

FLORIDA STATE UNIVERSITY

2008-2009 SEMINOLE BASKETBALL MEDIA GUIDE

TABLE OF CONTENTS

FLORIDA STATE QUICK FACTS

Florida State University
Tallahassee, FL 32316
1851
41,065
Seminoles
(202C) and Gold (7430C)
Donald L. Tucker Center
12,100
NCAA Division I
Atlantic Coast
Dr. T.K. Wetherell
da State University, 1967
Randy Spetman
Air Force Academy, 1976
Phone (850) 644-1403
(850) 644-1830

ALPHABETICAL REFERENCE

1121 1111D 2 1011	
Atlantic Coast Conference	124
ACC Composite Schedule	8
ACC Statistics	
All-Time Florida State Scores	188
Assistant Coaches	24
Athletics Administration	87
Athletics Directory	10
Basketball Support Staff	27
Board of Trustees	95
Florida State Spirit Groups	98
Florida State University	
Head Coach Leonard Hamilton	20
Media Information	3
Media Outlets	7
NCAA Tournament History	178
Opponents	55
Players	29
Preview	11
Records	
Review (2007–08)	100
Seminole Radio Network	6
Seminole Sports Information Office	
Seminoles.com	9
Series Records	180
Statistics (2007–08)	120
This Is Tallahassee	96
Tournament History	174
· ·	

The 2008-09 Florida State University Men's Basketball Media Guide is published by the Department of Athletics and Randy Spetman, Director of Athletics. It was written by Associate Sports Information Director Chuck Walsh with help from Tina Dechausay, Elliott Finebloom, Jason Leturmy, Katy Baker, Ace Hunt, Tania Fernandez, Layne Herdt, Maryjane Gardner, Brett Brecheisen, Amanda Clark, Alex Douglas, Brittany Flowers, Kara Funcheon, Stephanie Loewenstern, Ray Magnero, Ishmael Mayhew, Zach Mendelson, Ultima Rogers, Jason Skelton, Chris Stone, Britney Wright and Sara Young. Special thanks to Bob Perrone and Andrew Brady for their extensive research help. Photographs appear courtesy of Bruce Schwartzman, Michele Edmunds, Bill Lax, Ryals Lee, Ross Obley, Mike Olivella, Don Juan Moore, Elliott Finebloom, FSU Archives and NBA Photos. Project manager Dave Mateer and his creative/quality control team (Stephan Ledeboer/Ann Bare) at MultiAd® Sports in Peoria, III., helped make this a fun book to produce. It is once again one of the finest, best-designed and well thought-out media guides in all of college athletics. Thanks to my wife, Nancy, for her continued love and constant support. She has an incredible ability to help me believe that we can achieve anything together.

COACHES

MEDIA INFORMATION

Covering the 2008–09 Seminoles	4
Gameday Services/Quick Facts	5
Seminole Radio Network	6
Media Outlets/Radio Affiliates	7
2008-09 ACC Composite Schedule	8
Seminoles.com / ACC Tournament Bracket.	9
Athletics Directory	10
Seminole Sports Information	10

2008-09 PREVIEW

COACHING STAFF 19 Head Coach Leonard Hamilton.....20 Associate Head Coach Stan Jones24 Assistant Coach Corey Williams25

Assistant Coach Andy Enfield26 **Support Staff**

Sam Lunt	27
Michael Bradley	27
Jacob Ridenhour	27
Marlon Dechausay	28
Erick Casto	28
Michael Fly	28
Staff Assistants	28

29

55

2008-09 SEMINOLES **Player Profiles & Statistics**

Toney Douglas	30
Uche Echefu	34
Brian Hoff	38
Ryan Reid	40
Solomon Alabi	42
Jordan DeMercy	44
Deividas Dulkys	
Xavier Gibson	
Pierre Jordan	48
Derwin Kitchen	49
Luke Loucks	50
Chris Singleton	51
Player Rosters	
Roster Breakdown	
TV/Radio Speed Chart	
•	

2008-09 OPPONENTS

Jacksonville/La Salle/Stetson	56
Coastal Carolina/Western Illinois/Cincinnati	57
UNLV/California/Northwestern	58
Florida/Georgia State/Tennessee Tech	59
Charleston Southern/Pittsburgh/Western Kentucky	60
Texas A&M Corpus Christi/Duke/NC State	61
Maryland/Miami/Virginia	62

UNIVERSITY

North Carolina/Georgia Tech/Clemson	
THE UNIVERSITY	65
Basketball at Florida State	66
61 Years of Seminole Tradition	68
The Excitement of Seminole Basketball	70
National Media Attention	72
World-Class Facilities	74
An Elite Program	76
This Is Florida State	79
Athletics Academic Support Program	84
Athletics Administration	87
Board of Trustees	95
This Is Tallahassee	96
Florida State Spirit Groups	98
2007-08 REVIEW	99
2007–08 Highlights	100
2007–08 Box Scores	

RECORD BOOK	129
2007–08 ACC Review	12
The Atlantic Coast Conference	12
2007-08 Statistics	12
2007-08 Box Scores	11
2007–08 Highlights	10

WEGGIND DOOM	120
Individual Records	130
Year-by-Year All-Time Individual Statistics	151
Team Records	164
Civic Center Records	165
Year-by-Year Results	166
Individual/Team Records in the ACC	168
Margin of Victory/Tournament History	173
NCAA Tournament History	178
Series Records	180
All-Time Florida State Scores	188
Coaching History	200
Basketball Lettermen's Club	202
Florida State's All-Americans	205

All-Time Uniform Numbers......206

Seminoles in the Pros	207
2008-09 SCHEDULE	BC

COVERING THE 2008-2009 SEMINOLES

The 2008–09 Florida State basketball media guide has been produced to assist the media in the coverage of the Seminole men's basketball team. Additional information, including press releases, game notes, photo CDs, video footage and recent news clips, is available upon request to all members of the media. Any questions not covered in this publication may be directed to the Sports Information Office.

We hope the information contained in this publication is helpful and allows you to get to know the team and the program throughout the season. Please take a moment to look through the following pages for the services available to you and the guidelines to help you cover the program. The information in the book is expanded, and we welcome feedback and suggestions for future publications. We also encourage you to visit <code>www.seminoles.com</code> for updated information on Florida State basketball.

BEFORE YOUR VISIT

Credentials for Florida State home games are issued to accredited members of the media only. Working space along press row at the Tucker Center is limited, and seats are expressly reserved for those working on deadline, with no exceptions. Children and other non-workers are not allowed in the press area. Requests for credentials should be made in writing on letterhead stationery to Chuck Walsh, associate director of sports information. Please email your request for credentials to Chuck Walsh at cwalsh@fsu.edu. If it is convenient to fax your request, you are welcome to do so. The fax number for the Sports Information Office is (850) 644-3820. These requests are accepted from sports editors and sports directors only. Credential requests are carefully screened to ensure proper working conditions in the press area. When time permits, a working press pass and a parking pass will be mailed. When mailing is not possible, they will be left at the Media Will Call entrance near the bottom level at the Elephant Doors located in the southwest corner of the arena (near the television trucks and directly opposite the Florida State Basketball Training Center). Media Will Call is open 90 minutes prior to tip-off.

PHOTOGRAPHY CREDENTIALS

Photographers, too, should make their credential requests at least one week in advance. Strobe lights may be installed in the Tucker Center; arrangements must be made through the Civic Center at least two weeks prior to gameday. Space for strobe lights is available on a first-come, first-served basis. Arrangements may be made by calling Roger Englert at (850) 487-1691.

The NCAA has an established policy to control congestion within photography areas on the basketball court. Only photographers on assignment will be issued photo passes along with members of the working television media. Admission to the court and photo boxes is by photo pass only. Photographers, both still and electronic, must shoot from the baselines at the northwest (visiting bench press row side) or southeast (Florida State bench) corners of the court. Photographers' floor access is governed by Atlantic Coast Conference and NCAA policy. Please note: Only game photographers, no runners, assistants or producers, will have access to the photography areas. Photographer positions are at the complete discretion of the basketball game officials and the Sports Information Office at ALL TIMES.

PARKING

Parking for media covering the Seminoles at the Tucker Center is available on a very limited basis. The media parking lot is located in the main Tucker Center parking lot. Access is via media parking pass only. Vehicles should enter the Tucker Center lot from Pensacola Street. They will then be directed to the appropriate area. Please contact the Sports Information Office in plenty of time to request a parking pass to be mailed or left at your hotel.

MEDIA SERVICES

Weekly Interview Schedule: The Sports Information Office will, in conjunction with head coach Leonard Hamilton, establish an interview schedule throughout the 2008-09 season. The schedule, which will vary in accordance with the Seminoles' practice and game schedule, is established to assist the media in their coverage of the Seminoles. The interviews will take place in the Florida State Basketball Training Center and will provide the media with an opportunity to speak with Coach Hamilton as well as various Seminole players. All interview requests must be made in advance and must be made with at least a 24-hour notice. Players' individual phone numbers will not be given to the media, and gameday interviews will not be granted until the end of each game. Players will return phone calls at a mutually convenient day and time. Media requests for specific players to be made available should be made to associate sports information director Chuck Walsh.

ACC COACHES' TELECONFERENCE

Media members wishing to speak with head coach Leonard Hamilton are encouraged to call the Atlantic Coast Conference's weekly coaches' teleconference. The 12 ACC head basketball coaches will be featured on nine Monday teleconferences during the 2008-09 season. The season's first teleconference will take place on Monday, January 5, 2009, and continue through Monday, March 9. Each coach will have 10 minutes to make an opening statement and answer questions. There will be an instant replay of each teleconference on the Conference's Internet site, theACC.com, each Monday afternoon. The media can access the conference call at (913) 312-6672.

TELECONFERENCE SCHEDULE

Dino Gaudio, Wake Forest	10:30
Seth Greenberg, Virginia Tech	10:40
Dave Leitao, Virginia	10:50
Sidney Lowe, NC State	11:00
Roy Williams, North Carolina	11:10
Frank Haith, Miami	11:20
Gary Williams, Maryland	11:30
Paul Hewitt, Georgia Tech	11:40
Leonard Hamilton, Florida State	11:50
Mike Krzyzewski, Duke	12:00
Oliver Purnell, Clemson	12:10
Al Skinner, Boston College	12:20

COVERING PRACTICE

Florida State practices are closed. However, a select number of practices may be open to the media. Please contact associate SID Chuck Walsh for a schedule of open practices.

WEB SITE: www.seminoles.com

All of Florida State's news releases and statistics, as well as other information pertaining to the athletic department, may be accessed via the Web at www.seminoles.com.

Florida State is one of the most well-known teams in the country and makes frequent appearances on national and regional television each season.

GAMEDAY SERVICES

MEDIA ROOM

The media room at the Tucker Center is located beneath the west side of the arena in Meeting Room B.

PRESS SEATING

Press seating is located surrounding the court at the Donald L. Tucker Center and on the concourse level of the arena at Section P. Both areas are manned by members of the Sports Information Office throughout every game. The Sports Information staff desires to be as helpful as possible during each game.

PHONES

A limited number of phones are available in the Tucker Center press room (calling card or reversed charges required). Members of the media may order their own phone lines for the media room or at courtside through Sprint of Tallahassee. Call Sprint at (866) 366-2500 to arrange for service.

VISITING RADIO

Phone lines are reserved for both the Florida State and visiting radio network on the court level of press row. The broadcast rights to the game are granted to visiting radio stations on a reciprocal basis. Phone lines are available through an ACC agreement. Please contact associate SID Chuck Walsh in the Sports Information Office for details.

PRESS MEALS

A buffet dinner is available in the Seminole Spirit Room to members of the media with a meal ticket attached to their credential. Television crews may be provided with meal tickets to accommodate talent and producers. Any catering needs for television crews should be addressed to Roger Englert of the Tucker Center at (850) 487-1691.

POSTGAME PRESS CONFERENCE Postgame interviews with the respective head

coaches are held in the media room at the conclusion of the game. The head coach of the visiting team will be brought to the interview room immediately after the game. He will be followed by Seminole head coach Leonard Hamilton. The Florida State locker room is open to credentialed media for a brief period after Coach Hamilton concludes his comments to his team. This is in accordance with ACC rules. The visiting team's locker room access policy is determined by officials of that school. On the road, the Florida State players will be available in the locker room after Coach Hamilton concludes his remarks to the team and has left for the interview room. No live television shots, except those by the network televising the game live, will be allowed until after Coach Hamilton and the players have fulfilled their usual postgame interview responsibilities.

POSTGAME STATISTICS

Statistical packets, including running play-byplay, first-half and final box scores and postgame quotes, are compiled and available to the media at press row and in the press room following each

E-MAILING OF STATISTICS

E-mailing or faxing the final box score and running play-by-play is available through the Florida State Sports Information Office to outlets provided on both schools' postgame fax lists. If any special needs arise, please contact a member of the Florida State Sports Information staff.

E-MAIL SERVICES
Basketball releases can be obtained electronically by contacting associate SID Chuck Walsh at cwalsh@mailer.fsu.edu. List basketball news on the subject heading, and include the name of your media outlet and phone number in your message. (This is a media service only.)

www.theACC.com

ACC basketball information is updated daily standings, statistics, notes and more — including a daily ACCtion page which serves as a roundup of the previous day's games. The site is home to replays of the weekly ACC basketball coaches' teleconferences, updated on Monday afternoons following each call during the season. Other highlights include ACC Basketball Tournament Central and the site's columns, special articles and video features. Links to all 12 ACC schools are also available. The ever-growing media services section of the ACC.com is a central location for key items of special interest to the media: ACC championship logos, coach and player headshots for select sports, credential information for all ACC Championships, and a media-simplified list of ACC links. To access the media services section. log on to theACC.com and click on the media services link under ACC Links on the left-hand navigation bar. The case-sensitive username is ACC; password, media.

Welcome to Florida State University. We hope you enjoy your visit.

QUICK FACTS

UNIVERSITY INFORMATION

Name of School	Florida State University
City/ZIP	Tallahassee, FL 32316
Founded	1851
Enrollment	41,065
Symbol	Seminoles
School Colors	Garnet (202C) and Gold (7403C)
Arena/Gym Name	Donald L. Tucker Center
Capacity	12,100
	NCAA Division I
Conference	Atlantic Coast
President	Dr. T.K. Wetherell
Alma Mater/Year	Florida State University/1967
Director of Athletics	Randy Spetman
Alma Mater/Year	Air Force Academy/1976
Athletic Dept. Phone	(850) 644-1403
Ticket Office Phone	(850) 644-1830

BASKETBALL HISTORY

First Year of Basketball	1948
All-Time Record	
Years in NCAA Tournament	10
All-Time NCAA Tournament Record	12-10 (.545)
Years in the NIT	7
All-Time NIT Record	10-7 (.588)
Last NCAA Appearance	1998/Second Round
Last NCAA Appearance/Opponent Valparais	so def. Florida State, 83–77
Last NIT Appearance	2008 First Round
Last NIT Appearance/Opponent Akron de	of Florida State 65-60 (OT)

TEAM INFORMATION

2006-07 Overall Record	19-15
2006-07 Conference Record/Place	7-9/Tied 9th
2006-07 Overall Record: Home/Away/Neutral 13	3-5/4-6/2-4
2006-07 Conference Record: Home/Away	4-4/3-5
Starters Returning/Lost	3/2
Letterwinners Returning/Lost	9/5

BASKETBALL COACHING STAFF

ı		
l	Head Coach	Leonard Hamiltor
l	Alma Mater/Year	Tennessee-Martin/1971
	Record at School (Years)	106-86 (.553) (6 Years)
l	Career Record (Years)	396-206 (.598) (20 Years)
l	Basketball office phone	(850) 644-1461
l	Contact Coach:	Through Sports Information
	Associate Head Coach	Stan Jones/Memphis, 1984
	Assistant Coach Corey W	/illiams/Oklahoma State, 1992
l	Assistant CoachAnd	y Enfield/Johns Hopkins, 1991
l	Director of Operations J	acob Ridenhour/Auburn, 1995
l	Coaches' Secretary	Nell Belue
l	Coaches' Secretary	Rossi Koor
l	Athletic Trainer	Sam Lun
l	Strength Coach	Mike Bradley
	Video Coordinator	Michael Fly
	Basketball Equipment Mana	gerErik Casto
ı		

MEDIA INFORMATION

Radio Station	Seminole Radio Network
Radio Contact Person	Ryan Pensy
Address	P.O. Box 2195
	Tallahassee, FL 32316
Phone	(850) 644-8494
Play-by-Play Announcer	Gene Deckerhoff
Address27	704 Vassar Road/Tallahassee, Fla.
Phone	(850) 893-4472
Color Announcer	Keith Jones
Address306	88 Hawks Landing Dr. Tallahassee
Phone	(850) 878-5200

SPORTS INFORMATION

Sports Information Director	Tina Dechausay
Associate SID for Men's Basketball	Chuck Walsh
Office Phone	(850) 644-1077
Home Phone	(850) 385-8466
Cell Phone	(850) 694-2540
E-mail	.cwalsh@mailer.edu
SID Fax	(850) 644-3820
Web Address	www.seminoles.com
Press Row Phone	(850) 224-4098
Associate Sports Information Director	Elliott Finebloom
Assistant Sports Information Director.	Ace Hunt
Assistant Sports Information Director.	Katy Baker
Assistant Sports Information Director.	Jason Leturmy
Graduate Assistant	Layne Herdt
Graduate Assistant	Tania Fernandez
Program Assistant	Maryjane Gardner

SEMINOLE RADIO NETWORK

Gene Deckerhoff

Keith Jones

Florida State men's basketball games will be heard exclusively during the season on the Seminole Radio Network with the legendary broadcast team of Gene Deckerhoff and Keith Jones bringing you the action courtside from every game. The Seminole Radio Network allows fans throughout the Southeast to hear every minute of Florida State basketball throughout the season.

The Seminole Radio Network is a division of ISP, America's Home for College Sports. ISP is nationally recognized for its quality performance, professional workmanship and unrivaled service.

Founded in 1992 in Winston-Salem, N.C., ISP Sports has enjoyed tremendous growth within the intercollegiate athletics marketplace since its inception over 15 years ago. The ISP Sports family of leading NCAA members now touches every state in the Southeast, while extending across the Mid-Atlantic States into the Northeast, Midwest and West Coast corridors to over 40 of America's leading universities, four major conferences and two postseason bowl games.

ISP's partner schools include Akron, Alabama, Auburn, Baylor, Boston College, BYU, Cal, Cincinnati, Clemson, East Carolina, Florida State, Georgia, Georgia State, Georgia Tech, Houston, Kent State, Marshall, Miami (Fla.), Miami (Ohio), Ohio, Pittsburgh, SMU, South Carolina, Southern Mississippi, Syracuse, TCU, Troy, Tulane, UAB, UCF, UCLA, UNLV, USF, UTEP, Vanderbilt, Villanova, Virginia Tech, Wake Forest and Washington.

The Seminole Radio Network will reach nearly 35 markets during the 2008–09 season, including some of the nation's largest markets with Tampa, Jacksonville and Orlando, among others, receiving the Seminoles' broadcasts during Leonard Hamilton's seventh season. In Tallahassee, the Seminoles are heard on the flagship stations WTNT-FM (94.9) and WFLA-AM (1270).

Florida State's broadcast crew is recognized annually as one of the best in all of collegiate sports as they provide entertainment as well as detailed and expert play-by-play.

The broadcast team features award-winning playby-play commentator Gene Deckerhoff, a 35-year veteran of the Florida State Radio Network, who works alongside another award-winner Keith Jones, now in his ninth season as a member of the team.

