

	What's Inside
Page	
	MBCA Board
2	"Be a Doer, Not a Complainer"
4	Show-Me State Games
6	The Little Things
9	Q&A With the Difference-Makers:
	Bob Sundvold-KC Knights
	Basketball Academy
12	A View From the Sticks
14	The Coach's Clipboard
16	From the Other End of the Court
17	Mr & Miss Show-Me Basketball
19	Missouri Basketball Hall of Fame-Class of 2008
20	2008 MBCA All-State Teams
30	2008 MBCA Academic All-State Teams
32	2008 MBCA All-District Teams
-	NAME OF TAXABLE PARTY.

Be a Doer, Not a Complainer

Shane Matzen Hard Court Herald Editor Marquette High School

All of us as coaches have, without fail, sat among our brethren and talked about that select group of folks who sit up in the bleachers and seemingly have all the answers when it comes to our profession. In doing so, we usually run down the things that we do that none of the bleacherites see: coming up with game plans, watching film, ordering equipment for our programs, finishing the never-ending and growing pile of paperwork that comes with coaching, soothing hurt feelings and/or stoking a fire under our players, doing things for those kids to help them or their families, not to mention the job that we're paid 90% of our salary for: teach school. I have a challenge to throw out there to all of you, our state's coaches: when there are issues that affect us and our sport, STOP COMPLAINING....DO SOMETHING ABOUT IT. Am I guilty of being a hypocrite such as mentioned in the aforementioned situation? You bet. This challenge goes out to me as well.

Let's go back in time though if you will so that I can describe the genesis for the challenge I've thrown down. I was in attendance at our last two MBCA board meetings held the Saturday mornings of the State Tournament weekends. Kerwin Urhahn (the head of MSHSAA) and Kevin Garner (the director of basketball [as well as other sports and activities] for MSHSAA) were kind enough to spend 45 minutes the first weekend and over an hour the second meeting with us. They are making a sincere effort to reach out to us as coaches to make a difference. The thing about MSHSAA that few people (and we'll get to some of the ill-informed in a little bit) understand is that it is run by the schools, not by the group of people employed in that nice building along Highway 63 just east of Columbia proper. The information they receive to help them facilitate the association's doings often-times does not come from either enough sources or from the possibly wrong sources. Let me give you a couple of examples...

I told Kevin Garner during one of the meetings that as a member of the MSHSAA basketball advisory board that I really appreciated being put on a list of people that received the online NFHS survey on how we could improve our game and give our opinions on topics that they would make "points of emphasis" for the next season (an example is the location of where we should line up players for free throws). I really took that duty seriously and took the time to make my voice heard by spending 10 minutes completing the survey. My mouth fell open when he told me that of all the people who received that survey (more than just our board members to be sure), just at 50% responded. I can't tell you how many items on that survey are things that I've discussed among some of you as things that we just couldn't understand and how they needed to be changed. HERE WAS MY CHANCE TO LET THOSE IN A POSITION OF POWER KNOW HOW WE FELT! What a great opportunity (or so I guess half of us who received it thought).

MSHSAA is going to have available soon a database to get information like this directly to you as coaches for you to let them know how we want things done. A couple of these things that were discussed were better ways to run the state tournament and how to address "dead periods" in the summer. Kerwin was adamant that he wanted to do both of these things in a way that made logistical sense but also reflected what we desired. Until then, these sorts of decisions are still being made by our athletics/activities directors in conjunction with our school administrators. If you are fortunate like me, my highers-up ask our coaching staffs what our opinions on matters that pertain to us before they send our school's vote in to Columbia. Many of you, unfortunately, are not being consulted and major decisions are being made from your school's end of things by people who are not directly affected by these votes. It is a MUST that you make your feelings known to those in charge at your school that you would like to at least SEE the ballot or referendum that makes its way to your school. If you still aren't allowed to be involved, well...I'll just let that one sit there where it is and let my silence voice my opinion of your situation.

Another thing that is going that will directly affect all of us is a state legislative action entitled House Bill 1802 (you can find information on this proposal at http://www.house.mo.gov/billtracking/bills081/bills/hb1802.htm). I'm not going to get on a soap-box and tell you how you should feel. What I do want you to do is be informed. The gist of this bill is that MSHSAA is being challenged as a governing body for our state's schools in direct contrast to its supposed role as a mechanism that is run by its members. Maybe the

legislators who are sponsoring this bill are right, but you need to have the information in your hands to decide whether or not you support it or not and let your feelings be known to your local state legislators so that they know their constituents' feelings on the sides of this issue. You should know that this bill has not yet (and may not) reach the legislature floor for voting before this session ends.

Finally, here are a couple of questions I've asked many times, but will ask again: is there something the MBCA can do to help basketball be a better sport in Missouri? Is there anything that is going on with basketball that can be remedied by the MBCA, MSHSAA or some other body? I am giving you, the state's coaches and readers of this newsletter, the chance in a forum to make a difference. Starting next fall, I would like to publish in each edition of our newsletter a segment entitled "The Coach's Voice" where you have to do a couple of things: state the problem or issue you're seeing and/or encountering and give a solution to it. Oh, and since we're not dealing with some of the cowards we sometimes deal with as coaches (insert your unsigned letter or e-mail story here), you'll have to give your name and school (or city or town of residence if you are no longer coaching). Obviously, inflammatory accusations or non-factual information will not be allowed either. Since we only run four times a year during the school year, if I get a great, timely item I will share it with you through our e-mail distribution lists and I will also share it with Kerwin and/or Kevin at MSHSAA.

As the editor of this newsletter, a board member of the MBCA and a member of the advisory group at MSHSAA, I've been blessed with wonderful opportunities to make my voice heard. I have no illusions though that I have all the answers. I need your help to make contributions to these associations (oh, and my ego has been shot down enough over the years that I have no problem giving credit where credit is due so rest assured I won't take credit if you are the deserving entity of a great, new, creative idea). Or, contact your regional rep with the MBCA or the advisory board other than myself. I will try to live up this credo if you my reader will do the same: Be the coach and not the bleacher know-it-all not only when we're in the gym but outside as well.

CONGRATULATIONS: The annual award winners sponsored by the MBCA were presented at the 25th annual Academic All-State Banquet held Sunday April 13, 2008 in Columbia. The Academic All-State Team was honored along with the Richard Fairchild Coaches of the year. Mike Anderson, Men's Basketball Coach at the University of Missouri was the featured speaker. Yvonne Anderson of Hickman High School and Ryan Willen of Notre Dame Cape Girardeau were awarded the Show-Me State Games Scholarships by Show-Me State Games Executive Director Ken Ash. Special Olympics Missouri Ms SOMO Basketball Allie Schmidt of Parkville and Mr. SOMO Basketball Mike Evans of St. Joseph were presented plaques by MBCA. Finally, the showcase awards, Mr. & Miss Show-Me Basketball, were awarded to Scott Suggs (Washington) and Yvonne Anderson (Hickman) respectively.

ON A PERSONAL NOTE....Much congratulations go out to our MBCA President Jay Blossom on his Webster Groves team winning the 2008 Class 5 State Championship. Having the Statesmen on our schedule each year and getting to work on some things through our association with Jay, it's been a pleasure to watch the hard work he's put in this past decade and see all that hard work come to fruition. Not that our other state champions weren't well-deserved, but just from my being able to observe his teams over the years, it's nice to see that time and commitment really do pay off.

24TH ANNUAL

SHOW-ME STATE GAMES

THE BIGGEST STATE GAMES
IN THE NATION!

OVER 40 SPORTS FOR ALL AGES AND ABILITY LEVELS!

SHOW-ME STATE GAMES DATES IN 2008: JULY 18-20 JULY 25-27 AUGUST 1-3

OPENING CEREMONIES ON JULY 18TH, 2008 AT 7PM IN MIZZOU ARENA COMPLETE WITH PARADE OF ATHLETES & LIGHTING OF THE TORCH!

VISIT US AT WWW.SMSG.ORG OR CALL 573-882-2101, TODAY!

THE HARD COURT HERALD

the official publication of the Missouri Basketball Coaches Association

Advertising rates

Full Page: \$500

Half Page: \$250

Quarter Page: \$125

Bring information about your camps, clinics, leagues, events and coaching-related items right to your target audience...Missouri's basketball coaches!

Contact Gary Filbert for more info on how you can be a part of the Herald team (show4games@aol.com)

The Little Things-"Goin' Camping"

By Jason Wolfard Lindbergh High School Hard Court Herald Associate Editor

Summer is about here and many of us are probably planning out what our teams are going to do and our summer camps that we run. This issue of "The Little Things" is designed to discuss some ideas to incorporate into your youth summer camp. If you already run a camp, hopefully you might find some small things to work into your camp. If you don't run a camp, then hopefully this issue will help you get a jumpstart to start your own camp.

- Getting the word out: In smaller communities, getting the word out to the local youth about your camp is probably much easier than getting the word out to a larger community. Our overall goal is to get kids in the gym, but how do you get the information to them. Every year that I have camp I have a spreadsheet of all campers who are attending with their address, phone number, and email. One of the ways that I get information out to potential campers is to first start with the campers who came the previous year. Having their information makes it easy for me to send them a personal invitation to camp with a letter from the coach and two copies of the current flyer. In the letter I tell them to try and bring a friend this year. Sending it in the mail makes me feel as if that letter and brochure is going to get in the most important hands...the parents that fit the bill for camp. I also think that when a kid in fourth grade gets a letter from the head coach, it will excite him and he will bug his mom and dad to death to come to camp. I have also sent brochures to all my surrounding grade schools to be distributed. Sometimes I will color code my brochures so I know where campers are getting their information from. Another idea I picked up from Terry Hollander at St. Charles West is to make a poster with some action shots from your team. Have all the information about camp on the board and then have a slot that will hold brochures. Then you can go out and visit the grocery store or other places and ask them if you can hang your sign up. We also post an electronic version of the brochure on our website.
- What do the kids get?: You know that when you go to a clinic, you are wanting to know what kind of stuff you are going to get from it! Kids think the same way. I have seen camps that give just a t-shirt to kids, and camps that give a package of stuff to each kid. Here are some thoughts as to what to give each camper:
 - Camp shirt This is probably the most common thing that all coaches who run a camp do, so I won't go into to much detail. You can simply have a design/logo made by a t-shirt company, or you can go ahead and make your own. Camp shirts are another good way to get information out in the community about your program and camp. Trust me, the kids will wear them until they fall off, and then they will tie them up until they are shredded. Another idea that I learned from my old high school coach with camp shirts is to have different colors. He had a major rule that when it came to playing competitive games to avoid having shirts vs. skins and avoid the embarrassing situation of having the heavier set kid (or kids) having to go skins. Instead, he had different colors of shirts and when he divided up teams, each team got a different color and that was their team shirt of the week. I have used this for years now with our camp. We never run into the problem of the heavier kids having to go skins, and believe it or not the kids wear that shirt every single day.
 - Camp Basketball give every camper a basketball at the end of the week. Not
 only is it another item that they get, but I have found that many of the campers

have your players sign their basketball at the end of the week. A good place to get camp basketballs is Sterling Athletics.

