

Jerry**WEST** Birth: May 28, 1938 Lettered: 1958-59-60C #44 6-3 // 180 // Guard Chelyan, W.Va.

1959: Associated Press, United Press International, Sporting News, NEA Service, USBWA, Coaches Association, Chuck Taylor-Converse, Look, NBC

Television, Helms Foundation (unanimous)

1960: Associated Press, United Press International, Sporting News, NEA Service, USBWA, Coaches Association, Chuck Taylor-Converse, Look, NBC Television, Helms Foundation (unanimous)

Season 1957-58	G 28	FGM/FGA 178/359	% .496	FTM/FTA 142/194	% .732	Rebounds 311	Avg. 11.1	Points 498	Avg. 17.8
1958-59	34	340/656	.518	223/320	.697	419	12.3	903	26.6
1959-60	31	325/645	.504	258/337	.766	510	16.5	908	29.3
Totals	93	843/1,660	.508	623/851	.732	1,240	13.3	2,309	24.8

Born May 28, 1938 in Chelyan, Jerry West established 17 WVU records and led the Mountaineers to three of its greatest seasons on the hardwood. With a mark of 61-12 while West was a regular, West Virginia earned three straight NCAA berths and came within two points of winning the national championship in 1959. A second team All-American in 1958, West earned consensus All-America honors in 1959 and 1960; he averaged 29.3 points and 16.5 rebounds per game as a senior. After his senior season, he was selected to play on the Pan American and Olympic teams. Co-captain of the 1960 Olympic team along with Oscar Robertson, the duo led the USA to a 5-0 record and a victory over Russia to claim the gold medal at Rome.

West entered the NBA in 1961 and spent 14 outstanding seasons with the Los Angeles Lakers. During his NBA career, he compiled just about every honor possible. An all-NBA first team selection seven times, he also made the all-NBA defensive team four straight years from 1970-73. He set a then NBA single game scoring record for guards on January 17, 1962, scoring 63 points against New York. Also an NBA record-holder for the most free throws made in a single season in 1965-66 with 840, he led the league in scoring in 1970, averaging 31.2 points per game.

West played in 14 all-star games, winning MVP honors in 1972. Also the NBA playoff MVP in 1969, at one time he held the NBA record with 3,708 playoff points.

The fifth player in NBA history to surpass the 6,000 assist mark, the 6-3 guard played on one NBA championship team in 1972. Upon retiring in 1974, West ranked among the NBA top five in scoring, minutes, field goals and field goal percentage.

Formerly the successful president of the Lakers (whom he led to five NBA titles in the 1980s) he was elected to the Pro Basketball Hall of Fame in 1979 and was an inaugural member of the West Virginia Sports Hall of Fame in 1991. West came out of retirement in 2002 to serve as president for the Memphis Grizzlies until 2007 and was named NBA Executive of the Year in 2004, the second time he has won the award.

His #44 jersey number was retired by WVU in 2005, the first time any basketball jersey has been retired from competition.

MOUNTAINEER

BASKETBALL

196

Rod "Hot Rod"HUNDLEY

Birth: October 26, 1934 Lettered: 1955-56-57C #33

6-4 // 185 // Guard/Forward Charleston, W.Va.

1957: Associated Press, United Press International, Look, Helms Foundation, Chuck Taylor-Converse, USBWA

Season	G	FGM/FGA	%	FTM/FTA	%	Rebounds	Avg.	Points	Avg.
1954-55	30	260/756	.344	191/255	.749	244	8.1	711	23.7
1955-56	30	290/814	.356	218/326	.669	392	13.1	798	26.6
1956-57	29	235/648	.363	201/254	.794	305	10.5	671	23.1
Totals	89	785/2,218	.354	610/835	.731	941	10.6	2,180	24.5

Born October 26, 1934, in Charleston, Rod Hundley was raised in the Charleston pool halls and saloons. Realizing his basketball talents could get him somewhere, he applied himself enough to earn a basketball scholarship at West Virginia University, although initially, his heart was set on North Carolina State.

As a freshman, Hundley set the freshman scoring record with 62 points against the Ohio University plebes and averaged almost 35 points per game. It was also during his freshman year that he learned to clown, a practice he continued for the remainder of his career.