Deckerhoff is nationally known as one of the top football and basketball play-by-play announcers in both collegiate and professional sports. He has been the voice of the Seminoles for the past 30 football seasons and the last 35 basketball seasons. A native of Jacksonville, Fla., Deckerhoff also handles the play-by-play duties for the Tampa Bay Buccaneers, which makes for some busy weekends during the fall and winter seasons.

Deckerhoff is one of only four sports broadcasters ever inducted into the Florida Sports Hall of Fame. In calling Florida State football since 1979 and Florida State basketball since 1974, the Buccaneers since 1989, and all sorts of events in between, Deckerhoff's deep, rich voice is instantly recognized by fans all over the state of Florida and around the Atlantic Coast region. Deckerhoff is the only radio voice that has broadcasted an NCAA football championship team (1993 and 1999 with the Seminoles) and a Super Bowl championship team (2003 with the Buccaneers). He was inducted into the Florida State University Athletic Hall of Fame in 2002. He has been named the Florida Sportscaster of the Year 10 times, most recently in 2007.

Deckerhoff was mentioned as one of the top play-by-play voices in college basketball by famed ESPN

and ABC basketball analyst Dick Vitale. Vitale named Deckerhoff to his "All-Cawood Ledford" team, in honor of the legendary Kentucky broadcaster, as one of the top college basketball announcers in the nation.

Jones, a former Seminole football player, is the color analyst for the basketball broadcasts. He is in his ninth year as a member of the basketball broadcast crew on the Seminole Radio Network. Jones is also a broadcaster for Sun Sports college football coverage.

Jones was a member of Bobby Bowden's first recruiting class in 1977. As a senior at Wildwood (Fla.) High School, he was named an all-state quarterback and the salutatorian of his graduating class. He was a three-year starter at strong safety and a three-time Golden Chief Award winner for the Seminoles. Jones still ranks in the top 10 in career interceptions and led the Seminole defense in interceptions in 1978 and 1980. During his career, Florida State compiled a four-year record of 39-8 and appeared in three consecutive bowl games, including consecutive Orange Bowls.

Jones was Florida State's first-ever two-time NCAA First-Team Academic All-American and graduated magna cum laude in 1981 with a degree in risk management. He is currently an account executive with the Earl Bacon Agency and an adjunct professor in the Florida State College of Business.

Jones earned a regional Emmy Award for sports broadcasting excellence in 2002 and is the longest tenured announcer of any pro or college sports team in the state of Florida. He recently finished his 20th consecutive year in the college football broadcast booth for Sun Sports.

LEONARD HAMILTON CALL-IN SHOW

During the winter months, Seminole fans know that the Seminole Radio Network is the source for information on Seminole athletics. Check our radio affiliate list to find the station nearest you. "Coach Hamilton's Call-In Show," presented by Ashley Furniture, is an hour-long broadcast beginning at 7:00 p.m. The show features Coach Hamilton and Gene Deckerhoff talking directly with fans from across the country, touching on game insights, trivia and random Seminole banter. The show can also be seen locally via television on WTXL ABC 27 or listened to via the statewide Seminole Radio Network.

Gene Deckerhoff and Keith Jones combine to form one of the most knowledgeable announcing teams in the ACC.

SEMINOLE BASKETBALL HIGHLIGHTS WITH LEONARD HAMILTON

Head coach Leonard Hamilton and Gene Deckerhoff will break down games and show highlights of the previous week's games on the "Seminole Basketball Highlight Show" each week during the season. The show can be seen on Sun Sports each Saturday during the season at 10:30 a.m. and again Monday at 11:00 a.m. The show is produced by Seminoles Productions with assistant producer Jeff Levine.

LEONARD HAMILTON MORNING SHOW

The Department of Athletics at Florida State in conjunction with ISP Sports and the Seminole Radio Network has developed a unique approach to college basketball programming. The result is a daily morning show produced by ISP Sports which features a behind-the-scenes look at the Seminoles with head coach Leonard Hamilton and Gene Deckerhoff, the voice of the Seminoles. The "Leonard Hamilton Morning Show" runs every day throughout the season (and through the postseason) all along the Seminole Radio Network. The show can be heard each weekday primarily during the morning and evening drive-time hours.

DICK VITALE'S ALL-CAWOOD LEDFORD TEAM

ALL CANOUD	FEDIOND ITHM
Gene Deckerhoff	Florida State
Joe D'Ambrosio	Connecticut
Bob Davis	Kansas
Wes Durham	Georgia Tech
Woody Durham	North Carolina
Max Falkenstein	Kansas
Don Fischer	Indiana
Ralph Hacker	Kentucky
Bob Harris	Duke
Johnny Holliday	Maryland
	Florida
Bob Kesling	Tennessee
Bob Murphy	Stanford
Chris Robert	UCLA
Jim Turpin	Illinois

BASKETBALL MEDIA OUTLETS

PRINT ME	DIA	
Outlet	Phone	Fax
Associated Press (Loca Brent Kallestad*, Bill Kaca 336 E. College Avenue, St	zor	
Bradenton Heraldksimpson@bradenton.co Kamon Simpson (SE)		7(941) 745-7097
102 Manatee Avenue Wes	st, Bradenton, FL 34	205
Daytona Beach News-Journ sports@news-jrnl.com Ken Willis (C)		9(386) 253-8433
901 Sixth Street, Daytona	Beach, FL 32120	
Florida Times-Union (Loc bob.thomas@jacksonville Bob Thomas*		5, x1(850) 681-2961
Florida Times-Union tusports@jacksonville.co Gene Frenette (C); gene.fi One Riverside Avenue, Ja	m renette@jacksonville	e.com
Ft. Lauderdale Sun-Sentin cbarnes@sun-sentinel.cc Craig Barnes*, Dave Hyde New River Center, 200 E.	om e (C)	
Ft. Myers News-Press handel_81@hotmail.com Ed Reed (SE), Craig Hand		7(239) 334-0708
2442 Dr. Martin Luther Ki	ng Jr. Boulevard, Ft.	Myers, FL 33901
FSViewsports@fsview.com 954 Brevard Street, Tallal		3(850) 574-6578
Gainesville Sunnews_sports@gvillesun.c Pat Dooley (C) P.O. Drawer A, Gainesville	com	5(352) 338-3128
Lakeland Ledger Tom.zebold@theledger.co Tom Zebold*, Andy Coppe P.O. Box 408, Lakeland, F	om; sports@theledgers (SE)	
Miami Herald sports@miamiherald.com Jeff Shain*, Edwin Pope (One Herald Plaza, Miami,	n; jshain@miamihera C), Lydia Craver, Gre	ald.com
Northwest Florida Daily Ne jardem@nwfdailynews.co Jared Macarin	om	
200 Racetrack Road, Ft. V	valion beach, FL 32	U40

Outlet	Phone	Fax
The Osceolanews@osceolanews.com; ra@osceolanews.com; colare Schoffel, Derek Redde	n dredd@osceolanews	.com
Palatka Daily News ahall@palatkadailynews. Andy Hall*, Kerry Dunnin	(386) 312-523	
1825 St. John's Avenue,	Palatka, FL 32177	
Palm Beach Post pbsports@pbpost.com Dave George (C), Tom D'a 2751 S. Dixie Highway, V	Angelo*	
Panama City News-Her		
sports@pcnh.com Pat McCann (SE) P.O. Box 1940, Panama 0		(666) 666.
		2 (950) 424 6241
Pensacola News-Journ sports@pnj.com Bill Vilona (SE)		2(630) 434-6241
101 E. Romana Street, Po	ensacola, FL 32502	
Sarasota Herald-Tribum newscoast.com Chris Anderson, Doug Fe	rnandez (C)	1(941) 957-5444
801 S. Tamiami Trail, Sar	asota, FL 34236	
St. Petersburg Times landman@sptimes.com Brian Landman*, Gary St	nelton (C), John Rom	
P.O. Box 1211, St. Peters		
Tallahassee Democrat. sports@tallahassee.com Jim Lamar (SE), Steve El		7(850) 599-2301
277 N. Magnolia Drive, Ta		1
Tampa Tribunesports@tampatrib.com Martin Fennelly (C), Joey		
200 S. Parker Street Tam		do:00(0)
*Beat writer (C) Column	nist (SE) Sports Ed	itor
ELECTRON	NIC MED	IA
Cable 6 (Florida Channe bswitzer@fsu.edu Beth Switzer, Executive D	Director	
402 S. Monroe, Capital B	uilding, Suite 901, Ta	allahassee, FL 32399
Capitol News Service mikev@flanews.com; wr		6(850) 224-8378

Capitol News Service (850) 224-5546(850) 224-8378
mikev@flanews.com; wray@flanews.com
Mike Vasilinda, Whitney Ray
311 N. Adams Street, Tallahassee, FL 32301

Florida Radio Network (Local) (850) 222-1827(850)) 222-3567
336 E. College Avenue, Suite 103, Tallahassee, FL 32301	

Florida Radio Network (407) 660-1800(407) 916-0329
tommorgan@clearchannel.com
Tom Morgan
2500 Maitland Center Parkway Suite 407 Maitland El 32751

	,,	,
FOULTS - JUST - THE POST		(050) 044 00

FSU Headlines/TV & Radio (850) 644-1360(850) 644-8344
tblock@fsu.edu
Dennis Schnittker, Jay Wirth, Tom Block

2008-2009 SEMINOLE ISP RADIO NETWORK

Outlet	Phone	Fax
	work (850) 645-1273 .	(850) 644-3352
Ryan Pensy (Network P.O. Drawer 2915, Tal	,	
	et; kjonesfsu28@yahoo.co y-Play) (850) 893-2576 .	
2704 Vasser Road, Ta		(650) 666-0604
, ,	(850) 599-6123 Drive, Tallahassee, FL 323	200
3000 Hawks Lanully	Dilve, Idiidiidssee, FL 323	500
Sun Snorte	(407) 648-1150	(407) 292-3939

ouii opoi to	(407) 232 3333
1000 Legion P	Place, Suite 1600, Orlando, FL 32801
. coo Logion .	1400, 04110 1000, 01141140, 12 02001

WCIV-IV (CBS)(850) 906-04//(850) 668-3851
Elton.gumbel@wctv.tv
Elton Gumbel, Phil Jean, Andrew Christopher, Sam Lane
1801 Halestad Boulevard, Tallahassee, FL 32309

WEAR-TV (ABC)	(850) 455-4599	(850) 455-8972
dshugart@sbgnet.com; snissim@sbgnet.com		
Don Chugart Ctovo Nico	im	

ushugart@sbgnet.com; shissim@sbgnet.com
Dan Shugart, Steve Nissim
4990 Mobile Highway, Pensacola, FL 32506

WESTI-14 (NDG)(401) 335-1036
pclark@hearst.com
Pat Clarke, Guy Rawlings
1021 N. Wymore Road, Winter Park, FL 32789

WFLA/WNLS RADIO(850) 422-3107(850) 383-0747
WNLS-AM@clearchannel.com
Jeff Cameron, Matt Millar
325 John Knoy Road, Building G. Tallahassee, Fl. 32303

WFSU-Radio	(850) 487-3086 X368(850) 487-3093
klock@fsu.edu	
Kristin Lock	
1600 Red Barber Plaza, Ta	allahassee, FL 32310

WFTV-TV (ABC)	(407) 822-8304	(407) 246-0293
joe.kepner@wftv.com; phil.	burton@wftv.com	
Joe Kepner, Phil Burton, Sha	ane Whitehead, Jus	tin Whitman, Will Dunn
490 E. South Street, Orland	o, FL 32801	

WJHG-TV (NBC)(850) 234-7777(850) 233-6647
scott.rossman@wjh.com
Scott Rossman, Tim Owens
Of OF Front Board Board Board Otto Board El 00407

WJXT-TV (CBS)	(904) 393-9840	(904) 393-9822
sam@wjxt.com; swoodlan	@wjxt.com	
Sam Kouvaris, Sean Wood	an	
P.O. Box 5270, Jacksonville	e, FL 32207	

WMBB-TV (ABC)(850) 763-6000(850) 872-09	122
sgunter@wmbb.com; cmarchand@wmbb.com	
Stephen Gunter, Chris Marchand	
P.O. Box 1340, Panama City, FL 32401	

WTLV-TV (NBC)(904) 633-8806(904) 633-8899
sports@firstcoastnews.com
Dan Hicken, Pete Cataldo
1070 F Adams Street Jacksonville FL 32202

WTNT-Radio(850) 422-3107(850) 383-07
whayes@clearchannel.com
Woody Hayes
325 John Knox Road, Building G, Tallahassee, FL 32303

WTXL-TV (ABC)(850) 580-9531(850) 668-1460
bdalton@wtxl.tv
Brad Dalton, David Taylor

1620 Commerce Boulevard, Midway, FL 32343

Station	Location	Frequency
WBGF-FM	Belle Glade	93.5
WTAN-AM	Clearwater	1340
WTPS-AM	Coral Gables	1080
WDCF-AM	Dade City	1350
WPUL-AM	Daytona Beach	1590
WTKE-AM	Ft. Walton Beach	1400
WTKE-FM	Holt	98.1
WBOB-AM	Jacksonville	1320
WQHL-AM	Live Oak	1250

Ocala Star-Banner (352) 867-4146(352) 867-4018

Orlando Sentinel (Local)..... (850) 222-5564.....(850) 224-0979

.... (407) 420-5474(407) 420-5069

Andrew Carter* 336 E. College Avenue, Suite 303, Tallahassee, FL 32301

Dwight Collins* P.O. Box 490, Ocala, FL 34478

acarterb@orlandosentinel.com

sports@orlandosentinel.com Mike Bianchi (C), David Whitley (C)

633 N. Orange Avenue, Orlando, FL 32802

Orlando Sentinel

Station	Location	Frequency
WGHL-FM	Live Oak	98.1
WJAQ-FM	Marianna	100.9
WIXC-AM	Melbourne	1060
WRKN-FM	Niceville	100.3
WKAT-AM	North Miami	1360
WOCA-AM	Ocala	1370
WH00-AM	Orlando	1080
WNRP-AM	Pensacola	1620
WJNA-AM	Royal Palm Beach	640

Station	Location	Frequency
WAXY-AM	South Miami	790
WTNT-FM	Tallahassee	94.9
WFLA-FM	Tallahassee	100.7
WLNS-AM	Tallahassee	1270
WHB0-AM	Tampa	1470
	Waycross, Ga	
	West Palm Beach	

2008-2009 FLORIDA STATE UNIVERSITY

2008-2009 COMPOSITE BASKETBALL SCHEDULE

Legend		
CSNComcast Spor	ortsNet ts South	
FSNFox Sports N FSNSFox Sports N	et & Affiliates et South	
FSN-FLFox Sports N NESNNew England	et Florida I Sports Network	
RaycomRaycom RSNRegional Cab	ole Partners composed	of
Comcast Spo Fox Sports N	orts Net, Fox Sports Ne et Florida and the New	t South,
Sports Netwo	ork.	
Day, Date Monday, November 10	TV	Time
Presbyterian at Duke	ESPNU	7:00
Tuesday, November 11	FORMU	
Tuesday, November 11 Duke in Coaches vs. Cancel Cameron Indoor Stadio	rESPNU um, Durham, N.C.	9:00
Friday, November 14 North Carolina Central at W		
Bucknell at Maryland		8:00
Gardner-Webb at Virginia Te	ech	8.00
Winston-Salem State at Ger Central Connecticut State a Clemson vs. Hofstra	t Boston College CSS	TBA
Palmetto Classic, Chai	rleston, S.C.	
Saturday, November 15 Penn at North Carolina	FSNS	4:00
Florida State at Jacksonville NC State at New Orleans		
Florida Southern at Miami		7:30
Clemson in Palmetto Classi Charleston, S.C.	u	IBA
Sunday, November 16	0011	
Sunday, November 16 VMI at VirginiaRhode Island at Duke	ESPNU	4:00
Clemson in Palmetto Classi Charleston, S.C.	cCSS	TBA
Monday, November 17 Loyola-Md. vs. Boston Colle Preseason NIT		
Mount St. Mary's at Virginia		
Tuesday, November 18 Florida State at La Salle Boston College in Preseaso		7:00
Boston College in Preseaso	n NITESPN2	7:30
Youngstown State at Maryla Kentucky at North Carolina	ESPN	9:00
Wednesday, November 19)	7.00
South Florida at Virginia UNC Wilmington at Wake Fo Wofford at Clemson	orest	7:00
Thursday, November 20 Virginia Tech in Puerto Rico Tip-off C	Classic ESPNU	.11:00 am
San Juan, Puerto Rico Duke in Coaches vs. Cance	r ESPN2	7:00
Madison Square Garde Stetson at Florida State	en, New York, N.Y. FSN-FL	8:00
Friday, November 21		
Radford at Virginia Duke in Coaches vs. Cance	rESPN2	7:00 7:00
Duke in Coaches vs. Cance Madison Square Garde Vermont at Maryland	en, New York, N.Y. CSN	8:00
North Carolina at UC Santa Ba Miami vs. Southern Mississ Paradise Jam, St. Tho	rbaraESPNU	10:00
	mas, Virgin Islands	
Saturday, November 22 Boston College at Saint Lou	iis	1:00
Georgia Tech at Mercer Coastal Carolina at Florida S		6:30
Clemson at Charlotte		7:00
High Point at NC State Miami in Paradise Jam St. Thomas, Virgin Isla Virginia Tech in Puerto Rico	nds	TBA
Virginia Tech in Puerto Rico San Juan, Puerto Rico	Tip-off Classic	TBA
Sunday, November 23		
Montana at Duke	FSNS	1:00
Miami in Paradise Jam St. Thomas, Virgin Isla Virginia Tech in Puerto Rico Tip-off C	nds	IDA
virginia lech in Puerto Rico lip-off C San Juan, Puerto Rico	I ESPINZ OF ESPIN	о IBA
Monday, November 24	toto	
Western Illinois at Florida S Winston-Salem State at Wa	ke Forest	8:00
North Carolina vs. Chamina Maui Invitational, Mau	deESPNU i, <i>Hawaii</i>	9:30
Miami in Paradise Jam St. Thomas, Virgin Isla		TBA
Tuesday, November 25		
Winthrop at NC State Liberty at Virginia		7:00
Arkansas-Pine Bluff at Geor Savannah State at Clemson	rgia Tech	7:30
North Carolina in EA Sports Maui Invi	ESPN or ESPN2	TBA
Wednesday, November 26 Elon at Virginia Tech North Carolina	ECDN C. FCDNC	7:00
In EA Sports Iviaui Invi	tationai, iviaui, Hawaii	
Boston College in Preseaso	II NII	1BA
Thursday, November 27 Cal State-Fullerton vs. Wake F	orestESPN2	4:30
Maryland vs. Michigan Stat	- FODMO	

