chance to get invited to a national camp. There was nothing really like it in the West so I knew there was an opportunity it could be successful."

he camp has bounced around the Southern California since its debut in Orange County, with a couple of stops in the Galen Center (USC), as well as Long Beach (Cabrillo High) and, in June of 2011, Cal State Dominguez Hills (in Carson). It returned to Cabrillo High last June.

Dinos Trigonis

It's not the gymnasium that's the lure, although a first-ever visit to Southern California - home to beaches, Hollywood, more beaches and, of course, Disneyland - has to be enticing for a lot of players.

The trip now also includes an opportunity to compete against some of the best players in the country and all that opportunity encompasses.

"The kids go to Dinos' camp knowing that, if they perform well, it may lead to an invitation to the NBA Camp or a Nike Skills (Academy) spot," ESPN Sr. College Basketball Recruiting Analyst Dave Telep suggested.

"So it's ingrained into the building process toward a great summer. I really appreciate the work Dinos puts into the event. He does a good job of keeping out the guys who aren't good enough and giving the 'next man up' a chance to show what he can do."

Trigonis, who grew up in the Southland community of Long Beach host to more well-known athletes per capita, in every sport, than, possibly any other city in America - and initially made an impact on the hoops scene with his Belmont Shore program, spends much of the year prepping for the June event that has become the jewel of his basketball resume.

"Memorial Weekend signals the end of the 'spring' season," Trigonis said, setting up his next suggestion perfectly.

"And my event is looked upon the start of the 'summer' season - it's sort of like the Australian Open (the opening event on the Grand Slam of Tennis in

Trigonis didn't have much trouble attracting many of California's - and the rest of the West's - best prospects in the early years.

Current NBA players James Harden, Austin Daye and Russell Westbrook all got their first "national" exposure during the camps.

"All of those guys didn't get a chance to get invited to a national camp," Trigonis said. "There was nothing really like it in the West so I knew there was an opportunity it could be successful." Trigonis believes the 2007 camp - held in the-then new Galen Center - was the turning point in the evolution of the event into true "national" camp.

"I think the turning point was the camp at USC with Brandon (Jennings)," he said.

"That kick-started it. Brandon went to be (rated) No. 1 (in the national class). That inspired the top, 'elite' guys to start coming."

Sure enough, Trigonis received e-mail from a high school junior from lowa once spring a few years ago.

"He wanted to know how you got 'invited' to the camp," Trigonis said, laughing. "A lot of kids send videos, stats or articles that have been written about them. He signed the e-mail 'Harrison Barnes."

Trigonis responded to the e-mail immediately. "I wrote 'Are you the Harrison Barnes from Ames High?" he said.

"He wrote me back 'Yes, I am.' And I responded 'then you don't have to worry about an invitation."

"There is no doubt that the **Pangos Camp** has become one of the top three individual events of the summer."

> **Recruiting Analyst** Van Coleman

oel Francisco, another Long Beach resident and the West Coast Recruiting "Insider" for ESPN.com, is a veteran of all the Trigonis events.

"He does so much diligent work and networking throughout the year," Francisco said of Trigonis, a graduate of the Temple law school who is as passionate about progressive politics as he is progressive basketball.

"He does such a good job with all of the 'All-Frosh/Soph Camps' he runs across the country that I expect him to lute elite-level talent to every event he runs."

Long-time lowa-based recruiting analyst Van Coleman (Hot 100 Hoops) has the Pangos Camp on his "absolutely don't miss" list of things to do every June.

He believes any high school hoopster who aspires to being placed on the same plateau as the elite prospects in the country should have a similar check list.

"There is no doubt that the Pangos Camp has become one of the top three individual events of the summer (with the NBA and LeBron camps)," Coleman said, "and a 'must attend' event for any player who wants an opportunity to become a McDonald's All-American."

TOP 200 BY VAN COLEMAN

ow that the 2012 season is over and the post-season all-star games have ended, its time to take our last look at the top players in the Class of 2012. Their has been a huge amount of movement within the rankings as talents like Mitch McGary, Marcus Smart, Anthony Bennett, Danuel House, Tyler Lewis along with foreign import Steven Adams made major moves up the rankings during the 2011-12 season. Plus, we had a shuffling near the top of the rankings, as post summer No.2 Andre Drummond, re-classified and signed with Connecticut.

But his spot wasn't open for long as 6-10 Nerlens Noel, re-classified from the 2013 class to join the Class of 2012 and move right into that vacated number two spot. But, one thing has remained constant over the season as Shabazz Muhammad stayed at the top of our rankings with his stellar play at the City of Palms and Hoophall Classic, and during post season play ending with a 35-point record breaking performance at the Nike Hoop Summit. He may not be the top pro prospect in the class, as Noel and Austin seem to excite the pro scouts with their length and long-term potential, but he is the top performer night in and night out at the high school level playing an aggressive national schedule that Bishop Gorman has faced across the country through out the season; and with his great allstar game play held off the challenge of Noel, Anderson, and Austin down the stretch to hold the top spot, and that is why Muhammad is our No. 1 player in the Class of 2012!

Right behind Muhammad, the No. 2 spot, has been an enigma, with the departure of Drummond, the rise and slide of Mitch McGary, then the reclassification of Nerlens Noel, that in our mind, has finally answered "Who will be No. 2 behind Muhammad?" As Noel is a shot blocking machine a la Greg Oden (2006), Dwight Howard (2004) and Alonzo Mourning (1988). He is very raw offensively, but this year he has started to shown signs of becoming an offensive threat this season. He is far from complete, but the pro scouts salivate when he attacks the ball on defense or off the boards. According to most he is the number one pro prospect in the Class of 2012! Right behind him in the No. 3 spot is multi-skilled point forward 6-9 Kyle Anderson, who has led St. Anthony's into national title contention with his versatility and leadership. He is an excellent passer who can run the break or create off dribble drive. He is a unique package and tough matchup for opposing defenses. Checking in at No. 4 is the resurgent big man, 7-0 Isaiah Austin who has played with the aggression needed to make him a threat on the blocks to go with his faceup skills. He, like Noel can dominate on defense and is right behind Noel on the pro scouts future wish list. Rounding out our top five is fast rising wing forward Anthony Bennett who has been an offensive force for Findlay Prep this winter. He has range to three, can attack rim with dribble drive or dominate glass with his bounce and length.

The second five is headed by a new comer to the rankings, as well as the USA, in 7-0 post man Steven Adams who is attending prep school at Notre Dame Prep. He averaged 22 points and 18 boards to dominate play in the paint at the Adidas Nations event last August. He has continued that play at Notre Dame Prep. He is followed by at No. 7 by Kaleb Tarczewski is a physical rebounder and low block scorer who can control boards or score on the blocks at college level. The No. 8 slot goes to multi-skilled combo guard Marcus Smart who has the tools to light you up on offensive end or be a stopper on defensive end of the court. At No. 9 is Cameron Ridley, a low block scorer who also has the ability to patrol the paint and make it hard for his opponents to score in the paint. Rounding out the top ten is long and skilled face-up power forward Grant Jerrett who really blew up last July playing for Belmont Shore. He has developed an aggressive style this winter, that will make him tough to handle once he hits the collegiate hardwood.

If you couple them with the overall depth at the center and power forward spots it gives the class of 2012 one-half of the equation to what normally makes a very strong class, but unfortunately as good as the post spots are, the point guard spot's lack of top end depth brings the Class of 2012 back to average or slightly above average at best. The point position improved this summer into the season, but we don't rate a point until number twenty nationally and only include three pure floor leaders among our top thirty. That lack of depth was the story of this class in its final analysis. So with that in mind, here's our regular season ending look at the Top 200 prospects in the Class of 2012:

NBN National Top 200

	Player	Hgt	Wgt	Pos	City, State School (College)	Comments
1	Shabazz Muhammad	6-6	205	WG	Las Vegas, NV Bishop Gorman (UCLA)	Explosive athlete can flat out take over game on both ends! He can board, run break, and make highlights at the rim
2	Nerlens Noel	6-10	200	C/PF	Tilton, NH School (Kentucky)	He can dominate paint with ability to block and alter shots a la Greg Oden, but offense is key to moving to No.1
3	Kyle Anderson	6-9	215	WF	Jersey City, NJ St. Anthony's (UCLA)	Point forward uses his ball skills to create in open court or off the dribble, where he delivers the rock or pops pull-up
4	Isaiah Austin	7-0	215	C/PF	Arlington, TX Grace Prep (Baylor)	Skilled big man can score facing or roll to block and use length to score over opponent in paint. BT shot blocker
5	Anthony Bennett	6-8	225	W/PF	Henderson, NV Findlay Prep (UNLV)	This explosive wing forward can knock down the three with regularity or finish drive with highlights at the rim
6	Steven Adams	7-0	230	C	Fitchburg, MA Notre Dame Prep (Pittsburgh)	He blew up at Junior World's, but has soft hands, good post moves and touch on shot to the elbow. Tough rebounder
7	Kaleb Tarczewski	7-0	240	C	Southborough, MA St. Mark's (Arizona)	Solid low post scorer can catch it in traffic, finish with strength at rim or jump hook. He is good passer out of post
8	Marcus Smart	6-3	200	WG	Flower Mound, TX Marcus (Oklahoma State)	Big-time defensive stopper dominated on both ends, he can knock down three or get to rim and finish with contact
9	Cameron Ridley	6-10	240	С	Richmond, TX Fort Bend Bush (Texas)	Physical low block scorer controlled paint with his length and quick bounce around hoop. He has touch to 15-feet
10	Grant Jerrett	6-9	210	PF	Laverne, CA Lutheran (Arizona)	Long and lanky big man, can pop jumper inside arc off the dribble, but is at his best using length to score at the rim
11	Amile Jefferson	6-8	190	WF	Wynnewood, PA Friends Central (Duke)	This explosive wing forward can knock down the three with regularity or finish drive with highlights at the rim
12	Alex Poythress	6-7	200	WF	Clarksville, TN Northeast (Kentucky)	Explosive wing can get to rim off the dribble and create highlights. He can stick three or knock down pull-up too
13	Brandon Ashley	6-8	230	PF	Henderson, NV Findlay Prep (Arizona)	Skilled face-up big man can knock down thee or pull-up from 17-feet or create drive and finish with highlights
14	Sam Dekker	6-7	205	WF	Sheboygan, WI Lutheran (Wisconsin)	Long and surprisingly athletic wing can flat out knock down jumper from three or off stick pull-up from 15 feet
15	Rasheed Sulaimon	6-3	185	WG	Houston, TX Strake Jesuit (Duke)	Athletic big guard can stroke open three, create the break and make pass to open man, or finish at hoop on the drive
16	Archie Goodwin	6-5	185	WG	Sherwood, AR Sylvan Hills (Kentucky)	This explosive wing man can attack the rim and finish with highlights and sets up drive with solid three point stroke
17	Rodney Purvis	6-4	185	WG	Raleigh, NC Upper Room (N.C. State)	Athletic combo has range to arc to set up drive and kick. He can dominate the game with ball in his hands
18	Gary Harris	6-4	190	WG	Fishers, IN Hamilton Southeast (Michigan State)	Athletic combo has range to arc to set up drive and kick. He can dominate the game with ball in his hands
19	Ricardo Ledo	6-6	180	WG	Fitchburg, MA Notre Dame Prep (Providence)	Explosive wing can drain the three with regularity, create dribble drive with either hand, then finish with highlights
20	Marcus Paige	6-1	160	PG	Marion, IA Linn-Mar (North Carolina)	Silky smooth point can create with handle, pass the rock with accuracy, and hit big shot when game is on the line
21	Kris Dunn	6-3	180	PG	New London, CT High (Providence)	This fast rising point can knock down jumper from three, run the show in transition or half-court, and "D" you up
22	Dajuan Coleman	6-9	265	C	Dewitt, NY Jamesville-Dewitt (Syracuse)	Wide bodied big man can flat out finish around the hoop with strength. He can block shots and get on glass
23	Mitch McGary	6-11	245	C	Wolfeboro, NH Brewster Academy (Michigan)	Aggressive big can post and score or pop out and hit jumper to arc. He has top five potential when he stays focused
24	Tony Parker	6-9	265	C	Lithonia, GA Miller Grove (UCLA)	Physical rebounder can control the backboard, start break with outlet, then score with strength at rim on the blocks
25	Kevin "Yogi" Farrell	5-10	170	PG	Indianapolis, IN Park Tudor (Indiana)	Explosive and quick scoring point can knock down three, create drive or pass off the dribble. He can "D" you up too

Shabazz Muhammad

Isaiah Austin

Tyler Lewis

Ben Carter (L) Anthony Bennett (R)

A SAME S
21
Ricardo Gathers

Rosco Allen

Amile Jefferson

Kyle Anderson

26	T.J. Warren	6-8	225	W/PF	Wolfeboro, NH Brewster Academy (N.C. State)	Athletic combo can flat out stroke it from three, or take it to the hoop off the dribble and finish with flush in traffic		
27	Devonta Pollard	6-7	195	WF	Dekalb, MS Kemper County	Athletic wing scores at the hoop with bounce, strokes three with regularity, and sticks pull-up jumper off the dribble		
28	Glenn Robinson	6-5	200	WG	St. John, IN Lake Central (Michigan)	Smooth wing scorer can finish in traffic at the hoop with both hands. He can knock three or pull-up from 15-feet		
29	Robert Carter	6-8	240	PF	Thomasville, GA High (Georgia Tech)	Wide bodied powerman can score with jump hook or flush in close, or pop and knock down face-up jumper to arc		
30	Perry Ellis	6-8	225	PF	Wichita, KS Wichita Heights (Kansas)	Skilled face-up four can knock down jumper to the arc, roll to the block and use post-up skills to score in the paint		
31	Ricardo Gathers	6-7	235	PF	Reserve, LA Reserve Christian (Baylor)	This physical man child can score with either hand on block, dominate the glass and pop elbow jumper to 15-feet		
32	Danuel House	6-6	185	WF	Sugarland, TX Hightower (Houston)	This long and explosive wing man knocked down three or pull-up jumper off the drive, or finished at rim with flush		
33	Winston Shepard	6-8	205	WF	Henderson, NV Findlay Prep (San Diego State)	Long point forward can make pass in open court or off dribble. He can hit pull-up jumper or play lock down "D"		
34	Gabe York	6-2	170	W/PG	Orange, CA Orange Lutheran (Arizona)	High scoring combo can flat out stroke three from deep or create drive to hoop with either hand and make highlights		
35	Katin Reinhardt	6-6	195	SG	Santa Ana, CA Mater Dei (UNLV)	Wing Scorer has handle to create shot, can stroke the three, pull-up from 17-feet or throw down dunk off the dribble		
36	William Goodwin	6-9	230	PF	Decatur, GA Southwest Dekalb (Memphis)	Athletic big man hits elbow pull-up and scores around the hoop with bounce and uses his strength to grab boards		
37	Shaquille Cleare	6-9	280	C	Houston, TX Village School (Maryland)	Physical low block scorer has an excellent set of hands, can score with either hand and is a man-sized rebounder		
38	D'Vauntes Smith-Rivera	6-3	215	W/PG	Mouth of Wilson, VA Oak Hill (Georgetown)	Physical combo guard can hit long range jumper or attack rim off the dribble. He is a good passer off the dribble		
39	Brice Johnson	6-9	200	PF	Cordova, SC Edisto (North Carolina)	Long and quick off the floor, he gets on glass, outlets, and fills a lane. He can pop 16-footer or finish at the rim		
40	Tyler Lewis	6-0	165	PG	Mouth of Wilson, VA Oak Hill (N.C. State)	Crafty lead guard has a knack for delivering the rock to open man, but can score with jumper or dribble drive too		
41	Daniel Ochefu	6-11	235	C	Westtown, PA Westtown School (Villanova)	He controls paint on "D" and showed ability to finish with strength or dunk on the blocks. He is a strong rebounder		
42	Adam Woodbury	7-0	240	C	Sioux City, IA East (Iowa)	Blue collar big can score with jump hook going either way on the blocks or pop elbow J. Good passer & rebounder		
43	Jerami Grant	6-9	195	W/PF	Hyattsville, MD DeMatha (Syracuse)	Long and athletic combo can face, knock down three if left open or drive, dunk the finish or hit pull-up from 12-foot		
44	Willie Cauley	7-1	210	C	Olathe, KS Northwest (Kentucky)	Long and athletic shot blocker can score with jump hook or turnaround jumper on the blocks. He really runs court		
45	Jakarr Sampson	6-8	205	W/PF	Wolfeboro, NH Brewster Academy (St. John's)	Athletic combo can score off the dribble with highlights in traffic. He has solid jumper off dribble inside arc		
46	Hanner Perea	6-9	220	PF	Birmingham, AL Central Park Christian (Indiana)	Explosive athlete who can score with jump hook or dunk on the blocks or pop out and stick jumper to 17-feet		
47	Omar Calhoun	6-4	190	WG	Middle Village, NY CT King (Connecticut)	He can hit three and finish drive with flush or kiss off the glass. He gives effort on the glass and the defensive end		
48	Braxton Ogbueze	6-1	165	PG	Charlotte, NC Vance (Florida)	Quick ballhandling point can run break or attack the rim off the dribble and deliver rock. He sets it up with J to three		
49	Jeremy Hollowell	6-7	200	WF	Indianapolis, IN Lawrence Central (Indiana)	He can knock down jumper from three to set up drive, pass or finish. He is a solid rebounder who can start break.		
50	Chris Obekpa	6-9	235	C/PF	Centerreach, NY Our Savior New	Physical shot blocker and rebounder has been on the rise this spring and he can		