- Water Bottles
- Know their name: A lesson I learned when I was working many camps was that I should know every kids name in the gym. It really makes a difference to a kid when he can be called by his name rather than "hey you". Now I know it can be very hard to memorize names and put them with faces for just a week of camp, so here is a way to cheat the system. Farmers identify their cattle with numbers. Those numbers are put in the ear of the cow on little plastic name tags. We buy those tags and have the kids put them in their shoes with their name, grade, and line number written on it. This way you can call a kid over to talk to him and when you don't remember his name, you just have to look down at his shoe. It makes it easier on your coaches at camp during stations as well. The website for these tags is:

https://www.ritcheytags.com/eartags-catalog.php?cid=2&cat=ah-folded-tags

- **"Knock-out Camp"** The world's greatest camp game! We all use it to kill some time and no matter what the kids love it. We also have many versions of it. Here is a list of some other contests to use at your camp besides knock-out, free throw contest, and three point contest:
 - o Shooting Carnival I got this idea from my high school coach. We have two shooting contests that take quite a bit of time to do. In the past we would just do them in one day and then move on. Now what we do is have two days of the "Shooting Carnival". We will put 50 to 60 minutes on the clock and at every basket have a contest set up with a coach (our contests are hot shot and three-point). During that time, the kids can visit any basket they want and participate in the contest as many times as they can in the time given. They are responsible for reporting their score to center court to a coach. After two days of the shooting carnival (each kid has had multiple chances to compete instead of just one), the top five move into the final round on Friday.
 - o "Hot Shot" There are five spots on the floor each worth a different amount of points (see diagram). The contestants have one minute to score as many points as they can. Campers can't make a basket twice in a row at one spot. If they make a shot from a spot, they have to go shoot from somewhere else and then they can come back. If a camper hits a shot from each spot, then they get a bonus 15 points. They can get their bonus points every time they hit a group of 5 shots (one at every spot).

- Ball Handling Competition develop a ball handling routine at the beginning of the week (a combination of 6-8 drills) and then at the end of the week have a contest to see who can do the routine the fastest.
- O Dribble Tag all the kids get a basketball and spread out in the half court. When the whistle blows, they start to dribble around trying to knock the other campers

- ball out of bounds or make them lose their dribble. As the numbers get smaller, so does the area they can dribble in.
- Skills Competition if any of you saw the all-star events in the NBA this year, then you have seen this contest. We are going to try and implement this year. It is a contest that involves shooting, running, passing, and dribbling. If you would like a copy of the setup, just send me an email.
- o 3 vs 3 Tourney divide the kids up into teams and have a tournament with the final 4 played on Friday.
- Shooting Stars Competition this is also a new contest that we are trying to implement this year that I got from the NBA All-Star events. Teams will consist of a player from each league and a high school player. The players will have 1 minute to make 6 shots, but they have to alternate after each make. If you want a copy of this setup, just send me an email as well.
- The Hustle Award this is a t-shirt that we have specially made for a camper that the coaches choose. This camper throughout the day has been all over the place (diving on the floor, taking charges, picking up loose balls, being a good teammate, hustling from station to station). The kids start to work really hard to get this shirt.
- **Awards**: At the end of our camp we have an awards ceremony where we give out trophies and ribbons to campers for different contests. We invite parents to attend the last 15 minutes of camp for the awards ceremony. Here is a list of awards we give out:
 - o Ball Handling Champion
 - Three Point Champion
 - Hot Shot Champion
 - Free Throw Champion
 - o 3 v 3 Champion
 - Skills Competition Champion
 - Shooting Stars Champion
 - League Champions
 - Sportsmanship Award (Voted on by coaching staff)
 - o Best Defensive Player (Voted on by coaching staff)
 - Most Valuable Player (Voted on by coaching staff)

This is just a sample of things you can do at your camp and I am sure there many other great ideas out there that help make your camp a success. If you have any questions or ideas you would like to share, just shoot me an email at coachwolfard@sbcglobal.net and I would be glad to help you out in any way. Have a great summer!

Q & A With the Difference-Makers BOB SUNDVOLD Knights Basketball Academy

Coach Sundvold currently is a director with The Knights Academy in Kansas City (www.knightsacademy.net). Prior to helping the youth of the KC area with their game, he was the coach of the Kansas City Knights ABA team. He also is affiliated with The National Companies, a group which allows coaches to supplement their income while also pursuing their passion of teaching the game (www.bign.com/rsundvold). ESPN came calling this season and Coach Sundvold served as an analyst for the Collegiate Basketball Invitation Tournament.

The lowa State basketball program received a major boost when Bob Sundvold joined its staff in May of 2001. Sundvold, the owner of over 25 years of NCAA coaching experience, spent eight years as a head coach at the NCAA Division I and II levels, compiling a 125-108 record. The 2002 Cyclone class was ranked as high as No. 2 nationally and the 2003 group was rated in the Top 20 in most of the major recruiting services. ISU earned two NIT berths in Sundvold's tenure with the Cyclones. ISU made the NIT semifinals in 2004 and finished that season with the second-highest home win total in school history (17).

Prior to joining the Cyclone family, Sundvold spent four years as head coach at UMKC (1996-2000). In his final year at UMKC, Sundvold led the Kangaroos to their first winning season since 1992-93 by posting a 16-13 record. That year's squad finished tied for second in the Mid-Continent Conference with a 10-6 record, the program's best showing since joining the league in 1994-95. During his tenure in Kansas City, Sundvold recruited and mentored MCC Player of the Year and Newcomer of the Year Michael Jackson.

Prior to his stint at UMKC, Sundvold had a successful four-year run (1992-96) at Division II Central Missouri State. He led the Mules to an 82-38 record, including three-straight NCAA Tournament appearances in his final three seasons. His 1994-95 CMSU squad posted a 24-8 mark and won the South Central Regional Championship, advancing to the NCAA Division II Elite Eight.

Sundvold proved to be one of the top assistant coaches in the nation before landing his first head coaching job at CMSU. He received his first big coaching break as an assistant coach at the University of Missouri in 1978. From 1978-91, Sundvold helped legendary MU coach Norm Stewart to unprecedented success. Nine NCAA Tournament appearances, six Big Eight Championships, four Big Eight Tournament Championships and over 286 wins were just a few of the achievements the Tigers accomplished throughout Sundvold's tenure at MU. Sundvold made one more assistant coaching stop in 1991-92, joining Charlie Spoonhour's staff at Southwest Missouri State. The Bears went 23-8 and earned a berth to the NCAA Tournament in his only season in Springfield, Mo.

Hard Court Herald: You've been involved in coaching at many different levels of the game, what sticks out to you as the advantages and disadvantages of each that you've worked?

Bob Sundvold: The great aspect of coaching at any level is that the game is the same....only the players change. The different levels give a coach a different level of player. BUT, the fundamentals and the strategy and the teaching are

fairly consistent. I must admit that running our youth basketball academy has made me a better teacher and coach...as many know you have to have a vocabulary and "understand" your players. The ABA, a professional level, no "Semi-Pro" jokes please, was a great coaching job, nothing but coaching and handling player transactions. We had players that were coached by great college coaches, were well versed in many aspects of the game, could make adjustments in a 20 second timeout, so it stretches you as a coach...and the game was 48 minutes in length....a huge adjustment, especially with that many more possessions. BUT, your roster is ever-changing, we had 16 player transactions in a season, and unfortunately, you are only as secure as your organization's funding. The college game, which is where I have spent almost all of my time, is a great opportunity to influence and have an effect on a player, as a person and as an athlete. You get to recruit your team (which can be good and bad), put the pieces together, and play the system that you think best. The coach wears many hats in college, and they range from guidance counselor/psychologist, motivator, father-figure, recruiter, teacher, fundraiser, budget director, CEO, and you must WIN. I have never coached in high school, yet have always admired and envied the loyalties and passion many of our college players would have for their high school coaches, so I know that is a special time in the player/coach relationship time period.

Hard Court Herald: So many young assistant coaches are in the constant quest to be a head coach. As someone who has served at both the assistant and head coaching positions, what bits of wisdom would you give the up-and-comers who maybe have the viewpoint that he must keep climbing the ladder regardless of the situation?

Bob Sundvold: Pretty simple...too many coaches at all levels are worrying about jobs they don't get or have, thinking about jobs they would like to have and probably can't get, while not doing the job they have.

Hard Court Herald: If the move to "the next level" (i.e. the college ranks) is a viable thing for a coach, what advice would you give a young coach looking to be a part of a college program?

Bob Sundvold: Understand your role. If you are going in as an assistant, get to know the philosophy of the head coach, it is all that matters. Understand why you got the job. Are you brought in to implement strategy? Recruit? Are you the video coordinator? Academic coordinator? What is the talent you bring to the job? DO THAT JOB. I've seen too many coaches go into a college situation and not understand they are no longer the Head Coach, and have a hard time subjugating to the role they are hired for. College staffs are now becoming so role-oriented, and each coach has his responsibilities...it is vital that each coach does his job.

Hard Court Herald: In your years of coaching, do you have in mind a single big or a few major changes that you've seen occur concerning the way that coaches must meet the needs of their players?