His routine included behind-the-back foul shots, half-court heaves, lining up in the T formation and practicing his pitching motion -- all during the game. In the 1954 Southern Conference tournament, Hundley had an opportunity to set the tournament scoring record with two free throws in the waning minutes of the championship game against George Washington. With the outcome already decided in WVU's favor, Hundley, upon learning that he could get the record, shot two air balls. The first attempt was a hook shot. The second was a behind-the-back heave.

He averaged 24.5 points per game over three seasons and scored 2,180 career points, just the fourth player in college basketball to accomplish that. "Hot Rod" set the WVU single-game scoring record with 54 points against Furman, and still holds seven other school marks.

Named to five All-America teams in 1957, he was the first player chosen in the 1957 NBA draft and played with the Minneapolis/Los Angeles Lakers from 1958-63.

Since 1971 he was a broadcaster with the Utah Jazz until his retirement in 2009, after announcing more than 3,000 NBA games. In 1994, he won the NBA's Distinguished Broadcaster Award, a honor bestowed only twice previously. Hundley was inducted into the West Virginia Sports Hall of Fame in 1992 and recently released his second book, "You Gotta Love It, Baby!" In 2003, he received the Curt Gowdy Media Award at the NBA Hall of Fame ceremonies.

His #33 jersey number was retired by WVU in 2009, the second basketball jersey to be retired from competition.

Hundley died on March 27, 2015 in Phoenix, Ariz.

Rod**THORN** Birth: May 23, 1941 Lettered: 1961-62-63C #44

6-4 // 178 // Forward/Guard Princeton, W.Va.

1962: Helms Foundation, The Sporting News **1963:** Look-Basketball Writers, Helms Foundation, Coach & Athlete, Chuck Taylor-Converse, USBWA

Season 1960-61	G 24	FGM/FGA 192/416	% .462	FTM/FTA 61/106	% .575	Rebounds 299	Avg. 12.5	Points 445	Avg. 18.5
1961-62	29	259/586	.442	170/241	.705	351	12.1	688	23.7
1962-63	29	241/557	.433	170/221	.769	262	9.0	652	22.5
Totals	82	692/1,559	.444	401/568	.706	912	11.1	1,785	21.8

Born May 23, 1941 in Weirton, Rod Thorn grew up in Princeton and became one of the most prized and touted recruits to ever sign at West Virginia University. His high school reputation was so great that the state legislature intervened in his recruitment and declared him one of the state's natural resources.

Also resourceful as a player from 1961-63, Thorn was one of the most honored backcourt players in the nation during his senior season in 1963.

The 1963 Southern Conference Athlete of the Year, he was a member of two basketball and three baseball clubs that played in NCAA tournaments at West Virginia. As a senior he earned All-America basketball honors from the Helms Foundation, Look, Coach & Athlete and Converse. Scoring 1,785 career points, he led the Mountaineers in scoring, rebounding, shooting percentage and assists for two seasons and set six records that still stand in the WVU record books.

In 1964, Thorn was drafted in the first round by the Baltimore Bullets and went on to play with Detroit, St. Louis and Seattle during an eight year pro career. He went on in the professional ranks to become a coach and general manager. Thorn is currently the NBA President of Basketball Operations. He was inducted into the West Virginia Sports Hall of Fame in 1992.

Da'Sean**BUTLER** Birth: January 25, 1988 Lettered: 2007-08-09C-10C #1

6-7 // 230 // Forward Newark, N.J.

2010: Basketball Times, John Wooden

Da'Sean Butler finished his Mountaineer career with 2,095 points, ranking third in school history behind Jerry West and Hot Rod Hundley. In 2010, he became the ninth first team All-American in school history after he was named to the Basketball Times and John Wooden All-America teams.

A second-team selection by the Associated Press and third-team selection by the NABC in 2010, Butler is the winningest player in school history with 107 victories. WVU had a 107-39 record during his career, and he led the Mountaineers to three straight NCAA appearances, including the 2010 Final Four and 2008 Sweet 16. He also led WVU to an NIT championship in 2007 and the school's first BIG EAST tournament championship in 2010.

A native of Newark, N.J., Butler earned first team all-BIG EAST honors, named to the NCAA East Region all-Tournament team and selected BIG EAST Championship Most Outstanding Player in 2010. The 2010 winner of the Lowe's Senior CLASS award, Butler set WVU records in double figure scoring games (108), career minutes played (4,491) and career games played (146).