dominate on both ends in the paint

American

Common		1	ı			ı							
Part	51	Andrew White	6-6	190	WF	Charlottesville, VA Miller School (Kansas)		6	Ben Carter	6-9	215	PF	Las Vegas, NV Bishop Gorman (Oregon)
Park Face Park	52	Semaj Christon	6-2	180	PG	Wolfeboro, NH Brewster Academy (Xavier)	97	7	Joran Loveridge	6-7	210	PF	West Jordan, UT High (Utah)
Seminic Legis	53	Justin Anderson	6-6	225	WF	Rockville, MD Montrose Christian (Virginia)		8	Nkeruwen Okoro	6-4	200	WG	Bronx, NY St. Raymond's (Iowa State)
	54	Robert Upshaw	7-0	245	(Fresno, CA San Joaquin Valley (Kansas State)	99	9	Jacorey Williams	6-8	200	W/PF	Birmingham, AL Central Park Christian (Arkansas)
Part Author Aut	55	Danrad Knowles	6-9	190	WF	Houston, TX HYCA (Houston)	10	00	Fred Van Vleet	5-11	165	PG	Rockford, IL Auburn (Wichita State)
Second Section Color Col	56	Dominic Artis	6-1	160	PG	Henderson, NV Findlay Prep (UCLA)	10	01	Chris Washburn	6-8	240	PF	Duncanville, TX (UTEP)
Part Testes 6-6 10 WG Recommender fail, Willight (formation) 10-4 Phill Ferte 6-1 175 Phill Review (formation) 10-5 Marces Break 6-5 10-5 WG Colony-Prince, different formation 10-5 Marces Break 6-5 10-5 WG Colony-Prince, different formation 10-5 Marces Break 6-5 10-5 WG Colony-Prince, different formation 10-5 Marces Break 6-5 10-5 WG Colony-Prince, different formation 10-5 Marces Break 6-5 10-5 WG Colony-Prince, different formation 10-5 Marces Break 6-5 10-5 WG Review (formation) Marces Break Marces B	57	Jordan Adams	6-5	195	WG	Mouth of Wilson, VA Oak Hill (UCLA)	10	02	Raphael Davis	6-5	200	WG	Fort Wayne, IN Southside (Purdue)
	58	Josh Scott	6-10	220	(Monument, CO Lewis-Palmer (Colorado)	10	03	Charles Mitchell	6-7	250	PF	Marietta, GA Wheeler
Color Colo	59	J.P. Tokoto	6-6	180	WG	Menominee Falls, WI High (North Carolina)	10	04	Phil Forte	6-1	175	P/WG	Flower Mound, TX Marcus (Oklahoma State)
Part	60	Cameron Biedscheid	6-7	190	WF	St. Louis, MO Cardinal Ritter (Notre Dame)	10	05	Marcus Hunt	6-5	190	WG	College Park, GA North Clayton (Georgia Tech)
Terrian Certain	61	Georges Niang	6-8	230	PF	Tilton, NH School (lowa State)	10	06	Anthony Cortesia	6-8	225	PF	Montverde, FL Academy
	62	Joel James	6-10	270	(West Palm Beach, FL Dwyer (North Carolina)	10	07	Matt Costello	6-10	230	C/PF	Auburn, MI High (Michigan State)
Saven Goodman 6-6 215 WF Byy Altyn, M Acotony New Church 110 Aaron Thomas 6-5 200 WG Politicos Init Beautic Audeury (Finish State)	63	Torian Graham	6-4	190	WG	Raleigh, NC Word of God	10	08	Jaron Blossomgame	6-7	195	WF	Alpharetta, GA Chattahoochee (Clemson)
Fig. Syan Accidacono 6-3 185 FG Comptoner, M. Nechaminy (Pillosovo) 111 Phil Nolan 6-10 195 FF Nevarit, VIS. Benefelt'S	64	Jake Layman	6-8	205	W/PF	Wrentham, MA King Phillip (Maryland)	10	09	Myles Davis	6-2	195	W/PG	Fitchburg, MA Notre Dame Prep (Xavier)
	65	Savon Goodman	6-6	215	WF	Bryn Athyn, PA Academy New Church	11	10	Aaron Thomas	6-5	200	WG	Wolfeboro, NH Brewster Academy (Florida State)
	66	Ryan Arcidiacono	6-3	185	PG	Langhorne, PA Neshaminy (Villanova)	11	11	Phil Nolan	6-10	195	PF	Newark, NJ St. Benedict's
Mychal Reese	67	Jordan Price	6-5	185	WG	Decatur, GA Southwest Dekalb (Auburn)	11	12	Darrick Wood	6-4	190	WG	Newark, NJ NIA Prep (St. John's)
No. Montay Brandon 6-5 195 W. High Print, N. Workyon Chesisan Pilorida State) 115 Wannah Bail 6-9 190 W/F Houston, T. Village School	68	Elijah Macon	6-8	225	PF	Huntington, WV Prep (West Virginia)	11	13	Zach Peters	6-9	235	PF	Plano, TX Prestonwood Christian (Kansas)
Tean Notice	69	J-Mychal Reese	6-1	165	PG	Bryan, TX High (Texas A&M)		14	Connor Lammert	6-10	230	(San Antonio, TX Churchill (Texas)
Steve Taylor	70	Montay Brandon	6-5	195	WG	High Point, NC Wesleyan Christian (Florida State)		15	Wannah Bail	6-9	190	W/PF	Houston, TX Village School
Mike Gesell	71	Evan Nolte	6-8	200	PF	Alpharetta, GA Milton (Virginia)		16	Damien Wilson	6-6	195	WF	Mouth of Wilson, VA Oak Hill (Memphis)
Prince Bebh 6-10 195 C Garland, Tx Naman Pep (Peas) 119 Anthony January 6-8 220 PF Woodland Hills, GA Toft	72	Steve Taylor	6-8	215	P/WF	Chicago, IL Simeon (Marquette)		17	Craig Sword	6-3	190	WG	Montgomery, AL Carver (Mississippi State)
	73	Mike Gesell	6-1	175	PG	South Sioux City, NE High (Iowa)		18	Aaron Roundtree	6-9	210	PF	Wilson, NC Greenfield (Wake Forest)
L.J. Rose	74	Prince Ibeh	6-10	195	(Garland, TX Naaman Prep (Texas)		19	Anthony January	6-8	220	PF	Woodland Hills, CA Taft
	75	Xavier Johnson	6-6	190	WF	Santa Ana, CA Mater Dei (Colorado)		20	Jordan Burgess	6-5	185	WG	Richmond, VA Benedictine (VCU)
Cody-Miller-McIntyre 6-2 185 PG Concord, NC First Assembly (Wake Forest) 123 Tyrone Wallace 6-5 190 WF Babersfield, CA High (Californio)	76	L.J. Rose	6-2	165	PG	Houston, TX Second Baptist (Baylor)		21	Nino Jackson	6-2	185	PG	Ardmore, OK High
Rosco Allen	77	Javan Felix	5-11	175	PG	New Orleans, LA St. Augustine(Texas)		22	Gavin Ware	6-8	240	PF	Starkville, MS High (Mississippi State)
Society Soci	78	Cody-Miller-McIntyre	6-2	185	PG	Concord, NC First Assembly (Wake Forest)		23	Tyrone Wallace	6-5	190	WF	Bakersfield, CA High (California)
William Howard 6-8 220 WF Landover Hills, MD New Hope 126 Shaquille Johnson 6-6 210 WF Alpharetta, GA Milton (Auburn)	79	Rosco Allen	6-7	190	WF	Las Vegas, NV Bishop Gorman (Stanford)		24	Carlos Morris	6-6	200	WF	Jacksonville, FL Arlington Country Day
82 Arnaud Adala Moto 6-6 200 WF Alexandria, VA Episcopal (Woke Forest) 127 Denzel Valentine 6-5 WG Lansing, MI Sexton (Michigan State) 83 Alex Caruso 6-6 180 WG College Station, TX A&M High (Texas A&M) 128 Obji Aget 7-2 215 C Laporte, IN La Lumiere Academy 84 Kellen Dunham 6-5 190 WG Pendleton, IN Pendleton Heights (Buiter) 129 Mike Hall 6-10 220 C College Park, GA Woodard Academy (Harvard) 85 Terry Rozier 6-1 170 PG Cleveland, OH Shoker Heights (Louisville) 130 Anrio Adams 6-3 190 PG Seattle, WA Franklin (Kansas) 86 A.J. Hammons 6-11 275 C Mounth of Wilson, VA Oak Hill (Purdue) 131 Kareem Canty 6-1 175 PG Phoenix, AZ Westwind Academy (Marshall) 87 Montrezl Harrell 6-7 215 W/PF Tarboro, NC Edgecombe (Virginia Tech) 132 Kale Abrahamson 6-7 190 WF	80	James Robinson	6-2	180	P/WG	Hyattsville, MD DeMatha (Pittsburgh)	12	25	Jalen Reynolds	6-8	215	PF	Wolfeboro, NH Brewster Academy (Xavier)
83Alex Caruso6-6180WGCollege Station, TX A&M High (Texas A&M)128Obji Aget7-2215CLaporte, IN La Lumiere Academy84Kellen Dunham6-5190WGPendleton, IN Pendleton Heights (Butler)129Mike Hall6-10220CCollege Park, GA Woodard Academy (Harvard)85Terry Rozier6-1170PGCleveland, OH Shaker Heights (Louisville)130Anrio Adams6-3190PGSeattle, WA Franklin (Kansas)86A.J. Hammons6-11275CMouth of Wilson, VA Oak Hill (Purdue)131Kareem Canty6-1175PGPhoenix, AZ Westwind Academy (Marshall)87Montrezl Harrell6-7215W/PFTarboro, NC Edgecombe (Virginia Tech)132Kale Abrahamson6-7190WFWest Des Moines, IA Valley (Northwestern)88Ronnie Johnson6-0160PGIndianapolis, In North Central (Purdue)133Aaron Ross6-8225W/PFDelafield, WI St. John's N.W. Military89Kenny Kaminski6-10240C/PFMedina, OH High (Michigan State)134Landen Lucas6-9235C/PFPortland, OR Westview (Kansas)90Michael Frazier6-5190WGMontverde, FL Academy (Florida)135Ron Patterson6-3180WGIndianapolis, IN Broad Ripple (Purdue)91Twymond Howard6-6205WFPearl, MS (UTEP)136Dejuan Marrero6-5 <th>81</th> <th>William Howard</th> <th>6-8</th> <th>220</th> <th>WF</th> <th>Landover Hills, MD New Hope</th> <th>12</th> <th>26</th> <th>Shaquille Johnson</th> <th>6-6</th> <th>210</th> <th>WF</th> <th>Alpharetta, GA Milton (Auburn)</th>	81	William Howard	6-8	220	WF	Landover Hills, MD New Hope	12	26	Shaquille Johnson	6-6	210	WF	Alpharetta, GA Milton (Auburn)
84Kellen Dunham6-5190WGPendleton, IN Pendleton Heights (Butler)129Mike Hall6-10220CCollege Park, GA Woodard Academy (Harvard)85Terry Rozier6-1170PGCleveland, OH Shaker Heights (Louisville)130Anrio Adams6-3190PGSeattle, WA Franklin (Kansas)86A.J. Hammons6-11275CMouth of Wilson, VA Oak Hill (Purdue)131Kareem Canty6-1175PGPhoenix, AZ Westwind Academy (Marshall)87Montrezl Harrell6-7215W/PFTarboro, NC Edgecombe (Virginia Tech)132Kale Abrahamson6-7190WFWest Des Moines, IA Valley (Northwestern)88Ronnie Johnson6-0160PGIndianapolis, In North Central (Purdue)133Aaron Ross6-8225W/PFDeldield, WI St. John's N.W. Military89Kenny Kaminski6-10240C/PFMedina, OH High (Michigan State)134Landen Lucas6-9235C/PFPortland, OR Westview (Kansas)90Michael Frazier6-5190WGMontverde, FL Academy (Florida)135Ron Patterson6-3180WGIndianapolis, IN Broad Ripple (Purdue)91Twymond Howard6-6205WFPearl, MS (UTEP)136Dejuan Marrero6-5210WFGary, IN Bowman Academy (Marquette)92Nik Stauskas6-6195WGSouthborough, MA St. Mark's (Michigan)137Fred Thomas6	82	Arnaud Adala Moto	6-6	200	WF	Alexandria, VA Episcopal (Wake Forest)	12	27	Denzel Valentine	6-5	WG		Lansing, MI Sexton (Michigan State)
85 Terry Rozier 6-1 170 PG Cleveland, OH Shaker Heights (Louisville) 130 Anrio Adams 6-3 190 PG Seattle, WA Franklin (Kansas) 86 A.J. Hammons 6-11 275 C Mouth of Wilson, VA Oak Hill (Purdue) 131 Kareem Canty 6-1 175 PG Phoenix, AZ Westwind Academy (Marshall) 87 Montrezl Harrell 6-7 215 W/PF Tarboro, NC Edgecombe (Virginia Tech) 132 Kale Abrahamson 6-7 190 WF West Des Moines, IA Valley (Northwestern) 88 Ronnie Johnson 6-0 160 PG Indianapolis, In North Central (Purdue) 133 Aaron Ross 6-8 225 W/PF Delafield, WI St. John's N.W. Military 89 Kenny Kaminski 6-10 240 C/PF Medina, OH High (Michigan State) 134 Landen Lucas 6-9 235 C/PF Portland, OR Westview (Kansas) 90 Michael Frazier 6-5 190 WG Montverde, FL Academy (Florida) 135 Ron Patterson 6-3 180 <th>83</th> <th>Alex Caruso</th> <th>6-6</th> <th>180</th> <th>WG</th> <th>College Station, TX A&M High (Texas A&M)</th> <th>12</th> <th>28</th> <th>Obji Aget</th> <th>7-2</th> <th>215</th> <th>(</th> <th>Laporte, IN La Lumiere Academy</th>	83	Alex Caruso	6-6	180	WG	College Station, TX A&M High (Texas A&M)	12	28	Obji Aget	7-2	215	(Laporte, IN La Lumiere Academy
A.J. Hammons 6-11 275 C Mouth of Wilson, VA Oak Hill (Purdue) 131 Kareem Canty 6-1 175 PG Phoenix, AZ Westwind Academy (Marshall) 87 Montrezl Harrell 6-7 215 W/PF Tarboro, NC Edgecombe (Virginia Tech) 132 Kale Abrahamson 6-7 190 WF West Des Moines, IA Valley (Northwestern) 88 Ronnie Johnson 6-0 160 PG Indianapolis, In North Central (Purdue) 133 Aaron Ross 6-8 225 W/PF Delafield, WI St. John's N.W. Military 89 Kenny Kaminski 6-10 240 C/PF Medina, OH High (Michigan State) 134 Landen Lucas 6-9 235 C/PF Portland, OR Westview (Kansas) 90 Michael Frazier 6-5 190 WG Montverde, FL Academy (Florida) 135 Ron Patterson 6-3 180 WG Indianapolis, IN Broad Ripple (Purdue) 91 Twymond Howard 6-6 205 WF Pearl, MS (UTEP) 136 Dejuan Marrero 6-5 210 WF Gary, IN Bowman Academy (Marquette) 92 Nik Stauskas 6-6 195 WG Southborough, MA St. Mark's (Michigan) 137 Fred Thomas 6-5 195 WG Jackson, MS Jim Hill (Mississippi State) 93 Mike Tobey 6-11 240 C Lakeville, CT Hotchkiss School (Virginia) 139 Zach Auguste 6-9 215 PF New Hampton, NH Prep (Notre Dame)	84	Kellen Dunham	6-5	190	WG	Pendleton, IN Pendleton Heights (Butler)	12	29	Mike Hall	6-10	220	(College Park, GA Woodard Academy (Harvard)
87Montrezl Harrell6-7215W/PFTarboro, NC Edgecombe (Virginia Tech)132Kale Abrahamson6-7190WFWest Des Moines, IA Valley (Northwestern)88Ronnie Johnson6-0160PGIndianapolis, In North Central (Purdue)133Aaron Ross6-8225W/PFDelafield, WI St. John's N.W. Military89Kenny Kaminski6-10240C/PFMedina, OH High (Michigan State)134Landen Lucas6-9235C/PFPortland, OR Westview (Kansas)90Michael Frazier6-5190WGMontverde, FL Academy (Florida)135Ron Patterson6-3180WGIndianapolis, IN Broad Ripple (Purdue)91Twymond Howard6-6205WFPearl, MS (UTEP)136Dejuan Marrero6-5210WFGary, IN Bowman Academy (Marquette)92Nik Stauskas6-6195WGSouthborough, MA St. Mark's (Michigan)137Fred Thomas6-5195WGJackson, MS Jim Hill (Mississippi State)93Mike Tobey6-11240CLakeville, CT Hotchkiss School (Virginia)138Jay Simpson6-8215PFLaporte, IN La Lumiere (Purdue)94Melvin Johnson6-4200WGNewark, NJ St. Benedict's139Zach Auguste6-9215PFNew Hampton, NH Prep (Notre Dame)	85	Terry Rozier	6-1	170	PG	Cleveland, OH Shaker Heights (Louisville)	13	30	Anrio Adams	6-3	190	PG	Seattle, WA Franklin (Kansas)
Ronnie Johnson 6-0 160 PG Indianapolis, In North Central (Purdue) 133 Aaron Ross 6-8 225 W/PF Delafield, WI St. John's N.W. Military Kenny Kaminski 6-10 240 C/PF Medina, OH High (Michigan State) 134 Landen Lucas 6-9 235 C/PF Portland, OR Westview (Kansas) Michael Frazier 6-5 190 WG Montverde, FL Academy (Florida) 135 Ron Patterson 6-3 180 WG Indianapolis, IN Broad Ripple (Purdue) Twymond Howard 6-6 205 WF Pearl, MS (UTEP) 136 Dejuan Marrero 6-5 210 WF Gary, IN Bowman Academy (Marquette) Nik Stauskas 6-6 195 WG Southborough, MA St. Mark's (Michigan) 137 Fred Thomas 6-5 195 WG Jackson, MS Jim Hill (Mississippi State) Mike Tobey 6-11 240 C Lakeville, CT Hotchkiss School (Virginia) 138 Jay Simpson 6-8 215 PF Laporte, IN La Lumiere (Purdue) Melvin Johnson 6-4 200 WG Newark, NJ St. Benedict's 139 Zach Auguste 6-9 215 PF New Hampton, NH Prep (Notre Dame)	86	A.J. Hammons	6-11	275	C	Mouth of Wilson, VA Oak Hill (Purdue)	13	31	Kareem Canty	6-1	175	PG	Phoenix, AZ Westwind Academy (Marshall)
89Kenny Kaminski6-10240C/PFMedina, OH High (Michigan State)134Landen Lucas6-9235C/PFPortland, OR Westview (Kansas)90Michael Frazier6-5190WGMontverde, FL Academy (Florida)135Ron Patterson6-3180WGIndianapolis, IN Broad Ripple (Purdue)91Twymond Howard6-6205WFPearl, MS (UTEP)136Dejuan Marrero6-5210WFGary, IN Bowman Academy (Marquette)92Nik Stauskas6-6195WGSouthborough, MA St. Mark's (Michigan)137Fred Thomas6-5195WGJackson, MS Jim Hill (Mississippi State)93Mike Tobey6-11240CLakeville, CT Hotchkiss School (Virginia)138Jay Simpson6-8215PFLaporte, IN La Lumiere (Purdue)94Melvin Johnson6-4200WGNewark, NJ St. Benedict's139Zach Auguste6-9215PFNew Hampton, NH Prep (Notre Dame)	87	Montrezl Harrell	6-7	215	W/PF	Tarboro, NC Edgecombe (Virginia Tech)		32	Kale Abrahamson	6-7	190	WF	West Des Moines, IA Valley (Northwestern)
90Michael Frazier6-5190WGMontverde, FL Academy (Florida)135Ron Patterson6-3180WGIndianapolis, IN Broad Ripple (Purdue)91Twymond Howard6-6205WFPearl, MS (UTEP)136Dejuan Marrero6-5210WFGary, IN Bowman Academy (Marquette)92Nik Stauskas6-6195WGSouthborough, MA St. Mark's (Michigan)137Fred Thomas6-5195WGJackson, MS Jim Hill (Mississippi State)93Mike Tobey6-11240CLakeville, CT Hotchkiss School (Virginia)138Jay Simpson6-8215PFLaporte, IN La Lumiere (Purdue)94Melvin Johnson6-4200WGNewark, NJ St. Benedict's139Zach Auguste6-9215PFNew Hampton, NH Prep (Notre Dame)	88	Ronnie Johnson	6-0	160	PG	Indianapolis, In North Central (Purdue)		33	Aaron Ross	6-8	225	W/PF	Delafield, WI St. John's N.W. Military
Twymond Howard 6-6 205 WF Pearl, MS (UTEP) 136 Dejuan Marrero 6-5 210 WF Gary, IN Bowman Academy (Marquette) 137 Fred Thomas 138 Jay Simpson 139 Mike Tobey 139 Melvin Johnson 6-4 200 WG Newark, NJ St. Benedict's 139 Zach Auguste 139 Auguste 139 Dejuan Marrero 130 Dejuan Marrero 130 Dejuan Marrero 130 WF Gary, IN Bowman Academy (Marquette) 137 Fred Thomas 138 Jay Simpson 138 Jay Simpson 139 Zach Auguste 139 PF New Hampton, NH Prep (Notre Dame)	89	Kenny Kaminski	6-10	240	C/PF	Medina, OH High (Michigan State)		34	Landen Lucas	6-9	235	C/PF	Portland, OR Westview (Kansas)
92 Nik Stauskas 6-6 195 WG Southborough, MA St. Mark's (Michigan) 137 Fred Thomas 6-5 195 WG Jackson, MS Jim Hill (Mississippi State) 93 Mike Tobey 6-11 240 C Lakeville, CT Hotchkiss School (Virginia) 138 Jay Simpson 6-8 215 PF Laporte, IN La Lumiere (Purdue) 94 Melvin Johnson 6-4 200 WG Newark, NJ St. Benedict's 139 Zach Auguste 6-9 215 PF New Hampton, NH Prep (Notre Dame)	90	Michael Frazier	6-5	190	WG	Montverde, FL Academy (Florida)	13	35	Ron Patterson	6-3	180	WG	Indianapolis, IN Broad Ripple (Purdue)
93 Mike Tobey 6-11 240 C Lakeville, CT Hotchkiss School (Virginia) 138 Jay Simpson 6-8 215 PF Laporte, IN La Lumiere (Purdue) 94 Melvin Johnson 6-4 200 WG Newark, NJ St. Benedict's 139 Zach Auguste 6-9 215 PF New Hampton, NH Prep (Notre Dame)	91	Twymond Howard	6-6	205	WF	Pearl, MS (UTEP)	13	36	Dejuan Marrero	6-5	210	WF	Gary, IN Bowman Academy (Marquette)
94 Melvin Johnson 6-4 200 WG Newark, NJ St. Benedict's 139 Zach Auguste 6-9 215 PF New Hampton, NH Prep (Notre Dame)	92	Nik Stauskas	6-6	195	WG	Southborough, MA St. Mark's (Michigan)		37	Fred Thomas	6-5	195	WG	Jackson, MS Jim Hill (Mississippi State)
	93	Mike Tobey	6-11	240	(Lakeville, CT Hotchkiss School (Virginia)	13	38	Jay Simpson	6-8	215	PF	Laporte, IN La Lumiere (Purdue)
OF Crant Markagen 6.9 220 DE Vicelia (A Catted Vellay Christian (Sentral)	94	Melvin Johnson	6-4	200	WG	Newark, NJ St. Benedict's	13	39	Zach Auguste	6-9	215	PF	New Hampton, NH Prep (Notre Dame)
95 Grant Verhoeven 6-8 230 PF Visalia, CA Central Valley Christian (Stanford) 140 Nick Banyard 6-8 210 PF Arlington, TX Grace Prep (New Mexico)	95	Grant Verhoeven	6-8	230	PF	Visalia, CA Central Valley Christian (Stanford)	14	40	Nick Banyard	6-8	210	PF	Arlington, TX Grace Prep (New Mexico)