Bob Sundvold: Player/coach relationships are truly one of the special areas of coaching. As players' socio-economic needs have changed, so has the role of the coach. Players want to be coached, they want to be held accountable, they want to be led, and they are relying on the coach to provide that for them. I would urge coaches to be very clear and specific in the areas that you want to hold them accountable then make sure that you hold them to it. If something occurs outside of the specific areas, you must use your experience and judgment to help the student/athlete. One more thing regarding coaching; there are too many coaches who are coaching too many areas of the game. Pick three areas that you want your team to be good at, or identified with, and be demanding and hold your teams to accountable in those three areas. If you want it to be defense, rebounding, shot selection...make it that. This should come following an analysis of why you are or are not successful. The teams that sustain a long level of success have an identity, and generally the coach has identified the areas important to his program and he coaches those areas. We get so caught up in a "master plan", and try to put everything in, so we go from A to B to C to D to E, but we may never get A accomplished, and come mid-season, we are back to A trying to get it covered. Some teams, due to lack of talent and experience, may only accomplish the A and B of your goals, BUT they will have a base to what you are trying to do.

Hard Court Herald: Finally, with all of the great teams and players you've worked with, do any of them stick out in your mind as just a special or unique experience to work with?

Bob Sundvold: Each team has its own identity and success and reward. I was with so many outstanding teams and players at the University of Missouri, that each has a special spot. When you become a head coach, those teams maybe "feel" more like your own.....we had a team at CMSU, now UCM, '94-'95 that earned the right to go to the Elite Eight. Very successful in terms of winning, and victories....but the thing that I remember most was the sacrifice of individual wants, and the acceptance of teammates faults and backgrounds, and believing and understanding that the team was greater than the individual.....allowed that team to have more success than they probably should have.

A View From the Sticks

By Matt Pearl Hard Court Herald Small Schools Correspondent Head Boys Basketball Coach-King City High School

I've been known to make a little too much out of things that are, in actuality, very insignificant. I suppose that's a writer's creative license — to notice the details of life that so many folks chalk up to *ordinary*.

On the other hand, some of them need to be noticed. I thought about several such instances during my March trip to Mizzou Arena in Columbia for the Class 1, 2 and 3 State Semi-Finals and Championships.

I sat in the grand venue that normally plays host to the Tiger basketball teams, my eyes scanning the building, trying to absorb the experience.

Of course, I've made the roundball pilgrimage to the University of Missouri for a number of years now, so it's not like the 2008 experience was significantly different from my earlier encounters with the championship event. Still, every time I enter the arena's main chamber, I find something new — and bring my own aspirations as a former high school player and current high school coach to the place where athletic dreams come true.

People behind me were complaining about something — admission prices maybe, or perhaps how much they were being charged for their *Dippin' Dots*. I wanted to ask them, "Yeah, but where else can you see what you're seeing now?"

Where else could these folks have journeyed and seen the young men and women they came to watch compete? Again, my thinking included a healthy dose of the writer's curse: habitually turning mountains to molehills and small school title games into the NBA Championships.

But I can tell you one thing: the kids competing on the floor that bears the name of Mizzou legend Norm Stewart all pretended to be Michael Jordans, Karl Malones or other such stars in their driveways. So I knew I wasn't the only dreamer in the room.

Being a coach at a Class 1 school in the northwest corner, I held a special interest in watching Missouri's rural athletes duking it out for championship rights.

As the small school athletes took the floor for their various contests, one couldn't help but notice the small but dedicated groups of students who took their spots behind the respective goals. The arena had significant amounts of empty seats for each of the contests I watched — something I've heard people complain about since.

But don't you think having a few empty seats can add some character to a place like Mizzou Arena? When you see the size of a Glasgow or Meadville crowd, doesn't it bring you to a realization that we all should already have?

On small school weekend, we're watching tiny teams from tiny schools, usually in or near tiny towns. But to the kids competing, there's nothing small about the importance of the championship events.

Ask Jefferson boys, a team that's made four straight title game appearances and won the past three, if it matters to them that their crowd — which travels very well, by the way — was smaller

than that of some of the larger schools. I've met those kids: I promise you it's no small, insignificant thing to them.

I'd love to give everyone reading a real view of what life is like in the tiny towns that dot the Missouri landscape, always playing second fiddle to their urban counterparts. The truth is, that's all I really know to talk about. The largest town I've ever lived in was Maryville — a Class 3 competitor for several years now.

But as I sat in the undercrowded gymnasium, the atmosphere became somehow *significant* — as if what was occurring in the arena had reached larger proportions, the size of event the amazing structure was intended to house.

When you put things in their simplest terms, basketball became the same exciting, thrilling, *living* thing that we've come to expect in the *Final Four* or NBA Championships. Instead of a floor packed with Goliaths, however, we get the thrill of enjoying the small school experience — where every competitor is a David himself, the giants having played out their fates the weekend before.

There are a million reasons I choose to live in a small town, and the list gets longer every year that I'm blessed to live on this earth. Not the least of these reasons is that I have the real thrill of watching students come together into basketball teams.

Some are legitimate athletes. Most have a specialized or limited share of athleticism. Some would be ashamed to try a lay-up at a big school full of college hopefuls.

The good news is, however, that they make championships for those kinds of people. They make tournaments and title games for my kind of people.

So, to anyone who has ever let a player leave practice because he "has cows out" or who couldn't make a summer basketball camp because he'll be "puttin' up hay all week," I say to remember something I consider to be very important. Remember that everyone that ever loved the game had the hope and dream of chasing a championship.

Remember that it's not a shame to be from somewhere small. I sat in the grandest basketball arena in the State of Missouri and watched the little guys play for the same hardware as the big dogs.

We may be from "the sticks," but our dreams are just as real. We live down gravel roads, but we crave every ounce as much glory as the folks that live down boulevards and crowded city avenues.

Featured Play "Butler" (for a 3-pointer)

Suggested Reading:

You Haven't Taught Until They Have Learned: John Wooden's Teaching Principles and Practices

by: Swen Nater & Ronald Gallimore

website: FitInfoTech.com review courtesy of HoopsU.com

We all know the greatness of Coach Wooden as far as wins and championships are concerned. Many people know the great things he has done and said on and off the court as well. There is so much in this book, however, that no one could know; except a former player (Swen Nater). Coach Wooden believed he was first and foremost a teacher – he just happened to teach the game of basketball.

I can pretty much guarantee that no matter how much you know about Coach Wooden or how many books you've read by him or about him, you have not read anything like this book. There is plenty to learn about Wooden – how he taught and why he did things he did – but there is so very much that you can take and relate to your position. Whether you are a basketball coach, teacher, parent, manager, or in any position of leadership; you are a teacher. Someone is learning from you. This book so effectively helps you understand how to teach. Having gone through college as an education major, I believe this book should be required reading for all up and coming teachers. It is simply phenomenal! (Hey, there's an adjective!!)

If you would like to learn many things about teaching, coaching, and leadership that you have not been taught, I suggest you get this book now! It is definitely one book you will turn to time and again.

Featured Web-Site:

www.coachingtoolbox.com

Welcome...

...to the home of the best basketball tools on the web!! Whether you are a school team coach or a parent coaching your son or daughter's select team, we have each of you in mind as we make our tools available for you!

We have been posting since March 1, 2008 and It will take some time to get the site to where we want it, just like it takes time to build a winning basketball program and to improve as a player. We hope you will come back frequently and grow with us.

To contribute to the Coaches' Clipboard (plays, drills, books, quotes, web-sites, etc.) or to submit any other item for "The Hardcourt Herald (article, article idea, etc.), contact Shane Matzen at hardcourtherald@hotmail.com.

From the Other End of the Court-"Little Wonders"

By Annette Lowrey Hard Court Herald Girls Basketball Correspondent Head Girls Coach-North Daviess High School

Elementary basketball games are contests that pose as training grounds for our high school programs and are the place where coaches truly begin to see how long the winning road can be. As a coach, it is refreshing to see the wide-eyed enthusiasm of the players, their smiles, and often, their lost determination to please.

In my small school, like many others, one teacher/coach coaches these youngsters all through their school careers. This fact lends itself to many pros and cons. On the positive side, the coach knows the development of the kids who play basketball. You know their parents, their school work, and behavior in school and probably in the community. The negative aspect is, well, the same. Let me illustrate.

This is the second year that I did not get to coach the elementary boys and girls in our school. Though it was nice to have this short season off, this year I got the opportunity to coach a few of the games in the absence of their regular coach. What an eye-opener! The basketball language is so different. What never changes is the obvious talent and game know-how of some of the players. It is a given that at least one player will shoot at the wrong basket, one player will tower over the others, no one wants to sit out, and, at most, one player will be able to dribble the ball with confidence.

In this case, I did know most of the parents, but was very unfamiliar with these players' ability or development. The regular coach had briefed me on his starters, offense and defense, etc. The kids I knew and had taught had grown, matured, and learned to play basketball under the guidance of another teacher. How refreshing! It was great to go into the game not knowing their daily behavior and struggles. It was great to observe the players with no preconceived bias. There were no negatives. I changed my terminology to better suit the group, and the players at least pretended to understand my terminology of basketball.

It was ironic when the point guard for my girl's team made a so-familiar statement when I took her out at the end of the game. She stated, "They never pass me the ball!" It was then, and for the first time, I believed we should tape these games! This player handled the ball well, shot most of the time, and got her own rebounds and would shoot again. She did pass to other players, but to any observer, this statement was funny. Another lighter side was that no one needed taping, no one complained of being injured, and everyone looked in the crowd for parents and fan support! By the end of the evening, everything had changed, and remained the same.

One player did shoot at the wrong basket, one did tower over the others, no one wanted to sit out, and at most one could dribble with confidence.

On the way home, I was already organizing facts, skill levels, and strategies to begin them on the long road to winning.