Friday, November 28 3:00 Duquesne at Duke	I N H
	S N B
Las Vegas Invitational, Las Vegas, Nev. Boston College in Preseason NIT	S
Maryland in Old Spice ClassicESPN or ESPN2 TBA Orlando, Fla.	V
Saturday, November 29 Stetson at Miami. 1:00 Florida State in Las Vegas Invitational 8:00/10:30 Las Vegas, Nev.	N L S
Sunday, November 30 UNC Greensboro at NC State	T C R E T
ACC/Big Ten Challenge	S
Monday, December 1 Wisconsin at Virginia TechESPN27:00	Ν
Tuesday, December 2 lowa at Boston College	N S
Ohio State at Miami ESPN 7:00 Clemson at Illinios ESPN2 7:30 Duke at Purdue ESPN 9:00 Virginia at Minnesota ESPN2 9:30	N
Wednesday, December 3 Indiana at Wake Forest	N O
Michigan at Maryland ESPNU 7:30 North Carolina at Michigan State ESPN 9:15 Ford Field, Detroit, Mich . Florida State at Northwestern ESPN2 9:30	S
Saturday, December 6	V
NC State at Davidson	F
Bucknell at Wake Forest. 2:00 Duke at Michigan. ESPN 3:30 Miami at Kentucky ESPN 5:30 Boston College at Massachusetts. 8:30	G B A
Sunday, December 7 Liberty at Clemson	1
Libelty at Jeinison State FSN 6:00 Maryland vs. George Washington, D.C. Virginia Tech vs. Navy TBA Venzon Center, Washington, D.C. Virginia Tech vs. Navy TBA Venzon Center, Washington, D.C.	N C
Verizon Center, Washington, D.C. Tuesday, December 9 Virginia Tech at GeorgiaFSNS/FSN-FL/CSN7:00	S N G
Wednesday, December 10 Bryant at Boston College	N
Friday, December 12 Florida International at Miami. 7:30 Delaware State at Maryland CSN	S N
Saturday, December 13 Winston-Salem State at NC State	F
South Carolina State at Clemson	R V N
USC Upstate at Boston College 1:00 Robert Morris at Miami 1:00 Illinois-Chicago at Georgia Tech 2:00	I
Longwood at Virginia Tech	S N
Tuesday, December 16 Tennessee Tech at Florida StateFSN-FL	V
Wednesday, December 17	N T
Longwood at Virginia 7:00 UNC Asheville at Duke ESPN2 7:30 Georgia State at Georgia Tech 7:30	B N V
Thursday, December 18 Charleston Southern at Florida State FSN-FL	V F
Friday, December 19 Wake Forest at RichmondESPNUTBA	S
Saturday, December 20 North Carolina vs. ValparaisoESPNU2:00 United Center, Chicago, III.	N N F
Lipscomb at NC State	S V
Providence at Boston CollegeNESN	T N B
Georgia Tech at Pepperulile	v
Sunday, December 21 Pittsburgh at Florida StateFSN5:30 Clemson at MiamiFSN7-45 Virginia Tech in Holiday FestivalTBA Madison Square Garden, New York, N.Y.	I N
Monday, December 22	9
Marquette at NC State ESPNU .7:00 American at Maryland .7:30 .7:30 Wake Forest at East Carolina .CBS-CS .8:00 Georgia Tech at Southern California .FSN .10:30	V V N
	1

1			
Tuesday, December 23	1.00	Sunday, February 1	2.00
Maine at Boston College	7:00	Virginia at DukeFSN	2:00
		Tuesday, February 3	7.00
Saturday, December 27 Miami at St. John's	12:00	North Carolina Central at NC State FSN-FL Maryland at North Carolina Raycom/ESPN2	8:00
Bryant at Maryland	2:00		
Sunday, December 28		Wednesday, February 4 Boston College at VirginiaESPNU	7:00
Florida State vs. Western KentuckyFSN-FL	4:00	Wake Forest at Miami ESPN2	7:30
BankAtlantic Center, Sunrise, Fla. Virginia at Georgia TechFSNFSN	5:30	Duke at Clemson ESPN	9:00
Rutgers at North CarolinaFSN	7:45	Thursday, February, 5 Georgia Tech at Florida State ESPNU	7.00
Monday, December 29		Georgia Tech at Florida StateESPNU	7:00
Loyola-Md. at NC State	7:00	Saturday, February 7	4.00
Virginia Tech at Charleston Southern FSNS/CSN	7:00	Miami at DukeRaycom	4:00
Noth Charleston Coliseum, Charleston, S.C.		Florida State at ClemsonRSN	7:00
Tuesday, December 30		Sunday, February 8	
Clemson at South CarolinaFSNS/FSN-FL	7:00	NC State at Virginia Tech	1:30
Radford at Wake ForestElon at Maryland	7:00	Boston College at Wake Forest Raycom Maryland at Georgia Tech FSN	4:00
Tennessee State at Georgia Tech	8:30		750
Wednesday December 21		Tuesday, February 10	7:00
Wednesday, December 31 Sacred Heart at Boston College	2:00	Virginia at Florida State	9:00
Towson at NC State	2:00		
North Florida at MiamiFSN-FL Loyola-Md. at DukeESPN2	4:00	Wednesday, February 11 Wake Forest at NC State	7:00
North Carolina at Nevada-RenoESPN2	10:00	Georgia Tech at Virginia Tech ESPNU North Carolina at DukeRaycom/ESPN	7:00
Saturday, January 3		North Carolina at DukeRaycom/ESPN	9:00
North Carolina Central at Miami Sun Sports	1:00	Saturday, February 14	
Texas A&M Corpus Christi at Florida State Xavier at Virginia	2:00	NC State at Georgia Tech	1:30 4:00
Georgia Tech at AlabamaFSNS/Sun Sports	3:00	Virginia Tech at Maryland*Raycom Florida State at Wake Forest*Raycom	4:00
NC State at Florida	4:00		
Charlotte at MarylandCSN	8:00	Sunday, February 15 Clemson at VirginiaRaycom	1:00
East Carolina at Clemson	TBA	Duke at Boston CollegeFSN	5:30
Sunday, January 4		North Carolina at MiamiFSN	/:45
Boston College at North CarolinaFSN	5:30	Tuesday, February 17	
Virginia Tech at DukeFSNFSN	7:45	Maryland at ClemsonESPN2	7:30
Monday, January 5		Wednesday, February 18	
Florida Atlantic at MiamiFSN-FL	7:00	Miami at Florida StateESPNUESPNU	7:00
Tuesday, January 6		Georgia Tech at Wake Forest*Raycom*	8:00
Georgia at Georgia TechFSNSFSNS	7:00	Virginia Tech at Virginia*Raycom	8:00
Brown at Virginia	9:00	Thursday, February 19	
		Thursday, February 19 Duke at St. John'sESPN	7:00
Wednesday, January 7 Harvard at Boston College	7:00	Madison Square Garden, New York, N.Y.	
Davidson at Duke	7:00	Saturday, February 21	
Morgan State at MarylandCSN	8:00	Boston College at MiamiRSN Virginia at NC StateRaycom	12:00
	9.00	North Carolina at MarylandABC	3:30
Saturday, January 10	10.00	Florida State at Virginia TechRSN	8:00
NC State at Clemson*Raycom Georgia Tech at Maryland*Raycom	12:00	Sunday, February 22	
L Dirke at Florida State ESPN	2.00	Clemson at Georgia TechRaycom	1:00
Virginia at Virginia Tech	7:00	Wake Forest at DukeFSN	/:45
		Tuesday, February 24	
Sunday, January 11 North Carolina at Wake ForestFSN	8.00	Florida State at Boston College ESPN2	9:00
		Wednesday, February 25	
Tuesday, January 13 Florida State at NC StateESPNU	7:00	Virginia Tech at ClemsonESPN2 Duke at MarylandESPN	7:30
Tiorida State at No State	7.00		3.00
Wednesday, January 14 Duke at Georgia TechESPN	7.00	Thursday, February 26	0.00
Richmond at Virginia Tech.	7:00	Miami at Virginia*Raycom NC State at Wake Forest*Raycom	8:00
Wake Forest at Boston College*Raycom Maryland at Miami*Raycom*	9:00		
Waryianu at Wianii Raycom	9:00	Saturday, February 28 Georgia Tech at North Carolina CBS	12:00
Thursday, January 15		Clemson at Florida State*Raycom Wake Forest at Virginia*Raycom Duke at Virginia TechABC	2:00
North Carolina at Virginia ESPN/ESPN2	9:00	Wake Forest at Virginia	2:00
Saturday, January 17		Duno at virginia 1001 illinininininininininininininininininin	3:30
			3:30
Maryland at Florida State*Raycom*	12:00	Sunday, March 1	
Maryland at Florida State *Raycom Georgia Tech at NC State *Raycom Georgetown at Duke CBS	12:00 12:00 1:30	Maryland at NC StateFSN	
Wake Forest at ClemsonABC	3:30	Maryland at NC StateFSNFSN	7:30
Maryland at Florida State "Raycom Georgia Tech at NC State "Raycom Georgetown at Duke CBS Wake Forest at Clemson ABC Boston College at Virginia Tech ESPNU Miami at North Carolina ESPN	4:00	Maryland at NC State FSN	7:30 7:00 8:00
Wake Forest at Clemson ABC. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN	3:30 4:00 9:00	Maryland at NC StateFSNFSN	7:30 7:00 8:00
Wake Forest at Clemson ABC. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN	3:30 4:00 9:00	Maryland at NC StateFSN	7:30 7:00 8:00 9:00
Wake Forest at Clemson ABC. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN	3:30 4:00 9:00	Maryland at NC StateFSN	7:30 7:00 8:00 9:00
Wake Porest at Clemson ABC. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN Tuesday, January 20 Boston College at Georgia Tech RSN. KC State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom "Raycom	3:30 4:00 9:00 7:00 8:00	Marylaind at NC State. FSN. Tuesday, March 3 Virginia at Clemson. RSN. Florida State at Duke. Raycom. Wake Forest at Maryland. RSN.	7:30 7:00 8:00 9:00 7:00
Wake Porest at Clemson ABC. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN Tuesday, January 20 Boston College at Georgia Tech RSN. KC State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom "Raycom	3:30 4:00 9:00 7:00 8:00	Maryland at NC State	7:30 7:00 8:00 9:00 7:00
Wake Porest at Clemson ABC. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN K State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom. Wednesday, January 21 Virginia Tech at Wake Forest ESPN2	3:30 4:00 9:00 7:00 8:00 8:00	Maryland at NC State	7:30 7:00 8:00 9:00 7:00 7:30
Wake Porest at Clemson ABC. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN Tuesday, January 20 Boston College at Georgia Tech RSN. KC State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom "Raycom	3:30 4:00 9:00 7:00 8:00 8:00	Maryland at NC State	7:30 7:00 8:00 9:00 7:00 7:30
Wake Porest at Clemson ABL Boston College at Virginia Tech. ESPNU. Miami at North Carolina. ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN. NC State at Duke. "Raycom/ESPN2. Virginia at Maryland." Raycom Wednesday, January 21 Virginia Tech at Wake Forest ESPN2. Florida State at Miami Clemson at North Carolina ESPN.	3:30 4:00 9:00 7:00 8:00 8:00	Maryland at NC State	7:30 7:00 8:00 9:00 7:00 7:30
Wake Porest at Clemson ABL Boston College at Virginia Tech. ESPNU. Miami at North Carolina. ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN. NC State at Duke "Raycom/ESPN2. Virginia at Maryland. "Raycom Wednesday, January 21 Virginia Tech at Wake Forest ESPN2. Florida State at Miami Clemson at North Carolina. ESPN. Saturday, January 24 Maryland at Duke. ESPN.		Maryland at NC State	7:307:008:009:007:007:3012:0012:003:30
Wake Porest at Clemson ABC. Boston College at Virginia Tech. ESPNU. Miami at North Carolina. ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN NC State at Duke. "Raycom/ESPN2. Virginia at Maryland. "Raycom. Wednesday, January 21 Wirginia Tech at Wake Forest ESPN2. Florida State at Miami. Clemson at North Carolina. ESPN Saturday, January 24 Maryland at Duke. ESPN Saturday, January 24 Maryland at Duke. BSPN		Maryland at NC State	7:307:008:009:007:007:3012:0012:003:30
Wake Porest at Clemson ABL Boston College at Virginia Tech. ESPNU. Miami at North Carolina. ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN. NC State at Duke "Raycom/ESPN2. Virginia at Maryland. "Raycom Wednesday, January 21 Virginia Tech at Wake Forest ESPN2. Florida State at Miami Clemson at North Carolina. ESPN. Saturday, January 24 Maryland at Duke. ESPN.		Maryland at NC State. FSN. Tuesday, March 3 Virginia at Clemson. RSN. Florida State at Duke. Raycom. Wake Forest at Maryland. RSN. Wednesday, March 4 North Carolina at Virginia Tech. ESPN. Boston College at NC State. ESPNU. Miami at Georgia Tech Saturday, March 7 Georgia Tech at Boston College. "Raycom. K State at Miami. "Raycom. Maryland at Virginia. ABC.	7:307:008:009:007:007:3012:0012:003:302:004:00
Wake Porest at Clemson		Maryland at NC State	7:307:008:009:007:007:3012:0012:003:302:004:00
Wake Porest at Clemson		Maryland at NC State	7:307:008:009:007:007:3012:0012:003:302:004:00
Wake Porest at Clemson AB B. Boston College at Virginia Tech ESPN Tuesday, January 20 NC State at Duke "Raycom "SpN "SPN 2. Florida State at Miami ESPN 2. Florida State at Miami ESPN ESPN "Sturday, January 24 Maryland at Duke ESPN ESPN "Sturday, January 24 Maryland at Duke ESPN Sturday, January 25 Virginia Tech at Wirginia		Maryland at NC State	7:307:008:009:007:007:3012:0012:003:302:004:00
Wake Porest at Clemson AB B. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN. NC State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom Wednesday, January 21 Virginia at Maryland ESPN2. Florida State at Miami ESPN. Saturday, January 24 Maryland at Duke RSPN. Saturday, January 24 Maryland at Duke RSPN. Sunday, January 25 Virginia Tech at Wishina RSN. Sunday, January 25 Virginia Tech at Miami FSN. Georgia Tech at Clemson FSN. Tuesday, January 25 Tuesday, January 27 Miami at NC State te Boston College FSN.		Maryland at NC State. FSN. Tuesday, March 3 Virginia at Clemson. RSN. Florida State at Duke. Raycom. Wake Forest at Maryland. RSN. Wednesday, March 4 North Carolina at Virginia Tech. ESPN. Boston College at NC State. ESPNU. Miami at Georgia Tech. Saturday, March 7 Georgia Tech at Boston College. "Raycom. Maryland at Virginia. RBC. Sunday, March 8 Virginia Tech at Florida State. Raycom. Maryland at Virginia. ABC. Sunday, March 8 Virginia Tech at Florida State. Raycom. Duke at North Carolina. CBS. Clemson at Wake Forest. FSN. 56th Annual ACC Tournament Georgia Dome, Atlanta, Ga. First Round — Thursday, March 12	7:307:008:009:007:007:307:3012:003:302:004:006:00
Wake Porest at Clemson AB B. Boston College at Virginia Tech ESPN Tuesday, January 20 NC State at Duke "Raycom "SpN "SPN 2. Florida State at Miami ESPN 2. Florida State at Miami ESPN ESPN "Sturday, January 24 Maryland at Duke ESPN ESPN "Sturday, January 24 Maryland at Duke ESPN Sturday, January 25 Virginia Tech at Wirginia		Maryland at NC State	7:307:008:009:007:007:3012:003:302:004:006:00
Wake Porest at Clemson ABL Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN. NC State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom "Sepn2. Florida State at Miami ESPN2. Saturday, January 24 Maryland at Duke RSN RSN RSN RSN Sunday, January 25 Virginia Tech at Miami FSN Georgia Tech at Clemson FSN FSN Georgia Tech at Clemson FSN FSN		Maryland at NC State	7:307:008:009:007:007:3012:003:302:006:00
Wake Porest at Clemson ABL Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN. NC State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom "Sepn2. Florida State at Miami ESPN2. Saturday, January 24 Maryland at Duke RSN RSN RSN RSN Sunday, January 25 Virginia Tech at Miami FSN Georgia Tech at Clemson FSN FSN Georgia Tech at Clemson FSN FSN		Maryland at NC State	7:307:008:009:007:007:007:3012:003:304:006:00
Wake Porest at Clemson ABL Boston College at Virginia Tech ESPNJ. Miami at North Carolina ESPN Tuesday, January 20 Boston College at Georgia Tech RSN NC State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom ESPN2. Florida State at Miami ESPN2. Florida State at Miami ESPN Saturday, January 24 Maryland at Duke RSN ESPN RSN Saturday RSN Sunday January 25 Virginia Tech at Wismina RSN		Maryland at NC State	7:307:008:009:007:007:007:3012:0012:002:002:002:002:002:002:00
Wake Forest at Clemson		Maryland at NC State	7:307:307:008:009:007:007:3012:003:302:004:002:002:002:002:002:002:002:002:002:002:002:002:002:002:002:002:002:002:00
Wake Porest at Clemson ABB. Boston College at Virginia Tech. ESPNU. Miami at North Carolina. ESPN. Tuesday, January 20 Boston College at Georgia Tech. RSN. NC State at Duke "Raycom/ESPN2. Virginia at Maryland. "Raycom Wednesday, January 21 Virginia Tech at Wake Forest. ESPN2. Florida State at Miami. Clemson at North Carolina. ESPN. Saturday, January 24 Maryland at Duke. ESPN. NC State at Boston College. Raycom. Florida State at Miami. RSN. Saturday, January 25 Virginia Tech at Miami. FSN. Sunday, January 25 Virginia Tech at Miami. FSN. Georgia Tech at Clemson. FSN. Tuesday, January 27 Miami at NC State. ESPN2. Wednesday, January 28 Duke at Wake Forest. ESPN. North Carolina at Florida State. Raycom.		Maryland at NC State	7:307:307:307:009:007:307:3012:003:302:004:002:009:002:002:002:002:002:00
Wake Porest at Clemson ABB. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN Tuesday, January 20 Wednesday, January 21 Virginia Tech at Wake Forest ESPN Saturday, January 21 Virginia Tech at Wake Forest ESPN Saturday, January 24 Maryland at Duke Saturday, January 24 Maryland at Duke NC State at Busin Saturday, January 25 Virginia Tech at Miami Clemson at North Carolina ESPN NC State at Boston College RSN Sunday, January 25 Virginia Tech at Miami Georgia Tech at Clemson FSN Tuesday, January 27 Miami at NG State Boston College at Maryland ESPNU. Boston College at Maryland ESPNU. Wednesday, January 28 Duke at Wake Forest North Carolina at Florida State RSPN Thursday, January 29 Clemson at Virginia Tech ESPN or ESPN2 Saturday, January 29 Clemson at Virginia Tech ESPN or ESPN2		Maryland at NC State	7:307:307:307:009:007:307:3012:003:302:004:002:009:002:002:002:002:002:00
Wake Forest at Clemson ABL Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN. Tuesday, January 20 Boston College at Georgia Tech RSN. NC State at Duke "Raycom/ESPN2. Virginia at Maryland "Raycom "Raycom Striginia Tech at Wake Forest ESPN2. Florida State at Miami Clemson at North Carolina ESPN. Saturday, January 24 Maryland at Duke RSPN. NC State at Boston College Raycom. Florida State at Wirginia RSN. Sunday, January 25 Virginia Tech at Virginia FSN. Sunday, January 27 Miami at NC State. Boston College at Maryland ESPNU. Tuesday, January 27 Miami at NC State. Boston College at Maryland ESPN2. Wednesday, January 28 Duke at Wake Forest ESPN. Tursday, January 28 College at Waryland ESPN2. Wednesday, January 29 Clemson at Virginia Tech ESPN ESPN ESPN2. Saturday, January 29 Clemson at Virginia Tech ESPN ESPN2.	3.33.4.4.00 9.00 7.00 8.00 8.00 8.00 7.30 7.30 12.00 12.00 4.00 7.30 7.30 7.30 7.30 7.30 7.30 7.30 7	Maryland at NC State	
Wake Porest at Clemson ABB. Boston College at Virginia Tech ESPNU. Miami at North Carolina ESPN Tuesday, January 20 Wednesday, January 21 Virginia Tech at Wake Forest ESPN Saturday, January 21 Virginia Tech at Wake Forest ESPN Saturday, January 24 Maryland at Duke Saturday, January 24 Maryland at Duke NC State at Busin Saturday, January 25 Virginia Tech at Miami Clemson at North Carolina ESPN NC State at Boston College RSN Sunday, January 25 Virginia Tech at Miami Georgia Tech at Clemson FSN Tuesday, January 27 Miami at NG State Boston College at Maryland ESPNU. Boston College at Maryland ESPNU. Wednesday, January 28 Duke at Wake Forest North Carolina at Florida State RSPN Thursday, January 29 Clemson at Virginia Tech ESPN or ESPN2 Saturday, January 29 Clemson at Virginia Tech ESPN or ESPN2		Maryland at NC State	