Butler averaged 14.3 points during his career and had 26 20-point games and 11 double-doubles. His 205 3-point field goals ranks fourth in school history and he ranks sixth in career offensive rebounds with 270. Butler is fifth in career free throws made (408), 11th in career rebounds (800), eighth in career starts (110) and 12th in career steals (154).

He was drafted in the second round of the 2010 NBA Draft by the Miami Heat.

Leland "Lefty"**BYRD** Birth: April 8, 1927 Lettered: 1945-46-47C-48 #6, #14, #19, #8 6-3 // 185 // Forward Matoaka, W.Va.

1947: Helms Foundation

Season	G	FGM/FGA	%	FTM/FTA	%	Rebounds	Avg.	Points	Avg.
1944-45	18	70/		34/52	.654			174	9.7
1945-46	27	129/		47/79	.595			305	11.3
1946-47	22	108/		47/65	.723			263	12.0
1947-48	20	105/		48/82	.585			258	12.9
Totals	87	412/		176/278	.633			1,000	11.5

The first 1,000-point scorer in Mountaineer history, Leland Byrd is one of West Virginia's finest lefthanded cagers of all-time. He led WVU to three straight NIT berths and was part of WVU's first 20-win season, when the 1945-46 squad went 24-3.

During his junior season, the Mountaineers were ranked as high as second nationally and WVU's home winning streak grew to a school record 57 games. In 1947, Byrd was honored by the Helms Foundation as a first-team All-American.

In 1972, Byrd was named WVU's fifth athletic director. For the next eight years, WVU enjoyed considerable growth and success under his leadership. His lasting monument to West Virginia can be seen in the 63,500-seat football stadium Mountaineer Field; a facility he helped secure funds for before leaving WVU to become executive director of the Eastern Eight basketball conference in 1979. Byrd was a member of the inaugural West Virginia Sports Hall of Fame induction class in 1991.

Floyd "Scotty"**HAMILTON** Birth: November 21, 1921 Death: April 11, 1976 Lettered: 1941-42-43C

5-10 // 190 // Guard Grafton, W.Va.

#7

1942: Helms Foundation

Season	G	FGM/FGA	%	FTM/FTA	%	Rebounds	Avg.	Points	Avg
1940-41	19	62/		28/57	.491			152	8.0
1941-42	23	84/		33/46	.717			201	8.7
1942-43	21	92/		39/64	.609			223	10.6
Totals	63	238/		100/167	.599			576	9.1

Floyd "Scotty" Hamilton was a starter on West Virginia's 1942 NIT national championship team. In the tournament, Hamilton led the last-seeded Mountaineers to a monumental 58-49 overtime win against coach Claire Bee's Long Island squad, which came into the contest with a 42-game winning streak. After topping Toledo 51-39 in the semifinals, Hamilton then helped WVU upend Western Kentucky 47-45 in the championship game.

The Mountaineers finished 19-4 that season as the 5-11 Hamilton averaged 8.7 points per game to become West Virginia's first-ever basketball All-America selection (Helms Foundation). For his career, Hamilton averaged 9.1 points per game and captained the 1943 squad. West Virginia teams produced records of 13-10, 19-4 and 14-7 (46-21 overall) during his tenure.

After college, Hamilton joined the Navy and served in World War II. He later became basketball coach at Washington & Lee, before moving on to become athletic director at Marietta (Ohio) High School. He is a member of the West Virginia Sportswriter's Hall of Fame and was selected for the WVU basketball all-time team (pre-WWII). He was inducted into the West Virginia Sports Hall of Fame in 1996. Hamilton died April 11, 1976.

All-Americans

Second	Team
1952:	Mark Workman, Collier's
1956:	Rod Hundley, Associated Press, United Press, International News Service, NEA Service, Chuck Taylor-Converse, Helms Foundation
1957:	Rod Hundley, International News Service, NEA Service
1958:	Jerry West, Helms Foundation, Chuck Taylor-Converse
1958:	Lloyd Sharrar, Associated Press
1962:	Rod Thorn, Chuck Taylor-Converse, Associated Press, United Press International
1968:	Ron Williams, Chuck Taylor-Converse
1972:	Wil Robinson, Chuck Taylor-Converse
2010:	Da'Sean Butler, Associated Press
2012:	Kevin Jones, Associated Press, USBWA, NABC
2015:	Juwan Staten, Senior CLASS
Third Te	eam
1945:	Jimmy Walthall, Pic Magazine
1948:	Eddie Beach, Helms Foundation
1949:	Fred Schaus, Helms Foundation
1951:	Mark Workman, Basketball Record
1956:	Rod Hundley, Collier's
1958:	Jerry West, Associated Press, United Press International
1958:	Lloyd Sharrar, United Press International, Coaches Association
1961:	Lee Patrone, Helms Foundation
1962:	Rod Thorn, Coaches Association
1972:	Wil Robinson, Associated Press
2006:	Kevin Pittsnogle, NABC
2010:	Da'Sean Butler, NABC
2012:	Kevin Jones, Sporting News, Basketball Times