Congratulations to the 2008
Mr & Miss Show-Me
Basketball Award Winners

Scott Suggs
Washington
&
Yvonne Anderson
Hickman

Congratulations to the 2008
Mr & Miss SOMO
Basketball Award Winners

Past Mr. Show-Me Basketball Winners

2007-Connor Teahan, Rockhurst 2006-Ben Hansbrough, Poplar Bluff 2005-Tyler Hansbrough, Poplar Bluff 2004-Drew Richards, Logan-Rogersville 2003-Spencer Laurie, Kickapoo 2002-Jimmy McKinney, Vashon 2001-David Lee, Chaminade 2000-Joel Shelton, Vashon 1999-Kareem Rush, Pembroke Hill 1998-Jaron Rush, Pembroke Hill 1997-Larry Hughes, CBC 1996-Tate Decker, Webster Groves 1995-Ryan Robertson, St. Charles West 1994-Monte Hardge, Jefferson City 1993-Kelly Thames, Jennings 1992-Brian Gavin, Parkway Central 1991-Marcus Timmons, Scott County Central 1990-Jevon Crudup, Raytown South 1989-Chris Heller, Rockhurst 1988-Anthony Peeler, Paseo 1987-John Cooper, Rockhurst 1986-Anthony Bonner, Vashon 1985-Monroe Douglass, McKinley

Past Miss Show-Me Basketball Winners

2007-Shakara Jones, Howell Central 2006-Mackenzie Stirmlinger, St. Joseph's 2005-Heather Ezell, Kickapoo 2004-Katie Dierdorf, Visitation 2003-Laura Granzo, Kickapoo 2002-Kari Koch, Elsberry 2001-Dionnah Jackson, Parkway West 2000-Terianne Wolford, Nixa 1999-Karensa Barr, West Plains 1998-Lauren Jackson, North Kansas City 1997-April McKinney, Incarnate Word 1996-Niele Ivey, Cor Jesu 1995-Amy Rhea, John F. Hodge 1994-Kristin Folkl, St. Joseph's Academy 1993-Marsha Burton, Marionville 1992-Andrea Siemer, Jackson 1991-Melissa Grider, Marshfield 1990-Melody Howard, Marshfield 1989-Kim Mahn, DeSoto 1988-Rhonda Moore, Hazelwood East 1987-Lisa Sandbothe, Washington 1986-Lori Sandbothe, Washington 1985-Janet Clark, St. Joseph Lafayette

2008 MBCA Hall of Fame Inductees

RANDY BISHOP HEAD BOYS COACH BRANSON

TERRY HOLLLANDER HEAD BOYS COACH ST CHARLES WEST

MIKE PRATTE **RETIRED COACH PARKWAY WEST**

ERIC JOHNSON HEAD BOYS COACH WEBB CITY

GARY MURPHY HEAD GIRLS COACH MARSHFIELD

RICK LIN HEAD GIRLS COACH GALLATIN

RICH GRAWER RETIRED COACH ST. LOUIS UNIVERSITY

MEL CLARK RETIRED COACH ST. JOSEPH LAFAYETTE

BOB BURCHARD HEAD MEN'S COACH COLUMBIA COLLEGE

DAN MILLER RETIRED COACH HICKMAN MILLS

BRENT COLLEY HEAD BOY'S COACH WILLOW SPRINGS

"The Best of the Best"

Class of 2008

MBCA BOYS CLASS 5 ALL-STATE TEAM 2007-2008

NAME	SCHOOL	CLASS	COACH
Josh McCoy	Fort Zumwalt South	Senior	Bill Friedel
Scott Suggs	Washington	Senior	Greg Dunnigan
Torres Roundtree	McCluer North	Senior	Randy Reed
Drew Hanlen	Webster Groves	Senior	Jay Blossom
Dusty Allen	Springfield Kickapoo	Senior	Roy Green
Steve Moore	Independence Truman	Senior	Bill Guinnee
Tyler Griffey	Wildwood Lafayette	Junior	Dave Porter
Femi John	McCluer North	Senior	Randy Reed
Michael Dixon	Lee's Summit West	Junior	Michael Schieber
Dominique Morrison	Raytown	Senior	Mark Scanlon
Garrett Stutz	N. Kansas City	Senior	Jim Heinrich
Dominique Long	Waynesville	Senior	Tom Bildner
Jordan Dressler	Rock Bridge	Junior	Jim Scanlon
Ben Hoener	Parkway South	Junior	Mitch Stevens
Ivo Baltic	Park Hills South	Junior	Anthony Perry

Richard Fairchild Coach of the Year: Jay Blossom, Webster Groves

MBCA GIRLS CLASS 5 ALL-STATE TEAM 2007-2008

NAME	SCHOOL	CLASS	COACH
Yvonne Anderson	Columbia Hickman	Senior	Tonya Mirts
Channon Haywood	Hazelwood East	Senior	Terry Creamer
Sydney Crafton	Jefferson City	Junior	Doug Light
Patrice King	St. Joseph's Academy	Senior	Julie Matheney
Drew Roberts	Blue Springs	Junior	Tony Armstrong
Katie Pritchard	Waynesville	Senior	Butch O'Reilly
Courtney Gimlin	Ozark	Senior	Yancey Little
Jaleshia Robertson	Hickman Mills	Senior	Steve Cassidy
Claire Schaepperkoette	r Rock Bridge	Senior	Jill Nagel
Kayla Person	Incarnate Word	Junior	Dan Rolfes
Bethanie Funderburk	e Nixa	Sophomore	Randy Towe
Julie King	Nerix Hall	Senior	Mike Slater
Inesha Hale	Raytown	Junior	Jan Handley
Alicia Garoutte	Kickapoo	Junior	Stephanie Phillips
Dani Bennett	Springfield Central	Junior	Dan Stander

Richard Fairchild Coach of the Year: Jill Nagle, Columbia Rock Bridge

MBCA BOYS CLASS 4 ALL-STATE TEAM 2007-2008

NAME Kramer Soderberg	SCHOOL St. Charles West	CLASS Senior	COACH Terry Hollander
Ryan Willen	Cape Notre Dame	Senior	Paul Hale
Johnny Coy	St. Joseph Benton	Senior	Ron Tyler
Michael Porter	Sikeston	Junior	Greg Holifield
Nathan Scheer	Borgia	Sophomore	Dave Neier
Jordan Flora	St. Clair	Senior	Bart Denbow
Mike Wiebe	Branson	Junior	Randy Bishop
Landon Zerkel	Webb City	Senior	Eric Johnson
Brennan Hughes	Moberly	Sophomore	Tyler Hames
Milton Garner	Ruskin	Senior	Gerry Marlin
D.J. Slifer	Warrensburg	Senior	Chris Nimmo
Lee Stoppelman	Pleasant Hill	Senior	Ryan Messinger
Beau Brinkley	Kearney	Senior	Gary Belcher
Justin Henderson	Lincoln Prep	Senior	Marshall Draper

Richard Fairchild Coach of the Year: Paul Hale, Cape Notre Dame

MBCA GIRLS CLASS 4 ALL-STATE TEAM 2007-2008

NAME Casey Garrison	SCHOOL Bolivar	CLASS Senior	COACH Gary Keeling
Teresa Turner	Notre Dame de Sion	Sophomore	Mike Dunn
Hailee Parks	Sullivan	Junior	Jason Merkel
Meghan Lewis	Berkeley	Senior	Shaun Jones
Lacey Bosche	Marshfield	Senior	Gary Murphy
Kelsey Combs	Branson	Senior	Kip Bough
Katelyn Heil	Dexter	Junior	Chad Allen
Morgan Johnson	Platte County	Junior	Chris Stubbs
Holly Switzer	St. Joseph Benton	Junior	Brett Goodwin
Courtney Henley	Marshall	Senior	Tom Hayob
Courtney Kemp	Fredericktown	Senior	Lonnie Sheldon
Rachel Breshears	Fulton	Junior	Heather Helsel
Sara Paschall	West Plains	Junior	Scott Womack
Sam Mollet	Grain Valley	Senior	Steve Broughton
Kelsey Detring	Farmington	Senior	Steve McFarland

Richard Fairchild Coach of the Year: Gary Keeling, Bolivar

MBCA BOYS CLASS 3 ALL-STATE TEAM 2007-2008

NAME	SCHOOL	CLASS	COACH
Bryant Allen	Maplewood RH	Junior	Corey Frazier
Marcus Denmon	Hogan Prep	Senior	Steve Stitzer
Brandon McCann	Bowling Green	Junior	Steve Boeh
Marc Neef	Spokane	Senior	David Scherer
Jordan Sallin	Linn	Senior	Ryan Robertson
Anthony Jones	Cardinal Ritter	Senior	Marvin Neals
Charles Dunbar	Lutheran North	Senior	Brent Rueter
Julian Johnson	Whitfield	Sophomore	Mike Potsou
Tony Jones	East Prairie	Senior	Matt Schonhoff
Kelsey Weymon	Cole Camp	Senior	Tom Ward
Jonathan Wright	Bishop LeBlond SJ	Senior	Steve Vertin
Evan Kempker	Eugene	Senior	Craig Engelbrecht
Mike Patterson	South Shelby	Senior	Cody Leonard
Charles Wilson	Doniphan	Senior	Jason Andrews
Ben Hartung	Bowling Green	Senior	Steve Boeh

Richard Fairchild Coach of the Year: Steve Stitzer, Hogan Prep

MBCA GIRLS CLASS 3 ALL-STATE TEAM 2007-2008

NAME	SCHOOL	CLASS	COACH
Kellye Penn	Portageville	Senior	Eric Ellerbrook
Sara Woodgeard	Greenville	Senior	Dianne Meyer
Dekeisha Mathis	Metro-STL	Senior	Gary Glasscock
Erin Mayes	South Shelby	Senior	Milly Rash
Bethany Walkenhorst	Blair Oaks	Senior	Leroy Bernskoetter
Samantha Heck	North Callaway	Junior	Theresa Oberlag
Lisa Henke	Blair Oaks	Senior	Leroy Bernskoetter
Shelby Winkelmann	Hermann	Freshman	Todd Anderson
Brianna Daniels	Hollister	Senior	Mark Vert
Kara Rosebrough	Pierce City	Senior	Trish Henry
Liz Moriondo	Mt. Vernon	Senior	Doug Hepler
Kirsti Wilkerson	Skyline	Senior	Kevin Cheek
Maci Wisdom	Skyline	Junior	Kevin Cheek
Kristina Mingos	Pembroke Hill	Senior	Mark Spigarelli
Jasmine Kassanavoid	Lawson	Junior	Lisa Glenn

Richard Fairchild Coach of the Year: Kevin Cheek, Skyline

MBCA BOYS CLASS 2 ALL-STATE TEAM 2007-2008

NAME	SCHOOL	CLASS	COACH
Erick Roe	West Platte	Senior	Zane Tanner
David Prater	South Iron	Senior	Dusty Dinkins
Josh Pope	Clever	Senior	Brian McTague
Taylor Perrigo	Harrisburg	Senior	Steve Combs
Matt Webb	Lees Summit CC	Junior	Jake Kates
Jon Gilliam	Paris	Sophomore	Bob Gilliam
Dennis Dent	Knox County	Junior	Jesse Crawford
Nathan Rigsby	Crocker	Senior	Steve Scholfield
Quentin Berry	Mansfield	Senior	Terry Writer
Rusty Thomas	Rich Hill	Junior	Ryan Rapp
Cody Musgrove	Scotland County	Senior	Ryan Bergerson
Rosco Robinson	Westran	Sophomore	Scott Floyd
William Cooper	Hayti	Senior	Philip Taylor
Travis Thomas	Naylor	Junior	Glen Eubanks
Lydell Patton	Wellston	Senior	Sterling Bates