141	Jodan Price	6-7	180	WF	Beverley Hills, MI Detroit Country Day (DePaul)
142	Buddy Hield	6-4	190	WG	Bel Aire, KS Sunrise Christian (Oklahoma)
143	Jevon Thomas	6-1	160	PG	Centerreach, NY OSNA (Dayton)
144	Kamari Murphy	6-8	190	PF	Bradenton, FL IMG Academy (Oklahoma State)
145	Jordan Goodman	6-9	210	PF	Jacksonville, TX ACDS (Texas Tech)
146	Isaiah Hill	6-11	300	(Phoenixville, PA Mont Clare (Seton Hall)
147	Devon Thomas	6-9	235	C/PF	Harrisburg, PA Central Dauphin (Wake Forest)
148	Martavious Newby	6-3	190	WG	Memphis, TN BT Washington (Mississippi)
149	Tonye Jekiri	6-11	220	(Hialeah, FL Champagant (Miami-FL)
150	Gavin Thurman	6-7	230	W/PF	Wichita, KS Wichita Heights (Wichita State)
151	Clyde Smith	6-1	170	PG	Lakeville, CT Hotchkiss School (TCU)
152	Skylar Spencer	6-9	190	PF	Los Angeles, CA Price (San Diego State)
153	Chris Reyes	6-7	215	W/PF	LaVerne, CA Damien
154	Stefan Moody	5-11	165	PG	Kissimmee, FL Poinciana (Florida Atlantic)
155	Peter Jurkin	7-0	210	C	Charlotte, NC United Faith (Indiana)

Grant Jerret (L), Zena Edosomwan (R)

Adam Woodbury (L), Mike Gesell (C), Mading Thok (R)

	l				
156	Brandon Morris	6-8	200	PF	Lithonia, GA Miller Grove (Georgia)
157	David Andoh	6-8	215	PF	Bradenton, FL IMG Academy
158	Ryan Taylor	6-6	200	WF	Chatham, VA Hargrave Military (Marshall)
159	Daniel Dingle	6-6	210	W/PF	Bronx, NY St. Raymond's (Temple)
160	Maurice Watson	5-9	155	PG	Philadelphia, PA Boys Latin (Boston U.)
161	Brandon Bolden	6-8	220	PF	Charlottesville, VA Miller School (Georgetown)
162	Kenny Gaines	6-4	185	P/WG	Atlanta, GA Whitefield (Georgia Tech)
163	Stefan Jankovic	6-10	220	PF	Huntington, WV Prep (Missouri)
164	Demarquise Johnson	6-5	190	WF	Phoenix, AZ Westwind (Washington State)
165	Junior Lomomba	6-4	200	SG	Madison, WI Memorial (Cleveland State)
166	Negus Webster-Chan	6-6	175	WF	Huntington, WV Prep (Missouri)
167	Charles Mann	6-4	180	P/WG	Alpharetta, GA Milton (Georgia)
168	Tevin Glass	6-8	205	PF	Alpharetta, GA Milton
169	Patrick Ingram	6-3	185	WG	Indianapolis, IN North Central (Iowa)
170	Blaise Mbargorba	7-0	235	C	Blairstown, NJ Peddie School (SMU)
171	Malik Morgan	6-4	180	WG	Metairie, LA John Curtis (LSU)
172	Chad Rykhoek	6-11	265	(Fort Worth, TX Christian (Baylor)
173	Wesley Gordon	6-8	215	PF	Colorado Springs, CO Serra (Colorado)
174	Jordan Tebbutt	6-6	220	WF	Tualatin, OR High
175	Brandon Taylor	6-6	190	WF	Trenton, NJ Trenton Catholic (Penn State)
176	Jerome Hairston	6-2	175	PG	Arden, NC Christ School (Towson)
177	Jordan Roper	6-1	165	PG	Columbia, SC Irmo (Clemson)
178	Matt Willms	7-0	195	C	Henderson, NV Findlay Prep (UTEP)
179	Sheron Dorsey-Walker	6-5	190	WG	Detroit, MI Pershing (Iowa State)
180	Chris Bolden	6-3	190	WG	Norcross, GA High (Georgia Tech)
181	Shawn Smith	6-4	185	WG	Jacksonville, FL Providence School (Missouri)
182	Sam Cassell	6-3	180	P/WG	Fitchburg, MA Notre Dame Prep (Maryland)
183	Daquan Cook	6-3	175	WG	Baltimore, MD Digital Harbor
184	Austin Burgett	6-7	200	WF	Avon, IN High (Notre Dame)
185	Jamal Ferguson	6-5	190	WF	Norfolk, VA Maury (Marquette)
186	Michael Qualls	6-5	195	WF	Shreveport, LA Huntington (Arkansas)
187	Jalon Hornbeak	6-6	185	WF	Arlington, TX Grace Prep (Oklahoma)
188	Josh Fortune	6-5	190	WF	Hampton, VA Kecoughton (Providence)
189	Cameron Forte	6-6	190	WF	Phoenix, AZ Westwind Academy (Texas Tech)
190	Javonte Hawkins	6-5	185	WF	Flint, MI Powers Catholic (South Florida)
191	Michael Orris	6-1	170	PG	Crete, IL Crete-Monee (Illinois)
192	Calaen Robinson	6-2	180	P/WG	Tempe, AZ Del Sol (Arizona State)
193	Aaron Durley	6-10	285	(Sugarland, TX George Bush
194	Langston Morris-Walker	6-3	180	WG	Berkeley, CA High (Oregon State)
195	Richard Longerus	6-8	220	PF	Oakland, CA Bishop O'Dowd (Washington State)
196	Landry Nnoko	6-11	220	(Montverde, FL Academy (Clemson)
197	A. J. Avery	6-7	210	W/PF	Chicago, IL St. Rita (Western Michigan)
198	Marqueze Coleman	6-3	170	WG	Mission Hills, CA Bishop Alemany (Nevada)
199	Benny Parker	5-10	160	PG	Kansas City, KS Sumner Academy (Nebraska)
200	Sheldon Jeter	6-7	210	W/PF	Beaver Falls, PA High (Vanderbilt)

Honorable Mention (Listed by Height)

Player	Hgt	Wgt	Pos	City, State School (College)
Matt Gorski	7-0	240	С	Waynesboro, VA Fishburne (Northern Illinois)
Mike Van Kirk	7-0	240	c	Palmdale, CA Paraclete
Andre Washington	7-0	220	c	Roanoke, VA Catholic (Wake Forest)
Jordan Dickerson	7-0	245	С	Bradenton, FL IMG Academy
Tao Xu	6-11	260	c	Haverford, PA School
Richard Peters	6-11	245	С	Phoenix, AZ Westwind (Washington State)
Bria Akinkugbe	6-11	235	С	Lanham, MD Princeton Day
Mading Thok	6-11	210	С	Sioux City, IA East (Ball State)
Eric Jacobsen	6-10	235	С	Chandler, AZ Hamilton (Arizona State)
Matt Christianson	6-10	245	С	Oklahoma City, OK McGuiness (San Francisco)
Maika Ostling	6-10	230	С	Lafayette, OR Dayton (Oregon State)
Andrew Poulter	6-10	260	С	New Branfels, TX Canyon (Arkansas-Little Rock)
Ismalia Dauda	6-10	215	С	Boca Raton, FL Grandview Prep (Miami (FL))
Lamar Walker	6-10	200	С	Detroit, MI Community
Michael Chandler	6-10	255	С	Brandon, FL Faith Baptist (Central Florida)
Zach Banner	6-10	270	С	Lakewood, WA Lakewood Lakes
Alex Olah	6-10	235	С	Whitestown, IN Traders Point (Northwestern)
Ryan Rosburg	6-10	225	С	Chesterfield, MO Marquette (Missouri)
Mike Zangari	6-10	230	С	Etters, PA Redland (East Carolina)
Kyle Meyer	6-10	220	C/PF	Dothan, GA Northview (Iowa)
Kaileb Rodriguez	6-9	245	С	Highland Park, CO Thunder Ridge (California)
James Farr	6-9	215	С	Pittsfield, ME Maine Central (Xavier)
Rashid Gaspon	6-9	225	С	New Orleans, LA Warren
Cedrick Moune	6-9	230	С	East Lansing, MI Summit Christian
Anthony Perez	6-9	210	PF	Montverde, FL Academy (Mississippi)
Jordan Hare	6-9	240	PF	Saginaw, MI Arthur Hill (Rhode Island)
Samuel Mader	6-9	230	C/PF	Appleton, WI East (Northern Illinois)
Adam Lacey	6-9	210	PF	San Diego, CA High
Kenny Martin	6-9	215	PF	Glendale, AZ Raymond Kellis (Arizona State)
Arik Armstead	6-8	275	PF	Elk Grove, CA Pleasant Grove
Donovan Jack	6-8	215	PF	Reading, PA Berks Catholic (Duquesne)
Jameel Warney	6-8	235	PF	Rahway, NJ High (Stoneybrook)
Jermaine Morgan	6-8	225	PF	Chicago, IL Whitney Young (Colorado State)
T.J. Bell	6-8	210	PF	Charleston, IL High (Indiana State)
Darnell Harris	6-8	200	PF	LaJolla, CA Prep
Jamaree Strickland	6-8	230	PF	Oakland, CA McClymonds
Tim Williams	6-8	215	PF	Homewood, IL Homewood-Flossmoor
Strahinja Gavrilovic	6-8	210	PF	LaJolla, CA Prep (USC)
Chris Ortiz	6-8	225	PF	South Kent, CT School (Kent State)
Willie Clayton	6-8	215	PF	Thomasville, GA High (Charlotte)
Demetris Morant	6-8	225	PF	Las Vegas, NV Bishop Gorman (UNLV)
Tyler Cavanaugh	6-8	235	PF DE	Dewitt, NY Jamesville-Dewitt (Wake Forest)
Daddy Ugbede	6-8	225	PF DE	Baltimore, MD St. Francis (Drake)
Charles Buggs	6-8	210	PF DE	Chatham, VA Hargrave Military (Minnesota)
Daniel Jansen	6-8	230	PF	Orange City, IA MOC-Floyd Valley (Augustana)

