

ACC Basketball THROUGH THE DECADES

Wake Forest's Tim Duncan

ALL-DECADE TEAM

► **G Randolph Childress, Wake Forest**
 Second-team consensus All-America 1995; first-team All-ACC 1994, 1995 and second-team 1993; first-team All-ACC Tournament 1994, 1995; Everett Case Award 1995

► **G Grant Hill, Duke**
 First-team consensus All-America 1994 and second-team 1993; ACC player of the year 1994; first-team All-ACC 1993, 1994 and second-team 1992; second-team All-ACC Tournament 1991, 1992, 1994

► **F Antawn Jamison, UNC**
 National player of the year 1998; first-team consensus All-America 1998 and second-team 1997; ACC player of the year 1998; first-team All-ACC 1996, 1997, 1998; first-team All-ACC Tournament 1997, 1998; Everett Case Award 1998

► **F Christian Laettner, Duke**
 National player of the year 1992; first-team consensus All-America 1992 and second-team 1991; ACC player of the year 1992; first-team All-ACC 1991, 1992 and second-team 1990; first-team All-ACC Tournament 1991, 1992 and second-team 1989, 1990; Everett Case Award 1992

► **C Tim Duncan, WFU**
 National player of the year 1997; first-team consensus All-America 1996, 1997; ACC player of the year 1996, 1997; first-team All-ACC 1995, 1996, 1997; first-team All-ACC Tournament 1995, 1996, 1997; Everett Case Award 1996

SECOND TEAM

- **G Bobby Hurley, Duke**
- **G Rodney Monroe, N.C. State**
- **F Bryant Stith, Virginia**
- **F Rodney Rogers, Wake Forest**
- **C Joe Smith, Maryland**

Visit JournalNow.com for more content on the history of ACC men's basketball.

— Compiled by Dan Collins

GREATEST HITS

► **Duke 104, Kentucky 103 (OT):** March 28, 1992, Philadelphia

Christian Laettner snagged Grant Hill's 70-foot pass, turned and hit the shot heard around the sporting world. The victory in the championship game of the East Regional kept Coach Mike Krzyzewski's Blue Devils marching inexorably to their second consecutive national title.

► **Wake Forest 82, UNC 80 (OT):** March 12, 1995, Greensboro

With one floating 10-foot jumper, Randolph Childress lifted the Deacons to their first ACC title in 33 seasons and broke the record for points in an ACC Tournament that had stood since 1957. Childress made 12 of 22 shots from the floor and 9 of 17 from 3-point range, including one infamous basket over Jeff McInnis after his crossover dribble left McInnis sprawled on the Greensboro Coliseum floor.

Christian Laettner's winning shot against Kentucky

Randolph Childress' winning shot against UNC

QUOTES OF THE DECADE

"When the press asked me over the years about my retirement plans, I told them the truth, which was that I didn't have my life blueprinted, but the first time Oct. 15, the day of the first practice, rolled around and I wasn't excited and enthusiastic about my job, I would retire."
 — Dean Smith

"Everyone wants to know about roles. I don't know what roles — make your own roles. Brian Davis didn't have a role, he made his role. Thomas Hill didn't have a role, he made his role. We can get into that thing where you stop competing and you just want someone to tell you, 'This is the amount of effort I want from you.'"
 — Mike Krzyzewski

"Rodney is our Mr. Clutch, the Jerry West of our basketball team. He's the ice man out there."
 — Jim Valvano on Rodney Monroe

"In the time I've been at Virginia, the only players with a comparable impact are Ralph Sampson and Jeff Lamp. I still sense there are some people who are surprised he made the (U.S. National) team. I hear comments like 'He's a really nice player', but they don't mention him with Stacey Augmon, Billy Owens and Alonzo Mourning. I think they should."
 — Jeff Jones, a former player and coach at Virginia, on Bryant Stith

"His hand speed is incredible, so that's No. 1. His ball-handling ability, No. 2. He can put a lot of different dribble moves together to get guys off him. He can flat out handle the ball."
 — Bobby Hurley of Duke on Kenny Anderson of Georgia Tech

"The toughest guy in college basketball is Chris Corchiani. If I ever go to war, I want him on my team."
 — Al McGuire