Kevin**JONES** Birth: August 25, 1989 Lettered: 2009-10-11C-12C #5 6-8 // 260 // Forward Mount Vernon, N.Y.

2012: John Wooden

Season	G	FGM/FGA	%	FTM/FTA	%	Rebounds	Avg.	Points	Avg.
2008-09	35	96/194	.495	26/46	.565	170	4.9	221	6.3
2009-10	38	199/382	.521	42/104	.404	272	7.2	512	13.5
2010-11	33	173/388	.446	55/91	.604	246	7.5	432	13.1
2011-12	33	260/511	.509	103/132	.780	360	10.9	657	19.9
Totals	139	728/1,475	.494	256/378	.677	1,048	7.5	1,822	13.1

Kevin Jones was named a second team consensus All-American in 2012 after he was named to the John Wooden All-America team, a second-team selection to the USBWA, NABC, Associated Press teams and a third-team selection to the Basketball Times and Sporting News teams.

Jones, a Mount Vernon, N.Y., resident, led the Mountaineers to four consecutive NCAA tournament appearances, including the 2010 Final Four and the school's first BIG EAST tournament championship in 2010. As a senior, the two-time co-captain averaged 19.9 points and 10.9 rebounds per game, becoming just the third player in BIG EAST history to have led the league in both scoring and rebounding in the same season.

The All-BIG EAST first team selection finished his Mountaineer career fifth in scoring (1,822 points) and fourth in rebounding (1,048) rebounds, joining Jerry West as the only two WVU players to score more than 1,700 points and grab more than 1,000 rebounds. During his senior season, he became the first Mountaineer player since Wil Robinson in 1972 to score at least 20 points in nine consecutive games.

Jones finished his career as WVU's all-time leader in offensive rebounds (450) and finished 11th in BIG EAST history with 560 career rebounds in conference games. He started every game in his final three seasons and finished second in career minutes played (4,347) at WVU.

Kevin**PITTSNOGLE**

Birth: July 30, 1984 Lettered: 2003-04-05-06C #34

6-11 // 255 // Center Martinsburg, W.Va.

2006: John Wooden

Season 2002-03	G 29	FGM/FGA 126/258	% .498	FTM/FTA 35/49	% .714	Rebounds 138	Avg. 4.8	Points 336	Avg. 11.6
2003-04	31	116/290	.400	32/41	.780	115	3.7	317	10.2
2004-05	35	146/314	.465	66/78	.846	129	3.7	418	11.9
2005-06	33	231/485	.476	84/98	.857	181	5.5	637	19.3
Totals	128	619/1,342	.461	217/266	.816	563	4.4	1,708	13.3

A native of Martinsburg, W.Va., Kevin Pittsnogle became the first Mountaineer men's basketball player honored on an All-American team since Wil Robinson was a first team All-America selection in 1972. Pittsnogle was named to the 10-member John Wooden All-America team as well as a third-team selection by the NABC and honorable mention selection by the Associated Press.

Pittsnogle, a 6-foot-11 inch center, averaged 19.3 points and 5.5 rebounds per game to help the Mountaineers to a 22-11 record in 2006 and the school's second straight NCAA tournament "Sweet 16" appearance. In 2005, Pittsnogle helped lead the Mountaineers to a 24-11 record and an appearance in the NCAA Elite Eight.

As a senior in 2006, Pittsnogle shot 47.6 percent from the floor and finished his career with 1,708 points to rank sixth among all WVU scorers. He shot 41.1 percent from 3-point range for his career, ranking second all-time in school history. At the time, Pittsnogle was WVU's all-time leader in 3-point field goals made with 253.