Richard Fairchild Coach of the Year: Steve Combs, Harrisburg

MBCA GIRLS CLASS 2 ALL-STATE TEAM 2007-2008

NAME Deavan Omohundro	SCHOOL Clopton	CLASS Junior	COACH Bobby Spooner
Brittany Percival	Hartville	Senior	Mike Percival
Kayla Rice	Westran	Senior	Gary Dresback
Kathleen Scheer	New Haven	Senior	Melanie Schmit
Renae Shipply	Crest Ridge	Senior	Josh Payne
Alina Voronenko	Smithton	Senior	John Curry
Hannah Wilkerson	Miller	Sophomore	David Geurin
Miranda Vaught	Crane	Senior	Jeremy Mullins
Lindsay Vollmer	Penney	Freshman	David Prather
Hailee Deckard	Naylor	Senior	Stephanie Deckard
Becca Schemmer	Westran	Junior	Gary Dresback
Jordan Garrison	Osceola	Sophomore	Kim Wohlers
Jordan Esry	Penney	Senior	David Prather
Brooke Taylor	Bismarck	Sophomore	Julie Ward
Micah Stephens	Thayer	Junior	Steve Atkisson

Richard Fairchild Coach of the Year: Gary Dresback, Westran

MBCA BOYS CLASS 1 ALL-STATE TEAM 2007-2008

NAME Doug Archer	SCHOOL Jefferson	CLASS Senior	COACH Tim Jermain
-	Gideon	Senior	Daniel Sexton
Jordan Boone	Gideon	Senior	Daniel Sexton
KJ Cool	Newtown-Harris	Junior	Tim Cool
Michael Cox	Leeton	Senior	Rick Mills
Tyler Ellebract	Pilot Grove	Senior	Rick Gronden
Dustin Ferguson	Clarkton	Junior	Scottie Blackburn
DD Gillespie	Scott Co. Central	Senior	Ronnie Cookson
JT Hatmaker	Climax Springs	Senior	Tom Parrack
Jay Lee	Glasgow	Senior	Mick Cropp
Craig Mattson	Jefferson	Junior	Tim Jermain
Nick Niemczyk	Bell City	Senior	Brian Brandtner
Jordan Sukovaty	Fair Play	Junior	Lynn Long
Drew Thomas	Scott Co. Central	Junior	Ronnie Cookson
Javaun West	Atlanta	Senior	Jason Daniels
Tyler Willis	Macks Creek	Senior	Mitchell Hurt

Richard Fairchild Coach of the Year: Tim Jermain, Jefferson

MBCA GIRLS CLASS 1 ALL-STATE TEAM 2007-2008

NAME Brandi Roberts	SCHOOL Cairo	CLASS Senior	COACH Bob Roberts
Kelsey Wolfe	DeKalb	Senior	Cori Elms
Ashley Fleming	Silex	Senior	Robert James
Courtney Willsmeyer	New Franklin	Senior	Benji Dorson
Callie Schoonover	Mound City	Junior	Brooke Hogue
Kaci Sargent	Meadville	Senior	Tony Fairchild
Taylor Smith	Delta	Sophomore	Randall White
Kyla Rice	Macks Creek	Senior	Steven Rissler
Kayla Thomas	Pilot Grove	Senior	Terry Lorenz
Kristan Jordan	Lesterville	Junior	Melissa St. Gemme
Whitney Edie	Exeter	Junior	Jason Cole
Karley Evans	Rock Port	Senior	Regan Crow
Monica Wilson	Gilman City	Senior	Tina Holt
Lindsi Jackson	South Nodaway	Junior	Shawn Emerson
Morgan Eye	Montrose	Freshman	

Richard Fairchild Coach of the Year: Randy White, Delta

MBCA 2008 BOYS ACADEMIC ALL STATE

NAME	SCHOOL	СОАСН
Abbott, Blaine	New Haven	Ray Steinhoff
Alcorn, David	South Iron	Dusty Dinkins
Barnes, Ryan	Polo	Greg Keith
Beck, Phillip	St. Elizabeth	Jason Ollison
Behr, Kinnon	Oak Park	Fred Turner
Boss, Shawn	Oak Grove	Jerry Girdner
Butler, Nick	Pembroke Hill	Glen McDonald
Brandenburg, John	DeSmet Jesuit	Bob Steiner
Brethower, Kyle	Lincoln	Tim Cunningham
Devlin, Eric	St. Louis U. High	John Ross
Crouch, Tyler	Hallsville	Matt Heet
Fletcher, Zach	Branson	Randy Bishop
Gilliam, Joe	Paris	Bob Gilliam
Gross, Brian	Park Hills Central	Zack Mills
Haberberger, Kyle	Lafayette (Wildwood)	Dave Porter
Hill, Andy	St. Louis U. High	John Ross
Hill, Ethan	Sherwood-Cass	Shawn Gibbs
Holliday, Ben	Jasper	Kent Anderegg
Jaeger, Ethan	Eureka	Craig Kennedy
Jelinek, Matt	Eureka	Craig Kennedy
Jones, Jesse	Maries	Jeff Jennewein
Jordan, Mathew	Ozark	Steve Hunter
Kopp, Patrick	Festus	Shawn Erickson
Krause, Joel	Knob Noster	Mark Anderson
Lewis, Kolby	King City	Matt Pearl
Lovinger, Dan	Nevada	John McNeley
Malkus, Chris	DeSmet Jesuit	Bob Steiner
Martin, Don	Oak Park	Fred Turner
McKeon, Ky	Marquette	Shane Matzen
Meier, Tony	Lafayette (Wildwood)	Dave Porter
Moberly, Dalton	Kearney	Gary Belcher
Montgomery, Ryan	Republic	Denny McHenry
Newberry, Ian	Van Buren	Paul Lynch
Neff, Mark	Spokane	David Sherer
Ogle, Jamieson	Washington	Greg Dunnigan
Painter, Mark	Winfield	Trent Crenshaw
Peirick, Aaron	New Haven	Ray Steinhoff
Peoples, Jordan	Lawson	Brad Smith Shane Matzen
Phillips, Eric Randall, Nash	Marquette Excelsior Springs	Karl Matt
Rosburg, Andy	Marquette	Shane Matzen
Rosehill, Chris	Marquette	Shane Matzen
Skoglund, Kirk	South Nodaway	Doug Freemyer
Soffner, Luis	St. Louis U. High	John Ross
Stevens, Tyler	Hickman	Kenny Ash
Stockwell, Michael	Tuscumbia	Michael Flaugher
Toebben, Alex	Warrenton	Russell Vincent
Trentmann, Michael	New Haven	Ray Steinhoff
Vaid, Shaun	Whitfield	Mike Potsou
Willen, Ryan	Notre Dame (Cape)	Paul Hale
Wurster, William	Pembroke Hill	Glen McDonald
,		

MBCA 2008 GIRLS ACADEMIC ALL STATE

NAME	SCHOOL	COACH

Anderson, Yvonne Hickman Tonya Mirts Angell, Jardyn Centralia Brian Brown Bals, Stephanie Winfield Trevor Hibbs Blattel, Sara Delta Randall White Bliley, Tiffany Jefferson Tim Jermain Briggs, Lauren Knob Noster Michael Cohron Brown, Julie Ron Thompson Oakville Cox, Rebecca Delta Randall White Daniels, Breanna Hollister Mark Vert Danzo, Kirston Gateway Academy **Rob Westling** Deragowski, Samantha Springfield Catholic **Dustin Larson** Donaldson, Jessica Eureka James Alsup Farnan, Elizabeth Richmond Dave Littrell Goldie, Daryle Clark County Philip Klett Gremaud, Nicole Perryville Victoria Lohmann Groom, Kami Liberty **Brad Ovler** Guinn, Brooke Cori Elms DeKalb Harding, Kim Worth County Chris Healy Hewitt, Caitlin Lisa Glenn Lawson Barb Woodruff Lee, Jordann Warrenton Larimore, Erin Green Ridge Matt Dove Logsdon, Brittany Clark County Philip Klett Leroy Bernskoetter Marble, Chenae Blair Oaks Morrow, Meghann Lisa Glenn Lawson Morrow, Sienna Brandi Goodell Liberal Mever, Julie St. Francis Borgia Stacia Parsell Patterson, Lyndsey Parkway South Thomas Williams Penn, Kellye Portageville Eric Ellerbrook Percival, Brittany Hartville Mike Percival Pieper, Justin Gateway Academy **Rob Westling** Julie Matheny Reilly, Myrtie St. Joseph's Academy Riley, Dannielle Hermann Todd Anderson Rolwes, Hanna Gateway Academy **Rob Westling** Schumer, Paige Renee' Peters Notre Dame Scudder, Christina Brashear Sara Williams Schaeperkoetter, Claire Rock Bridge Jill Nagel Shearrer, Kelsie Rock Bridge Jill Nagel Simmons, Rachel Kearnev Herb Webster Stephens, Jill Stoutland Nancy Ward Stuckwish, Kate Eureka James Alsup Stumpe, Tiffany Sullivan Jason Murkel VanMaanen, Erin Centralia Michael Hann Winkelmann, Chelsea Hermann Todd Anderson Youngblood, Mykelnn Hollister Mark Vert

MBCA CLASS 1 BOYS ALL-DISTRICT TEAMS 2008

DISTRICT	1

NA	AME	SCHOOL	POSITION	YEAR
1.	Jordan Boone	Gideon		Senior
2.	DD Gillespie	Scott County Central	Guard	Senior
3.	Drew Thomas	Scott County Central	Forward	Junior
4.	Caleb Johnson	Scott County Central	Forward	Senior
5.	Dustin Ferguson	Clarkton	Guard	Junior

DISTRICT 2

NAME	SCHOOL	POSITION	YEAR
 Nick Niemczyk 	Bell City	Guard	Senior
2. Austin Brewer	Eminence		Junior
3. DeAndre Peterson	Lesterville		Senior
4. Phillip Gross	Belle City	Guard	Senior
5. Jamal Petty	Lesterville		Sophomore