Justin Tuoyo	6-8	215	PF	Hampton, GA Lovejoy (VCU)			
Jalen Robinson	6-8	215	PF	Columbus, OH Northland (Dayton)			
Stephon Blair	6-8	230	PF	Fort Lauderdale, FL Dillard (Central Florida)			
Deontae Hawkins	6-8	185	PF	Dayton, OH Dunbar (Wichita State)			
Chris Bryant	6-8	210	PF	Waynesboro, VA Fishburne Military (Florida Atlantic)			
Devon Scott	6-8	205	PF	Columbus, OH Northland (Dayton)			
Marshall Wood	6-8	195	PF	Rustburg, VA High (Virginia Tech)			
Stephan Hawkins	6-8	215	PF	Indianapolis, IN Bowman Academy			
Joannis Papapetrou	6-8	200	W/PF	Melbourne, FL Air Academy (Texas)			
Nick Osborne	6-7	220	PF	Muncie, IN Central (Loyola-Chicago)			
Zeldric King	6-7	220	PF	Cedar Hill, TX High			
Terron Gilmore	6-7	225	PF	Jackson, MS Callaway (Murray State)			
Shaheed Davis	6-7	210	PF	Warren, OH Warren G. Harding			
Jerome Frink	6-7	215	PF	Jersey City, NJ St. Anthony's			
Joel Bolombay	6-7	210	PF	Keller, TX Central (Weber State)			
Brett Boese	6-7	205	W/PF	Spokane, WA Shadle Park (Washington State)			
Daylin Billingsley	6-7	210	W/PF	Yucaipa, AZ High			
Darian Clark	6-7	210	W/PF	Conyers, GA Rockdale County (Charlotte)			
Will Nixon	6-7	215	W/PF	Plainfield, IL South			
Dwayne Benjamin	6-7	200	W/PF	Lafayette, LA Northside			
Isaiah Miles	6-7	190	WF	Baltimore, MD Milford Mills (St. Joseph's)			
Jarion Henry	6-7	200	WF	LaJolla, CA Prep			
Willie Wiley	6-7	210	WF	Springfield, Il High			
Chris Jenkins	6-7	180	WF	Detroit, MI U of D Jesuit			
Darrell Bowie	6-7	195	WF	LaJolla, CA Prep			
Elijah Ray	6-6	210	PF	Gary, IN Bowman Academy (IUPUI)			
Oscar Aussie	6-6	215	PF	Putnam, NY Putnam Science			
Jarmal Reid	6-6	200	W/PF	Decatur, GA Columbia (Oregon State)			
Terry Brutus	6-6	220	W/PF	Fitchburg, MA Notre Dame Prep			
Abdel Nader	6-6	190	WF	Skokie, IL Niles North (Northern Illinois)			
Tyrell Hunt	6-6	195	WF	Irving, TX God's Academy			
Devon Walker	6-6	185	WF	Winter Haven, FL High (Florida)			
Matt Shrigley	6-6	200	WF	Encinitas, CA LaCosta Canyon (San Diego State)			
Victor Robbins	6-6	200	WF	Compton, CA High			
Jeffland Neverson	6-6	190	WF	Brooklyn, NY Boys & Girls			
Broderick Newbill	6-6	200	WF	Kansas City, KS Hogan Prep			
Josh Hearlihy	6-6	190	WF	North Hollywood, CA Harvard-Westlake (Utah)			
Nick Stover	6-6	200	WF	Los Angeles, CA Winward (Loyola-Marymount)			
Austin Arians	6-6	205	WF	Madison, WI Edgewood (Wisconsin Milwaukee)			
Scott Bruxvoort	6-6	205	WF	Prairie City, IA Prairie City-Monroe (Akron)			
Marquise Mondy	6-6	185	WF	Grand Rapids, MI Forrest Hills Central			
Sanjay Lumpkin	6-6	185	WF	St. Louis Park, MN Benilde-St. Margaret's (Northwestern)			
Taj Adams	6-6	180	WF	Los Angeles, CA Fairfax (Loyola Marymount)			
Markus Crider	6-6	210	WF	North Bridgton, ME Bridgton Academy (Georgia State)			
Jeffrey Moss	6-5	190	WF	Madison, AL Bob Jones			

Billy Dee Williams	6-5	190	WF	Orlando, FL Faith Baptist
Wally Ellenson	6-5	210	WF	Rice Lake, WI High (Minnesota)
Arroyo Edwards	6-5	190	WF	Milwaukee, WI Rufus King
Kedar Edwards	6-5	195	WF	Orlando, Fl West Oak Academy
Julian Harrell	6-5	190	WF	Los Angeles, CA Loyola (Pennsylvania)
Jamel Artis	6-5	200	WF	Saxtons River, VT Vermont Academy
Travis Hammonds	6-5	195	WF	Columbia, SC Lower Richland
Andre Nation	6-5	185	WF	Valrio, FL Durant (James Madison)
Deng Deng	6-5	190	WF	Salt Lake City, UT Cottonwood (Long Beach State)
Ryan Olivier	6-5	175	WG/F	Northfield, MA Mount Hermon
Quenton DeCosey	6-5	185	WG	Metuchen, NJ St. Joseph (Temple)
Dillon Graham	6-5	195	WG	Orlando, FL First Academy (Florida)
Amedeo Della Valle	6-5	180	WG	Henderson, NV Findlay Prep
Eddie Alcantara	6-5	195	WG	Chicago, IL Hales Franciscan
Tamron Manning	6-4	180	WG/F	Georgetown, KY Scott County (Marshall)
McKale McKay	6-4	190	WG/F	Louisville, KY Moore (UTEP)
Darryl Milburn	6-4	185	WG	Baton Rouge, LA McKinley
Ray Lee	6-4	180	WG	Huntington, WV Prep
Uche Ogfoegbu	6-4	175	WG	San Antonio, TX John Paul Stevens
Shaq Patterson	6-4	180	WG	Ridgeway, VA Magna Vista
Malik Nichols	6-4	190	WG	North Bridgton, ME Bridgton Academy (Hofstra)
Aaric Armstead	6-4	185	WG	Chicago, IL Hales Franciscan
Reggie Ragland	6-4	200	WG	Huntsville, AL Bob Jones (Alabama)
Dominique Bull	6-4	200	WG	Tilton, NH School (Missouri)
Jared Brandon	6-4	175	WG	Las Vegas, NV Canyon Springs (CSU-Fullerton)
Terry Henderson	6-4	195	WG	Raleigh, NC Neuse Christian (West Virginia)
Chris Bolden	6-3	180	WG	Norcross, GA High (Georgia Tech)
Akosa Maduegbunam	6-3	190	WG	Winchendon, MA School (Penn State)
Shawn Lester	6-3	185	WG	Mooresville, NC High (Charlotte)
Deondre Haynes	6-3	200	WG	Calera, AL High (Tennessee Tech)
Devin Turk	6-3	185	WG	Houston, TX St. Pius
Christian Sanders	6-3	190	WG	Houston, TX St. Thomas (Stanford)
Taylor Barnette	6-3	175	WG	Lexington, KY Catholic (Central Florida)
Anthion Bell	6-3	180	WG	Bartlett, TN High (Arkansas)
Tariq Carey	6-3	185	WG	Jersey City, NJ St. Anthony's
Alex Hamilton	6-3	170	WG	Chipley, FL High (Louisiana Tech)
Marcus Maye	6-3	190	WG	Melbourne, FL Holy Trinity
Eron Harris	6-3	180	WG	Indianapolis, IN Lawrence North (West Virginia)
R.J. Hunter	6-3	160	WG	Indianapolis, IN Pike (Georgia State)
Kethan Savage	6-3	175	WG	Alexandria, VA Episcopal (George Washington)
Adonis Filer	6-3	175	P/WG	Fitchburg, MA Notre Dame Prep (Clemson)

			ı					
Justin Seymour	6-3	185	P/WG	Smyrna, GA Campbell (Utah)				
Willie Moore	6-3	175	P/WG	Cincinnati, OH Aiken (Duquesne)				
Oliver Hanlon	6-3	175	PG	New Hampton, NH School (Boston College)				
Seth Allen	6-2	195	WG	Fredericksburg, MD Academy (Maryland)				
Wesley Staten	6-2	175	WG	Sioux City, IA Bishop Heelan				
Louis Dabney	6-2	180	WG	Reserve, LA Riverside (Tulane)				
Lincoln Davis	6-2	175	WG	Pittsburgh, PA Central Catholic				
Jordan Mason	6-2	180	WG	Ennis, TX (Colorado State)				
James Woodard	6-2	175	P/WG	Edmund, OK Memorial (Tulsa)				
Zak Showalter	6-2	190	P/WG	Germantown, WI High				
Dalante Dunklin	6-2	175	P/WG	San Diego, CA Parker (UC Santa Barbara)				
C.J. Reese	6-2	170	P/WG	Chattanooga, TN McCallie (SE Missouri State)				
Ron Curry	6-2	170	PG	Haddonfield, NJ Paul VI (James Madison)				
Isaiah Zierden	6-2	175	PG	St. Louis Park, MN Benilde-St. Margaret's (Creighton)				
Daiqon Walker	6-1	165	PG	Philadelphia, PA Roman Catholic				
Jerron Wilbut	6-1	170	PG	Downers Grove, IL South				
Kyle Molock	6-1	165	PG	Dublin, OH Coffman (St. Joseph's)				
Anthony Clemmons	6-1	175	PG	Lansing, MI Sexton (Iowa)				
C.J. Ford	6-1	175	PG	Fayetteville, NC Westover (Murray State)				
Josh Gray	6-1	175	PG	Humble, TX Christian Life				
Madison Jones	6-1	160	PG	Raleigh, NC Ravenscroft				
lan Baker	6-1	170	PG	Jacksonville, FL Arlington Country Day				
Teven Jones	6-1	165	PG	Waynesboro, VA Fishburne Military (Virginia)				
John Milligan	6-1	160	PG	Casa Grande, AZ Union				
Joe Rahon	6-1	175	PG	San Diego, CA Torrey Pines (Boston College)				
Patrick Holloway	6-0	170	P/WG	Fairfax, VA Paul VI (George Mason)				
Aaron Simpson	6-0	165	PG	Chicago, IL North Chicago (Illinois State)				
C.J. Jones	6-0	165	PG	Oakdale, CT Thomas More (Manhattan)				
Xavier Talton	6-0	170	PG	Sterling, CO High (Colorado)				
Ka'Darryl Bell	6-0	160	PG	River Forrest, IL Oak Park (Bradley)				
Jaylen Beckham	6-0	160	PG	Huntington, WV Prep				
Siyani Chambers	5-11	165	PG	Minnetonka, MN Hopkins (Harvard)				
Trey Davis	5-11	160	PG	Saxtons River, VT Vermont Academy (Massachusetts)				
Justin Pride	5-11	165	PG	Huntsville, AL Butler				
Andre Yates	5-11	180	PG	Dayton, OH Dunbar (Creighton)				
Antonio Drummond	5-11	175	PG	Laporte, LA LaLumiere (Southern Illinois)				
Chris Harrison-Docks	5-11	170	PG	Okemos, MI High (Butler)				
D.J. Griggs	5-11	170	PG	Detroit, MI Pershing				
Frank Mason	5-10	165	PG	Petersburg, VA High (Towson)				
Cameron Golden	5-10	155	PG	Memphis, TN Ridgeway				
Derrick Randolph	5-8	160	PG	LaJolla, CA Prep				

CLASS OF 2013 RANKINGS

TOP 150 BY VAN COLEMAN

he nation's top junior and our number one prospect is 6-8 wing man Jabari Parker, from Chicago, Illinois. Simeon and the Mac Irvin Fire, who starred for the Team USA U16 squad this past summer. He flat out just played his way to the top displaying a much improved jumper that has drawn comparisons to Paul Pierce! He is a hard worker who will continue to build his game this summer and is going to be tough to knock out of the top spot.

He is followed closely by a former No. 1, and current No. 2 rated 6-9 Julius Randle from Prestonwood Christian School in Texas . He is a versatile and skilled four man who can flat out dominate on offensive end. He has excellent facing skills and can also create opportunities for his teammates with his passing ability.

Behind him, there has been some major changes, caused by people leaving the class, as our former No. 3 prospect Nerlens Noel who moved to the Class of 2012 No. 2 spot. While former No. 7 rated wing 6-5 Chris Thomas has moved on to junior college at Chipola CC in Florida. So the new No. 3 is one of the most versatile front court players in the class in 6-7 Aaron Gordon, he can play either spot up front, but is at his best attacking the hoop off the dribble from the wing. He can score with jumper off the dribble and has tools to make plays on both ends of the court. A definite winner at the next level!

At No. 4 is talented combo guard, 6-5 Andrew Harrison who has tools to dominate game in both the open court or offensively from three, to the rim. He has tools to play either guard spot in college and will make an immediate impact at the next level. Rounding out our top five is one of the fastest risers in the class in 6-9 power forward Chris Walker. This long and lanky insider can block shots, start break off the glass and finish with highlights on other end.

The second five is headed by skilled wing scorer James Young from Troy, MI High who can knock down perimeter three or create highlights off the dribble at the rim in traffic. He has all the tools to be a big scorer at the next level. In at No. 7 is the other half of the dynamic twins, 6-5 Aaron Harrison, who joins his brother in the top ten after a big summer where he has been on fire offensively. he has range to arc and can create drive with either hand and finishes with strength in traffic. At No. 8 is one of the nation's top lead guards in 6-1 Kasey Hill from Montverde Academy who can light it up offensively or run the show in the half court game with best in the country. At No. 9 is another fast riser who blew up over the spring in 6-5 swing man Keith Frazier who

can score from three or run the break, taking it off the glass and hit open man with pass in transition game. He is an excellent defender on the wing too! Rounding out the top ten is 6-9 Isaiah Hicks from Raleigh , NC Body of Christ who has the length to dominate around the hoop and quicks and handle to take it end to end in transition. He will give the Tarheels a solid future replacement for John Henson.

The class has lots of depth, so average or better is our first look projection, but it will depend on the continued development of big men like Johnathan Williams, Bee Jay Anya, Kennedy Meeks, Thomas Hamilton, Bobby Portis, Jimmy Taylor, Austin Colbert, and Moses Kingsley to raise its overall stock. It has good depth at the point, but it needs Solomon Poole, Kasey, Nate Britt, Anthony Barber, and others to join Hill among the nation's elite to continue to see the Class of 2013's stock continue to rise.

So with that in mind, here is our Pre-Summer look at the Top 150 prospects in the Class of 2013:

NBN National Top 150

Jabari Parker

Julius Randle

Jarell Martin

Wayne Selden

	Player		Hgt	Wgt	Pos	City, State School (College)	Comments		
	1 Jabari	Parker	6-8	220	WF	Chicago, IL Simeon	Paul Pierce type wing, can knock down three, finish at rim and make teammates around him better. No.1 HS player		
	2 Julius	Randle	6-9	235	PF	Plano, TX Prestonwood Christian	Skilled face-up big is nipping at Parker's heels! he dominated last two sessions of EYBL. Karl Malone type tools!		
	3 Aaron	Gordon	6-7	220	W/ PF	San Jose, CA Archbishop Mitty	Tough combo forward has a lot of Kidd-Gilchrist in his game on glass or off dribble to go with range to the arc		
	4 Andrev	v Harrison	6-5	195	P/ WG	Fort Bend, TX Travis	Long and physical combo guard can create in transition, hit open man, knock down three or get to rim with dribble		
	5 Chris W	/alker	6-9	195	PF	Bonifay, FL Boone County	This long and explosive big man runs court like a deer, can swat shots and finish around hoop with highlights		
	6 James	Young	6-6	200	WF	Troy, MI High	Lanky wing athlete can light it up from three or attack the rim and finish with flush or floater in the paint		
	7 Aaron	Harrison	6-5	195	WG	Fort Bend, TX Travis	Long and explosive wing scorer can knock down three, finish with contact in paint and throw it down off bounce		
	8 Kasey	Hill	6-1	180	PG	Montverde, FL Academy (Florida)	Quick point has the ability to see the court, deliver the rock to open man, or light up scoreboard at crunch time		
	9 Keith F	razier	6-4	190	WG	Irving, TX High	Athletic wing scorer can create drive with either hand, can finish with highlights or pop open jumper to three		
1	0 Isaiah	Hicks	6-9	210	PF	Raleigh, NC Body of Christ (North Carolina)	Long and explosive power forward can post and score with jump hook or fill lane and finish with flush on break		
1	1 Nick Ki	ng	6-7	205	WF	Memphis, TN East	Athletic wing can flat out attack the rim and finish with flush or stop and pop pull-up jumper. He has range to arc		
1	2 Johnat Willian		6-9	215	PF	Memphis, TN Southwind	Long power man who can post-up and out quick bigs around the hoop or step out and hit elbow jumper		
1	3 Jarell I	Martin	6-8	210	WF	Baton Rouge, LA Baton Rouge, LA Madison Prep	Long and lanky wing talent is a combo of Kentucky wings Terrence Jones and Michael Gilchrist on "0" & "D"		
1	4 Matthe	ew Jones	6-4	180	WG	Desoto, TX High (Duke)	This skilled wing athlete can flat out light it up from three with best in the class. He can drive & finish with bounce		
1	5 Wayne	Seldon	6-4	210	WG	Tilton, NH Tilton School	Physical and strong wing has re-classified and joined class of 2013 with great performance at the Pangos!		
1	6 Jabari	Bird	6-6	180	WF	Richmond, CA Salesian	Athletic leaper can make highlights in the paint or take it off glass and go end to end. Shot key to top ten potential		
1	7 Isaac H	lamilton	6-4	190	WG	Bellflower, CA St. John Bosco	Long wing can knock down jumper from around the arc, create drive with either hand and finish with highlights		
1	8 Jermai Lawrei		6-8	210	WF	Sparta, NJ Pope Paul XIII	Physical and explosive forward has range to arc and ability to score off the dribble with highlights at the rim		
1	9 Bobby	Portis	6-9	210	PF	Little Rock, AR Hall (Arkansas)	Long and explosive power man can finish with flush off of face up, knock down 18-footer, or take it off glass & go		
2	0 BeeJay	Anya	6-9	250	C	Hyattsville, MD DeMatha	Fast rising big man has been a beast on glass during season, and can score in paint with contact or kiss off the glass		
2	1 Jordan	Mickey	6-8	215	PF	Arlington, TX Grace Prep	Physical face-up four man can knock down jumper inside the arc, get to rim of dribble or post and finish in traffic		
2	2 Branne	en Greene	6-7	185	WF	Forsyth, GA Mary Persons (Kansas)	Athletic wing man can knock down three, attack the rim off the dribble, and finishes with highlights.		