)	Sunday, February 1 Virginia at DukeFSN2:00
)	Tuesday, February 3 North Carolina Central at NC StateFSN-FL7:00 Maryland at North CarolinaRaycom/ESPN28:00
)	Wednesday, February 4 Soston College at Virginia ESPNU. .7:00 Wake Forest at Miami ESPN2 .7:30 Duke at Clemson ESPN .9:00
5	Thursday, February, 5 Georgia Tech at Florida StateESPNU7:00
)	Saturday, February 7 Miami at Duke
	Sunday, February 8 NC State at Virginia Tech Baycom 1:30 Boston College at Wake Forest Baycom 4:00 Maryland at Georgia Tech FSN 7:30
)	Tuesday, February 10 Virginia at Florida StateRSN7:00 Clemson at Boston CollegeRSN9:00
	Wednesday, February 11 7:00 Wake Forest at NC State 7:00 Georgia Tech at Virginia Tech ESPNU 7:00 North Carolina at Duke Raycom/ESPN 9:00
	Saturday, February 14 NC State at Georgia Tech
)	Sunday, February 15 Clemson at Virginia. Raycom. 1:00 Duke at Boston College. FSN. 5:30 North Carolina at Miami FSN. 7:45
5	Tuesday, February 17 Maryland at ClemsonESPN27:30
)	Wednesday, February 18 7:00 Miami at Florida State 5PNU 7:00 Georgia Tech at Wake Forest 7:30 NC State at North Carolina *Raycom 8:00 Virginia Tech at Virginia *Raycom 8:00 8:00
)	Thursday, February 19 Duke at St. John's
	Saturday, February 21 1 Boston College at Miami RSN
	Sunday, February 22 Raycom 1:00 Clemson at Georgia Tech Raycom 7:45 Wake Forest at Duke FSN 7:45
)	Tuesday, February 24 Florida State at Boston CollegeESPN29:00
)	Wednesday, February 25 Virginia Tech at Clemson ESPN2 7:30 Duke at Maryland ESPN 9:00
)	Thursday, February 26 Miami at Virginia
)	Saturday, February 28 Georgia Tach at North Carolina CRS 12:00
)	Sunday, March 1 Maryland at NC StateFSN7:30
	Tuesday, March 3 7:00 Virginia at Clemson RSN 7:00 Florida State at Duke Raycom 8:00 Wake Forest at Maryland RSN 9:00
	Wednesday, March 4 North Carolina at Virginia Tech ESPN
	Saturday, March 7 Georgia Tech at Boston College "Raycom
	Sunday, March 8 2:00 Virginia Tech at Florida State. Raycom. 2:00 Duke at North Carolina. CBS. 4:00 Clemson at Wake Forest FSN. 6:00
5	56th Annual ACC Tournament Georgia Dome, Atlanta, Ga.
)	
)	First Round Thursday, March 12 Raycom 12:00 Game 1 (#8 vs. #9) Raycom .2:00 Game 2 (#5 vs. # 12) Raycom .2:00 Game 3 (#7 vs. # 10) ESPN2 .7:00 Game 4 (#6 vs. # 11) Raycom .9:00

Finals — Sunday, March 15
Game 11 (championship game)Raycom/ESPN1:00

SEMINOLES.COM & ACC TOURNAMENT BRACKET

Seminoles.com

Florida State University is one of the nation's athletics leaders on the playing field with national champions and All-America athletes on every Seminole roster. The athletics department at Florida State is also a national leader in cyberspace as it offers one of the most frequented and complete Web sites in all of college athletics to its fans — Seminoles.com.

As one of the leaders in college Web sites, *Seminoles.com* offers its fans more features and applications than just about any other collegiate Web site. Florida State has taken advantage of all of the latest technological advances and most dynamic applications to create one of the top-five most viewed Web sites in the college sports world.

Now in its 12th year as one of the nation's top Web sites, *Seminoles. com* is comprehensive in assisting, promoting and informing fans about every Florida State athletic event, all of the student-athletes and coaches, and its award-winning faculty. The well-designed and easy-to-navigate site provides information on all of Florida State's 19 varsity sports from daily news releases to video updates on student-athletes and events to important press conferences to the history of each sport. There are also links to learn more about the long-standing Seminole traditions of the symbols of Florida State — Chief Osceola and Renegade.

The first place Florida State fans should go before, during and after every Seminole event for live in-game statistics, game stories, live post-game press conferences and quotes from Seminole coaches and players is *Seminoles.com*, the official athletics Web site of Florida State University.

FLORIDA STATE ATHLETICS DIRECTORY

Eroquently Called Numbers
Frequently Called Numbers
Sports Information (850) 644-1403 Sports Information Fax (850) 644-3820
Men's Basketball Office(850) 655-1461
Seminole Ticket Office (840) 644-1830
1-888-FSU-NOLF
Athletics Administration (850) 644-1079
Donald L. Tucker Center Press Row (850) 224-4098
Mailing Address Overnight Address
FSU Athletics Department Florida State Athletics
P.O. Box 2195 2216 University Center D Tallahassee, FL 32316 Tallahassee, FL 32306
idilaliassee, FL 32310 Idilaliassee, FL 32300
Administration (850) 644-1079
Administration Fax (850) 644-7923
Randy Spetman, Athletics Director
Kellie Elliott, Deputy Athletics Director/SWA
Monk Bonasorte, Senior Associate Athletics Director
Gary Huff, Senior Associate Athletics Director
Andy Urbanic, Associate Athletics Director Judy Greve, Executive Secretary
Ruth Tufarella, Administrative Assistant
Jenn Gary, Administrative Assistant/Spirit Coordinator/
Advisor
Shellie Trejo, Administrative Assistant
Academic Support (850) 644-9201
Academic Support Fax(850) 644-2188
Bill Shults, Director
Marlon Dechausay, Coordinator for Men's Basketball
Jennifer Santiago, Associate Director Kylie Amato, Assistant Director
Rylle Alliato, Assistant Director
Basketball Office (850) 644-1461
Basketball Office Fax (850) 644-6622
Leonard Hamilton, Head Coach
Stan Jones, Associate Head Coach
Corey Williams, Assistant Coach
Andy Enfield, Assistant Coach
Jacob Ridenhour, Director of Basketball Operations
Nell Belue, Administrative Assistant to the Head Coach Rossie Koon, Administrative Assistant to the
Assistant Coaches
A DOISTAIN COUDING
Business Office (850) 644-1018
Business Office Fax (850) 644-3352
Kevin Terry, Business Manager
Wendy Byers, Accounting Associate/Travel
Art Cunkle, Accounting Specialist Jennifer Collins. Mailroom
Armand Dupont, Accounting Associate/Medical
Sarah Griffin, Accounting Associate/Medical
Elizabeth Hartsock, Accounting Specialist
John Ross, Cashier
Jennifer Wright, Accounting Associate
Michelle Pohto, Personnel Representative
0.000 044 5070
Communications
Communications Fax(850) 644-3820 Rob Wilson, Associate Athletics Director
1100 Wilson, Associate Athletics Director
Compliance Office(850) 644-4272
Compliance Office Fax (850) 644-7025
Brian Battle, Associate Athletics Director
Jody Smith, Assistant Athletics Director
Elizabeth Bookwalter, Coordinator
Bret Cowley, Assistant Coordinator
Digital Media (850) 644-1403
Digital Media Fax
Ryan Pensy, Director
Scott Kotick, Video Coordinator
, , , , , , , , , , , , , , , , , , , ,
Equipment Office (850) 644-4393
Equipment Office Fax(850) 644-6622
Erick Casto, Men's Basketball
Kailey Hath, Women's Basketball

Facilities Office	(850) 645-3278 Director rector of Facilities Event of Event
Titus Queen, Assistant Director of Fa Tommy Pafford, Maintenance Super Jeff Lingar, Basketball Maintenance William Gray, Maintenance Tommy Bryant, Maintenance	visor Supervisor
Marketing and Promotions(Marketing and Promotions Fax(
Sales Mike McClure, Vice President/Gener ISP Sports Michael Smith, Associate General M Russell Clark, Assistant General Ma C.J. Huddleston, Assistant General N Laura Petrillo, Senior Account Execu Tenisha Patterson, Marketing Coord	lanager nager Manager utive
Marketing Jason Dennard, Director of Marketin Brent DiGiacomo, Assistant Director Matt Newhouse, Assistant Director Emily Hiscar-Shearer, Marketing Ass Jenny Little, Marketing Assistant Drew Longenecker, Marketing Assis	of Marketing of Marketing sistant
Seminole Productions	(850) 645-2373 nole Vision ordinator
Sports Information	(850) 644-3820 en's Basketball r/Football aseball, Soccer n's Basketball, yball, Softball en's Tennis,
Student Services	(850) 644-7025 rector
Ticket Office	(850) 644-5688 irector rations

Suzanne Baham, Ticket Office Assistant

Training Room......(850) 644-3139 Training Room Fax (850) 645-1915

Sam Lunt, Associate Director for Men's Basketball

Randy Oravetz, Director of Sports Medicine

SPORTS INFORMATION OFFICE

Tina Dechausay

Chuck Walsh Associate Director

Elliot Finebloom

Jason Leturmy

Katy Baker Assistant Directo

Ace Hunt sistant Directo

Layne Herdt Graduate Assistant

Ryan Pensy

Scott Kotick

Digital Media Director Video Coordinator
Sports Information Office Phone Number(850) 644-1403
AddressP.O. Drawer 2195, Tallahassee, FL 32316 Overnight AddressUniversity Center D, Suite 2216 Tallahassee. FL 32306
Fax Number(850) 644-3820
Sports Information DirectorTina Dechausay
Office Phone(850) 644-1065
Emailtthomas@fsu.edu
Associate Director for
Men's Basketball Chuck Walsh
Office Phone (850) 644-1077
Cell Phone (850) 694-2540
E-mailcwalsh@fsu.edu
Associate Divestor for Football Flight Finables
Associate Director for FootballElliott Finebloom
Office Phone
E-mailefineblm@fsu.edu
Assistant Director for
Soccer and Baseball
Office Phone (850) 644-5656

Soccer and Baseball	Jason Leturmy
Office Phone	(850) 644-5656
E-mail	
Assistant Director for	
Volleyball and Softball	Katy Baker
Office Phone	(850) 644-4836
E-mail	kbaker@fsu.edu
Assistant Director for Women's B	asketball,
Cross Country, Track and Field	Ace Hunt

Cross Country, Track and Field	Ace Hunt
Office Phone	(850) 645-7683
E-mail	`ahunt@fsu.edu
Sports Information	
Sports Information Program Assistant	Maryjane Gardner

Graduate Assistant for Men's Tennis,	
Swimming and Diving	. Layne Herdt

Graduate Assistant for Women's Tennis, Cross Country, Track and Field Tania Fernandez

2008-2009 FLORIDA STATE MEN'S BASKETBALL PREVIEW

WITH THREE CONSECUTIVE POSTSEASON APPEARANCES, THREE RETURNING STARTERS AND ONE OF THE TOP FRESHMAN CLASSES IN COLLEGE BASKETBALL, THE FLORIDA STATE MEN'S BASKETBALL TEAM HAS A VERY BRIGHT FUTURE AS IT APPROACHES THE 2008-09 SEASON.

The Seminoles' program is on the cusp of greatness and has many of the elements needed to compete at the highest levels of the Atlantic Coast Conference and alongside the traditional national powers.

Head coach Leonard Hamilton, one of the top-25 winningest coaches in ACC history, has assembled a talented group of experienced upperclassmen and an exceptional group of gifted freshmen who will help the Seminoles reach heights they have come so close to achieving in recent years. Florida State will be one of the ACC's most athletic teams, with each player on its roster having the ability to help the Seminoles win games.

The Seminoles will be led by a pair of experienced seniors — guard Toney Douglas and forward Uche Echefu — and a rapidly improving junior — forward Ryan Reid — as the Seminoles continue to forge their path to the upper echelon of college basketball's elite. Douglas, Echefu and Reid have combined to play in 222 games during their careers at Florida State.

"In Toney, Uche and Ryan, you have three players who have played in many important games during their careers at Florida State," said Hamilton. "They have all played prominent roles in victories over ranked teams both at home and on the road, in ACC Tournament wins, in wins to get us into the postseason and in wins in the postseason. We need those three guys to be our leaders — to teach their younger teammates how to play hard every night and what they need to expect as we go on the road to play some really strong teams in some of the toughest venues in the country."

Douglas has developed into one of the top dual threats — both offensively and defensively — in the ACC and will compete for national honors in his final collegiate season.

He was an All-ACC Third-Team selection and led the ACC in steals as a junior. He is a player no opposing point guard likes to see as he brings the ball into the Seminoles' front court. Douglas enters the season looking to become only the 11th player in ACC history to lead the league in consecutive years.

With 90 steals as a junior he nearly broke Florida State's existing record of 97 in a single season. He has 125 steals in only 64 games as a Seminole, and he enters his senior season ranked 19th in ACC history with a 1.95 steals per game average. Douglas is already ranked 20th in school history in steals and has the ability to finish his career ranked among the all-time top five in school history in steals should he enjoy another season as Florida State's chief thief.

Douglas has also become one of the most effective scoring point guards in the ACC as evidenced by his team-leading 15.4 points per game scoring average during his junior season. He has been the Seminoles' leading scorer in the last three years and averages 15.0 points scored per game during his collegiate career. Douglas is only 96 points shy of reaching the 1,000-point plateau as a Seminole and should reach that milestone in just over two years in a Florida State uniform.

"Toney has played so well for us in his first two years, and the amazing thing is that he has not even reached his potential as a collegiate player," said Hamilton. "He has worked very hard this summer and is focused on becoming even more of an all-around player for us. Toney has a chance to be a bigtime leader this season and help this program achieve some important goals. His desire to be a leader, and to lead this team to its goals would surely put him in a class here at

Head coach Leonard Hamilton, one of the top-25 winningest coaches in ACC history, has assembled a talented group of experienced upperclassmen and an exceptional group of gifted freshmen who will help the Seminoles reach heights they have come so close to achieving in recent years.

2008-2009 FLORIDA STATE MEN'S BASKETBALL PREVIEW

Florida State with the many great players who have led previous Seminole teams to great heights."

Echefu, who will start for his third consecutive season in a Seminole uniform, led the team and ranked seventh in the ACC in rebounds with a career-high 7.3 rebounds per game average as a junior. He averaged in double figures for the first time in his career and led the team with a career-high .814 free-throw shooting percentage.

Echefu has worked as hard as any Seminole player since his arrival, and his continued improvement is vital to the success of the Seminoles. He has more than doubled his scoring and rebounding averages and is on the verge of becoming one of the top shot blockers in school history. Echefu led the team in rebounding in 23 of 34 games and earned a career-high six double-doubles as a junior. He earned three double-doubles in ACC play including a monstrous 24-point, 12-rebound effort against nationally ranked Clemson.

"I think Uche can have a really special year for us," said Hamilton. "As his experience has increased so has the level of his play. He is an outstanding shooter from the field and from the line and goes to the boards hard. One of the things Uche really needs to work on is being more consistent on a game-bygame basis. He has made a strong effort to improve his rebound this off-season. If Uche can become a more consistent rebounder for us, we will certainly be an improved team."

Reid, the Seminoles' third returning starter, is one of the most improved players in the ACC. He started 21 games as a sophomore and established career-high statistics in every statistical category. Reid knows that his continued improvement will play a big part in the Seminoles' rise this season. He improved his scoring average by nearly three points and improved his rebounding average by nearly two rebounds per game as a sophomore as he continued to learn the nuances of playing the power forward position in the ACC.

Reid led the team in scoring and rebounding a career-high five times each and saw his biggest improvement come from the free-throw line as he shot a career-high .679 from the line as a sophomore (after shooting .463 from the free-throw line as a freshman). He was at his best from the free-throw line as he made a career-high seven free throws on a career-high nine attempts in Florida State's victory over Miami on March 8 in Tallahassee.

"Ryan is still very much a work in progress," said Hamilton. "He has so much to learn, and we need him to learn everything he can about really playing the game of basketball as quickly as he can in order to help us win games this year. Ryan has to be smart in all aspects of his life if he wants to be a good basketball player. I believe he does want to be a good player, and I am encouraged about how he has begun to handle himself both on and off the court.

Brian Hoff, a senior guard and one of the Seminoles' hardest-working players, will be in his fourth year as a Seminole in 2008–09. He is a valuable player who proved on several occasions last season that he could contribute to Florida State's success and will give added depth and leadership to the roster.

A pair of second-year players — Solomon Alabi and Jordan DeMercy — are talented players who will have a lot to do with the Seminoles' success. Alabi played in only 10 games because of an injury prior to his arrival on campus last season and after a successful rehabilitation period is close to being healthy and ready to be an intimidating force on both ends of the court for the Seminoles. DeMercv. who made steady improvement as last season progressed, showed flashes of outstanding ability during his freshman season which had led the Seminole coaching staff to believe they have the makings of a truly gifted player who is tall, athletic and defensive-minded - just what Hamilton likes.

Alabi, the tallest player (7'1") in the ACC, immediately gives Florida State a daunting presence in the paint on both ends of the court. His incredible wingspan and strong defensive abilities make him an extraordinary shot-blocking and shot-altering force, while his soft touch and agility around the basket make him a force on the offensive end of the floor.

"We know what Solomon can do because we watched him practice by himself while he was getting better last season," said Hamilton. "We saw how hard he worked, how

Brian Hoff, a senior guard and one of the Seminoles' hardest-working players, will be in his fourth year as a Seminole in 2008–09. He is a valuable player who proved on several occasions last season that he could contribute to Florida State's success and will give added depth and leadership to the roster.

hard he pushed himself and how much he improved in the gym. Solomon's work ethic is incredible. When the rest of the league sees that his playing ability matches the work ethic we know he has, they are going to see what we already know — that Solomon is a very special player."

DeMercy is also a quickly emerging talent whose continued improvement will allow him to earn increased playing time. His playing time increased during the second half of his freshman season, and with his increased minutes came increased confidence in himself and increased confidence in him by the Seminoles' coaching staff. He scored more points in 16 ACC games in the second half of the ACC season than he did in the first 15 non-conference games of the season. As he earned increased playing time, all of his statistics — from scoring average to field goal shooting percentage — increased as did the Seminoles' win total.

"Jordan has the ability to play different positions for us and plays them well," said Hamilton. "If we need him to match up defensively on a guard, he can give us the help we need because of his height and athleticism. If we need him to match up on a forward, he has the ability to utilize his height and his versatility to stop the ball. He is another player who I think can have a big-time season for us."

Florida State's group of newcomers includes five extraordinary freshmen and one extremely talented junior college transfer who must become seasoned veterans quickly for the Seminoles to achieve the success and earn the goals they have set for themselves during the 2008–09 season.

"We are very excited about working with our group of newcomers," said Hamilton. "It is the largest and most talented group of newcomers that we have ever had the privilege of working with. These freshmen have come in and have done everything we have asked of them including assimilating themselves as team players. With the credentials they have individually and collectively, that could have been the hardest part of their transition into a

team concept. Really, it's been the opposite; becoming great teammates has been the easiest part of their transition."