DISTRICT 3

NAME	SCHOOL	POSITION	YEAR
1. Derik Collins	Dora		Senior
2. Aaron Phillips	Chadwick		Junior
3. Shaun Thomas	Chadwick		Junior
4. Larry Cloud	Hurley		Senior
5. Nathan Roberts	Dora		Senior

DISTRICT 4-NO TEAM NAMED

DISTRICT 5-NO TEAM NAMED

DISTRICT 6-NO TEAM NAMED

DISTRICT 7

NAME	SCHOOL	POSITION	YEAR
1. Kamron Garber	Hale		Junior
2. Ethan Burke	Hardin		Senior
3. Corey Baker	Hale		Sophomore
4. Patrick King	Hardin		Junior
5. Garrett Gardner	Northwestern		Junior

DISTRICT 8

NAME	SCHOOL	POSITION	YEAR
1. Jay Lee	Glasgow		Junior
2. Jacob Ragsdale	Cairo		Senior
3 Ren Meyer	Glasgow		

3. Ben Meyer Glasgow

4. Michael Stoneburner North Shelby

5. Chris Wells Glasgow

DISTRICT 9-NO TEAM NAMED

DISTRICT 10-NO TEAM NAMED

DISTRICT 11

NAME	SCHOOL	POSITION	YEAR
1. Sheldon Toler	Dadeville		Senior
2. Jordan Sukovaty	Fair Play		Junior
3. JT Hatmaker	Climax Springs		Senior
4. Tyler Willis	Macks Creek		Senior
5. James Gowin	Hermitage		Senior

DISTRICT 12

NAME	SCHOOL	POSITION	YEAR
1. Clinton Irwin	Hume		
2. Luke Gengler	Montrose		
3. Nick Judd	Bronaugh	Guard	Senior
4. Shane Henry	Drexel		
5. Sean Carroll	Ballard		

DISTRICT 13

NO TEAM NAMED

DISTRICT 14

NAME	SCHOOL	POSITION	YEAR
1. KJ Cool	Newtown-Harris	Guard	Junior
2. Blake Johnson	Gilman City	Forward	Senior
3. Canaan Fairley	Newtown-Harris	Guard	Junior
4. David Claycomb	Ridgeway	Guard	Junior
5. Brandon Coin	Newtown-Harris	Guard	Senior

DISTRICT 15-NO TEAM NAMED

DISTRICT 16-NO TEAM NAMED

MBCA CLASS 2 BOYS ALL-DISTRICT TEAMS 2008

	TEAN	1S 2008	
 DISTRICT 1 NAME 1. Travis Thomas 2. William Cooper 3. Silas Dill 4. Maurichio Clay 5. Cale Weeks 	SCHOOL Naylor Hayti Bernie South Pemiscot Campbell	POSITION Forward Forward Forward	YEAR Junior Junior Senior Senior
 DISTRICT 2 NAME 1. David Prater 2. Billy Cross 3. Will Sutton 4. Brandon Tucker 5. Dereck Pryor 	SCHOOL South Iron Summersville South Iron Van Buren Viburnum	POSITION Forward/Guard Guard Forward Guard	YEAR Senior Junior Junior Senior Junior
 DISTRICT 3 NAME 1. Kyle Williamson 2. Matt Allison 3. Brett Steffans 4. Jacob Bond 5. David VanGennip 		POSITION	YEAR Senior Senior Senior Junior Junior
DISTRICT 4-NO TE DISTRICT 5 NAME 1. Taylor Perrigo 2. Cameron Scott 3. Trey Hicks 4. Taylor Bedsworth 5. Cory Via	SCHOOL Harrisburg Douglass Sturgeon	POSITION	YEAR
DISTRICT 6NAME1. Roscoe Robinson2. Jon Gilliam3. Dennis Dent	SCHOOL Westran Paris Knox County	POSITION Forward Guard Forward	YEAR Junior Sophomore Junior

Scotland County

Paris

Forward

Guard

4. Cody Musgrove

5. Joe Gilliam

Senior

Senior

DISTRICT 7

NI A NATE	COHOOL	DOCITION	VEAD
NAME	SCHOOL	POSITION	YEAR

- 1. Brett Bryant
- **2.** Brett Shoop
- **3.** Tyler Wilson
- **4.** Trey Allison
- **5.** Cody Williams

DISTRICT 8-NO TEAM NAMED

DISTRICT 9

NAME	SCHOOL	POSITION	YEAR
1. Lance Schneider	Thayer		
2. Blake Horton	Thayer		
3. Quentin Berry	Mansfield		
4. Dustin Forrest	Norwood		
5. Eric Veatch	Thayer	Forward	Senior

DISTRICT 10-NO TEAM NAMED

DISTRICT 11-NO TEAM NAMED

DISTRICT 12-NO TEAM NAMED

DISTRICT 13

SCHOOL	POSITION	YEAR
Marion C. Early		
Marion C. Early		
Rich Hill		
Appleton City		
Weaubleau		
	Marion C. Early Marion C. Early Rich Hill Appleton City	Marion C. Early Marion C. Early Rich Hill Appleton City

DISTRICT 14

NA	AME	SCHOOL	POSITION	YEAR
1.	Max Webb	Lee's Summit CC	Forward	Junior
2.	Kent Hendrix	Wellington-Napoleon	Guard	Sophomore
3.	Michael Chouinard	dCass Midway	Guard/Forward	Senior
4.	Greg Fox	Barstow	Forward	Senior
5.	Travis Fishbaugh	Archie	Forward	Senior

DISTRICT 15-NO TEAM NAMED

DISTRICT 16-NO TEAM NAMED

MBCA CLASS 3 BOYS ALL-DISTRICT Teams 2008

Teams 2008				
DISTRICT 1				
NAME	SCHOOL	POSITION	YEAR	
1. Tony Jones	East Prairie	Forward	Senior	
2. Kony Ealy	New Madrid CC	Forward	Sophomore	
3. Alex King	Scott City	Forward	Senior	
4. Byron Wright	Portageville	Guard	Junior	
5. Antonio Riggnes	Charleston	Guard	Junior	
DISTRICT 2				
NAME	SCHOOL	POSITION	YEAR	
1. Charles Wilson	Doniphan	Guard	Senior	
2. Nick Perkins	Malden	Guard	Senior	
3. Tyler Collins	Doniphan	Guard	Senior	
4. Leonard Burton	Malden	Forward	Senior	
5. Kenny Johnson	Twin Rivers	Guard	Senior	
DISTRICT 3				
NAME	SCHOOL	POSITION	YEAR	
1. Corey Whelehon	West County	Forward	Senior	
2. Gerrico Shanklin	Crystal City	Guard	Senior	
3. Lance Cannon	Crystal City	Center	Junior	
4. Alex Otec	St. Pius X (Festus)	Forward	Senior	
5. Thomas Plager	Herculaneum	Forward	Junior	
DISTRICT 4-NO TH	EAM NAMED			
DISTRICT 5-NO TH	EAM NAMED			
DISTRICT 6				
NAME	SCHOOL	POSITION	YEAR	
1. Brandon McCann	Bowling Green			
2. Ben Hartung	Bowling Green			
3. Todd Boedeker	Elsberry			
4. Kyle Wimmer	Wright City			
5. Charlie Lowell	Winfield			
DISTRICT 7				
NAME	SCHOOL	POSITION	YEAR	
1. John Mims	Highland	Guard		
2. Matt Patterson	South Shelby	Guard	Junior	
3. Colt Sommers	Clark County	Forward		
4. Robert Freeman	Macon	Forward		

5. Johnathan Nutt

Palmyra

Guard

Junior

NAME	SCHOOL	POSITION	YEAR
1. Adam Chesser	California		Junior
2. Andrew Pointer	Blair Oaks		Senior
3. Jacob White	Southern Boone		Senior
4. Dustin Cook	California		Junior
5. Blake Berkbuegler	Hallsville		Junior
Justin Eiken	Blair Oaks		Junior

DISTRICT 9

NAME	SCHOOL	POSITION	YEAR
1. Jordan Salliln	Linn	Guard	
2. Jayme Donnelly	Linn	Guard	Junior
3. Phil Sharp	Dixon	Forward	
4. Josh Nix	Cuba	Guard	Senior
5. Jake Bax	Fatima		
Jose King	Dixon		

DISTRICT 10- NO TEAM NAMED

DISTRICT 11-NO TEAM NAMED

DISTRICT 12-NO TEAM NAMED

DISTRICT 13-NO TEAM NAMED

DISTRICT 14

NAME	SCHOOL	POSITION	YEAR
1. Marcus Denmon	Hogan Prep	Guard	Senior
2. Charles Johnson	Hogan Prep		
3. Andrew Sanderson	n Holden		
4. Michael Regan	Knob Noster		
5. Devin Lloyd	Hogan Prep		

DISTRICT 15-NO TEAM NAMED

NAME	SCHOOL	POSITION	YEAR
1. Jonathan Wright	Bishop LeBlond		
2. Brent Seifert	Cameron	Guard	Senior
3. Andrew Walter	Maryville		
4. Joe Kassanavoid	Lawson	Center	Senior
5. Tyler Irizarry	Bishop LeBlond		

MBCA CLASS 4 BOYS ALL-DISTRICT TEAMS 2008

DISTRICT 1-NO TEAM NAMED

DISTRICT 2

NAME	SCHOOL	POSITION	YEAR
1. Chuck Schwartz	North County	Forward	Senior
2. Myles Becquette	Festus	Guard	Senior
3. Parks Peterson	Farmington	Forward	Senior
4. Jake Coleman	Potosi	Guard	Senior
5. Lance Miller	Farmington	Guard	Junior

DISTRICT 3-NO TEAM NAMED

DISTRICT 4

NAME	SCHOOL	POSITION	YEAR
1. Jordan Flora	St. Clair	Guard	Senior
2. Cody Davis	Sullivan	Forward	Junior
3. Taylor Sirois	Salem	Forward	Senior
4. Phillip Lashley	St. Clair	Guard	Senior
5. Mike Stolle	St. Clair	Forward	Senior

DISTRICT 5-NO TEAM NAMED

DISTRICT 6-NO TEAM NAMED

DISTRICT 7-NO TEAM NAMED

DISTRICT 8

NAME	SCHOOL	POSITION	YEAR
1. Brennan Hughes	Moberly		Sophomore
2. Kaharri Ray	Fulton		Senior
3. Eric Saunders	Moberly		Senior
4. Randall Mosley	Hannibal		Senior
5. Darrin Swisher	Kirksville		Junior