23

24

Rondae

Jefferson

Anthony Barber

Solomon Poole

190 WF

170

175

PG

6-1

6-2

Chester, PA

Hampton, VA High

Jacksonville, FL Terry Parker (Georgia Tech)

Versatile wing man can finish in paint with highlight, run the

Quick lead guard can flat out push it in transition, deliver the rock or knock down three to keep "D" off balance

Quick and physical floor leader who can score or create off

break, hit open man, or "D" you up and make plays

the dribble with range to arc to keep "D" honest

RANKINGS 2013

26.	Nathan Britt	6-2	175	PG	Mouth of Willson, VA Oak Hill (North Carolina)	66.	Jarquez Smith	6-9	230	PF	Haddock, GA First Presbyterian
27.	Xavier Rathan-Mayes	6-3	190	WG	Huntington, WV Prep	67.	Malcolm Hill	6-5	190	WG	Bellevue, IL East (Illinois)
28.	Sinderius Thornwell	6-4	190	WG	Mouth of Willson, VA Oak Hill	68.	Junior Etou	6-8	220	W/PF	Jacksonville, FL Arlington Country Day
29.	Kennedy Meeks	6-9	265	C	Charlotte, NC West Charlotte	69.	69. Davon Reed		185	WG	Princeton, NJ Princeton Day School
30.	Rysheed Jordan	6-3	175	PG	Philadelphia, PA Vaux Roberts	70.	70. Zena Edosomwan		230	PF	Northfield, MA Mt. Hermon (Harvard)
31.	Anton Gill	6-3	185	WG	Raleigh, NC Ravenscroft (Louisville)	71.	Johnathan Egbunu	6-11	230	C	McDonough, GA Eagle's Landing
32.	Ishmael Wainwright	6-6	215	WF	Rockville, MD Montrose Christian	72.	E.C. Mathews	6-1	170	PG	Romulus, MI Senior
33.	Tyler Robeson	6-7	190	WF	Union, NJ	73.	Akoy Agau	6-8	225	PF	Omaha, NE Central
34.	Semi Ojeleye	6-6	220	WF	Ottawa, KS High	74.	Sterling Brown	6-5	195	WF	Maywood, IL Proviso East
35.	Troy Williams	6-7	190	WF	Mouth of Willson, VA Oak Hill	75.	Connor Frankamp	6-1	170	PG	Wichita, KS North (Kansas)
36.	Tyler Ennis	6-3	180	WG	Newark, NJ St. Benedict's	76.	Tim Quarterman	6-6	185	WG	Savannah, GA Johnson
37.	Deonte Burton	6-4	220	WG	Wolfeboro, NH Brewster Academy (Marquette)	77.	Derrick Walton	6-0	175	PG	Harper Woods, MI Chandler Park (Michigan)
38.	Marcus Lee	6-8	215	PF	Antioch, CA Deer Valley	78.	Monte Morris	6-1	165	PG	Flint, MI Beecher (Iowa State)
39.	Jimmie Taylor	6-10	190	С	Greensboro, AL High (Alabama)	79.	Brandon Austin	6-7	185	WF	Philadelphia, PA Imhotep Charter
40.	Kuran Iverson	6-9	205	PF	Hartford, CT Northwest Catholic	80.	Mamadou Ndiaye	7-5	285	C	Huntington Beach Brethren Christian
41.	Allerick Freeman	6-4	185	WG	Henderson, NV Findlay Prep	81.	Roschon Prince	6-5	180	WG/F	Long Beach, CA Poly
42.	Christian Wood	6-9	210	PF	Henderson, NV Findlay Prep (UNLV)	82.	Jaron Hopkins	6-4	175	W/PG	Chandler, AZ Basha
43.	Robert Hubbs	6-4	190	WG	Newbern, TN Dyer County	83.	83. Stephen Clark		185	P/WG	Oklahoma City, OK Douglass
44.	Karviar Shepherd	6-10	240	С	Arlington, TX Grace Prep	84.	Josh Hart	6-3	180	WG	Washington, DC Sidwell Friends
45.	Stephen Domingo	6-8	185	WF	San Francisco, CA St. Ignatius (Georgetown)	85.	V.J. Beachem	6-5	195	WF	Fort Wayne, IN Harding (Notre Dame)
46.	Nick Emery	6-2	185	WG	Highland, UT Lone Peak (BYU)	86.	Duane Wilson	6-2	175	P/WG	Whitefish Bay, WI Dominican (Marquette)
47.	Marc Loving	6-8	210	W/PF	Toledo, OH St. John's (Ohio State)	87.	Shannon Hale	6-8	220	PF	Johnson City, TN Science Hill (Alabama)
48.	Kendrick Nunn	6-2	175	WG	Chicago, IL Simeon	88.	Goodluck Okonoboh	6-9	235	C	Tilton, NH School
49.	Demetrius Jackson	6-1	175	PG	Mishawaka, IN Marian	89.	Greg McClinton	6-6	190	WF	Winston-Salem, NC Prep (Wake Forest)
50.	Jajuan Johnson	6-5	185	WF	Memphis, TN Southwind	90.	Austin Colbert	6-9	215	C	Lakeville, CT Hotchkiss School
51.	Moses Kingsley	6-10	230	C	New Albany, MS	91.	Mark Donnal	6-9	220	C	Monclavia, OH Anthony Wayne (Michigan)
52.	Billy Garrett	6-4	185	P/WG	Chicago, IL Morgan Park (DePaul)	92.	Demetrius Henry	6-9	205	PF	Brandon, FL Faith Baptist
53.	Aquille Carr	5-7	145	PG	Baltimore, MD Patterson (Seton Hall)	93.	Derek Willis	6-9	230	PF	Mt. Washington, KY Bullitt East (Kentucky)
54.	Kristopher Jenkins	6-6	220	W/PF	Washington, DC Gonzaga	94.	Zak Irvin	6-7	200	WF	Fishers, IN Hamilton Southeast (Michigan)
55.	Damian Jones	6-9	210	PF	Baton Rouge, LA Scotlandville Magnet	95.	Josh Newkirk	6-2	180	PG	Raleigh, NC Word of God
56.	Zach Levine	6-3	175	PG	Bothell, WA High (UCLA)	96.	A.J. Davis	6-7	200	WF	Atlanta, GA Greater Atlanta Christian
57.	Malik Price-Martin	6-9	210	PF	Miami, FL Monsignor Pace	97.	Patson Siame	6-11	225	C	Las Vegas, NV Impact Academy (LMU)
58.	Bryson Scott	6-1	175	PG	Fort Wayne, IN Northrup (Purdue)	98.	Brandon Watkins	6-9	205	PF	Atlanta, GA Grady
59.	Derrick Griffin	6-8	200	PF	Rosenberg, TX Terry (Texas A&M)	99.	Jalen James	6-3	170	P/WG	La Porte, IN La Lumiere (Illinois)
60.	Austin Nichols	6-7	200	W/PF	Eads, TN Briarcrest Christian	100.	Kyle Washington	6-8	220	PF	Lakeville, CT Hotchkiss School
61.	Stanford Robinson	6-6	195	WF	Henderson, NV Findlay Prep (Indiana)	101.	Nolan Berry	6-8	235	PF	St. Louis, MO DeSmet (Butler)
62.	Kendall Stephens	6-5	185	WG	St. Charles, IL East (Purdue)	102.	02. Bronson Koenig		175	PG	Lacrosse, WI Aquinas (Wisconsin)
63.	Dominic Woodson	6-9	265	С	Huntington, WV Huntington Prep	103.	Matt Thomas	6-3	175	W/PG	Onalaska, WI High (Iowa State)
64.	Elijah Macon	6-8	210	PF	Wolfeboro, NH Brewster Academy	104.	Luke Fischer	6-9	190	PF	Germantown, WI High (Indiana)
65.	Nigel Goss-Williams	6-4	185	P/WG	Henderson, NV Findlay Prep	105.	Vince Hunter	6-7	200	WF	Detroit, MI Consortium

Isaac Hamilton

Anton Gill

Zach LaVine

106.	lkenna Iroegbu	6-2	180	PG	Elk Grove, CA Franklin		
107.	Kendall Harris	6-4	190	WG	Richardson, TX Berkner		
107.	Thomas Hamilton	6-9	240	(Chicago, IL Whitney Young		
100.	Colin Hartman	6-5	195	WG	Indianapolis, IN Cathedral (Indiana)		
110.	Devin Williams	6-7	210	W/PF	Montverde, FL Academy		
	Cullen Neal	6-4	170	P/WG	Albuquerque, NM Eldorado (St. Mary's)		
111. 112.	Bryce Alford	6-2	170	PG	Albuquerque, NM La Cueva (New Mexico)		
113.	Jaren Sina	6-2	175	PG	Gladstone, NJ Gil St. Bernard's (Northwestern)		
114.	Torren Jones	6-8	235	PF	Chandler, AZ Basha		
115.	Devon Hall	6-4	190	WG	Virginia Beach, VA Cape Henry (Virginia)		
116.	Desmond Ringer	6-9	240	C	McDonough, GA Eagles Landing		
117.	Will Ferguson	6-0	160	PG	Arlington, VA Bishop O'Connell		
117.	Eric Cooper	6-3	180	P/WG	Laverne, CA Lutheran (Arizona)		
119.	Dakarai Allen	6-4	185	WG			
120.	Byron Zeigler	6-5	195	WF	Sacramento, CA Sheldon Romulus, MI Detroit Community		
120.	Tony Farmer	6-6	190	WF	Garfield Heights, OH High		
121.	Alex Foster	6-8	210	PF	Chicago, IL DeLasalle		
123.	Tonye Jekiri	6-10	220	C	Hialeah, FL Chapagnat Catholic		
123.	Isaiah Lewis	6-3	185	WG	Middle Village, NY Christ the King		
124.	Chance Murray	6-1	175	PG	Los Angeles, CA Price		
126.	Mike Young	6-8	200	PF	Newark, NJ Hudson Catholic		
127.	Cheike Ndiaye	7-0	200	(Carlsbad, NC Army & Navy		
128.	Harold Givens	6-7	210	WF	Columbus, GA Northside		
129.	Devin Davis	6-6	195	WF	Indianapolis, IN Warren Central		
130.	Juwan Parker	6-3	170	WG	Tulsa, OK BT Washington		
131.	Daguan McNeil	6-3	185	SG	Saxton River, VT Vermont Academy		
132.	Brian Bridgewater	6-5	225	WF	Baton Rouge, LA Episcopal		
133.	Terrance Samuels	6-3	190	WG	Brooklyn, NY South Shore		
134.	Maurice Kirby	6-9	245	C	Sun Tan Valley, AZ Poste Butte		
135.	Jaylon Tate	6-2	170	PG	Chicago, IL Simeon		
136.	Brandon Randolph	6-1	175	PG	Playa Del Rey, CA St. Bernard's		
137.	Darryl Hicks	6-4	185	WG	Louisville, KY Trinity		
138.	Rene Castro	6-2	190	PG	Worcester, MA Academy		
139.	Nigel Hayes	6-8	215	PF	Toledo, OH Whitmer		
140.	Jordan Bell	6-8	195	PF	Long Beach, CA Poly		
141.	Tyrel Robinson	6-3	185	WG	San Diego, CA Lincoln		
142.	Jordan Swopshire	6-7	200	WF	O'Fallon, MO Fort Zumwalt West		
143.	Zach Levine	5-11	165	PG	Bothell, WA High		
144.	Jordan Woodard	6-1	170	P/WG	Edmund, OK Memorial		
145.	Derrick Fenner	6-5	185	WG	Seattle, WA Prep		

146.	Patrick Michael Birt	6-5	195	WF	Plano, TX West
147.	Jahmel Taylor	5-10	160	PG	Los Angeles, CA Pacific Hills
148.	Mike Kobani	6-8	200	PF	Fort Washington, MD National Christian
149.	Trey Boykin	6-4	195	WG	Jacksonville, FL Arlington Country Day
150.	Jordan Matthews	6-3	190	WG	Santa Monica, CA High
150.	Paul Watson	6-6	200	WF	Phoenix, AZ Paradise Valley
150.	Joe Boyd	6-9	210	PF	Scottsdale, AZ Chaparral (New Mexico State)
150.	James Coleman	6-5	205	SG	Tularosa, Nm High (New Mexico State)
150.	Charles Tucker	6-1	175	PG	Lansing, MI Eastern
150.	Ted Friedman	6-9	210	С	Ankeny, IA High
150.	Allessandro Alberto	6-3	185	P/WG	Woodland Hills, CA Taft

Honorable Mention (Listed by Height)

Player	Hgt	Wgt	Pos	City, State School (College)
Tanveer Bhullar	7-3	300	С	Huntington, WV Prep
Carson Shanks	7-0	245	С	Prior Lake, MN High
Chinoso Obokoh	6-10	235	С	Rochester, NY Bishop Kearney
Tyler McCullough	6-10	240	С	Fayetteville, AR High
Damonte Dodd	6-9	240	С	Woodstock, VA Massanutten Academy
Antravious Simmons	6-9	220	С	Miami, FL South Miami
Xzavier Taylor	6-9	210	С	Chicago, IL Morgan Park
Nathan Adrian	6-9	230	С	Morgantown, WV High (West Virginia)
Vito Brown	6-9	225	С	Bowling Green, OH High
Toby Hegner	6-9	215	С	Berlin, WI High
T.J. Williams	6-9	235	С	Wilmington, NC Ashley
Mark Williams	6-9	220	С	Cleveland, OH Benedictine
Dwight Coleby	6-9	215	С	Piney Woods, MS School
Maverick Morgan	6-9	230	С	Springboro, OH High
Matthew Atewe	6-9	205	С	LaJolla, CA Prep
Brandon Williams	6-9	210	C/PF	Houston, TX Stafford
Tyrek Coger	6-8	245	С	Raleigh, NC Upper Room (Missouri)
Luke Worthington	6-8	225	С	Mequon, WI Homestead
Clarence Williams	6-8	235	С	Decatur, GA Basic Knowledge
Treshawn Bolden	6-9	235	С	Jackson, MS Calloway
Dylan Jones	6-8	220	PF	Houston, TX Clear Springs
Gavin Schilling	6-8	215	PF	Chicago, IL DeLasalle
Rasheed Anthony	6-8	210	PF	Cordova, SC Edisto
Forrest Johnson	6-8	235	PF	Red Springs, NC Flora McDonald
Jonathan Motley	6-8	215	PF	Houston, TX North Shore