Pittsnogle was also named first team all-BIG EAST in 2006. He scored a career-high 34 points against Canisius, started all 33 games and tallied 20 or more points 18 times and averaged 17.0 points in three NCAA tourney games as a senior. He signed a free agent contract with the Boston Celtics in the summer of 2006.

JuwanSTATEN

Wil**ROBINSON**

Birth: December 25, 1949 Lettered: 1970-71C-72C #14

6-1 // 170 // Guard Uniontown, Pa.

1972: Basketball Weekly, United Savings, Helms Foundation

Season	G	FGM/FGA	%	FTM/FTA	%	Rebounds	Avg.	Points	Avg.
1969-70	26	216/495	.436	88/114	.772	106	4.1	520	20.0
1970-71	25	252/542	.465	120/148	.811	103	4.1	624	25.0
1971-72	24	265/579	.458	176/210	.838	97	4.0	706	29.4
Totals	75	733/1616	.454	384/472	.814	306	4.1	1,850	24.7

From nearby Uniontown, Pa., Wil Robinson was named West Virginia's seventh first-team All-American in 1972 after becoming the third highest career scorer in Mountaineer basketball history.

In 1972, the 6-1 guard forged the highest season scoring average in WVU history when he scored 706 points in 24 games (29.4), breaking a record set by Jerry West. The flamboyant Robinson scored 1,850 points in his career, trailing only All-Americans West (2,309) and Rod Hundley (2,180). Other career marks include a 24.7 points-per-game scoring average (second) and 733 field goals (third).

The three-year letterman (1970-72) holds the WVU Coliseum record for points in a game by a Mountaineer player (45 vs. Penn State in 1971). In fact, Robinson owns six of the Mountaineers' top seven all-time single game scores at the Coliseum. He and his teammates opened the WVU Coliseum with a 113-92 victory against Colgate on December 1, 1970

Following his senior season, Robinson was named first team All-America by Basketball Weekly, United Savings and Helms Foundation, second team by Converse and third team by the Associated Press.

A two-year WVU team captain, Robinson was selected in the fourth round of the NBA draft by the Houston Rockets and the fourth round of the ABA draft by the Pittsburgh Condors. He played one year in the ABA (1974) with the Memphis and Utah teams. Robinson was inducted into the West Virginia Sports Hall of Fame in 1997.

JuwanSTATEN

Birth: May 21, 1992 Lettered: 2013-14C-15C #3

6-1 // 190 // Guard Dayton, Ohio

2015: Lute Olson

Season 2012-13	G 31	FGM/FGA 76/202	% .376	FTM/FTA 83/108	% .769	Rebounds 90	Avg. 2.9	Points 235	Avg. 7.6
2013-14	33	205/422	.486	182/253	.719	186	5.6	598	18.1
2014-15	30	143/340	.421	120/171	.702	80	2.7	427	14.2
Totals	94	424/964	.440	385/532	.724	356	3.8	1,260	13.4

Juwan Staten was named to the All-Big 12 Conference First Team in 2014 and 2015, finishing his career with 1,260 points and 432 assists (sixth all-time). In 2015, he led the Mountaineers to the NCAA Sweet 16 and was named to the Lute Olson All-America Team

A second-team All-America selection by the Senior CLASS Award, Staten played in 94 games at WVU, making 84 starts at point guard. The 2015 Big 12 Conference Preseason Player of the Year was a finalist for numerous college basketball awards as a senior

Staten had a career-high 35 points against Kansas State on Feb. 1, 2014 and have five double-doubles for his WVU career. He had a career-high 12 assists against TCU on Jan. 24, 2015 and a career-high 11 rebounds against Kansas State on Jan. 18, 2014.

The Dayton, Ohio, native, is one of six players in school history to have 1,000 points, 400 assists, 100 steals and 350 rebounds in a career. Staten was named to the All-Big 12 Defensive Team in 2014 and won Big 12 Player of the Week honors four times during his career. He averaged 13.4 points (18.1 in 2013-14), 4.6 assists and 3.8 rebounds per game for his career.

Mark**WORKMAN**

Birth: March 10, 1930 Death: December 21, 1983 Lettered: 1950-51-52 #31

6-8 // 205 // Center Charleston, W.Va.