DISTRICT 9-NO TEAM NAMED

DISTRICT 10-NO TEAM NAMED

DISTINCT			
NAME	SCHOOL	POSITION	YEAR
1. Mike Wiebe	Branson		
2. Tate Unruh	Branson		
3. Denny Revell	Logan Rogersville		
4. Jake Marty	Reed Springs		
5. Mitch McHenry	Republic		
	_		

DISTRICT 12-NO TEAM NAMED

DISTRICT 13-NO TEAM NAMED

DISTRICT 14

NAME	SCHOOL	POSITION	YEAR
1. Beau Brinkley	Kearney	Forward	Senior
2. Adam Hightower	Oak Grove	Guard	Senior
3. Dillon Starzl	Kearney	Forward	Sophomore
4. Zachary Biondi	Odessa	Guard	Senior
5. Ethan Sticken	Oak Grove	Forward	Junior

DISTRICT 15-NO TEAM NAMED

DISTRICT 16-NO TEAM NAMED

MBCA CLASS 5 BOYS ALL-DISTRICT TEAMS 2008

DISTRICT 1

\mathbf{N}_{I}	AME	SCHOOL	POSITION	YEAR
1.	Jajuan Bell	Cape Central		
2.	Spencer Goodman	Jackson		
3.	Jake Leet	Jackson		
4.	Hunter Grantham	Jackson		
5.	Jay Raulston	Poplar Bluff		

DISTRICT 2-NO TEAM NAMED

DISTRICT 3

NAME	SCHOOL	POSITION	YEAR
1. John Brandenburg	DeSmet	Forward	Senior
2. Will Bruin	DeSmet	Guard	Senior
3. Tylor Brock	Parkway North	Forward	Junior
4. Brandon Brownlee	Ritenour	Forward	Senior
5. Adam Trimpe	Francis Howell N.	Center	Senior

DISTRICT 4-NO TEAM NAMED

DISTRICT 5

NAME	SCHOOL	POSITION	YEAR
1. Ben Hoener	Parkway S.	Guard	Junior
2. Brandon Lockhart	Chaminade	Guard	Junior
3. Max Artis	Kirkwood	Guard	Senior
4. Chad Haley	Marquette	Guard	Senior
5. Andy Rosburg	Marquette	Forward	Senior

DISTRICT 6-NO TEAM NAMED

DISTRICT 7-NO TEAM NAMED

DISTINCT			
NAME	SCHOOL	POSITION	YEAR
1. Keith Pickens	Oakville		
2. John Alexander	Oakville		
3. Keith Dwyer	Rockwood Summit		
4. Colten Hill	Northwest		
5. Aaron Alexander	Mehlville		

NAME	SCHOOL	POSITION	YEAR
1. Josh McCoy	Ft. Zumwalt S.	Guard	Senior
2. Danny Ortiz	Ft. Zumwalt S.	Guard	Senior
3. Craig Bals	Troy	Forward	Senior
4. Josh Hirth	Troy	Guard	Senior
5. Gavin Wiss	Ft. Zumwalt W.	Center	Junior

DISTRICT 10

\mathbf{N}_{I}	AME	SCHOOL	POSITION	YEAR
1.	Jordan Dressler	Rock Bridge	Forward	Junior
2.	Nick Thompson	Sedalia	Guard	Senior
3.	Ben Dierkes	Hickman	Guard	Senior
4.	Jason Haslag	JC Helias	Guard	Senior
5.	Roland Mitchell	Jefferson City	Guard	Senior
	Kyle Simpson	Camdenton	Guard	Junior

DISTRICT 11-NO TEAM NAMED

DISTRICT 12-NO TEAM NAMED

DISTRICT 13-NO TEAM NAMED

DISTRICT 14-NO TEAM NAMED

DISTRICT 15

NA	AME	SCHOOL	POSITION	YEAR
1.	Dominique Morris	on Raytown		
2.	Michael Dixon	Lee's Sur	mmit W.	
3.	Dominique Newto	n Raytown	S.	
4.	Brandon Scaife	Raytown		
5.	Aldon Smith	Raytown		

DISTRICT 16-NO TEAM NAMED

MBCA CLASS 1 GIRLS ALL-DISTRICT TEAMS 2008

TEAMS 2008			
 DISTRICT 1 NAME 1. Brianna Johnson 2. Cheyanne King 3. Brittany Burnett 4. Claire Seyer 5. Abbey Anderson 	SCHOOL Scott County Central Oran Risco Oran Oran	POSITION	YEAR Senior Freshman Sophomore Sophomore Freshman
 DISTRICT 2 NAME 1. Kristan Jordan 2. Chasarae Alcorn 3. Taylor Smith 4. Jodi Menz 5. Sarah Keys 	SCHOOL Lesterville Lesterville Delta Delta Delta	POSITION	YEAR Junior
DISTRICT 3 NAME 1. Hailee Norwine 2. Brittney Jones 3. Brooke Lair 4. Kallie Flood 5. Lindsey Clemens DISTRICT 4-NO THE DISTRICT 5-NO THE	EAM NAMED	POSITION	YEAR Senior Senior Junior Senior Senior
 DISTRICT 6 NAME 1. Jaime Guffey 2. Katelyn Brawner 3. Cloe Phillips 4. Hailee Kelsey 5. Justine Bane 	SCHOOL Linn County Novinger Green City Brashear LaPlata	POSITION Forward Forward	YEAR Senior Senior Senior Senior Senior
NAME 1. Brooke Derstler 2. Andrea Young	SCHOOL Hardin Bosworth	POSITION	YEAR Junior Senior

3. Darcy Jenkins

4. Tiffany Craig

5. Kayln Hines

Tina-Avalon

Northwestern

Norborne

Sophomore

Senior

Senior

NAME	SCHOOL	POSITION	YEAR
1. Brandi Roberts	Cairo	Forward	Senior
2. Courtney Wilmsn	neyer New Franklin	Forward	Senior

3. Darlene King Cairo

4. Katie Chitwood New Franklin

5. Daris King Cairo

DISTRICT 9-NO TEAM NAMED **DISTRICT 10**—NO TEAM NAMED

DISTRICT 11

NAME	SCHOOL	POSITION	YEAR
1. Katelyn Main	Wheatland		Senior
2. Kyla Rice	Macks Creek		Senior
3. Andrea Ehrhardt	Wheatland		Senior
4. Cheyenne Shipps	Fair Play		Junior
5. Kayla Bays	Humansville		Sophomore

DISTRICT 12

NAME	SCHOOL	POSITION	YEAR
1. Morgan Eye	Montrose		
2. Amy Musick	Drexel		
3. Leana Brooks	Hume	Forward	Senior
4. Mackenzie Oswal	d Ballard		
5. Katyan Lowe	Miami		

DISTRICT 13

NAME	SCHOOL	POSITION	YEAR
 Kaci Sargent 	Meadville		
2. Kailee Cowan	Meadville		
3. Kendra Holcer	Meadville		
4. Taryn Dustman	TC Jamesport		
5. Sindy Chavez	Southwest		

DISTRICT 14

NAME	SCHOOL	POSITION	YEAR
1. Monica Wilson	Gilman City	Guard	Senior
2. Kyla Payne	Gilman City	Center	Senior
3. Jessica Huffman	Newtown-Harris	Guard	Senior
4. Deanna Peck	Newtown-Harris	Guard	Senior
5. Jaclyn Ray	North Daviess	Forward	Junior

DISTRICT 15-NO TEAM NAMED **DISTRICT 16-**NO TEAM NAMED

MBCA CLASS 2 GIRLS ALL-DISTRICT TEAMS 2008

DIC	TDI		1
DIS	IKI	C I	1

NA	AME	SCHOOL	POSITION	YEAR
1.	Hailee Deckard	Naylor		Senior
2.	Chelsey Maupin	Neeleyville		Freshman
3.	Morgan McCormic	ck Campbell		Junior
4.	Shana Bader	Campbell		Senior
5.	Cheyenne Ragsdal	e Naylor		Junior

DISTRICT 2

NAME	SCHOOL	POSITION	YEAR
1. Brooke Taylor	Bismarck	Forward	Sophomore
2. Whitney Van Win	kle Van Buren		Senior
3. Phoebe Guinan	South Iron		
4. Britney Peterson	Van Buren		Senior
5. Rachel Roberts	Ellington		

DISTRICT 3

NAME	SCHOOL	POSITION	YEAR
1. Amber Kirk	Chaffee		Junior
2. Whitney Schlosser	Chaffee		Senior
3. Amanda Hendricks	son Meadow Heights		Senior
4. Courtney Besand	St. Vincent		Junior
5. Lacey Siegmund	St. Vincent		Senior

DISTRICT 4

NAME	SCHOOL	POSITION	YEAR
1. Kathleen Scheer	New Haven	Forward	Senior
2. Sam Yates	Clopton		
3. A. Lockett	Crossroads		
4. Cayci Ferrari	New Haven		
5. Deaven	Clopton		

NAME	SCHOOL	POSITION	YEAR
1 A 1 TZ1 '	C ', D (

- 1. Andrea Kleinsorge Community R-6 2. Ashley Fisher Harrisburg
- 3. Mallory Embree Sturgeon 4. Jordan Spralding Van-Far
- 5. Melanie Willingham Community R-6

NAME	SCHOOL	POSITION	YEAR
1. Kayla Rice	Westran	Guard	Senior
2. Becca Schernmer	Westran	Forward	Junior
3. Cassy Nicolay	Salisbury	Forward	Sophomore
4. Danielle Caldwell	Canton	Guard	Senior
5. Tori Niemann	Canton	Guard	Sophomore

DISTRICT 7

NAME	SCHOOL	POSITION	YEAR

- 1. Candice Garr
- 2. Rachel Backes
- 3. Lora McMullen
- 4. Alina Voronenko
- **5.** Heather Letourneau

DISTRICT 8-NO TEAM NAMED

DISTRICT 9

NAME	SCHOOL	POSITION	YEAR
1. Brittany Percival	Hartville	Forward	Senior
2. Julie Gray	Norwood	Guard	Senior
3. Brandy Rushing	Fordland		
4. Micah Stevens	Thayer	Guard	Junior
5. Whitney Mills	Couch		

DISTRICT 10

NAME	SCHOOL	POSITION	YEAR
1. Shayla Ellzey	Newburg	Guard/Forward	Senior
2. Jessica Murray	Richland		
	~		