Derrick Walton

Zena Edosomwan

Ikenna Iroegbu

Devin Burleson	(0	215	PF	Lancaster, CA Pacific Hills	Boubacar Moungoro	6-7	225	l _{PF}	Bradenton, FL Pendleton School
	6-8			,	Evan Bradds	6-7	190	PF	Jamestown, OH Greenview (Ohio U.)
Joshied Friar	6-8	210	PF	Kingwood, TX High	Deontage Curtis	6-7	200	PF	Birmingham, AL Hoover
Milos Kostic	6-8	235	PF	Hammond, IN Bishop Noll (Northwestern)	•	6-7	210	PF	
Russell Woods	6-8	210	PF	Chicago, II Leo	Nigel Holley	6-7		PF	Wilmington, NC New Hanover
Brendan Mooney	6-8	205	PF	Almonte Springs, Fl Lake Brantley	Reggie Cameron		215		Paterson, NJ Hudson Catholic
Shaquille Morris	6-8	230	PF	Edmond, OK Santa Fe	Jordan Fuchs	6-7	200	W/PF	Middle Village, NY Christ the King
Isaiah Watkins	6-8	200	PF	Newark, NJ St. Patrick's	Andrew Chrabascz	6-7	225	W/PF	Ashburnham, MA Cushing Academy
David Jespersen	6-8	210	PF	Merrill, WI High	Marquis McKelvey	6-7	205	W/PF	Marion, SC High
Nick Gorski	6-8	240	PF	Chesterfield, VA Cosby	Moshawn Thomas	6-7	190	W/PF	Chicago, IL Bogan
Schuyler Rimmer	6-8	205	PF	Orlando, FL Boone	Chris Davenport	6-7	220	W/PF	Montverde, Fl Academy
Tory Miller	6-8	220	PF	Lee's Summit, MO North	Andre Sands	6-7	190	WF	Piney Woods, MS School
Ahmed Hamdy	6-8	230	PF	Houston, TX Trent International	Alioune Diayne	6-7	200	WF	Sarasota, FL Impact Academy
Richard Reynolds	6-8	215	PF	St. Louis, MO McCluer	Chris Perry	6-7	190	WF	Bartow, FL High
Quinton Stephens	6-8	210	PF	Atlanta GA Marist	Mikyle McIntosh	6-6	220	W/PF	Creedmoor, NC Faith Christian
Nick Smith	6-8	200	PF	Bentonville, AR High	Dallas Ennema	6-6	210	W/PF	Sheldon, IA High
Charles Smith	6-8	220	PF	Memphis, TN Southwind	Christian Hairston	6-6	200	W/PF	Greensboro, NC Day
Jordan Washington	6-7	260	W/PF	Queens, NY Pathways	Jordan Scott	6-6	210	WF	Colorado Springs, CO Lewis-Palmer
Rodney Williams	6-7	210	PF	Richmond, VA St. Christopher	Peter Jok	6-6	210	WF	West Des Moines, IA Valley
Gabriel Williams	6-7	215	PF	Huntington, WV Prep	Jeff Beverly	6-6	190	WF	Houston, TX Clear Springs
Dwayne Foreman	6-7	210	PF	Woodstock, VA Massanutten Academy	Dre Clayton	6-6	195	WF	Orlando, FL Evans
Jalin Leblanc	6-7	200	PF	Houston, TX Westside	Rodney Bullock	6-6	190	WF	Hampton, VA Kecoughton
Samuel Dingba	6-7	195	PF	Salisbury, CT School	Steve Haney	6-6	200	WF	Fort Lauderdale, FL Aquinas
Andre Horne	6-7	210	PF	Fort Lauderdale, FL Boyd Anderson	Saab Webster	6-6	190	WF	Gurley, AL Madison County
Hunter Myers	6-7	210	PF	Minden, NV Douglas	Basil Smotherman	6-6	185	WF	Indianapolis, IN Heritage Christian (Purdue)
Lennard Freeman	6-7	215	PF	Washington, DC St. John's	Elmo Stephen	6-6	190	WF	Auburndale, FL
D.J. Miles	6-7	190	PF	Newton, MS High	Marquise Vance	6-6	195	WF	Tchula, MS S.V. Marshall
LaDerrick Scott	6-7	205	PF	Forest, MS High	B.J. Gladden	6-6	205	WF	Mint Hill, NC Queens Grant
Donovan Gilmore	6-7	210	PF	McLeansville, NC NE Guilford	Ikemefuna Ngwudo	6-6	185	WF	Milton, MA Academy
Kyle Wilson	6-7	200	PF	Fort Worth, TX Dunbar (Baylor)	D.J. Billingsley	6-5	210	WF	Las Vegas, NV Eldorado
Alain Chigha	6-7	220	PF	Gainesville, FL The Rock	Mauris Hill	6-5	190	WF	Homewood, IL Homewood-Flossmoor
Kendrick Morris	6-7	235	PF	Marion, SC High	Kelvin Howard	6-5	185	WF	Hyattsville, MD DeMatha
	I	I	1	į –					

Kuran Iverson

Billy Garrett

R.J. Curington	6-5	205	WF	Mouth of Wilson, VA Oak Hill Academy
Jonah Legg	6-5	195	WF	Phoenix, AZ North
Ricky Jones	6-5	185	WF	Sealy, TX High
Soma Edo	6-5	185	WF	Richardson, TX Berkner
Jabari McGhee	6-5	195	WF	Albany, GA Monroe
Ethan Lee	6-5	190	WF	Camden, AR Fairview
Steve Vasturia	6-5	185	WG	Philadelphia, PA St. Joseph (Notre Dame)
Markel Crawford	6-5	180	WG/F	Memphis, TN Melrose
Jeremy Morgan	6-5	180	WG/F	lowa City, IA West (Northern Iowa)
Donte Clark	6-5	190	WG/F	Chatham, NC Hargrave Military
Justin Dotson	6-4	185	WG/F	Daniel, SC Central
Rashad Muhammad	6-4	180	WG	Las Vegas, NV Bishop Gorman
Riley Dearing	6-4	200	WG	Minneapolis, MN DeLasalle
Dakari Tucker	6-4	185	WG	Gardena, CA Serra
Dondre Alexander	6-4	215	WG	Iowa City, IA West
Thomas Alexander	6-4	190	WG	Little Rock, AR North Little Rock
Patrick Rooks	6-4	185	WG	Charlotte, NC Christian
Roddy Peters	6-4	195	WG	Suitland, MD District Heights
Josh Davenport	6-3	185	WG	Cincinnati, OH Moeller
Isaiah Taylor	6-3	175	WG	Houston, TX The Village School
Cortez Mitchell	6-3	180	WG	Jackson, MS Callaway
Aubrey Dawkins	6-3	180	WG	Palo Alto, CA Stanford
L.J. Westbrook	6-3	185	WG	Salem, OR North Salem (Oregon State)
Hallice Cooke	6-3	180	WG	Jersey City, NJ St. Anthony's
Quentin Payne	6-3	200	P/WG	St. Charles, IL North (Loyola-Chicago)
Elijah Brown	6-2	185	P/WG	Santa Ana, CA Mater Dei
Louis Dabney	6-3	175	WG	Laporte, LA Riverside Academy
Morris Marshall	6-3	180	WG	Lake City, Fl Columbia
Geno Thorpe	6-3	185	WG	Pittsburgh, PA Shaler Area (Penn State)
Dederick Lee	6-2	170	WG	Clarksville, AR High (Arkansas)
Detrick Mostella	6-2	175	WG	Decatur, AL Austin

Mark Donoghue	6-2	175	WG	Baltimore, MD Mt. St. Joseph
Pap N'Dyle	6-2	170	WG	Fort Lauderdale, Fl Aquinas
Kevin Johnson	6-2	175	P/WG	Cincinnati, OH Summit Country Day
DeMarcus Coaker	6-2	180	PG	Orlando, FL Jones
Kaza Keane	6-2	170	PG	Creedmoor, NC Christian Faith
Calvin Davis	6-1	175	WG	Charlotte, NC Metrolina Academy
Tymetrius Toney	6-1	175	P/WG	Alpharetta, GA High
Daxter Miles	6-1	165	PG	Baltimore, MD Dunbar
Sam Hunt	6-1	170	PG	Greensboro, NC Dudley
Nourse Fox	6-1	165	PG	Memphis, TN University
Travon Landry	6-1	170	PG	Huntsville, AL Bob Jones
Malik Thames	6-1	165	PG	Elk Grove, CA Pleasant Grove
Darin Minniefield	6-1	165	PG	Houston, TX Westbury Christian
Carlos Galan	6-1	160	PG	Bronx, NY Gompers
Tyler Wilson	6-1	165	PG	Bronx, NY Cardinal Hayes
Shane Rector	6-1	165	PG	Bronx, NY St. Raymond's
Quinton Hooker	6-0	165	PG	Brooklyn Center, MN Park
Dayshawn Watkins	6-0	160	PG	Jacksonville, AR North Pulaski
Brenton Scott	6-0	175	PG	Fort Wayne, IN Northrup
D.J. Griggs	6-0	165	PG	Freeport, TX Brazosport
Cameron Payne	6-0	160	PG	Memphis, TN Lausanne
Nigel Johnson	6-0	160	PG	Fishburne, VA Broad Run
Jarius Lyles	6-0	175	PG	Hyattsville, MD DeMatha (VCU)
Rodney Elliott	5-11	160	PG	Bel Air, MD John Carroll
Jaylon Brown	5-11	160	PG	Fishers, IN High
Rashawn Powell	5-11	155	PG	Orlando, Fl Dr. Phillips
Jaylen Brantley	5-10	160	PG	Wilbraham, MA Wilbraham & Monson
Imara Ready	5-10	165	PG	Little Rock, AR Parkview (Nebraska)
Travis Jorgenson	5-10	155	PG	Columbia, MO Rockbridge
Markee Williams	5-10	160	PG	Chicago, IL Morgan Park
Zavier Turner	5-9	155	PG	Indianapolis, IN Pike

Jordan Bell

Eric Cooper

CLASS OF 2014 BIANTINGS TOP 100 BY VAN COLEMAN

he Spring is done and we are getting ready for summer play, so its time to take a Pre-Summer look at the rising junior in the Class of 2014. The class of 2014 didn't see any change at the top, as the No. 1 spot still belongs to 6-7 Canadian wingman Andrew Wiggins who has been prepping at Huntington Prep in West Virginia.

He is a gifted ball handler with explosive quicks and bounce. He can flat out dominate game on the offensive end, scoring from arc to the rim, and if doubled up he will hit the open teammate with the pass. He needs to continue to develop his jumper from beyond the arc, as he is getting a strong challenge from two skilled big men. In the No.2 spot is skilled, 6-10 low block scorer Jahlil Okafor from Chicago Whitney Young and the Mac Irvin Fire. He has great hands, quick feet on the blocks, and touch to score from rim to twelve feet. Right behind him, at No.3, is the fastest rising player in the top ten, in 6-9 Cliff Alexander who has been on fire and was rated our top prospect at both the Top 100 and Pangos All-American Camp. He is a physical low post scorer and shot blocker who gets it done on both ends. In at No.4 is another widebodied 6-10 low block monster in Dakari Johnson who had to sit this past winter due to transfer to Montverde Academy. He is just an overpowering low block score who physically overmatches most defenders on the blocks. He should be a hungry player this spring, ready to get back on the court! Moving up to No.5 is long and athletic combo forward Noah Vonleh from New Hampton Prep. He has been impressive when we've seen him scoring from the perimeter and making highlights at the rim.

Heading the second five is the top floor general in the class in 6-1 Tyus Jones. The Howard Pulley and Apple Valley, MN point showed he can run the show against the best in the EYBL, then has had a record breaking season for Apple Valley to establish himself as a top floor general! Right behind him is his main competitor for best floor leader in our No.7 rated rising junior 6-5 combo guard Emmanuel Mudiay who has been running the show for top ten rated Grace Prep this past winter. He has the ability to score from arc or off the dribble and could push Jones for top point in the class this coming

spring and summer. In the No.8 spot is versatile combo forward Trey Lyles, the 6-8 forward has all the tools to be a bigtime scorer from arc or on the blocks. At No.9 is high scoring big guard Theo Pinson from Oak Ridge Military who can light up opponents off the dribble or with fast improving jumper from around the perimeter. Rounding out the top ten is one of last summer's fastest rising bigs in 6-9 power forward Chris McCullough who can score on blocks with touch, pop and knock down jumper or hit open man with pass.

It's too early to judge this class overall, as it is definitely a work in progress. But, if talents like Justise Winslow, Craig Victor, Kevon Looney, Trayvon Reed, Khadeem Lattin, Joel Barry, Leron Black, Ray Kasongo, and a number of others continue to rise and improve it could become a strong class. So with that in mind, here is our presummer look at the Top 100 prospects in the Class of 2014:

NBN National Top 100

Andrew Wiggins

		No.
	931	15
1	1	-
	-	
W.		THE .

Jahlil Okafor

Rank	Player	Hgt	Pos	City, State School	Comments
1.	Andrew Wiggins	6-7	WF	Huntington, WV Prep	Explosive wing scorer can dominate game off the dribble and finish with highlights in traffic or make big play on "D"
2.	Jahlil Okafor	6-10	С	Chicago, IL Whitney Young	Physical low block scorer who has great hands and quick feet on the blocks. He has tools to dominate glass
3.	Cliff Alexander	6-9	C/PF	Chicago, IL Curie	Fast rising big man has a lot of raw edges, but he's really come on "O", but he is dominating round hoop to go with "D"
4.	Dakari Johnson	6-10	С	Montverde, FL Academy	Man among boys physically he is still a little raw, but can flat out finish on blocks and dominate paint defensively
5.	Noah Vonleh	6-7	W/PF	New Hampton, NH School	Skilled combo can face and knock down jumper off the dribble, roll to the blocks and finish with length around the rim
6.	Tyus Jones	6-1	PG	Apple Valley, MN High	Top pure point in the glass, has explosive first step off the dribble, can finish in traffic or deliver rock to open man
7.	Emmanuel Mudiay	6-3	W/PG	Arlington, TX Grace Prep	Long and athletic combo is making transition to point and has shown he can really pass rock. He uses shot to set up drive
8.	Trey Lyles	6-8	205	Indianapolis, IN Arsenal Tech (Indiana)	This skilled combo was one consistent performer this spring, he can score from arc to the rim & has tools score off dribble
9.	Theo Pinson	6-5	WG	Oak Ridge, NC Military	Explosive scorer can create dribble drive with either hand and finish with length. Stock rises as shot continues to fall
10.	Chris McCullough	6-9	PF	Salisbury, CT School	Skilled big man can catch and finish on the blocks or pop out and knock down jumper to top of the key

Chris McCullough

11.	Justise Winslow	6-6	WF	Houston, TX St. John's
12.	Justin Jackson	6-5	WG	Houston, TX HYCA
13	D'Angelo Russell	6-3	WG	Louisville, KY Central
14.	Jaquan Lyle	6-4	WG	Evansville, IN Bosse
15.	Dwayne Morgan	6-7	WF	Baltimore, MD City College
16.	Kevon Looney	6-5	WG	Milwaukee, WI Hamilton
17.	Joel Barry	6-1	PG	Orlando, FL Lake Highland
18.	Stanley Johnson	6-7	WF	Santa Ana, CA Mater Dei
19.	Trayvon Reed	6-10	С	Snellville, GA Shiloh
20.	Shaqquan Aaron	6-6	WG/F	Woodland Hills, CA Taft
21.	Parker Jackson-Cartwright	5-11	PG	Los Angeles, CA Loyola
22.	Jalen Lindsey	6-7	WF	Franklin, TN Christ Presbyterian
23.	Daniel Hamilton	6-7	WF	Bellflower, CA St. John Bosco
24.	Devin Booker	6-4	WG	Moss Point, MS High
25.	Leron Black	6-8	W/PF	Memphis, TN White Station
26.	Ray Kasongo	6-8	PF	Lick Creek, KY East Ridge
27.	Payton Dastrup	6-9	С	Mesa, AZ Mountain View
28.	Rashad Vaughn	6-6	WF	Robbinsdale, MN Cooper
29.	Paul White	6-8	PF	Chicago, IL Whitney Young
30.	L.J. Peak	6-4	WG	Gaffney, SC Senior

31.	Craig Victor	6-9	PF	New Orleans, LA St. Augustine
32.	Quentin Snider	6-2	PG	Louisville, KY Ballard (Louisville)
33.	Malik Pope	6-7	W/PF	Sacramento, CA Capital Christian
34.	Shelton Mitchell	6-3	WG	Waxhaw, NC Cuthbertson
35.	Trey Thompson	6-7	PF	Madison, AR Forrest City
36.	Melvin Swift	6-7	PF	Houston, TX Jack Yates
37.	Thomas Jordan-McLaughlin	6-0	PG	Rancho Cucamonga, CA Etiwanda
38.	Jarred Terrell	6-3	WG	New Hampton, NH School
39.	Caleb Martin	6-6	WF	Mocksville, NC Davies County
40.	Kevin Zabo	6-1	PG	Rockville, MD Montrose Christian
41.	James Blackmon	6-0	PG	Fort Wayne, IN Bishop Luers (Indiana)
42.	Larry Austin	6-0	PG	Springfield, Il Lanphier
43.	Ja'quan Newton	6-1	PG	Philadelphia, PA Newmann-Goretti
44.	Isaiah Whitehead	6-4	WG	Brooklyn, NY Lincoln
45.	Khadeem Lattin	6-9	C	Houston, TX Second Baptist
46.	Jaquel Richmond	6-0	PG	High Point, NC Wesleyan Christian
47.	Cody Martin	6-6	WF	Mocksville, NC Davies County
48.	Adonys Henriquez	6-3	WG	Orlando, FL Christian Prep
49.	Anton Beard	5-10	PG	Little Rock, AR Parkview
50.	Tadrick Jackson	5-11	PG	Tifton, GA Tift County