Chris Singleton, who earned All-America Second-Team honors by *Parade Magazine* as a prep senior, stands out in this much heralded senior class. He averaged a double-double of 21.0 points and 13.0 rebounds in leading Dunwoody High School to a 27-4 record and to the semifinals of the Georgia state tournament his senior season.

Singleton (6'9") is a tremendous athlete who creates matchup problems on the perimeter and the interior because of his incredible athletic ability. He is a strong low post player who can play facing or with his back to the basket and can shoot well from the outside.

"Chris, along with all of our newcomers, will have an immediate impact on the way we play," said Hamilton. "He can do so many things, and those abilities will allow us to utilize his skills in so many different ways."

Xavier Gibson, who was ranked as the 12thbest power forward in the nation as a high school senior last season, will join Singleton as another of the Seminoles' newcomers with incredibly versatile skills. Gibson (6'11") loves to play with the ball in his hands and is multifaceted with ever-improving skills on both the offensive and defensive ends of the court.

"Xavier gives us another talented big man whose ability begs us to play him in different positions on the court," said Hamilton. "He is going to be a big, athletic player in the inside with the ability to stretch the defense on the offensive end and cause problems for our opponents on the defensive ends. I am excited to get him into the lineup."

Hamilton recruited four of the most talented guards in the nation when he added freshmen Deividas Dulkys, Luke Loucks and Pierre Jordan along with junior college transfer Derwin Kitchen to Florida State's roster. All four players bring different dimensions and

Solomon Alabi, the tallest player (7'1") in the ACC, immediately gives Florida State a daunting presence in the paint on both ends of the court. His incredible wingspan and strong defensive abilities make him an extraordinary shot-blocking and shot-altering force, while his soft touch and agility around the basket make him a force on the offensive end of the floor.

2008-2009 FLORIDA STATE MEN'S BASKETBALL PREVIEW

skills to the Seminoles' backcourt, but all have the same things in common — the ability to handle the basketball and put it in the basket.

Dulkys is known as a pure shooter with the ability not only to create his own shot but to shoot well coming off screens. Additionally, he has developed himself into a potent scorer and is a strong three-point shooter.

Dulkys averaged 11.5 points per game and shot better than 33 percent from the three-point line in leading Findlay Prep to a 32-1 record during his senior season. He scored in double figures in 19 of 32 games and scored at least 20 points four times during his senior season.

"What I like about Deividas is that he's not just a spot-shooter," said Hamilton. "He can find the open shot, and he can find his teammates who are open because he is a skilled passer. He led his high school team in assists and was second on the team in steals so he knows how to get into the passing lanes."

Loucks, the first player to commit to the Seminoles' recruiting class of 2008, is an incredible passer who sees the floor well. He built his reputation in high school on getting his teammates involved in all aspects of the game from the point guard position. He is a scorer, as he averaged 13.5 points per game, and a distributor, averaging 7.0 assists per game as a high school senior.

Loucks also possesses the leadership abilities that Hamilton desires from his point guards. He was the captain of his high school team for three years beginning in his sophomore season. He was also the quarterback on his high school team which further showcased his leadership abilities.

"Luke joins us as a seasoned veteran who, we are confident, will come along quickly at the point guard position," said Hamilton. "We are counting on him picking up our system quickly and being a leader on the court throughout his career."

Jordan played with Chris Singleton in high school and will add depth and speed to the Seminoles' roster at the point guard position. He was a varsity starter as a freshman in high school and averaged 14.0 points and 7.0 assists as a senior.

"Pierre is going to add a different dimension to our group of point guards," said Hamilton. "Although he is small by comparison, he plays big with the ball in his hand and has the knack of being able to get the ball to playmakers. His ability to find the open man and put him in position to score is what initially drew us to him."

Kitchen, the final signee of the Seminoles' current class, comes to Florida State with one year of junior college basketball under his belt. He is a combination point and shooting guard who has excelled at both positions during his career. Kitchen, who is from Jacksonville, was a Junior College All-America First-Team selection at lowa Western Community College in 2008. His playing experience at this level will certainly help him take the next step in his career into the ACC.

"Derwin's size and athletic ability will allow him to fit in with the players on our team immediately this season," said Hamilton. "His skills will be a tremendous complement to the players on our roster. He will help make his teammates better, and his new teammates will help make him a better player during his career as a Seminole.

"We are very, very happy to welcome this group of young men into our program," said Hamilton. "Individually they are all extremely talented players who are team-oriented and who will fit in well with our current players. Collectively they are a group who will work well together and help us raise the level of play on our team and help us continue to achieve our goal of becoming a program of significance on the national level."

Hamilton begins his 20th season as a head coach knowing that he has assembled one of the more talented teams he has worked with during his career.

"We have players who have played in big games and who are tested. They know what to expect each night they take the court," said Hamilton. "We also have players who have to grow up quickly, and we have confidence they will do that. We can be as well-rounded a basketball team as I have coached here at Florida State."

Jordan DeMercy is also a quickly emerging talent whose continued improvement will allow him to earn increased playing time.

LEONARD HAMILTON, one of the top 25 all-time winningest coaches in Atlantic Coast Conference history, has led the Florida State men's basketball program to three consecutive postseason appearances and continues to cement the Seminoles as one of the top basketball programs in the nation. Hamilton has guided four of his first six Seminole teams into

postseason play as he returns Florida State to a program of significance both nationally and in the ACC.

Head Coach

- Tennessee-Martin, 1971
- Austin Peay, 1973
- Seventh Season at Florida State (106-86, .552)
- 20th Season as a Collegiate Head Coach (306-286, .517)

Now in his seventh season as the Seminoles' head coach, Hamilton has elevated the program in every way possible. Consider the Seminoles' 19-15 record a year ago. It marked the first time since the 1991, 1992 and 1993 seasons that the Seminoles have won at least 19 games in three consecutive seasons. The Seminoles finished with seven wins in the ACC play to mark the third consecutive season they have won at least seven games in ACC play for the first time in school history. Additionally, the Seminoles defeated a ranked team (No. 24 Florida) for the sixth consecutive

Florida State finished the 2007-08 season with a 19-15 record. The Seminoles have a 106-86 record (.552 winning percent-

> age) and an average of 17.6 victories a season during Hamilton's first six years Tallahassee. Florida State has won at least 18 games in four of the last five seasons and averages 18.4 wins per season since winning 19 games and advancing to the second round of the NIT during the 2004 season.

Hamilton won his 300th career game on Jan. 23, 2008 when he guided Florida State over Virginia. He then coached his 600th career game. leading the Seminoles past Wake Forest in the first round of the ACC Tournament on March 13.

As he continues to build his program into one of the nation's best, Hamilton annually attracts the nation's top talent to Tallahassee and helps those players reach their goals of not only playing at the next level but of excelling academically and earning their degrees. Nearly every one of Hamilton's players at Florida State who have stayed through their senior years has gradu-

Hamilton's players have also succeeded at a high level since his arrival at Florida State. He was at the 2007 NBA Draft to watch Al Thornton — one of his prized pupils become only the second Draft Lottery selection in school history as he was picked with the 14th overall selection by the Los Angeles Clippers. In 2007, Thornton earned All-America Third-Team and All-ACC First-Team honors and was the runner-up choice as the ACC Player of the Year. Hamilton has coached two of the three players (Thornton and Tim Pickett in 2004) who have earned All-ACC honors in school history. Last season, he coached guard Toney Douglas who earned All-ACC Third-Team honors, was named to the All-ACC Defensive Team and led the ACC in steals.

Florida State has also become a fixture in national statistics since Hamilton's arrival. The Seminoles finished fifth in the nation (and was the ACC leader) in free throw percentage during the 2007-08 season after ranking ninth in the same category during the 2006-07 season. The Seminoles ranked eighth in the nation in 3-point field goals made per game in 2003-04 and in the nation's top 25 in field goal shooting percentage during the 2005-06 season and in field goal percentage defense during the 2003-04 season.

Hamilton was hired on March 19, 2002, to return the Seminole men's basketball program to the glory it had earned when it played for the 1972 national championship and regularly competed for, and won, conference championships during the 1980s and early 1990s.

Hamilton was the Washington Wizards' head coach in 2001 and the head coach at the University of Miami for 10 years prior to that (1991-00) when he became the seventh head coach in Florida State men's basketball history.

In his final season at Miami, Hamilton guided the Hurricanes to their second straight 20-win season, a share of the Big East regular season championship and the school's first trip to the Sweet 16 of the NCAA Tournament. The Hurricanes finished 23-11, including a 13-3 conference record, and were ranked 23rd in the nation in the final Associated Press poll and 20th in the final USA Today/ESPN poll. Miami's 23 wins matched the team's 1998-99 total and, at the time, tied the school record for victories in a season.

Under Hamilton's leadership, Miami became one of the nation's top programs, advancing to postseason play five times in his final six seasons including three consecutive NCAA Tournament appearances from 1998-2000. Miami's winning records in his final six seasons meant the Hurricanes joined Syracuse and Connecticut as the only Big East schools to have an overall winning record from 1995-2000. The Hurricanes' 48-22 Big East mark over his last four seasons tied Connecticut for the best conference record over that period. Over his last two seasons, Miami registered a league-best 28-6 conference record for an .824 winning percentage.

In his final season with Miami, Hamilton's Hurricanes recorded three wins over ranked teams including a 74-70 home win over No. 18 St. John's, marking the sixth straight season Miami had defeated a ranked opponent in the Miami Arena.

In the 40 seasons prior to Hamilton's arrival, the Hurricanes had reached the postseason just four times including one NCAA Tournament appearance (1960). In his 10 seasons at Miami, Hamilton led the Hurricanes to five postseason appearances.

Along with the rise of the Hurricanes program, Hamilton's players also continued to develop and win individual awards. In 1999-2000, quard Johnny Hemsley earned All-Big East Second-Team honors while center Mario Bland earned All-Conference Third-Team honors.

In 1998-99, Hemsley and forward Tim James earned All-Big East First-Team honors. The Hurricanes joined Syracuse (eight times), Georgetown (twice), Pittsburgh, St. John's and Villanova as the only schools to have two players earn All-Big East First-Team honors in the same season. In 10 seasons under Hamilton, the Hurricanes had 13 All-Conference selections.

In 1998-99. Tim James was named Big East Co-Player of the Year, along with Connecticut's Richard Hamilton, and Johnny Hemsley was selected as the league's Most Improved Player.

Miami's rise began in 1994-95 when Hamilton led the Hurricanes to the greatest single-season turnaround in Big East history. Picked to finish at the bottom of the Big East Conference standings, Hamilton guided the Hurricanes to a fifth-place finish and a berth in the National Invitation Tournament - Miami's first postseason appearance in 31 years.

Miami set a Big East record in 1995 for the greatest single-season improvement in league history. The Hurricanes' nine-win conference win increase tied Louisiana Tech for the best in the nation. Miami's eight-win overall improvement tied for the third-best single-season increase in school history.

At the conclusion of the 1995 season. Hamilton was named the United Press International National Coach of the Year. His | never lost sight of his No. 1 priority: the stu-

peers also recognized him as the league coaches tabbed him Big East Conference Coach of the Year for the first time.

Hamilton took home even more hardware at the end of the 1999 season. He was named Big East Coach of the Year for the second time, joining Jim Calhoun, Lou Carnesecca, Jim Boeheim, John Thompson, P.J. Carlesimo and Al Skinner as the only coaches to win the award more than once. Hamilton was later honored as the Eastern Basketball Coach of the Year. In 2000, he was named the Black Coaches Association (BCA) Coach of the Year.

Hamilton understands that defense wins championships. Under his tutelage, the Hurricanes became one of the nation's top defensive teams. Miami ranked nationally in field goal percentage defense in each of his last four seasons including a No. 1 national ranking in 1997-98. In his final season, the Hurricanes ranked 22nd in the nation in field goal percentage defense, holding teams to 39.4 percent shooting. In 1998-99, the Hurricanes ranked 13th in the nation, holding teams to 38.4 percent shooting. Since Hamilton's arrival at Florida State, the Seminoles have become the toughest team to score against and led the league in scoring defense in 2003.

The 1997-98 Hurricanes ranked No. 1 in the nation in field goal percentage defense, holding opponents to 37.9 percent shooting from the floor. The 1996-97 Hurricanes ranked No. 6 in the nation in field goal percentage defense holding opponents to just 38.0 percent shooting.

Despite all his success on the court, Hamilton

dent-athlete. His number one goal is to help prepare his players for the challenges they will encounter in life. In his 10 seasons at Miami, 28 of Hamilton's 31 seniors received their degrees.

Leonard Hamilton's players are among the best prepared and most successful in college basketball each season.

In six seasons at Florida State, he has helped 17 of 20 seniors earn their degrees including Pickett, a 2004 NBA second round draft selection of the New Orleans Hornets.

For his work both on and off the court, Coach Hamilton was honored as one of four finalists for the 2000 Coach Wooden "Keys to Life" Award. The award is given annually to a coach who best exemplifies Coach John Wooden's philosophy of emphasizing the fact that impacting the life of a student is more significant than any winning percentage.

- Led Florida State to three consecutive NIT
- appearances 2006, 2007, 2008 Led Florida State to the second round of the NIT in 2004 for the Seminoles' first postseason appearance since 1998
- Led Miami to three consecutive NCAA Tournament appearances for the first time in
- seasons for the first time since 1965
 Led Hurricanes to a school-record-tying 23 overall wins and the school's first NCAA Sweet
- 16 appearance in 1999–00 Ended the 1998–99 season ranked 10th by the Associated Press the Hurricanes' highest AP ranking since 1960
- The Hurricanes ranked nationally in field goal percentage defense four straight seasons including a No. 1 national ranking in 1997–
- 2000 BCA Coach of the Year
- 1998-99 Big East Coach of the Year
- 1994–95 Big East Coach of the Year
- 1998-99 Eastern Basketball Coach of the
- Boeheim, John Thompson, P.J. Carlesimo and Al Skinner as the only coaches to win the BIG EAST Coach of the Year award more than
- Nine-win jump in conference wins from 1994 to 1995 the largest increase in victories in Big East history
- 1994-95 United Press International National
- 28 of 31 seniors who completed their eligibility under Hamilton while he was head coach at Miami earned their degrees...two others are currently playing professional basketball. 17 of 20 seniors who completed their eligibility
- under Hamilton during his six years at Florida State have earned their degrees...on currently playing professional basketball.
 • Five top 20 recruiting classes
- Led Oklahoma State to back-to-back National Invitation Tournament appearances (1989, 1990), the first consecutive postseason appearances for OSU since 1954
- Charter member of the University of Tennessee-Martin Hall of Fame First associate head basketball coach in
- Kentucky history
- Was an assistant coach on Kentucky's 1978 NCAA Championship team

He was named one of Tallahassee's Top 33 citizens in 2004 by the Tallahassee Democrat and inducted into the Gaston County (N.C.) Hall of Fame in 2007. The induction into the Gaston County Hall of Fame marked a monumental occasion for Hamilton — his fourth collegiate Hall of Fame. In addition to being honored by his hometown in 2007, he is also a member of the Athletic Hall of Fame at the University of Miami, the University of Tennessee at Martin where he received his bachelor's degree and served as the captain of the basketball team as an undergraduate player and at Austin Peay State University where he began his coaching career and served as an assistant coach for the Governors.

Hamilton arrived at Miami from Oklahoma State where he spent four years rebuilding the Cowboys' program. He led them to consecutive appearances in the NIT, the first backto-back postseason appearances for OSU since 1953-54. While at Oklahoma State, he recruited and coached current Florida State assistant coach Corey Williams.

Prior to his tenure at Oklahoma State, Hamilton was on the staff at the University of Kentucky where he spent 12 seasons with one of the top programs in the country. From 1974-80, he served as an assistant coach, and in 1980 he was honored by being named the first associate head coach in Kentucky basketball history.

During his 12 seasons at Kentucky, the Wildcats registered a 296-83 (.781) record, won eight SEC regular-season championships and two SEC tournament titles, went to three Final Fours and won the national title in 1978.

Hamilton's coaching career began at Austin Peay State University where he served as a graduate assistant from 1971-73 and then as a full-time assistant from 1973-74. The Governors won back-to-back Ohio Valley Championships in Hamilton's last two seasons at the school. Hamilton recruited and coached James "Fly" Williams, the 1974 conference Player of the Year and two-time all-conference selection. Williams was a two-time consensus All-American in 1973 and 1974, the only two-time All-American in school history. The Governors won the OVC Championship and played in the NCAA Tournament in 1973.

Hamilton's legacy extends across the nation as six of his former assistant coaches have moved on to become head coaches at the Division Hevel: Tim Carter (South Carolina State), Dwight Freeman (Norfolk State), Randy Lee (Maine Machias), Dickey Nutt (Arkansas State), John Phillips (Tulsa) and Bill Self (Kansas).

With both professional and collegiate coaching experience, Leonard Hamilton helps his players earn success in the classroom and on the basketball court.

He played at Gaston (N.C.) Community College where he set a school record by scoring 54 points in a game, and later at the University of Tennessee-Martin where he is a charter member of the school's Hall of Fame. At both

schools, he served as a team captain. Additionally, while at Tennessee-Martin, Hamilton received both the team Most Valuable Player award and the Best Defensive Player award his senior season.

Hamilton earned his bachelor's degree in physical education from Tennessee-Martin in 1971 and received a master's degree in physical and health education from Austin Peay State in 1973.