"It seems like every team wants to beat Carolina for some reason. Our fans would rather have us beat Carolina than Duke any day. I don't know what it is. When you walk into the gym, you can feel, I don't want to say hatred, but it just seems crazy. You can hear them yelling vulgar things and stuff at the Carolina fans."
 — Guard Curtis Marshall of N.C. State

"His strength is his demeanor, his personality, his attitude, his court presence, his fearlessness."
 — Dave Odom on Tim Duncan

"I've not had a leader who has done a better job with my team. He was the bridge to get us back to our elite status, and I will forever be grateful to him. He did more than play — he led, worked and committed himself to me and Duke basketball. I feel a special bond with Trajan."
 — Mike Krzyzewski on Trajan Langdon

"If there's a better low-post player in the country, I don't want to see him."
 — Bobby Cremins on UNC's Eric Montross

"I remember watching him and seeing how he just stood out physically more than anybody. You're usually looking at kids, and you're thinking how skinny they are. And you never had that opinion about Rodney. He was always built like a man among boys as an athlete."
 — Randolph Childress of Wake Forest on his first impressions of future teammate Rodney Rogers

"There's never been a more fitting way to end a career in the Atlantic Coast Conference Tournament. Never. He truly is special."
 — Dave Odom on Randolph Childress' record-setting 1995 ACC Tournament

COACH OF THE DECADE

► **Mike Krzyzewski, Duke**
 NCAA championships 1991, 1992; ACC championships 1992, 1999 and ACC runner-up finishes 1991, 1998; NCAA Tournament 1990, 1991, 1992, 1993, 1994, 1996, 1997, 1998, 1999; Final Fours 1991, 1992, 1994, 1999; ACC coach of the year 1997, 1999

- **First runner-up**
Dean Smith, UNC
- **Second runner-up**
Dave Odom, Wake Forest

ARRIVALS

- **Team**
Florida State (1991-92)
- **Commissioner**
John Swofford (1997)
- **Coaches**
Rick Barnes (1994) at Clemson; Steve Robinson (1997) at Florida State; Bill Guthridge (1997) at UNC; Les Robinson (1990) and Herb Sendek (1996) at N.C. State; Jeff Jones (1990) and Pete Gillen (1998) at Virginia

- **Players (birthday)**
Tyler Zeller 1-17-90; Mason Plumlee 3-5-90; Michael Snaer 6-21-90; Iman Shumpert 6-26-90; Seth Curry 8-23-90; Lorenzo Brown 8-26-90; Richard Howell 9-26-90; John Henson 12-28-90; C.J. Harris 2-19-91; Erick Green 5-9-91; C.J. Leslie 6-25-91; Joe Harris 9-7-91; Harrison Barnes 5-30-92; Austin Rivers 8-1-92; Shane Larkin 10-2-92

DEPARTURES

- **Commissioner**
Eugene F. Corrigan (1997)
- **Coaches**
Cliff Ellis (Clemson, 1994); Pat Kennedy (Florida State, 1997); Dean Smith (UNC, 1997); Jim Valvano (N.C. State, 1990); Les Robinson (N.C. State, 1996); Terry Holland (Virginia, 1990); Jeff Jones (Virginia, 1998)

CASSANDRA SHERRILL

GAME CHANGERS

► **Early departures to the NBA**

There was nothing new about an ACC player with eligibility remaining leaving for professional basketball. Robert McAdoo, a transfer from Vincennes Junior College, left in 1972 after his only season at North Carolina. Skip Wise left after his freshman season at Clemson for the ABA's Baltimore Claws, only to have the team fold during the 1975-76 preseason.

Yet by the early 1990s, it had become the exception rather than the rule for a star player to remain in college for all four seasons of his eligibility.

Starting in 1993, the year Rodney Rogers was a junior, only three of the

next seven awards for ACC player of the year went to players who played as seniors. Rogers and Antawn Jamison (1998) left after their junior seasons, and Joe Smith (1995) and Elton Brand (1999) after their sophomore seasons.

► **Expansion**

Florida State joined the ACC for the 1991-92 basketball season, marking the first new arrival since Georgia Tech in 1979-80. The Seminoles' entry expanded the ACC into Florida and gave it nine schools.

The ACC remained a nine-school conference until the addition of Miami and Virginia Tech in 2004-05.

Antawn Jamison left UNC for the NBA after his junior season.

NOW AVAILABLE

THE ACC BASKETBALL BOOK OF FAME
 DAN COLLINS

\$26.95, John F. Blair, Publisher