51.	Idrissa Diallo	6-10	C	Los Angeles, CA Ribet Academy
52.	Trevon Bluiett	6-4	WG	Indianapolis, IN Park Tudor
53.	Dorian Pickens	6-4	WG	Cave Creek, VA Pinnacle
54.	Devon Hall	6-3	PG	Virginia Beach, VA Cape Henry
55.	Mavin Saunders	6-6	WF	Houston, TX Kinkaid
56.	Dante Buford	6-6	WF	Greenville, NC Oakwood
57.	Elijah Stanley	6-5	WF	Kennesaw, GA Harrison
58.	Shane Hall	6-8	PF	Prestonburg, KY Johnson Central
59.	Richard Lee	6-2	WG	Oakland Park, FL Northeast
60.	Sean O'Mara	6-9	C	Lisle, IL Benet Academy
61.	Liban Hassan	6-10	С	Dallas, TX Wilson
62.	Kaleb Joseph	6-3	WG	Cushing Academy
63.	B.J. Stith	6-5	WF	Brunswick, VA High (Virginia)
64.	Ahmad Hill	6-4	WG	Fort Valley, GA Peach County
65.	Dominique Collier	6-1	PG	Denver, CO East
66.	Joniah White	6-10	С	Duck Hill, MS Grenada
67.	Elbert Robinson	6-10	C	Garland, TX Lakeview Centennial
68.	Micah Seaborn	6-6	WF	Arlington, TX Grace Prep
69.	Jay'sean Tate	6-5	WF	Pickerington, OH Central
70.	Vic Law	6-5	WF	Chicago, Il St. Rita
71.	Keita Bates-Diop	6-7	PF	Normal, IL University
72.	Kelly Oubre	6-5	WF	Richmond, TX Fort Bend Bush
73.	Namon Wright	6-3	WG	Palmdale, CA Highland
74.	Isaac Allen	6-10	С	Mesa, AZ High
75.	Jakeenan Grant	6-8	PF	Springfield, GA Effingham County
76.	Shep Garner	6-2	P/WG	Philadelphia, PA Roman Catholic
77.	Davon Reed	6-5	WF	Ewing, NJ Princeton Day School
78.	Phil Booth	6-2	WG	Baltimore, MD St. Joseph
79.	Tyler Wideman	6-7	PF	St. John, IN Lake Central
80.	Ishmael Wainwright	6-6	WF	Raytown, MO Raytown South
81.	Zach Johnson	6-2	W/PG	Pembroke Pines, FL Miramar
82.	Keondre Dew	6-7	WF	Las Vegas, NV impact Basketball Academy
83.	Elston Jones	6-9	С	Goodyear, AZ Millennium
84.	T.J. Haws	6-2	WG	Highland, UT Lone Peak
85.	Josh Level	6-5	WF	High Point, NC Westchester Country Day
86.	John Davis	6-3	WG	Fort Washington, MD National Christian
87.	Joe Burton	6-6	WF	Houston, TX Christian Life
88.	Kobie Eubanks	6-5	WF	Plantation, FL American Heritage
89.	Razhaun Henderson	6-5	WF	Mission Hills, CA Alemany
90.	Jackson Davis	6-6	WF	Lexington, KY Lafayette
91.	Devin Burleson	6-8	C	Bellflower, CA St. John Bosco
92.	Quadri Moore	6-9	C	Linden, NJ High
93.	Clay Custer	6-0	PG	Overland Park, KS Blue Valley Northwest
	Anthony Pate	6-3	WG	Brookville, NY Long Island Lutheran
94.	Anthony ruce			

96.	Abdul Malik-Abu	6-7	PF	Meridian, NH Kimball Union
97.	Milik Yarborough	6-4	WF	Zion, IL Zion-Benton
98.	Jordan Cornish	6-4	WG	New Orleans, LA Brother Martin
99.	DaRohn Scott	6-7	W/PF	Kentwood, MI Grand Rapids Christian
100.	Isaiah Bailey	6-4	WG	Compton, CA High
100.	Tyler Herron	6-10	С	Cleveland, OH St. Edward's
100.	Andre Walker	6-10	C	Potomac, MD Bullis School

Honorable Mention (Listed by Height)

	VI C I I		(Listed by Height)
Player	Hgt	Pos	City, State School
Jabari Craig	6-11	C	Lithonia, GA New Birth Academy
Nate Gehring	6-10	C	Waukee, IA High
Adonis DeLaRosa	6-10	C	Middle Village, NY Christ the King
Ben Bentil	6-9	C	Haverford, PA School
Alec Brennan	6-9	C	Milton, MA Academy
C.J. Thurman	6-9	C	Madison, GA Morgan County
Thaxter Spruill	6-9	C	Clinton, NC High
Seth Bonifas	6-9	C	Dubuque, IA Senior
Jose Campo	6-9	C	Jacksonville, FL ACDS
Obi Enechionyia	6-9	C/PF	St. James, MD High
Jacquil Taylor	6-8	C/PF	Cambridge, MA Beaver County Day
lan Theisen	6-8	C/PF	Champlin, MN Osseo
Marlon Jones	6-8	C/PF	Chicago, IL Crane Tech
Tyler Arens	6-8	C/PF	Marion, IN High
Michael Gilmore	6-8	C/PF	Jacksonville, FL Arlington Country Day
Ricky Landers	6-8	C/PF	Wauwatosa, WI West
Phil Cofer	6-8	PF	Atlanta, GA Whitewater Academy
Kerwin Smith	6-8	PF	Dallas, TX Wilson
Stephen Osu	6-8	PF	Arlington, VA Bishop O'Connell
James Thompson	6-8	PF	Baton Rouge, LA Capitol
Terrell Davis	6-7	PF	Indianapolis, IN Lawrence North
Vic Dorsey	6-7	PF	Akron, OH St. Vincent-St. Mary's
Markell Lodge	6-7	PF	Charlottesville, VA Miller School
Nura Zanna	6-7	PF	Coral Springs, FL Christian
Fetai Eke	6-7	PF	Bakersfield, CA East
Roderick Davis	6-7	PF	Brandon, FL Senior
Quinton Forrester	6-7	PF	Miami, FL Pace
Josh Martin	6-7	PF	Ft. Washington, MD National Christian
Connor McCullough	6-7	PF	Lenexa, KS St. James Academy
Gary Clark	6-7	PF	Clayton, NC High
DeQuandre Dentmond	6-7	PF	Lansing, Mi Catholic Central
Vince Edwards	6-7	PF	Franklin, OH Middleboro
Pape Dialta	6-7	WF	Gainesville, FL The Rock School
DeVaughn Jenkins	6-7	W/PF	Gainesville, FL The Rock School

6-7 W/PF lowa Falls, IA lowa Falls-Alden

Casey Schlatter

Stanley Johnson

Shaqquan Aaron

Rashad Vaughn

Daniel Hamilton

	. 7	W/DE	0 1 11 110 11 1 1 1 1 1 1
Therence Myamba	6-7	W/PF	Rockville, MD Montrose Christian
Omar Sherman	6-7	PF	Duncanville, TX High
Jonathan Carson	6-6	PF	Milwaukee, WI Messmer
Jackson Forbes	6-6	PF	Plano, TX West
Perry Poindexter	6-6	PF	Indianapolis, IN North Central
Moses Newman	6-6	PF	Jacksonville, Fl John Battle
Aaron Falzon	6-6	W/PF	Southborough, MA St. Mark's
Ali Vaughn	6-6	WF	Columbia, GA Kingdom Prep
Trey Gundy	6-6	WF	Lexington, KY Henry Clay
Derek Newton	6-6	WF	North Hollywood, CA Harvard-Westlake
Riley Norris	6-6	WF	Albertville, AL High
Temidayo Yussuf	6-6	WF	Alameda, CA St. Joseph Notre Dame
Boubacar Moungoro	6-6	WF	Bradenton, FL IMG Academy
Roderick Mills	6-6	WF	Cincinnati, OH Xavier
Jeffrey Merton	6-6	WF	Naples, FL Seacrest Country Day
Bono Zedan	6-6	WF	Los Angeles, CA Ribet Academy
Kyle Haber	6-6	WG/F	Dubuque, IA Senior
Kameron Chatman	6-6	WG/F	Long Beach, Ca Poly
Tyquone Greer	6-5	WF	Chicago, IL Orr
Jeffrey Roberson	6-5	W/PF	Houston, TX Kinkaid
Jahyde Gardiner	6-5	WF	Philadelphia, PA Freire Charter
Marsalis Johnson	6-5	WF	Chatsworth, CA Sierra Canyon
David Burrell	6-5	WF	Milwaukee, WI Hamilton
Diantee Jones	6-5	WF	Las Vegas, NV Arbor View
Brandon Francis	6-5	WF	Jacksonville, FL ACDS
Develle Roby	6-5	WF	Memphis, TN White Station
Josh Cunningham	6-5	WF	Chicago, IL Morgan Park
Samson Usilo	6-5	WF	Brooklyn, NY Nazareth Academy
Justin King	6-5	WF	Gary, IN Bowman Academy
Malcolm Davis	6-5	WF	Las Vegas, NV Shadow Ridge
Jonathan Joseph	6-5	WF	Orlando, FL Christian
Shaun Thompson	6-5	WF	Indian Trail, NC Porter Ridge
Tony Upchurch	6-5	WF	Pearland, TX High
Justin Burks	6-5	WF	Las Vegas, NV Arbor View
Jaraan Lands	6-5	WG/F	Brownsburg, IN High
Evan Bailey	6-5	WG/F	Massillon, OH Jackson
Lewis Sullivan	6-5	WG/F	Hazel Green, AL High
Sean Lloyd	6-4	WG/F	Philadelphia, PA Franklin Learning
Charles Matthews	6-4	WG	Chicago, IL St. Rita
Christopher Stan- difer	6-4	WG	Los Angeles, CA Price
Jae Sean	6-4	WG	Canal Winchester, OH Pickerington Central
Bryant McIntosh	6-4	WG	Greensburg, IN High
James Demery	6-4	WG	Greenville, NC Oakwood
Josh Perkins	6-3	WG	Aurora, CO Regis
Muhammad Abdur-Rahkman	6-3	WG	Allentown, PA Central Catholic
			,

Maurice Trotter	6-3	WG	Fairfield, CA High
Khadre Lane	6-3	WG	Lawrence, KS Bishop Seabury
Kadeem Carrington	6-3	WG	Brooklyn, NY Bishop Loughlin
Derrick Brooks	6-3	WG	Hinesville, GA Liberty County
Wade Baldwin	6-3	WG	Bellwood, NJ Immaculata
Drake Harris	6-3	WG	Comstock Park, MI Christian
Kain Harris	6-3	WG	Chicago, IL Morgan Park
Jerad Davis	6-3	WG	Las Vegas, NV Canyon Springs
Levan Alston	6-3	P/WG	Haverford, PA School
John Crosby	6-2	WG	Baltimore, MD City College
Eric Johnson	6-2	PG	Durham, NC Kestral Heights
Marques Towns	6-2	WG	South Amboy, NJ Cardinal McGarrick
Austin Harrell	6-2	WG	Gainesville, FL The Rock School
Elisha Boone	6-2	WG	Brooklyn, NY Bishop Loughlin
Brandon Maxwell	6-2	PG	Winter Park, FL Lake Howell
Austin Dasent	6-2	PG	Charlotte, NC Olympic
Levy Gillespie	6-2	PG	Hartford, CT Capital Prep
Ajon Efferson	6-1	WG	Woodland Hills, CA Taft
Romelo Trimble	6-1	P/WG	Arlington, VA Bishop O'Connell
Keith Pinckney	6-1	PG	Lithonia, GA Miller Grove
Alex Robinson	6-1	PG	Kennendale, TX High
Rashad Jackson	6-1	WG	Bakersfield, CA Garces
Shaquille Carr	6-1	PG	Las Vegas, NV Canyon Springs
Avery Johnson	6-0	PG	The Woodlands, TX John Cooper
Tra Holder	6-0	PG	Los Angeles, CA Brentwood
Dominique Mat- thews	6-0	PG	Chicago, IL St. Rita
Adrian Davis	6-0	PG	Des Moines, WA Mt. Rainier
Johnnie Vassar	6-0	PG	La Porte, IN La Lumiere
Mitchell Wilbekin	6-0	PG	Gainesville, FL The Rock School
DeShon Taylor	6-0	PG	Moreno Valley, CA High
Xavier Jackson	6-0	PG	Alpharetta, GA Centennial
Johnathan Williams	6-0	PG	Elizabeth, NJ St. Patrick's
Ahmaad Rorie	6-0	PG	Tacoma, WA Lincoln
Makai Mason	5-11	PG	Lakeville, CT Hotchkiss
Wyatt Vorhees	5-11	PG	Kansas City, KS Bishop Miege
Maurice Dunlap	5-11	PG	Duck Hill, MS Grenada
Noah Robotham	5-11	PG	Las Vegas, NV Bishop Gorman
Tyreese Bryson	5-10	PG	Rock Hill, SC Southpoint
Kaelen Malone	5-10	PG	McKinney, TX Boyd
Taron Ayers	5-10	PG	Beckley, WV Woodrow Wilson
Justice Montgomery	5-10	PG	Orlando, Fl Christian
Trevor Dunbar	5-10	PG	San Francisco, CA St. Ignatious
Justin Coleman	5-9	PG	Birmingham, AL Carroll
Tyler Ullis	5-7	PG	Matteson, IL Marion Catholic
Malik Stewart	5-6	PG	Las Vegas, NV Eldorado

CLASS OF 2015 RANKINGS

TOP SO BY VAN COLEMAN

Ithough, they are just wrapping up their first season of high school and spring ball on the AAU circuit, a number of the nation's top freshman have made an impression on us with their play this past year for their high school and AAU teams. That play is the basis of these rankings, since it is mostly based on eyes on performance at high school events, and camps last summer featured middle school or entering high school talent.

So, we know this list is going to have major changes over the next year, but for now here's our first cut look at the Class of 2015's Top 50 as the high school season winds down and we get ready to start their first full blown summer evaluation period.

Heading our first cut look in the top spot is 6-10 power forward and face-up big man Karl Townes from Metuchen, NJ St. Joseph's. He caught our eye this winter with some dominating play in the paint including his solid mid-range jumper and ability to pass off face-up. He is an excellent shot blocker who loves to compete on the glass.. Right behind him is a real physical specimen in 6-6 KeJuan Johnson from Atlanta. he has been among the elite in the class since we first saw him as a sixth grader at John Lucas IMSC camp over two years ago. He played versus 17-Under competition last summer and showed a developing wing game, something he will have to have to remain at this lofty level and challenge for the top spot. Right behind him, at number three, is a physical power forward in 6-8 Mickey Mitchell from Arlington, TX Grace Prep He is a tireless rebounder and defender who can score around hoop or from beyond the arc with his jumper. At number four is fast rising scorer in 6-4 Malik Newman from Jackson, MS. He can play both guard spots and can light it up from three or make highlights at rim Rounding out the top five is the fastest rising talent in the top ten, and that is high scoring point guard, 5-10 Marcus Lovett from Burbank, CA who reminds us in many ways of another great California point guard Brandon Jennings. He can flat out takeover the game on the offensive end and has the competitive desire to challenge for the top spot in the class before all is done

Leading the second five is 6-4 combo guard Tyler Dorsey who can run the break or light it up from the arc or off the dribble on offensive end. He has all the tools to become a point in college. Right behind him at number seven, is long and active big man, 6-11 Stephen Zimmerman from Las Vegas Gorman, who as he adds weight and strength could challenge for the top spot nationally in the future. Up next at number eight nationally is another fast rising big man in 6-8 big man Horace Spencer from Philadelphia. He

has shown an advanced skill set that let's him dominate on the offensive end of the court. At number nine is 6-8 Diamond Stone from Milwaukee, WI. He is a solid shot blocker and low block scorer who has a huge upside and is expected to grow another couple inches. Rounding out the top ten is fast rising 6-9 post man Ivan Rabb from Oakland, CA who has all the tools to become a dominating low block scorer and shot blocker.