LEONARD HAMILTON'S COACHING RECORD

COLLEGIATE COACHING RECORD					
Year	School	Record	Win Pct.	Postseason	
1986–87	Oklahoma State	8-20	.286		
1987–88	Oklahoma State	14-16	.467		
1988–89	Oklahoma State	17-13	.567	NIT 2nd Round	
1989–90	Oklahoma State	17-14	.548	NIT 2nd Round	
1990–91	Miami	9-19	.321		
1991–92	Miami	8-24	.250		
1992–93	Miami	10-17	.370		
1993-94	Miami	7-20	.259		
1994–95	Miami	15-13	.536	NIT 1st Round	
1995–96	Miami	15-13	.536		
1996–97	Miami	16-13	.552	NIT 1st Round	
1997–98	Miami	18-10	.643	NCAA 1st Round	
1998–99	Miami	23-7	.767	NCAA 2nd Round	
1999-00	Miami	23-11	.676	NCAA Sweet 16	
2002-03	Florida State	14-15	.483		
2003-04	Florida State	19-14	.576	NIT 2nd Round	
2004-05	Florida State	12-19	.387		
2005-06	Florida State	20-10	.667	NIT 2nd Round	
2006-07	Florida State	22-13	.629	NIT Quarterfinals	
2007-08	Florida State	19-15	.559	NIT 1st Round	
	Totals	306-296	.508	12 Appearances	
	At Oklahoma State	56-63	.471	2 Appearances	
	At Miami	144-147	.495	5 Appearances	
	At Florida State	106-86	.552	4 Appearances	

PROFESSIONAL COACHING RECORD

2000–01 Washington Wizards (NBA) 19-63 .231

EXPERIENCE AS A COACH

2002-Pr.	Head Coach, Florida State University
2000-01	Head Coach, Washington Wizards
1990-00	Head Coach, University of Miami
1986-90	Head Coach, Oklahoma State
1980-86	Assoc. Head Coach, Univ. of Kentucky
1974-80	Assistant Coach, Univ. of Kentucky
1973-74	Assistant Coach, Austin Peay State
1971-73	Grad. Assistant, Austin Peay State

EXPERIENCE AS A PLAYER

1969–71 Two-year letterman, University of Tennessee-Martin 1966–68 Two-year letterman, Gaston Community College

EDUCATION

1973 M.A., Physical and Health Education, Austin Peay State
 1971 B.S., Physical Education, University of Tennessee-Martin

MII	FCT	Nn	E V	ICT	n p i	FC
ITTI	. E 3	0 14	LI	101	UNI	LJ

No.	Opponent	Date	Career Game	Head Coach at
1	vs. Baylor	Dec. 1, 1987	2	Oklahoma State
25	Chicago State	Dec. 10, 1988	62	Oklahoma State
50	Kansas State	Jan. 31, 1990	107	Oklahoma State
75	Florida Atlantic	Dec. 19, 1982	182	Miami
100	Providence	Feb. 11, 1995	250	Miami
125	Georgetown	Jan. 4, 1997	302	Miami
150	Providence	Feb. 4, 1998	342	Miami
175	vs. Lafayette	March 12, 199	9 376	Miami
200	vs. Ohio State	March 19, 200	0 409	Miami
225	Maryland	Dec. 28, 2003	451	Florida State
250	Texas Southern	Dec. 7, 2005	532	Florida State
275	Saint Peter's	Dec. 18, 2006	546	Florida State
300	Virginia	Jan. 23, 2008	588	Florida State

WINS VS. TOP 25 TEAMS

At Oklahoma State (2 Wins)					
	Opponent	Opponent Rank	Date	Site Score	
	Iowa State	#16 AP	Feb. 6, 1987	A 80–78	
	Oklahoma	#1 AP	Feb. 4, 1989	H 77-73	

At Miami (17 Wins)

At Milaliii (17	*******			
Opponent	Opponent Rank	Date	Site	Score
St. John's	#17 AP	Jan. 14, 1992	Н	45–42
Georgetown	#10 AP/#10 USA Today	Jan. 2, 1993	Н	80-69
St. John's	#25 AP	Feb. 20, 1993	Н	82-77
Georgetown	#13 AP/#13 USA Today	Feb. 4, 1995	Н	67-61
Syracuse	#11 AP/#12 USA Today	Jan. 3, 1996	Н	75–66
Syracuse	#19 AP/#17 USA Today	Dec. 7, 1996	Н	67-63
Villanova	#8 AP/#7 USA Today	Jan. 11, 1997	Α	61-59
UNC Charlotte	#17 AP/#17 USA Today	Dec. 21, 1997	Н	89-72
Connecticut	#8 AP/#8 USA Today	Jan. 6, 1998	Н	76–67
West Virginia	#19 AP/#19 USA Today	Feb. 28, 1998	Н	70-66
St. John's	#9 AP/#10 USA Today	Jan. 6, 1999	Н	84-79
St. John's	#9 AP/#10 USA Today	Feb. 3, 1999	Α	73-70
Syracuse	#18 AP/#17 USA Today	Feb. 8, 1999	Α	76-63
Connecticut	#2 AP/#2 USA Today	Feb. 20, 1999	Α	73–71
Connecticut	#18 AP/#18 USA Today	Feb. 19, 2000	Α	63-57
St. John's	#18 AP/#21 USA Today	March 5, 2000	Α	74-70 (OT)
Ohio State	#8 AP/#8 IISA Today	March 19 2000	N	75–62

At Florida State (11 Wins)

Opponent	Opponent Rank	Date	Site	Score	
Duke	#5 AP/#5 USA Today	Feb. 2, 2003	Н	75–70	
Maryland	#24 AP/#25 USA Today	Dec. 28, 2003	Н	79–75	
North Carolina	#7 AP/#7 USA Today	Jan. 22, 2004	Н	90-81 (OT)	
Wake Forest	#10 AP/#10 USA Today	Jan. 25, 2004	Н	75–70	
Georgia Tech	#10 AP/#15 USA Today	Feb. 3, 2003	Н	81-65	
Wake Forest	#3 AP/#3 USA Today	Jan. 18, 2005	Н	91-83 (OT)	
Duke	#1 AP/#1 USA Today	March 1, 2006	Н	79–74	
Florida	#4 AP/#4 USA Today	Dec. 3, 2007	Н	74–70	
Virginia Tech	#23 AP/#25 USA Today	Jan. 17, 2007	Н	82-73	
Duke	#8 AP/#10 USA Today	Feb. 4, 2007	Α	68–67	
Florida	#24/AP/#25 USA Today	Nov. 23, 2007	Α	65-51	

STAN JONES, a veteran coach and nationally renowned recruiter, is in his seventh season as the associate head coach at Florida State University. He has been a successful coach at the highest levels of basketball for more than 20 years and is one of the top bench coaches and recruiters in all of college basketball. His record of success speaks for itself: the players and teams he has coached have reached tremendous heights while competing on the sport's biggest stages.

Associate Head Coach

- Memphis, 1984
- Seventh Season at Florida State

Jones has been consistently recognized as one of the top coaches in all of college basketball throughout his career. He was named one of the top 20 assistant basketball coaches in the country by FoxSports.com in 2008. He was selected to be a part of the elite group of assistant coaches from the input of more than 450 head and assistant coaches from around the nation. He was also recognized by his peers as one of the nation's top coaches in 2004 by Rivals.com.

With Jones on Florida State's bench, the Seminoles have averaged nearly 18 wins a season and have advanced to the NIT in four of his six seasons in Tallahassee. The Seminoles have won at least 19 games in four of his six seasons and have won more conference games in the last three seasons than they did during the 2001–02 through 2004–05 seasons.

In his six years at Florida State, Jones has brought 13 national Top 100 recruits to Florida State and four players who were selected in the NBA Draft. He has coached two of the three All-ACC First-Team selections — Tim Pickett and Al Thornton — in Florida State history. Florida State's 2008 recruiting class is considered to be one of the best in school history and will be the cornerstone of the Seminoles' program for the next four years.

Jones is largely credited with the development of 2007 NBA Draft Lottery pick Al Thornton who came to Florida State as a little-known freshman in 2004 and finished his career as one of the top players in school history. After averaging only 2.8 points and 7.9 minutes played as a freshman, Thornton left Florida State for the NBA as an All-America Third-Team and All-ACC First-Team selection, the runner-up ACC Player of the Year and the seventh-leading all-time scorer in Seminole basketball history. Thornton was named to the NBA All-Rookie Team in his first professional season. Jones' coaching talents have also been extolled for his work with Tim Pickett who came to Florida State as a junior college transfer and left as a First-Team All-ACC selection and an NBA Draft choice.

Jones has coached four NBA draft selections in his first six years at Florida State. Thornton was only the second NBA Draft Lottery selection in school history as he enjoyed one of the top all-around seasons in school history in 2007. Pickett, who earned All-America Honorable Mention and All-ACC First-Team selection during his two-year career at Florida State, was a second round pick of the New Orleans Hornets in 2004 while Von Wafer was a second pick of the Los Angeles Lakers in 2005. Alexander Johnson was an All-ACC pick and selected in the first round of the 2006 NBA Draft by the Indiana Pacers. The Seminoles were one of only two ACC teams who had at least one player drafted from 2004–07.

In his 12 years as a coach at the collegiate level, Jones has helped nine different teams into postseason play including four into the NCAA Tournament. He has also recruited and coached nine different NBA Draft selections including three first round picks.

Florida State has earned 11 wins over nationally ranked teams in Jones' tenure at Florida State. In 2008, the Seminoles defeated nationally ranked Florida for the second consecutive season, and in 2007 Florida State earned three victories over top-25 ranked teams and four victories over teams that played in the NCAA Tournament. The Seminoles also defeated Duke on the road in 2007 to mark the first win in school history at Cameron Indoor Stadium. Additionally, the Seminoles defeated No. 1-ranked Duke on March 1, 2006, with Jones on the Seminole coaching staff.

Florida State's vastly improved play in the last six seasons has coincided with Jones' arrival and tireless recruiting efforts for the Seminole basketball program. His recruiting knowledge and efforts have helped attract the nation's top talent to play for the Seminoles. Jones helped attract five top-20 ranked recruiting classes to Tallahassee including the nation's No. 1-ranked class in 2003. Four different college basketball outlets — *Rivals. com*, the Official College Sports Network, *Hoopmasters. com* and the *Louisville Courier-Journal* — ranked the Seminoles' recruiting class as the nation's best. It marked the first time in Florida State men's basketball history that the Seminoles had recruited the nation's top class.

Jones has coached four teams in the NCAA Tournament in his first 11 years as a coach on the collegiate level. He helped coach Miami into the NCAA Tournament during three consecutive seasons (1998–2000) and coached Mississippi State into the NCAA Tournament during the 2002 season. In both instances, at Miami and Mississippi, Jones helped both programs return to the NCAA Tournament after lengthy absences. In 1998, the Hurricanes made their first tournament appearance since reviving the program in 1985. Mississippi State, which also won the Southeastern Conference Tournament championship in 2002, had not been to the NCAA Tournament since 1996, a span of six years.

Jones helped lead Mississippi State to a school-best No. 3 seed in the 2002 NCAA Tournament. The Bulldogs also captured the school's second SEC Tournament championship with victories over No. 11-ranked Florida and No. 8-ranked Alabama in the title game.

Jones was also an assistant head coach to Leonard Hamilton with the Washington Wizards in 2001.

Jones began his collegiate assistant coaching career at Miami under Hamilton in 1996. During his time at Miami, he helped guide the Hurricanes to a 95-54 record for a .638 winning percentage. The 95 wins (19.0 wins per season) were the most in a five-year period for the program since the 1959 through 1964 seasons. Miami won 23 games in both 1999 and 2000 to mark only the third time in program history (and first time since 1964) the program had won at least 20 games in consecutive seasons.

In his final four seasons at Miami, Jones helped guide the Hurricanes to four postseason tournament appearances, a regular-season Big East championship and the school's first-ever NCAA Tournament Sweet 16 appearance in 2000. Miami won a school-record-tying 23 games in 1999 on its way to the school's first-ever top 10 national ranking. The Hurricanes were ranked No. 10 in the season-ending Associated Press poll.

Jones, who will turn 49 during the 2008–09 season, is married to the former Olga Campos. The couple has a daughter, Shannon (26), a son, Adam (24) and a son-in-law, Kass Bottini. Shannon and Kass are expecting the first grandchild for the Jones family in March of 2009.

COLLEGE COACHING EXPERIENCE

Coach	Overall/						
School	Conference Record	Accomplishments					
Miami	15-13/8-10 Big East	Big East Tournament, Quarterfinals					
Miami	16-13/9-9 Big East	Big East Tournament, Quarterfinals; NIT					
Miami	18-10/11-7 Big East	NCAA South Region, First Round					
Miami	23-7/15-3 Big East	NCAA East Region, Second Round					
Miami	23-11/13-3 Big East	NCAA South Region Semifinals					
Mississippi State	27-8/10-6 SEC	SEC Tournament Championship/NCAA Midwest Region					
Florida State	14-15/4-12 ACC	ACC Tournament Quarterfinals					
Florida State	19-14/6-10 ACC	NIT Second Round					
Florida State	12-19/4-12 ACC	Defeated No. 3-Ranked Wake Forest					
Florida State	20-10/9-7 ACC	NIT Second Round Defeated No. 1-Ranked Duke					
Florida State	22-13/7-9 ACC	NIT Quarterfinals Defeated No. 3-Ranked Florida					
Florida State	19-15/7-9 ACC	NIT First Round Defeated No. 24-Ranked Florida					
	School Miami Miami Miami Miami Miami Mississippi State Florida State	School Conference Record Miami 15-13/8-10 Big East Miami 16-13/9-9 Big East Miami 18-10/11-7 Big East Miami 23-7/15-3 Big East Miami 23-11/13-3 Big East Mississippi State 27-8/10-6 SEC Florida State 14-15/4-12 ACC Florida State 19-14/6-10 ACC Florida State 12-19/4-12 ACC Florida State 20-10/9-7 ACC Florida State 22-13/7-9 ACC					

COREY WILLIAMS, whose basketball roots and ability to recruit outstanding basketball players have helped build teams into the nation's elite, is in his second season as an assistant coach at Florida State. In only nine years as an assistant coach on the collegiate level, Williams has earned the reputation as one of the finest recruiters and has developed into one of the finest teachers of the game in all of college basketball.

Assistant Coach

- Oklahoma State, 1992
- Second Season at Florida State

An effective recruiter, Williams has an incredible ability to identify and cultivate the top rising high school and junior college talent. He is a tireless recruiter who has been credited throughout his career with attracting top talent and then coaching that talent to achieve at the highest levels.

Williams helped assemble the Seminoles' 2008 recruiting class which is considered to be one of the best in school history. After only one year on Leonard Hamilton's staff, he helped the Seminoles land one of the top group of recruits in school history — one that was ranked as high as No. 8 in the nation and No. 3 in the ACC. Florida State's 2008 recruiting class contains two top-75 players and two more who were rated in the top 15 in the nation at their positions.

Utilizing his basketball knowledge, Williams helped develop the Seminoles' backcourt during his first season in Tallahassee. He worked closely with point guard Toney Douglas who earned All-ACC Third-Team honors and led the ACC in steals in 2008. Douglas was one of the ACC's most improved point guards who realized increases in his assist-to-turnover ratio, field goal shooting percentage and free-throw shooting percentages.

Williams was an assistant coach at Oral Roberts from 2000–07 and a player under Hamilton at Oklahoma State during his playing career (1989–92). He had returned to his alma mater for a short time before joining the Florida State staff in June 2007. Williams brings a wealth of recruiting success and very deep recruiting roots with him to the Seminoles' program.

Williams helped lead Oral Roberts to a pair of NCAA Tournament appearances as a coach and led Oklahoma State to consecutive NCAA Tournament Sweet 16 appearances as a player.

As an assistant coach for eight seasons at Oral Roberts, Williams helped lead the Golden Eagles to an average of 18 wins a season, including 20 or more wins in each of the last three seasons, and appearances in the NCAA Tournament in each of the last two seasons. Oral Roberts finished with a 23-11 record and won the Mid-Continent Conference Tournament championship in 2007. Among its 23 wins during the 2007 season was a victory over No. 3 Kansas on the road at Allen Fieldhouse in Lawrence, Kan.

As Oral Roberts' chief recruiter during his tenure there, Williams is credited with assembling the recruiting classes that allowed the Golden Eagles to become one of the top teams in the nation. Among the players he is credited with recruiting are Caleb Green, a two-time All-American and the first three-time Player of the Year in the Mid-Continent Conference, and Ken Tutt, the 2006 Mid-Continent Tournament Most Valuable Player. Williams helped attract a majority of the players who dotted the Golden Eagles' roster and the Mid-Continent All-Leaque teams.

Williams played collegiately at Oklahoma State from 1989–92. He is the 13th all-time leading scorer in school history (1,320 career points). He played two seasons under Hamilton at Oklahoma State and helped lead the Cowboys to consecutive NCAA Tournament Sweet 16 appearances under Eddie Sutton in 1991 and 1992. The Cowboys were ranked 14th in the final 1991 Associated Press poll and 10th in the final coaches' poll following the 1992 season.

With Williams in Oklahoma State's lineup for 128 games during his four-year varsity career, the Cowboys ranked as one of the top teams statistically in the nation. The Cowboys ranked fourth nationally in scoring defense in 1992, 12th in the nation in average margin of victory in both 1991 and 1992, and 20th in the nation in winning percentage in 1992. He scored 1,320 career points and averaged 10.3 points and 3.2 rebounds in leading his team to winning records in his final two seasons.

Oklahoma State went to four consecutive postseason tournaments (two NIT and two NCAA) and averaged 21.5 victories per season during his career. The Cowboys finished 24-8 and 10-4 in the Big 8 in 1991 and 28-8 and 8-6 in conference play in 1992. Oklahoma State was ranked as high as No. 2 in the nation and defeated five nationally ranked teams during the 1992 season. They earned victories over No. 3 Missouri and No. 2 Kansas on their way to the Sweet 16 in 1992.

Williams was drafted by both the Chicago Bulls of the NBA and the Kansas City Chiefs of the NFL. He was drafted by the Chiefs despite the fact that he had not played football since junior high.

Williams chose basketball over football and spent two very productive years with the Bulls. In 1992–93, he helped Chicago win its third straight NBA Championship. He also played with the Minnesota Timberwolves during his NBA career. Williams spent the majority of the 1994 season with the Oklahoma City Cavalry of the Continental Basketball Association. He returned to Oklahoma State as a student assistant in 1994 and was a member of the Cowboys' staff during their 1994 Final Four season. He also played professionally in Taiwan (1995–98).

Williams, 38, earned his bachelor's degree in education from Oklahoma State in 1992. He and his wife, Nicole, have two children: Jourdan (9) and Corey, Jr. (5).

COLLEGE COACHING EXPERIENCE

Assistant Coach			Overall/	
	Year	School	Conference Record	Accomplishments
	2000-01	Oral Roberts	10-19/7-7	Mid-Continent Tournament Semifinals
	2001-02	Oral Roberts	17-14/9-4	+7 win turnaround in first full season as assistant coach
	2002-03	Oral Roberts	18-10/12-1	18 wins/victories over Arkansas and Wichita State
	2003-04	Oral Roberts	17-11/10-3	17 wins/victories over Toledo and Wichita State
	2004-05	Oral Roberts	25-8/11-1	NIT/first-place regular-season finish, Mid-Continent Conference
	2005-06	Oral Roberts	21-12/10-2	NCAA Tournament, West Region, First Round
	2006-07	Oral Roberts	23-11/12-2	NCAA Tournament, East Region, First Round
	2007-08	Florida State	19-15/7-9	NIT First Round

ANDY ENFIELD, after leaving the NBA coaching ranks and joining Leonard Hamilton's coaching staff in 2006, has quickly gained a reputation as an elite recruiter who has helped attract the nation's top high school and junior college talent to Florida State. His ability to connect with recruits and help them improve as players once they arrive on campus has helped Florida State develop into one of the nation's top programs.

Assistant Coach

- Johns Hopkins University, 1991 Maryland, 1994
- Third Season at Florida State

Enfield has been nationally recognized for his ability to teach the game of basketball's finer points at both the professional and collegiate levels. His ability to develop players by improving their shooting techniques, offensive moves and efficiency has brought national attention to both Enfield and the Seminole program.

Now in his third season with the Seminoles, Enfield has helped recruit six national Top 100 high school players to Florida State's program. He was a vital part in helping the Seminoles land a nationally ranked Top 10 recruiting class in 2008. Enfield's unique NBA experience and proven ability to help players improve at both the collegiate and professional levels make Florida State an attractive destination for players. With their proven track record, recruits have come to realize that the entire Florida State coaching staff can help them reach their potential on the basketball court.

Florida State has developed into one of the top freethrow shooting teams in the nation since Enfield's arrival in Tallahassee. Florida

State set the school record for team free-throw shooting percentage in both of Enfield's two years on the Seminole staff; a new mark (.733) was established in 2008. The Seminoles ranked fifth in the nation in 2008 and ninth in the nation in 2007 in free-throw shooting percentage. Over the course of the last two seasons, the Seminoles have become the third-best free-throw shooting team in the na-

tion. During Enfield's first year at Florida State, the Seminoles finished first in the ACC and ninth in the nation with a

.758 team freeshooting throw percentage. The Seminoles' team free-throw shooting percentage in 2007 not only set a team record, but it was an increase of more than five percentage points — the highest increase of any team in the ACC from the 2006 to the 2007 season. The Seminoles' 758 free-throw shooting percentage marked the highest for a single season in school history and was nearly three

full percentage points more than the former record of .729 during the 1967–68 season.

Florida State has become one of the top shooting teams in all of college basketball under Enfield's tutelage. In addition to leading the ACC in free-throw shooting percentage in Enfield's first two seasons, the Seminoles have ranked among league leaders in field goal shooting percentage and 3-point field goal shooting percentage. In 2007, the team ranked fourth in the ACC (23rd in the nation) in field goal shooting percentage and third in the ACC (50th in the nation) in 3-point field goal shooting percentage.