Jessica Murray
 Jill Stephens
 Kaitlin Bogle
 Shelbee Cowart

Richland
Crocker
Laquey

DISTRICT 11-NO TEAM NAMED **DISTRICT 12-**NO TEAM NAMED

DISTRICT 13

NAME	SCHOOL	POSITION	YEAR
1. Tressa Matney	Weaubleau		
2. Brooke Jurgensm	neyer Osceola		

4. Kasey Painter Marion C. Early5. Logano Grider Greenfield

3. Jordan Garrison Osceola

NAME	SCHOOL	POSITION	YEAR
1. Reneae Shippey	Crest Ridge	Center	Senior
2. Brittany Townsen	dOrrick	Guard	Senior
3. Kelsey Thomas	Archie	Guard	Senior
4. Tracy Shanks	Crest Ridge	Guard	Senior
5. Katlyn Kralick	Lee's Summit CC	Guard/Forward	Senior

DISTRICT 15

NAME	SCHOOL	POSITION	YEAR
1. LaCole Wilkinson	East Buchanan	Guard	Senior
2. Tabatha Phipps	East Buchanan	Guard	Senior
3. Addie Buckler	North Platte	Guard	Junior
4. Jessica James	North Platte	Forward	Senior
5. Amber Guthrie	West Platte	Guard	Senior

NA	AME	SCHOOL	POSITION	YEAR
1.	Hanna Vette	Tarkio	Guard	Sophomore
2.	Jennelle Freeman	Tarkio	Guard	Junior
3.	Kelsey Butler	South Harrison	Forward	Sophomore
4.	Melissa McGinley	Albany	Guard	Junior
5.	Courtney Ray	Gallatin	Guard	Sophomore

MBCA CLASS 3 GIRLS ALL-DISTRICT TEAMS 2008

-	T \cap \cap	CDI		-
11	IST	ועו	C	
.,				

NAME	SCHOOL	POSITION	YEAR
1. Kellye Penn	Portageville		Senior
2. Debra Hall	Kelly		Junior
3. Kyisha Ricks	Caruthersville	Guard	Senior
4. Brittney Walker	Portageville		Junior
5. Shameika Willian	ns New Madrid CC	Guard	Sophomore

DISTRICT 2

NAME	SCHOOL	POSITION	YEAR
1. Sara Woodgeard	Greenville		Senior
2. Shelli Ellis	Alton	Guard	Senior
3. Tara Porter	Greenville	Forward	Sophomore
4. Kaylee Blue	Twin Rivers		Senior
5. Jaysa Blackwell	Doniphan		Senior

DISTRICT 3

NAME	SCHOOL	POSITION	YEAR
1. Kassie Walker	Aracadia Valley	Guard	Senior
2. Loren Goggin	Aracadia Valley		
3. Michelle Mabery	Park Hills Central		
4. Alex Perry	Crystal City	Guard	Junior
5. Kara Harrison	West County		

DISTRICT 4-NO TEAM NAMED

DISTRICT 5-NO TEAM

DISTRICT 6

NAME	SCHOOL	POSITION	YEAR
1. Anne Marie Hartt	ung Bowling Green		
2. Katie Scherder	Bowling Green		
3. Samantha York	Elsberry		

4. Kalyn Franke Mark Twain5. Megan Aubuchon Winfield

DISTRICT 7-NO TEAM NAMED

 DISTRICT 8 NAME 1. Samantha Mulling 2. Bethany Walkenho 3. Samantha Heck 4. Lisa Henke 5. Courtney Branch 	orst Blair Oaks North Callaway Blair Oaks	POSITION Center	YEAR Senior Senior Junior Senior Senior
 DISTRICT 9 NAME 1. Chelsea Winkelma 2. Shelby Winkelma 3. Liz Fick 4. Haley Yoakum 5. Katie Stegeman 	nn Hermann Fatima Dixon	POSITION	YEAR Senior Junior
DISTRICT 10-NO T DISTRICT 11 –NO			
 DISTRICT 12 NAME 1. Jamie Nash 2. Kara Rosebrough 3. Malea Cook 4. Liz Moriondo 5. Lauren Eagles 	SCHOOL Aurora Pierce City Seneca Mt. Vernon Mt. Vernon	POSITION	YEAR
 DISTRICT 13 NAME 1. Mallory Stanley 2. Kirsh Wilkerson 3. Julie Teeple 4. Maci Wisdon 5. Erin Rice 	SCHOOL Stockton Skyline Versailles Skyline Cole Camp	POSITION Guard Center	YEAR Senior Senior
 DISTRICT 14 NAME 1. Kristina Mingos 2. Valerie Lambert 3. Sarah Tyler 4. Lauren Geisler 5. Evan Sterneck 	SCHOOL Pembroke Hill Holden Knob Noster Holden Pembroke Hill	POSITION Guard Guard	YEAR Senior Junior

NAME	SCHOOL	POSITION	YEAR
1. Elizabeth Farnan	Richmond	Guard	Junior
2. Koch	St. Pius X (KC)		
3. Lindsey Swafford	Lexington	Guard/Forward	Junior
4. Cassie Hunt	Richmond	Center	Senior
5. Jelessa Stafford	Lexington	Center	Senior

NAME	SCHOOL	POSITION	YEAR
1. Jasmine Kassanav	oid Lawson	Center	Junior
2. Emily Kisker	Maryville		
3. Dane Finney	Bishop LeBlond		
4. Daylyn Collins	Brookfield	Center	Senior
5. Jocelyn Vanvickle	e Bishop LeBlond		

MBCA CLASS 4 GIRLS ALL-DISTRICT TEAMS 2008

DISTRICT 1-NO TEAM NAMED

DISTRICT 2

NAME	SCHOOL	POSITION	YEAR
1. Taylor Jensen	Farmington		Junior
2. Holly Russell	Farmington		Senior
3. Kelsey Detring	Farmington		Senior
4. Gabby Schmitz	Festus		Senior
5. Falon Heibel	Windsor		Senior

DISTRICT 3-NO TEAM NAMED

DISTRICT 4-NO TEAM NAMED

DISTRICT 5

N	AME	SCHOOL	POSITION	YEAR
1.	Meghan Lewis	Berkeley	G/F	Senior
2.	Markeita Baker	Berkeley	Guard	Junior
3.	Kristin Burton	Jennings	Forward	Senior
4.	Catherine Russell	Career Academy	Forward	Senior
5.	Normeka Holder	Jennings	Forward	Senior

DISTRICT 6-NO TEAM NAMED

DISTRICT 7-NO TEAM NAMED

DISTRICT 8-NO TEAM NAMED

DISTRICT 9-NO TEAM NAMED

NAME	SCHOOL	POSITION	YEAR
1. Melissa Yount	Pleasant Hill	G	12
2. Brianne Edwards	Warrensburg	F	12
3. Afton Baldwin	Nevada	G	12
4. Amanda Wilson	Nevada	G	12
5. Caley Capellen	Pleasant Hill	G	12

DISTRICT 11-NO TEAM NAMED

DISTRICT 12-NO TEAM NAMED

DISTRICT 13-NO TEAM NAMED

DISTRICT 14

NAME	SCHOOL	POSITION	YEAR
1. Amy Gailey	Excelsior Springs		
2. Morgan Fields	Excelsior Springs		
3. Deanna Baxter	Excelsior Springs		
4. Courtney Henley	Marshall		
5. Linzi Bledsoe	Marshall		

DISTRICT 15-NO TEAM NAMED

NA	AME	SCHOOL	POSITION	YEAR
1.	Alicia Bell	St. Joseph Benton	Forward	Senior
2.	Melissa McIntosh	St. Joseph Benton	Forward	Senior
3.	Vanessa VanBleise	en Smithville	Forward	Junior
4.	Morgan Johnson	Platte County	Forward	Sophomore
5.	Kate Gallagher	Savannah	Guard	Freshman

MBCA CLASS 5 GIRLS ALL-DISTRICT TEAMS 2008

DISTRICT 1

\mathbf{N}	AME	SCHOOL	POSITION	YEAR
1.	Wendi Zickfield	Cape Central		
2.	Kelci Keith	Jackson		
3.	Aereill Davis	Poplar Bluff		
4.	Jasmin Sumrall	Poplar Bluff		
5.	Marissa Lehnig	Seckman		
	_			

DISTRICT 2-NO TEAM NAMED

DISTRICT 3-NO TEAM NAMED

DISTRICT 4-NO TEAM NAMED

DISTRICT 5

1.	Patrice King	St. Joseph's	Forward	Senior
2.	Myrtie Reilly	St. Joseph's	Forward	Senior
3.	Ebony Davis	Parkway South	Forward	Junior
4.	Arriana Walker	Parkway South	Guard	Junior
5.	Devonna Smith	Kirkwood	Forward	Senior

DISTRICT 6-NO TEAM NAMED

DISTRICT 7-NO TEAM NAMED

DISTRICT 8-NO TEAM NAMED

DISTRICT 9-NO TEAM NAMED

DISTRICT 10-NO TEAM NAMED

DISTRICT II			
NAME	SCHOOL	POSITION	YEAR
1. Katie Pritchard	Waynesville		
2. Kaley Lyons	Glendale		
3. Diamond Hurst	Springfield Hillcrest		
4. Kaitlin Bramel	Rolla		
5. Emily Cline	Springfield Glendale		

NAME	SCHOOL	POSITION	YEAR
1. Bri Anton	Ozark		
2. Alicia Garoutte	Kickapoo		
3. Bethanie Funder	burk Nixa		
4. Courtney Gimlin	Ozark		
5. Lorilei Snow	Neosho		

DISTRICT 13-NO TEAM NAMED

DISTRICT 14-NO TEAM NAMED

DISTRICT 15

NAME	SCHOOL	POSITION	YEAR
1. Inesha Hale	Raytown		
2. Lizzy Simonin	Lee's Summit		
3. Taylor Simpson	Lee's Summit		
4. Sierra Powell	Lee's Summit W.		
5. Freddie Sims	Raytown South		

NAME	SCHOOL	POSITION	YEAR
1. Danielle Adams	Lee's Summit		Senior
2. Alyssa Mullen	Lee's Summit West		Senior
3. Cherakie Barrett	Raytown		Senior
4. Annie Sayers	Lee's Summit North		Sophomore
5. Kelsey Knoche	Lee's Summit		Junior