Knocking on the door and looking for a spot in the top ten are talents like 6-9 Broderick Jones, 6-9 Jared Reuter, 6-9 Skal Labissiere, , 6-2 Austin Grandstaff, 6-1 Perry Dozier, 6-5 Kealon. Lawson, 6-3 Isaiah Briscoe and a trio of fast rising point guards in 6-0 Allonzo Trier, 5-8 Justin Jennifer and 5-8 Jerron Love. They are just some of the players who will be looking to move as we expand our rankings in the future. Of course we will, as we mentioned above, will change immensely as we see more of the rising freshman class. So with that in mind, here is our end of season, first cut look, at the Top 50 prospects in the freshmen, Class of 2015:

NBN National Top 50

Steven Zimmerman

Rank	Player	Hgt	Pos	City, State School	Comments
1.	Karl Towns	6-10	C	Metuchen, NJ St. Joseph's	Skilled face-up big man can flat can finish drive with either hand, hit open man with pass, or throw it down off bounce!
2.	KeJuan Johnson	6-6	W/PFF	Marietta, GA Wheeler	Physical tweener can score with men hanging on him off the dribble and dominate boards, but shot range key to final rank
3.	Mickey Mitchell	6-8	PF	Plano, TX Prestonwood Christian	Hardest working front court talent in the class, he can defend, board, fill a lane and then make plays in the paint at the rim
4.	Malik Newman	6-4	P/WG	Jackson, MS Callaway	Smooth and strong combo can drain three, run the break or create drive with either hand. Has O.J. Mayo type tools!
5.	Marcus LoVett	5-10	PG	Burbank, CA Providence	Quick on quick lefty can explode to the hoop off the dribble, set it up with jumper from three a la Brandon Jennings

6.	Tyler Dorsey	6-4	P/WG	Bellflower, CA St. John Bosco
7.	Stephen Zimmerman	6-11	С	Las Vegas, NV Bishop Gorman
8.	Horace Spencer	6-8	PF	Warminster, PA William Tennet
9.	Diamond Stone	6-9	C/PF	Whitefish Bay, WI Dominican
10.	Ivan Rabb	6-7	PF	Oakland, CA Bishop O'Dowd
11.	Broderick Jones	6-9	C/PF	Playa Del Rey, CA St. Bernard's
12.	Jared Reuter	6-9	C/PF	Marion, MA Mount Tabor
13.	Charles Simmons	6-2	PG	Houston, TX Westbury Christian
14.	Skal Labissiere	6-9	PF	Memphis, TN Evangelical
15.	Perry Dozier	6-1	P/WG	Columbia, SC Spring Valley
16.	Isaiah Briscoe	6-3	WG	Newark, NJ St. Bernard's
17.	Austin Grandstaff	6-2	P/WG	Rockwall, TX High
18.	Kealon Lawson	6-5	WG/F	Memphis, TN East
19.	Justin Jennifer	5-8	PG	Bel Air, MD John Carroll
20.	Jerron Love	5-8	PG	Fresno, CA Clovis West
21.	Jeremy Miller	6-9	С	New Hampton, NH School
22.	Allonzo Trier	6-0	PG	Oklahoma City, OK Storm Home Schooled
23.	K.J. Walton	6-3	WG	Brownsburg, IN High
24.	Jamar Ergas	6-3	WG	Montverde, FL Academy
25.	Kevaughn Allen	6-3	WG	North Little Rock AR High
26.	Josh Jackson	6-3	WG	Detroit, MI Consortium
27.	Danjel Purefoy	6-6	WF	Centreville, AL Bibb County
28.	Justin Jackson	6-7	PF	Toronto, ON Eastern Commerce
29.	William Jackson	6-3	WG/F	Athens, GA Christian
30	Daniel Giddens	6-9	C/PF	Marietta, GA Wheeler
31.	Charles Matthews	6-2	WG	Chicago, IL St. Rita
32.	Elijah Thomas	6-7	PF	Rockwall, TX High
33.	Tyler Jackson	6-11	С	LaGrange Park, IL Nazareth Academy
34.	King McClure	6-3	P/WG	Dallas, TX Triple A Stallions Academy
35.	Leroy Butts	6-6	PF	Arlington, VA Bishop O'Connell
36.	Bobby Martin	6-6	PF	Dedham, MS Noble & Greenough
37.	Terrance Birdsong	6-6	WF	Decatur, GA Southwest Dekalb
38.	A.J. Harris	5-11	PG	Dayton, OH Dunbar
39.	Jesse Pistokache	6-3	P/WG	Mission, TX Shaaryland
40.	Torrie Thomas	6-10	С	Memphis, TN, East

41.	Jaylen Grant	6-6	WF	Hyattsville, MD DeMatha
42.	Mason Shepherd	6-6	P/WF	Los Angeles, CA Windward
43.	Trevaughn Wilkerson	6-6	PF	Philadelphia, PA Roman Catholic
44.	Sedrick Barefield	5-11	PG	Temecula, CA Chaparral
45.	Isaiah Washington	6-3	WG	Williamsport, PA High
46.	Thomas Bryant	6-8	C/PF	Rochester, NY Bishop Kearney
47.	Nassir Barrino	6-0	PG	Jersey City, NJ Hudson Catholic
48.	Nick Pallas	6-7	PF	Coto de Caza, CA Tesoro
49.	Andrew Fleming	6-2	WG	Nashville, TN Ensworth
50.	Semir Sehic	6-8	PF	Cypress, TX Cy-Woods
50.	Ke'Jean Feagin	5-9	PG	Long Beach, CA Poly

Honorable Mention: (Listed by Height)

Player	Hgt	Pos	City, State School		
Kevin Kcehowski	6-11	C	Saltsburg, PA Kiski School		
Djery Baptist	6-10	С	Wilbraham, MA Wilbraham & Monson		
Jimbo Lull	6-10	C	Palos Verdes, CA Rolling Hills Prep		
Trey Kalina	6-9	С	Gadsden, AL Gadsden City		
Tanner Breazile	6-9	С	Nebraska City, NE High		
Dusan Kovacevic	6-9	C/PF	Rabun Gap, GA Rabun Gap School		
Chase Jeter	6-9	PF	Las Vegas, NV Bishop Gorman		
Tim Delaney	6-8	С	Pitman, NJ High		
Dedric Lawson	6-8	C	Memphis, TN American Way		
Jesse Govan	6-8	С	Manhasset, NY St. Mary's		
Nathan Fowler	6-8	C	Cincinnati, OH Moeller		
Chance Comanche	6-8	C/PF	Playa Del Rey, CA St. Bernard's		
Ravion Bell	6-8	C/PF	Decatur, GA Southwest Dekalb		
Brennan Jones	6-8	C/PF	Boynton Beach, FL Lake Worth		
Dashawn Baines-Smith	6-8	C/PF	Long Beach, CA Home Court		
Trevor Manuel	6-8	PF	Lansing, MI Sexton		
Nnamdi Okongwu	6-8	PF	Chino, CA Chino High		
Chimezie Metu	6-8	PF	Lawndale, CA High		
Emmanuel Taylor	6-7	C/PF	Burlington, NJ Life Center		
Bronson Kessinger	6-7	C/PF	Corydon, IN Central		

	ı	ı	1				
Tony Lewis	6-7	C/PF	San Antonio, TX Central Catholic	Matt McQuaid	6-2	WG	Duncanville, TX High
Chris Baldwin	6-7	PF	Springfield, MA Hillside	Julius Johnson	6-2	WG	Jacksonville, FL Atlantic Coast
Trevor Manuel	6-7	PF	Haslett, MI* High	Roushad Allen Shabazz	6-2	P/WG	Raleigh, NC Knightsdale
Aaron Falzon	6-7	PF	Southborough, MA St. Mark's	Jared Evans	6-1	WG	LaMarque, TX High
Jordan Davis	6-7	PF	Texas City, TX High	Donavan Mitchell	6-1	WG	Blairstown, NJ Blair Academy
Etorrian Wilridge	6-7	PF	Beaumont, TX Central	Bryant Crawford	6-1	WG	Washington, DC Gonzaga
Wyatt Walker	6-7	PF	Jacksonville, FL Providence	Jeremy Hemsley	6-1	WG	Laverne, CA Damien
Sedee Keita	6-6	PF	Middletown, DE Appoquimmink	Tavon White	6-1	WG	Cherry Hill, NJ king Christian
Alaowei Talent	6-6	PF	Coral Springs, FL Christian	Rion Davis	6-1	WG	Columbia, SC A.C. Flora
Brennan Gillis	6-6	PF	Indianapolis, In Ben Davis	Antwone Mothershed	6-1	P/WG	Jacksonville, FL Atlantic Coast
Brandon Hardesty	6-6	PF	Franklin, IN Community	Noah Blackwell	6-1	P/WG	Roseville, CA Woodcreek
Ray Spalding	6-6	WF	Louisville, KY Trinity	Anthony Mathis	6-1	P/WG	West Linn, OR High
Brandon Hutton	6-6	WF	Chicago, IL Simeon	Karell Henry	6-1	P/WG	Bronx, NY Mt. St. Michael Academy
D.J. Williams	6-6	WF	Chicago, IL Simeon	Cameron High	6-1	P/WG	Playa Del Rey, CA St. Bernard's
Isaiah Jackson	6-6	WF	Gainesville, FL High	Joseph Binyoti	6-1	PG	Mequon, WI Homestead
Marcus Derricksen	6-6	WF	Fairfax, VA Paul VI	Grant Troutt	6-1	W/PG	Dallas, TX Providence Christian
Eli Lininger	6-5	WF	Eugene, OR South Eugene	Aaron Holiday	6-0	WG	North Hollywood, CA Campbell Hall
Gerron Scissum	6-5	WF	Huntsville, AL Lee	Deonte Green	6-0	WG	Centerreach, NY Our Savior New American
Dorian Chatman	6-5	WF	Port Arthur, TX Memorial	Bryant Crawford	6-0	P/WG	Washington, DC Gonzaga
Darion King	6-5	WF	Racine, WI Case	Majestic Tejada	6-0	P/WG	Miramar, FL High
Ed Porter	6-5	WF	Gainesville, FL High	Terrence Phillips	6-0	P/WG	College Park, GA Woodward
Tyler Williams	6-5	WF	Hebron, TX High	Sean McGee	6-0	PG	Fort Wayne, IN Northside
Jeremy Treaudo	6-5	WF	New Orleans, LA Conquering Word	Kamil Williams	6-0	PG	West Palm Beach, FL Grandview Prep
Jaylen Brown	6-5	WF	Marietta, GA Wheeler	Jordan Ash	6-0	PG	Westchester, IL St. Joseph's
Nick Blair	6-5	WF	Las Vegas, NV Bishop Gorman	Kenny Lewis	6-0	PG	Fayetteville, GA High
Malachi Richardson	6-4	WF	Trenton, NJ Central	Joseph Binyoti	5-11	P/WG	Milwaukee, WI Homestead
Luke Kennard	6-4	WF	Franklin, OH High	Kerryon Johnson	5-11	PG	Huntsville, AL Madison Academy
Treyvante Hall	6-4	WF	Tavares, Fl High	Mike Fridella	5-11	PG	St. Petersburg, Fl Catholic
Troy Green	6-4	WF	Denver, CO Aurora	Hyron Edwards	5-11	PG	East Chicago, IL Central
Matthew Millon	6-4	WF	Oviedo, FL High	Daquan Hickman	5-10	P/WG	Brooklyn, NY Paul Robeson
Donte Fitzpatrick	6-4	WG/F	Memphis, TN White Station	Benjamin Bobbitt	5-10	PG	Jacksonville, FL Potter House Christian
Darian King	6-4	WG	Racine, WI Case	Nick Smith	5-10	PG	Memphis, TN White Station
Kamar McKnight	6-4	WG	Elizabeth NJ St. Patrick's	Juwan Gooding	5-10	PG	Milton, MA High
Jamie Killings	6-4	WG	Brooklyn, NY Boys & Girls	Eric Marbury	5-10	PG	Brooklyn, NY Lincoln
Ryan Bay	6-3	WG	West Linn, OR High	Markus Floyd	5-10	PG	Malvern, PA Phelps School
Macio Teague	6-3	WG	Bradenton, FI IMG Academy	Josh Hardnett	5-10	PG	Gulfport, MS High
Trevor Schnell	6-3	WG	Tarpon Springs, FL East Lake	Lamar Kimble	5-9	PG	Philadelphia, PA Neumann-Goretti
Jashawn Brooks	6-3	WG	Augusta, GA Westminster	Sam Foreman	5-9	PG	Haverford, PA School
Jordan Bates	6-3	WG	Ocala, FL Vanguard	Dennis Shouse	5-9	PG	McKinney, TX High
Isaiah Still	6-3	WG	Roselle, NJ Catholic	Malik Ellison	5-9	PG	Bryn Mawr, PA Shipley School
Chandler White	6-2	WG	Fort Wayne, IN Carroll	Jared Harrington	5-9	PG	Silver Spring, MD Heritage Christian
Jalen Coleman	6-2	WG	Indianapolis, IN Cathedral	Julius Barnes	5-8	PG	Garner, NC Magnet School
Matt O'Reilly	6-2	WG	Morgana, CA Campolindo	Temple Gibbs	5-8	PG	West orange, NJ Seton Hall Prep
Kwinton Henson	6-2	WG	Las Vegas, NV Durango				

By Frank Burlison

as Vegas has long since been known as the center of July activity on the high school grass roots hoops scene, dating to the days in the 1980's and 90's when college coaches and fans trudged up and down the hallway separating the gymnasiums in the UNLV Physical Education complex.

And 2010 may shortly become known as the year that Bishop Gorman High School - as the primary site of the "Fab 48" - was established as the capital of that same July prep basketball "universe".

After Dinos Trigonis (head of the Belmont Shore Basketball program and CEO of all those Pangos events, including the All-American Camp), Grant Rice (the well respected coach at Bishop Gorman) and Gary Charles (director of New York's Long Island Panthers) brainstormed and came up the fabulous notion of the event, the "Fab 48" momentum started gaining rapidly.

"It's a 'must stop' for any coach or media-type." ESPN.com West Coast recruiting analyst Joel Francisco

The first year's finale featured the heavily favored Drew Gooden (Oakland) Soldiers against an underdog lowa Barnstormers club that scored a couple of big upsets to get to the title clash.

And the Soldiers' crew – including Nick Johnson, Josiah Turner, Brandon Ashley, Kyle Wiltjer and Jabari Brown – ended that lowa stretch of upsets, with not only Gooden looking on but another well known NBA player sitting in the bleachers.

I'm sure you've heard of the fellow – LeBron James, who once played for the Oakland program early in his Akron (Ohio) prep career.

The following July's event was capped by the surprising performance of another underdog.

And this time "underdog" came out on top all the way down the line.

The Kansas City 76ers, with the defense of a junior-to-be – Ismail Wainright – limiting the effectiveness of the most hyped player from the 2013 class, Jabari Parker, stunned the Chicago-based Mac Irvin Fire in the tournament quarterfinals.

That was followed with a semifinal decision over Grass roots Canada and then another eyebrow-raiser in the final, toppling Team Breakdown of Florida to take some pretty Fab (48) hardware back home to Kansas City.

With two floors in the "main gym" and another in the auxiliary gym located just steps away, recruiters, media-types and hoops fans, in general, have three tantalizing options dangled in front of them simultaneously.

Finding court side and bleacher seats for any of those options is always going to be a challenge, though, because the Fab 48 has become such a "don't miss it!" stop for college coaches and recruiting analysts and scouting

"Putting an event's top 48 teams into a "super pool format," with all games being played at one facility, has made it one of the summer's most productive events, for both coaches and national scouts."

Van Coleman

service directors from coast to coast. "It's a 'must stop' for any coach or mediatype," ESPN.com West Coast recruiting analyst and Long Beach (Calif.)-based Joel Francisco said matter-of-factly.

Van Coleman echoes Francisco's sentiments precisely. "It's become a 'must-see' event on a national level during the July evaluation period," the lowa-based recruiting guru said.

"Putting an event's top 48 teams into a "super pool format", with all games being played at one facility, has made it one of the summer's most productive events, for both coaches and national scouts."

In just its first two years, elite players that have earned Fab 48 all-tourney honors include Jabari Parker, Brandon Ashley & Grant Jerrett (Arizona), Kyle Anderson (UCLA), Amile Jefferson (Duke), JP Tokoto (North Carolina), DeAndre Daniels (UConn), Tony Wroten (Washington/Memphis Grizzles) and Maurice Harkless (St. John's/Philly 76'ers).

NBA players that have attended the Fab 48 to support the teams they sponsor include Deron Williams, Drew Gooden, Danny Granger, DeMar DeRozan, Earl Watson, John Wall, Rafer Alston and Paul George.

With the sold out field of 352 teams participating in the high school division in 2012, the Fab 48 firmly retained its grip as the capital of the July prep basketball universe.

SOL REPUBLIC TRACKS

◆ GADGETS

You know the moment. One hour before game time. It's time to get your mind right! Time to get in the zone!

What's it gonna be today? Weezy? Jeezy? Bieber??? Hey we're not judging. Whatever it takes. One thing is for certain though. This ain't a time for earbuds!! You need to block out the commotion, feel the beat, be one with the music... You reach into your backpack and pull out the only headphones that are right for this moment.

Sol Republic Tracks are the only headphones you roll with. They're lightweight and comfortable, with a design that compliments your swagger. They're made of a Flextech material that is tough, rugged and virtually indestructible just like your game. The V8 Sound Engines offer a winning sound quality that makes them the perfect accessory for your pre-game ritual.

You know this moment. One hour before game time. If I was your boyfriend I'd never let you go...

Hey. We're not judging.

solrepublic.com

THE FUTURE OF SMART TV IS NOW.

create wonder

Samsung Smart TV lets you find and control Smart Content in new and unexpected ways.

Activate select TV functions with voice and gesture commands. Or use the Smart Touch Remote with built-in microphone and track pad to browse and navigate. Experience the new Samsung Smart TV at facebook.com/samsungtvusa.