Enfield worked closely with Al Thornton during his senior season at Florida State. Thornton shot a career-high .530 from the field (fifth in the ACC), a career-high .790 from the free-throw line (seventh in the ACC) and a career-high .444 from the 3-point line in averaging a career-high and ACC-leading 19.7 points per game. Thornton was an All-America Third-Team and All-ACC First-Team selection and finished as the runner-up for the prestigious ACC Player of the Year award. Thornton was named to the NBA All-Rookie First-Team in his first professional season.

Prior to joining the Seminole staff and Leonard Hamilton, Enfield was an assistant coach for the Boston Celtics and the Milwaukee Bucks.

Enfield was an assistant coach with the Boston Celtics of the NBA from 1998–2000 — a time during which he worked with head coach Rick Pitino in building the franchise into a playoff contending team. While in Boston, Enfield worked closely with five-time All-Star Paul Pierce, the Celtics' first round draft choice in 1998. Pierce was named to the NBA All-Rookie team with averages of 16.5 points and 6.4 rebounds. The Celtics continued to improve in Enfield's second season with the club, finishing with 35 victories — 16 more than the previous season.

While Enfield also worked as an assistant with the Milwaukee Bucks from 1994–96, they too drafted well and began a growth period that helped the franchise return to the playoffs. During his first season in Milwaukee, the team showed a 14-game improvement from the previous season and found itself in the hunt for a spot in the playoffs until late in the season. Enfield tutored Glenn Robinson (the No. 1 overall selection in the 1994 NBA Draft) and four-time All-Star forward Vin Baker. Robinson averaged 21.9 points and Baker 17.7 as they formed one of the highest-scoring and best-shooting duos in the league that season.

Enfield is the president of All Net Basketball, one of the top basketball instructional programs in the United States. He has coached more than 100 NBA players on perfecting the art of shooting. His tof success stories includes Pierce, Gilbert Arenas of the Washington Wizards, Dwyane Wade of the Miami Heat, Grant Hill of the Phoenix Suns, Jason Kidd of the New Jersey Nets and Thornton of the Los Angeles Clippers.

He was a guest clinician on the topic of shooting at the NABC Coaches' Clinic at the 2005 NCAA Final Four. He has been hired as a coaching consultant for NBA teams such as the Chicago Bulls and Washington Wizards as well as numerous college basketball programs across the country. He has also been an invited clinician for basketball programs overseas and professional teams as far away as China.

Setting the all-time NCAA career free-throw percentage record with a mark of 92.5% (431 of 466), Enfield still holds nine career records at Johns Hopkins and was inducted into the school's Athletic Hall of Fame in 2001. His 2,025 career points are nearly 500 more than any other player for the Blue Jays.

Enfield's accomplishments in the classroom were just as impressive as his exploits on the basketball court at Hopkins as he earned First-Team GTE Academic All-America honors as a senior and second-team honors as a junior. He was the first basketball player at Johns Hopkins to earn an NCAA Postgraduate Scholarship and was named the Scholar-Athlete of the year by NABC in 1991.

Relying on his educational and business background, Enfield helped develop TractManager, Inc. into the most successful document imaging and contract management company within the healthcare and real estate markets. As part of the initial investment group and one of three key executives in the startup company, he helped transform TractManager, Inc. into a very successful and profitable company.

Enfield earned his bachelor's degree in economics from Johns Hopkins in 1991 and a master's in business administration from the University of Maryland in 1994. He earned a 3.5 grade point average as an undergraduate.

Enfield and his wife, Amanda, have two daughters: Aila (2) and Lily (1).

COLLEGE COACHING EXPERIENCE

Assista	nt Coach	Overall/	
Year	Team	Conference Record	Accomplishments
2006-07	Florida State	22-13/7-9	NIT Quarterfinals, Ranked ninth in nation in free-throw shooting percentage
2007-08	Florida State	19-15/7-9	NIT First Round, Ranked fifth in the nation in free-throw shooting percentage

PROFESSIONAL COACHING EXPERIENCE

Assistant Coach

รเรเล	ını Goach		
	Team	Overall Record	Accomplishments
I - 95	Milwaukee Bucks	34-48/6th Place, Central Division	Coached Glenn Robinson — No. 1 Overall NBA Draft selection in 1994
-96	Milwaukee Bucks	25-57/6th Place, Central Division	Developed Vin Baker into four-time NBA All-Star
99	Boston Celtics	19-31/5th Place, Eastern Division	Coached Paul Pierce — NBA All-Rookie First-Team
-00	Boston Celtics	35-46/5th Place, Eastern Division	Led the NBA in steals with a 9.7 spg average and in increased team free-throw percentage
	-95 -96 -99	Milwaukee BucksMilwaukee BucksBoston Celtics	Team Overall Record —95 Milwaukee Bucks 34-48/6th Place, Central Division —96 Milwaukee Bucks 25-57/6th Place, Central Division —99 Boston Celtics 19-31/5th Place, Eastern Division

2008-2009 BASKETBALL SUPPORT STAFF

Head Basketball Trainer

- Miami, 1983: Florida State, 1987
- · 25th Season at Florida State

Sam Lunt is in his 25th season as a member of the Florida State University athletic staff and his 21st as head trainer for the men's basketball team. He is the associate director of sports medicine and teaches classes in the athletic training curriculum. Lunt handles all of the medical needs for the men's basketball and Olympic sports teams throughout the year.

Lunt, the longest tenured member of the Florida State basketball staff, began working with the men's basketball team in 1988. The Seminoles have appeared in five NCAA Tournaments and the 2004 and 2006 NIT and won the 1991 Metro Conference Tournament with Lunt on the sidelines. He has been the trainer for both of Florida State's NBA Draft Lottery selections: Al Thornton in 2007 and George McCloud in 1989.

Lunt came to Florida State in 1983 after receiving his bachelor's degree in athletic training from the University of Miami. While at Miami, he worked as a student trainer in the Hurricane athletics department and served as an assistant trainer with the Miami Dolphins of the NFL during the summer of 1985. As a graduate assistant at Florida State, Lunt worked with the Seminole football team while earning his master's degree in sports psychology. During the 1995 spring football season, he worked for the Jacksonville Bulls of the USFL.

Lunt was a member of the training staff at the 1989 World University Games in Duisburg, Germany, the 1987 U.S. Olympic Festival and the 1991 AAU Junior Olympics that were held in Tallahassee.

Lunt was named the Professional Outreach Athletic Trainer of the Year by the Athletic Trainers' Association of Florida in 2004. He became the first recipient of the award given by the ATAF to the trainer who has done their best to advance the profession and the association.

Lunt, 47, is married to the former Agnes Bundick. The couple has three children: Ryan (11) and eight-year-old twins. Sean and Erin. He is a certified member of the National Athletic Trainers' Association.

MICHAEL BRADLEY

Strength and Conditioning Coach for Men's Basketball

- San Diego State, 1989; UC Santa Barbara, 1990
- · Seventh Season at Florida State

Michael Bradley, an integral part of head coach Leonard Hamilton's coaching staff, is in his seventh season at Florida State. Bradley is considered to be one of the top strength and conditioning coaches in Division I basketball and is credited by the Seminole players with helping them achieve extraordinary levels of performance in the weight room during his first six seasons in Tallahassee.

Bradley designed and equipped the state-of-the-art weight room in the Seminoles' Basketball Training Facility that opened in 2002. The weight room is considered one of the best and most complete in all of Division I

At the University of Miami under Hamilton from 1995–98, Bradley worked with eight teams including one NCAA Tournament and one NIT appearance by the men's basketball

Bradley came to Florida State from Stanford where his athletes achieved tremendous success in the weight room and on the field. He worked directly with the men's basketball, men's swimming and field hockey teams. In addition, he assisted with the strength and conditioning efforts for the nationally ranked football, women's basketball, women's swimming and softball teams. During his four-year tenure at Stanford, the Cardinal won the Sears' Directors' Cup as the nation's top overall program in Division I athletics four times.

Stanford played in the NCAA Tournament each of the four years Bradley worked with the men's basketball team. In 2002, the Cardinal led the nation in victories (31-3). He has also worked at the U.S. Military Academy (1994–95), South Carolina (1993–94) and Southern Methodist (1990–93) and was an assistant football coach at UC Santa Barbara (1989-90).

Bradley has worked with four IT teams and four NBA draft selections (Tim Pickett, Von Wafer, Alexander Johnson and Al Thornton) during his first six vears at Florida State.

He earned a bachelor's degree in chemistry from San Diego State in 1989 and a master's in chemistry from UC Santa Barbara in 1990.

JACOB RIDENHOUR Director of Basketball Operations

- Auburn, 1995: Florida State, 2008
- Fourth Season at Florida State

Jacob Ridenhour is in his fourth season as a member of Leonard Hamilton's staff at Florida State. He brings 16 years of collegiate experience to his position of director of operations.

At Florida State, Ridenhour's responsibilities include management of the program, office and team fiscal matters, all aspects of travel, academic development, contracts and team community service projects. He is the primary liaison with University and athletic administration, educators, fan groups and schools. Ridenhour is also director of the Florida State Basketball Camps; his responsibilities include organizing, marketing and operating the camps.

Ridenhour created and instituted the highly successful Florida State Team Camp with over 75 teams participating annually including multiple state champions from the Southeast — the largest of its kind at Florida State. He has also brought annual sessions of the prestigious Five-Star Basketball Camp to Tallahassee, providing significant economic and financial impact to the Tallahassee community.

Ridenhour has been integrally involved in the inner workings of two major Division I basketball programs for nearly 15 years. He began his career at Auburn University as a team manager in 1993. He later served as the administrative assistant and director of operations at Auburn for Cliff Ellis, the former head coach at Auburn and Clemson, where he created and administered a \$2.5 million budget, was the primary contact to university administration pertaining to the basketball team and oversaw player development. Ridenhour was the director of the highly successful Auburn Basketball Camp program from 1996-04.

While at Auburn, Ridenhour was instrumental in the building of the men's basketball program, reaching postseason play in six of his eight years with two trips to the NCAA Sweet 16 including an SEC Championship. He was involved in the fundraising, marketing and management of the Auburn Basketball brand. He was also responsible for the design and development of the Auburn Basketball Museum and was instrumental in the redesign and renovation of the office and locker room.

Prior to joining the Seminoles in the summer of 2005, Ridenhour participated in the Basketball Without Borders and traveled with the NBA to Dakar, Senegal, and Johannesburg, South Africa. He co-directed the Island Shootout in Nassau, Bahamas, in 2004 and 2005.

SAM LUNT **Head Basketball Trainer**

BRADLEY Strength and **Conditioning Coach**

MICHAEL

JACOB RIDENHOUR

Director of Basketball Operations

A native of Salisbury, N.C., Ridenhour received his bachelor's degree in education from Auburn in 1995 and his master's from Florida State in 2008.

2008-2009 BASKETBALL SUPPORT STAFF

MARLON DECHAUSAY

Academic Coordinator

- Louisiana-Lafayette, 2000 Syracuse, 2005
- Third Season at Florida State

Marlon Dechausay, a native of Toronto, Canada, is in his third season as an academic and technology coordinator for the Florida State Athletics Academic Support Department.

Dechausay, who joined the Florida State staff in August 2006 after serving as the men's basketball academic coordinator at lowa State, is the academic coordinator for the Seminoles' men's basketball, women's volleyball and women's golf programs.

Dechausay provides counseling and guidance to student-athletes regarding academic and personal skill development and monitors academic eligibility and advisement. He assists in the recruitment of all prospective student-athletes and is responsible for maintaining staff computers and a 32-station computer lab. Dechausay also helps Seminole student-athletes who left school early to play professionally and then return to finish their degrees.

Dechausay earned a bachelor's degree in criminal justice at Louisiana-Lafayette in 2000 where he was a star athlete on the track and field team, winning a pair of 400-meter Sunbelt Conference outdoor track titles. He was a member of the Canadian national track and field team from 1992–99 and is Japan's Under-19 400-meter record holder.

Dechausay was an assistant track coach at Rensselaer Polytechnic in Troy, N.Y., from 2001–02. He then went to Syracuse University as a graduate assistant where he worked as a facility and operations intern for a season before switching to academics. In 2005, Dechausay earned

his master's degree from Syracuse in information management.

Dechausay is a member of the National Association of Academic Advisors for Athletics (N4A) and was recently named the Region II director and cochair of the Membership Committee. He is also a member of the Black Coaches Association.

Dechausay and his wife, Tina, the sports information director at Florida State, are the proud parents of Marlon, who will have his first birthday in November.

ERICK CASTO

Equipment Manager for Men's Basketball

- Florida State, 2006
- Fifth Season at Florida State

Erick Casto is in his second season as the equipment manager for the basketball program at Florida State. He has been a valued member of the team since 2004 when he began a two-year tenure as the Seminoles' head manager — a post which prepared him well to move into his current position in 2007. He oversees equipment operations for both the men's and women's basketball teams.

Casto performs numerous tasks that range from distribution of all team equipment to the Seminole players and coaches to set-up and organization of the highly successful Leonard Hamilton Boys' Basketball Camps during the summer.

Before coming to Florida State, Casto was the head basketball manager at Mississippi State. His responsibilities included overseeing the managerial staff and completing tasks for the coaching staff and members of the Department of Athletics. During his career at Mississippi State, Casto helped the Bulldogs earn the SEC Western Division Championship in

2003 and the SEC Championship in 2004. Mississippi State advanced to the NCAA Tournament both seasons.

Casto earned his bachelor's degree in sport management from Florida State in 2006. He earned Dean's List recognition and was a member of the National Honor Society throughout his academic career.

In August of 2004, Casto married the former Amy Ellenberger.

MICHAEL FLY

Video Coordinator

- Kentucky, 2006
- First Season at Florida State

Michael Fly is in his first season as a member of head coach Leonard Hamilton's staff at Florida State. His main responsibility as the Seminoles' video coordinator is to continue the program's reputation as one of the most technology advanced and video-friendly teams in all of college basketball. Florida State is at the forefront of video editing and player development with expert utilization of one of the most extensive video units available at any level of basketball.

Fly is responsible for managing the Seminoles' multimillion-dollar video unit in the Florida State Basketball Training Center. The unit was designed specifically for the Seminole men's basketball program and allows the coaching staff to provide the best teaching and development information for each of the players in the program.

Fly comes to Florida State after serving a Corporate and Broadcast Alliances internship at the NCAA in 2008. He has extensive knowledge of video editing, having worked as a video intern with the NBA's Charlotte Bobcats during the 2006–07 season. Fly also served as the basketball content coordinator for www.5starhoops.com, the basketball education Web site of Five-Star Basketball, the tradition-rich high school basketball camp.

Fly earned his bachelor's degree in education from the University of Kentucky in 2006. While there he also worked as a student assistant men's basketball coach at NAIA powerhouse Georgetown (Ky.) College where he gained experience in live scouting, recruiting and individual improvement at the collegiate level.

MARLON DECHAUSAY

Academic Advisor for Men's Basketball

ERICK CASTO Equipment Manager

MICHAEL FLY
Video Coordinator

2008-2009 MEN'S BASKETBALL MANAGERS

Front Row (L to R): Joey Levin, Jarrod Lazzarus, Vinnie Gizzi Second Row (L to R): Nathan Engelhardt, Ross Shackelford, Luke Hauer, Anthony Pordarella, Zack Sedell

Nell Belue
Assistant to Head Coach
Leonard Hamilton

Rossi Koon Assistant to Assistant Coaches/Office Manager

Stephen Cowherd Graduate Assistant

23 Toney Douglas

Senior

Guard

6-2

205

Hometown: Jonesboro, Ga.

Current Team (Coach): Florida State University (Leonard Hamilton)

Previous Team (Coach): Auburn University (Jeff Lebo)

High School (Coach): Jonesboro High School (Mack Cain)

Toney Douglas

is an All-ACC candidate after earning All-ACC Third-Team and All-ACC Defen-

ALL-ACC
THIRD TEAM

2007-2008
ALL-ACC
DEFENSIVE TEAM

2007-2008

sive Team honors as a junior during the 2007–08 season. He returns for his senior season as one of the top lead guards in a guard-heavy league for the 2008–09 season. He is ranked 20th in ACC history with a 1.95 steals

per game average (125 steals in 64 games) after only two years at Florida State and led the ACC in steals as a junior with a 2.6 steals per game average (90 total). Douglas enters this season hoping to become the 11th player in ACC history to lead the league in steals in back-to-back years. He has 168 career steals in 95 career games for a 1.77 steals per game average and became only the third Seminole

steals following Charlie Ward in 1992 (75 steals/2.7 spg) and Sam Cassell in 1993 (97 steals/2.7 spg). He ranked seventh nationally during the 2007-08 season with his career-high 2.6 steals per game average and was one of only eight players in the nation who earned 90 or more steals during the 2007-08 season. Douglas has scored 1.429 career points, needing 71 to reach the 1,500 career point mark. He scored 904 points during the first two years of his Florida State career and needs only 96 points to reach the 1,000 career point mark as a Seminole, making him the

Toney Douglas is an All-America Candidate as a senior.

41st player to do so.

"Toney Douglas has worked hard to improve in every area of his game since he has been at Florida State. He has become one of the more versatile players in the ACC. One of the big things he has improved on is his leadership and we expect him to step to the forefront of our team when it comes to being a leader. Toney has really displayed the desire to take on that leadership role and because of that we are confident that he is going to have a great year for our team."

— Leonard Hamilton, Head Coach, Florida State University

AS A JUNIOR (2007-08)

Averaged a near career-high 15.4 points (first on the team), a career-high and ACC-leading 2.6 steals per game (first), 2.6 assists (first) and 3.2 rebounds (fifth) in earning All-ACC Third-Team and All-ACC Defensive Team honors.

in ACC history to lead the conference in

• Led the Seminoles in field goals made (178) and attempted (414), 3-point field goals made (a career-hightying 62), 3-point field goals attempted (a career-high 174), free throws made (a career-high 106) and free throws attempted (131) as he played in a career-high 34 games and in a career-high 1,205 total minutes for a near career-high 35.4 minutes per game.

Became the 11th player in ACC history with 90 or more steals in a single season... ranked ninth in the ACC in scoring with 15.4 points per game...his 48 steals in 16 ACC games is tied for third-highest steals total in

league history for conference games only (the all-time record is 53 by Maryland's Johnny Rhodes during 1996–97 season)...helped Florida State finish tied for 34th nationally in steals per game with an 8.5 average.

His career-high .801 free-throw shooting percentage helped the Seminoles lead the ACC for the second consecutive season and finish fifth nationally in team free-throw shooting percentage.

Ranked second on the team with seven 20+
point scoring games...scored 22 vs. Providence (Dec. 22), 22 vs. Georgia Tech (Dec.
30), 28 vs. Miami (Feb. 6), 28 vs. Wake Forest
(Feb. 14), 23 vs. Clemson (Feb. 19), 20 vs.
Boston College (Feb. 23) and 20 vs. NC State (Feb.
27)...was second on the team as he led the Seminoles in scoring 20 times.

Earned at least one steal in 31 of the Seminoles' 34 games and had at least one steal in 30 consecutive games from Nov. 17 through March 14...earned multiple steals in 25 of the Seminoles' 34 games and earned

30

2008-2009 PLAYERS

career high of six steals in back-to-back games against Minnesota in the ACC/Big Ten Challenge (Nov. 27) and at home against Stetson (Nov. 30) and tied his career high and established his ACC career high of six steals in the Seminoles' victory over Virginia (Jan. 23).