1952: Associated Press, United Press International, Look, Helms Foundation

Season	G	FGM/FGA	%	FTM/FTA	%	Rebounds	Avg.	Points	Avg.
1949-50	24	100/		71/114	.623			271	11.3
1950-51	27	273/558	.489	159/252	.631			705	26.1
1951-52	25	207/430	.481	163/232	.703	437	17.5	577	23.1
Totals	76	580/		393/598	.657			1,553	20.4

Mark Workman was possibly the best-shooting center ever to play Mountaineer basketball. The 6-8 giant scored 1,553 career points for a 20.4 scoring average. He once scored 50 points during a 1951 game against Salem College and still holds four of WVU's top 10 all-time single game scoring marks.

One of Workman's greatest accomplishments was winning the Basketball Writers Association Gold Star Award as the outstanding visiting player in the state of New York for the 1951-52 season. Workman led WVU to wins against New York University (100-75) and Niagara (74-71).

A first team All-America selection in 1952 by the Associated Press, UPI, Look and the Helms Foundation, Workman finished third in the nation in scoring as a junior (26.1 points per game) and sixth nationally as a senior (23.1), while averaging 17.5 rebounds per game.

Workman played professionally with the Milwaukee Hawks, Philadelphia Warriors and Baltimore Bullets from 1952-54. He was inducted into the West Virginia Sportswriter's Hall of Fame in 1974 and the West Virginia Sports Hall of Fame in 1994. Workman died December 21, 1983, at Bradenton, Fla.

All-Time Teams

The Pre-World War II Team:

Rudy Baric, 6-3, 1940-42; Marshall Glenn, 6-1, 1928-30; Jack Gocke, 6-3, 1935-37; Scotty Hamilton, 5-10, 1941-43; Joe Stydahar, 6-4, 1933-36.

The 1946-55 Team:

Leland Byrd, 6-3, 1945-48; Clyde Green, 6-2, 1946-49; Red Holmes, 6-0, 1952-54; Fred Schaus, 6-5, 1947-49; Jim Sottile, 6-1, 1951-53; Mark Workman, 6-9, 1950-52.

The 1956-65 Team:

Rod Hundley, 6-4, 1955-57; Jim McCormick, 6-2, 1961-63; Lloyd Sharrar, 6-10, 1956-58; Rod Thorn, 6-4, 1961-63; Don Vincent, 6-2, 1956-58; Jerry West, 6-3, 1958-60.

The 1966-75 Team:

Jerome Anderson, 6-6, 1973-75; Carey Bailey, 6-5, 1968-69; Bob Hummel, 6-2, 1968-70; Dave Reaser, 6-6, 1966-68; Wil Robinson, 6-2, 1970-72; Ron "Fritz" Williams, 6-3, 1966-68.

The 1976-85 Team:

Warren Baker, 6-7, 1973-76; Greg Jones, 6-1, 1981-83; Lowes Moore, 6-1, 1977-80;

Maurice Robinson, 6-7, 1975-78; Lester Rowe, 6-5, 1981-85; Russel Todd, 6-7, 1981-83.

The 1986-95 Team:

Marsalis Basey, 5-8, 1991-94; Steve Berger, 5-11, 1987-90; Dale Blaney, 6-4, 1982-86; Chris Brooks, 6-7, 1988-91; Herbie Brooks, 6-2, 1986-89; Darryl Prue, 6-7, 1986-89.

The 1996-2005 Team:

Calvin Bowman, 6-9, 2000-01; Marcus Goree, 6-8, 1997-00; Seldon Jefferson, 6-3, 1995-97; Damian Owens, 6-6, 1995-98; Tyrone Sally, 6-7, 2002-05; Jarrod West, 5-11, 1995-98. The 2006-15 Team:

Joe Alexander, 6-8, 2006-08; Da'Sean Butler, 6-7, 2006-10; Mike Gansey, 6-4, 2005-06; Kevin Jones, 6-8, 2009-12; Kevin Pittsnogle, 6-11, 2003-06; Juwan Staten, 6-1, 2013-15.

Post 2016 Poll:

Jaysean Paige, 6-2, 2015-16; Devin Williams, 6-8, 2014-16

The West Virginia University All-Time Team Committee is composed of John Antonik, Tony Caridi, Michael Fragale, Mickey Furfari, Doug Huff, Jay Jacobs, Gary McPherson, Bryan Messerly (chair), Jay Redmond and Craig Walker.