- Scored in double figures in the first 31 games of the season and was held under double figures only twice in 34 games.
- Scored 20 points and earned two assists and three steals in the Seminoles' only game against Boston College...his 20 points allowed him to earn game-high scoring honors and helped the Seminoles to the 66–63 victory in Tallahassee (Feb. 23).
- Averaged a team-leading 19.5 points and 6.0 rebounds in two games against NCAA Tournament participant Clemson...shot better than 80 percent (13-of-16, .813) from the line against the Tigers as the two teams split the regular-season series with each team winning on its home court.
- Totaled a game-high 22 points as Florida State defeated Georgia Tech, 66–64, in its only game of the season against the Yellow Jackets (Dec. 30)...was Florida State's lead guard in its smallest lineup of the season because of injuries and credited with two assists and four steals in 39 minutes of play in the 66–64 ACC opening road victory for Florida State.

- Averaged 22.0 points and 6.5 rebounds as Florida State defeated NCAA Tournament participant Miami twice during the regular season to sweep the season series for the second consecutive season...Also averaged 3.0 steals per game and shot nearly 80 percent from the free-throw line (14-of-18, .778 percent) in the two wins over Miami... tied his ACC career high with 28 points in the Seminoles' victory in Coral Gables (Feb. 6).
- Averaged a team-leading 18.5 points and 4.0 rebounds against NC State as the Seminoles and the Wolfpack split the two regular-season games.
- Scored a team-high 19 points and added six steals to lead Florida State over Virginia, 69–67...his six steals ranks as his ACC career high and tied his career high for a single game...most important steal of the game (and maybe the season) came with 29 seconds remaining and clinched the Seminoles' victory over the Cavaliers...the steal came against All-ACC First-Team selection Sean Singletary with Florida State clinging to a one-point lead (63–62).
- Scored 10 points, earned two assists and totaled four steals in the Seminoles' victory over arch-rival and NIT participant Florida in Gainesville (Nov. 23)...was a steadying hand in 34 minutes played as he played 19-of-20 minutes in the second half in the win.

AS A SOPHOMORE (2006-07)

- Averaged 12.7 points (second on the team), 2.9
 assists (second), 1.2 steals (tied for fourth) and
 2.7 rebounds (sixth) while shooting .475 from
 the field making 31 3-point field goals (second)
 as a sophomore.
- Ranked second in overall scoring (380 points) and in points per game average (12.7) despite playing in five fewer games because of a wrist injury suffered in the 27th game of the season against Clemson.
- As much was made of his starring role as the Seminoles' point guard in 28 games as was made of the five games he missed with a hand injury (He was injured while partially blocking a shot against Clemson on Feb. 7 and was forced to miss the next five games while rehabbing the injury to the wrist on his shooting hand)... suffered a non-displaced fracture of the fourth metacarpal in his right (shooting) hand against the Tigers...the wrist was casted for approximately one week and then placed in a splint; he continued vigorous rehabilitation under the guidance of Seminoles' associate director of sports medicine Sam Lunt until his return against Miami on Jan. 3.

Toney Douglas is one of the most consistent scorers in the ACC and is approaching the 2,000 point scoring plateau for his career

2008-2009 PLAYERS

- Led the Seminoles in scoring six times including the Seminoles' victory over Michigan in the second round of the NIT and against nationally ranked Pittsburgh and Wisconsin teams on the road.
- Scored in double figures in 20 of the 30 games he played during the season and ranked second on the team with five games with 20 points or more with two coming in ACC play at Georgia Tech and against Virginia Tech.
- Averaged 11.0 points and 4.0 assists in earning All-Tournament honors at the Colonial Classic in Tallahassee in leading the Seminoles to three victories—over McNeese State, Illinois State and SMU.
- Averaged 23.5 points, 4.5 assists and 3.5 steals in games at Georgia State and at Georgia Tech as he returned to his home state of Georgia and played near his hometown of Jonesboro... grew up less than 30 minutes from the city of Atlanta.
- Earned his career high of seven assists at Georgia Tech and in Tallahassee against Miami as he finished second on the team in assists.

- Scored 15 points and was credited with four assists in 34 minutes of playing time in Florida State's only game against Duke...also had two steals and two rebounds as the Seminoles defeated the Blue Devils in Cameron Indoor Stadium for the first time in school history, 68–67.
- Scored 22 points and was credited with a season-high-tying seven assists in his only game against NCAA Tournament participant Georgia Tech...scored 14 points in the second half as Florida State nearly recovered from a seven-point halftime deficit only to fall, 88–80...was a perfect six-of-six from the free-throw line during the game.
 - · Scored 13 points in 32 minutes played in helping boost Florida State past Miami 98-90 in overtime in the regular season finale for both teams...came off the bench as he made his return from his wrist injury to play a major and dynamic role in the Seminoles' earning the important victory on the road in ACC play...scored all 13 of his points in the second half and played all five minutes in the overtime period in the Seminoles' victory...hit a big 3-point shot with seven seconds remaining in regulation to tie the game at 82 and send it into overtime.

 Averaged 11.7 points and 3.7 rebounds in three games during the 2007 MasterCard NIT.

AS A REDSHIRT SOPHOMORE (2005-06)

 Sat out the 2005–06 season after transferring from Auburn under NCAA transfer guidelines... practiced with the Seminoles during the entire season and learned head coach Leonard Hamilton's offensive and defensive systems.

AT AUBURN (2004-05)

- A starter at Auburn during the 2004–05 season where he averaged 16.9 points (first on the team), 5.3 rebounds (third), 1.8 assists (fourth) and 1.4 steals (second) during his only season at the SEC school.
- Earned Freshman All-America Third-Team and All-SEC Third-Team honors.
- Was the nation's second-leading freshman scorer and named to the All-SEC Freshman team in a vote by the league's 12 head coaches...became only the fourth freshman in Auburn basketball history named to the Associated Press All-SEC Team, joining Charles Barkley, Mike Mitchell and Eddie Johnson.
- The fourth all-time leading freshman scorer in Auburn history and named to the SEC Coaches' Freshman All-SEC team.
- Named the Tigers' Outstanding Offensive Player as he ranked in the top 10 of four different statistical categories for the SEC scoring (fifth), free throw percentage (sixth), defensive rebounds (eighth) and field goal percentage (ninth).
- Led the Tigers with three games of 30+ points as a freshman...scored his career high of 38 points against Nicholls State which tied the Auburn freshman record for points scored in a game and was the most points scored by an Auburn player during the season...established his career highs of 13 field goals and seven 3-point field goals against Nicholls State.
- Earned his first career double-double against Nicholls State as he added 10 rebounds in the victory over the Colonials.
- Auburn's single-game leader in points scored with 38, field goals made with 13 and 3-point shots made with seven against Nicholls State.

ij	CAREER	STATIS	TICS (2)	004-	05 AT A	JBURI	٧)		100									
	Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
Ų	2004–05	31-31	179-422	.424	62-166	.373	105-133	.780	525-16.9	26	139	165-5.3	78-2	57	79	3	43	1,103-35.6
2	2006-07	30-28	143-301	.475	31-78	.397	63-80	.788	380-12.7	23	59	82-2.7	53-0	87	73	8	35	865-28.8
ŭ	2007-08	34-32	178-414	.430	62-174	.356	106-131	.809	524-15.4	25	83	108-3.2	90-2	98	95	11	90	1,205-35.4
H	Totals	95-91	500-1.137	.440	155-418	.371	274-344	.797	1.429-15.0	74	281	355-3.7	221-4	242	247	22	168	3.173-33.4

CONFER	CONFERENCE STATISTICS																
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2004-05	16-16	80-213	.376	37-92	.402	42-51	.824	239-14.9	12	63	75-4.7	43-1	30	45	1	21	582-36.4
2006-07	11-10	43-99	.434	12-27	.444	33-40	.825	131-11.9	8	22	30-2.7	23-0	33	25	4	14	325-29.5
2007-08	16-15	96-228	.421	38-98	.388	60-76	.789	290-18.1	14	44	58-3.6	45-0	42	49	4	48	587-36.7
Totals	43-41	219-540	.406	87-217	.401	135-167	.808	660-15.3	34	129	163-3.8	111-1	105	119	9	83	1.494-34.7

NIT STA	TISTICS																
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2006-07	3-3	15-28	.536	1-4	.250	4-5	.800	35-11.7	2	9	11-3.7	4-0	11	7	0	4	94-31.3
2007–08	1-1	4-12	.333	0-3	.000	0-0	.000	8-8.0	2	1	3-3.0	3-0	1	4	0	0	36-36.0
Totals	4-4	19-40	.475	1-7	.143	4-5	.800	43-10.8	4	10	14-3.5	7-0	12	11	0	4	130-32.5

2008-2009 PLAYERS

2007-08 G	AME	-BY-	GAM	E ST	ATIS	TICS
Opponent	Pts	Reb	A	TO	s	3FG-A
McNeese State	10	3	4	6	5	0-4
Georgia Southern	18	3	3	3	0	2-4
vs. UAB	- 11	3	3	2	0	0-2
vs. Cleveland State	13	2	1	2	2	0-5
vs. USF	15	1	4	2	1	2-6
Georgia State	10	0	3	0	1	0-1
Florida	10	1	2	4	4	0-3
Minnesota	13	2	2	2	6	1-3
Stetson	16	2	4	3	6	3-6
Samford	13	3	1	3	2	2-3
Maine	11	5	5	0	2	1-5
vs. Butler	12	1	0	2	2	2-4
Charleston	13	2	3	2	1	3-6
at Providence	22	4	6	3	2	3-7
at Georgia Tech	22	2	2	6	4	2-6
La Salle	12	2	1	0	2	0-3
at Clemson	16	6	4	2	3	2-4
Duke	14	1	3	2	1	2-5
at Wake Forest	10	3	2	4	1	2-6
Virginia	19	6	2	1	6	2-5
NC State	17	2	5	4	4	1-1
at Virginia Tech	17	0	6	3	3	3-3
North Carolina	12	2	3	2	5	1-9
at Miami	28	5	1	3	3	5-9
Wake Forest	28	5	2	3	2	4-10
at Maryland	17	3	2	5	4	3-7
Clemson	23	6	1	7	2	2-5
Boston College	20	1	2	2	2	4-5
at NC State	20	6	2	1	2	3-8
at North Carolina	11	2	3	1	1	1-9
Miami	16	8	2	3	2	1-6
Wake Forest (ACC)	9	8	4	2	1	1-4
N. Carolina (ACC)	18	2	5	3	3	4-7
Akron (NIT)	8	3	1	4	0	0-3

2006-07	GAME	-BY-	-GAM	E ST	ATIS	TICS
Opponent	Pts	Reb	Α	TO	S	3FG-A
McNeese State	12	1	3	2	1	0-1
Illinois State	7	5	5	4	0	0-1
SMU	14	0	4	6	2	2-5
New Orleans	10	2	4	0	3	0-1
at Pittsburgh	23	5	2	3	1	5-6
at Wisconsin	24	5	1	5	0	2-3
Florida	8	1	2	2	2	0-1
at Stetson	16	3	1	3	2	1-3
at Georgia State	25	2	2	1	3	5-6
SE Louisiana	10	2	2	2	0	0-1
High Point	15	2	2	2	0	0-2
Coastal Carolina	17	1	1	2	0	1-5
Saint Peter's	7	1	4	3	2	1-2
vs. Providence	8	5	2	0	0	0-3
Clemson	7	5	0	4	2	0-2
at N. Carolina	6	3	4	1	3	0-1
at Georgia Tech	22	2	7	5	4	2-3
Virginia Tech	22	2	2	3	2	1-4
Miami (Fla.)	13	2	7	1	0	1-1
at Boston Col.	10	2	1	1	0	0-0
Wake Forest	15	3	1	4	1	3-4
Maryland	16	3	3	0	2	0-2
at Duke	15	2	4	2	2	3-5
at Clemson	2	2	1	2	0	0-2
at Miami (Fla.)	13	4	3	2	0	2-3
Clemson (ACC)	8	3	3	2	0	1-3
N. Carolina (ACC)	10	3	5	4	1	0-4
Toledo (NIT)	8	4	3	5	1	0-1
Michigan (NIT)	15	3	3	1	2	1-1
Mississippi St. (NI	T) 12	4	5	1	1	0-2

- Totaled 32 points, including a buzzer-beater to send the game into overtime against Florida and scored 22 points and played all 40 minutes against South Carolina.
- Named the San Juan Shootout MVP after averaging 18 points, 4.7 rebounds and 3.0 steals.
- One of only three players to start all 31 games during the season for the Tigers.

AT JONESBORO

- Graduated from Jonesboro High School in 2004.Was a three-year starter where he became
- Clayton County's all-time leading scorer with 2,404 points as he led the county in scoring for three consecutive years from 2002–04.
- A 2004 Parade Magazine All-American and a 2004 McDonald's All-American nominee.
 - Led Jonesboro to back-to-back state finals, including the championship game as a junior and the Final Four as a sophomore.
 - As a senior in 2003-04, he led the state in scoring, averaging 34 points per game.

- Named the Georgia Class 5A Player of the Year as a junior in 2002–03 as he averaged 28.5 points, 7.5 rebounds and 4.0 assists...scored 45 points on four different occasions.
- Scored 40 or more points four times, 30 or more points 16 times and 20 or more points 24 times as a senior.
- Averaged 21.5 points, 6.5 rebounds and 4.0 assists as a sophomore in 2001–02...was the only sophomore to be named first-team allregion and all-state.
- Was rated as one of the top 10 players nationally by *PrepStars* recruiting magazine as a prep senior.

PERSONAL

- Born March 16, 1986.
- Son of Harry and Stephanie Douglas.
- A brother, Harry, is wide receiver for the Atlanta Falcons...was a second round draft pick of the Falcons in 2008 after a stellar career at the University of Louisville.

41 Uche Echefu

Senior Forward 6 - 9

225

Hometown: Lagos, Nigeria

Current Team (Coach): Florida State University (Leonard Hamilton) High School (Coach): Montrose Christian School (Stu Vetter)

Uche Echefu will be a starter for Florida State for the third consecutive season as a senior who will need to

continue his improvement for the Seminoles to be successful during the 2008-09 season. He has started 68 of the last 69 games in the last two seasons and has played in 98 games during his three-year Seminole career. With 98 career games played, he has a very real shot at eclipsing the current school record of 129 career games played. He enters his senior season as

one of the all-time leaders in school history in blocked shots with 56 — he is in 20th place in school history entering the 2008–09 season. He needs only 44 blocked shots to reach the 100 milestone for his career and become only the ninth player in school history with 100 or more blocked shots. Echefu is also one of the top free-throw shooters in school history with a .774 mark for his career including a career-high .814 percentage during his junior season and is tied for 12th in school history in free-throw shooting percentage.

"Uche Echefu has really made steady progress on the basketball court during his career and has demonstrated tremendous leadership off of the court with his teammates. He was a solid and consistent performer as a junior and we look forward to him having his best year as a Seminole as he works to help us reach our goals this season.

- Leonard Hamilton, Head Coach, Florida State University

AS A JUNIOR (2007-08)

- Averaged a career-high 10.0 points (fifth on the team), a career-high 7.3 rebounds (first), a career-high 1.0 blocked shots (first) while shooting a career-high .460 from the field and a career-high .814 from the free-throw line.
- Enters his senior season with 651 career points scored...is only 349 points from joining the Seminoles' all-time 1,000 career points scored list...would become the 41st overall player in school history to reach the mark.
- Averaged 8.7 points and 8.0 rebounds in nine games against five teams who played in the NCAA Tournament and averaged 10.1 points and 7.3 rebounds in seven games against teams that played in the NIT...shot 909 from the free-throw line (30-of-33) against the Seminoles' 2007-08 opponents who played
- · Led the Seminoles in rebounding an incredible 23 times, including 12 times against ACC competition, and earned a career-high six double-doubles to rank as the team leader in that category...has recorded seven double-doubles during his career entering his senior season.
- The Seminoles' top free-throw shooter during the course of the entire 2007-08 season...shot .814 from the line in 34 games as he made a career-high 105 free throws in a career-high 129 attempts and ranked seventh in the ACC in free-throw shooting percentage...was a perfect 11-of-11 from the line in the

- Seminoles' come-from-behind victory over La Salle (Jan. 5) — his perfect performance from the free-throw line against the Explorers allowed Florida State to take an 81-76 victory.
- Ranked fourth on the team with two 20-point scoring games...scored 24 vs. Clemson (Jan. 12) and 20 vs. Akron (March 18)...led the Seminoles with seven games of 10 rebounds or more and ranked third on the team with six games as the Seminoles' leading scorer.
- Averaged a near double-double of 14.5 points and 9.0 rebounds in two games against NCAA Tournament participant Clemson...shot well from the field (.558/10-of-18) and the freethrow line (.938/15-of-16) while averaging 38.0 minutes as the Seminoles and the Tigers split the two-game series with each team winning on their home court...earned his first career ACC double-double of 24 points and 12 rebounds as the Seminoles battled the Tigers in double overtime on the road in Clemson (Jan. 12) — the 24 points ranks as Echefu's career-high scoring total for a single game.
- Scored 11 points and pulled down eight rebounds as the Seminoles played at Georgia Tech (Dec. 30)...his play helped elevate the shorthanded Seminoles to the 66-64 conference opening victory over the Yellow .lackets
- Averaged 5.0 points and a team-leading 8.0 rebounds in two games against NCAA Tournament participant Miami as the Seminoles swept the season series

against the Hurricanes for the second consecutive season...scored 10 points and pulled down eight rebounds as the Seminoles rallied to defeat Miami on the road for their second ACC road victory of the season (Feb. 6).

- Averaged 8.7 points and 6.3 rebounds in three games against NCAA Tournament No. 1 overall seed and ACC Tournament champion North Carolina.
- Averaged a near double-double of 13.0 points and 8.0 rebounds in two games against NC State...was a perfect nine-of-nine from the free-throw line in the two games against the Wolfpack with each team winning on the other team's home court...scored 14 points and pulled down six rebounds as the Seminoles played host to NC State in Tallahassee (Jan.
 - 26) while a double-double of 12 points and 10 rebounds helped the Seminoles to the 72-62 victory in Raleigh (Feb. 27) for Florida State's third ACC road victory of the season.
 - Averaged 7.0 points and 9.0 rebounds in two games against Wake Forest...totaled a double-double of 13 points and 11 rebounds as the Seminoles traveled to play at Wake Forest (Jan. 20)...his 11 rebounds earned him game-high honors as the Seminoles fell to the Demon Deacons 74-57 in Winston-Salem.
- Earned a double-double (20 points, 10 rebounds) as Florida State played host to Akron in the first round of the NIT in Tallahassee (March 18)...earned team-high honors with his 20 points and tied for team- and gamehigh honors with his 10 rebounds...the Zips won the game in overtime, 65-60.
- Scored 10 points and pulled down six rebounds as Florida State defeated Florida, 65-51, in Gainesville (Nov. 23)...scored the first six points of the game as Florida State jumped

on the Gators quickly to take control of the game — he scored the first points of the game on two free throws, was true on a lay-up and hit two more free throws in the first 2:29 of the game to put the Seminoles up 6-2 before the Gators knew what hit them...the victory was Florida State's second consecutive over

AS A SOPHOMORE (2006-07)

- · Averaged 6.9 points (fifth on the team), 4.3 rebounds (second), 0.6 blocked shots per game (second) and 0.8 steals (seventh) while shooting .773 (fourth) as he started all 35 games for the Seminoles.
- Was one of only two Seminoles (he was joined by All-American Al Thornton) who started every game during the 2006-07 season.
- Ranked fifth on the team with a single-season, career-high 10 double-figure scoring games... scored in double figures five times during the ACC schedule and once in the NIT (against Michigan).
- Led the team in rebounding three times in ranking second on the team in rebounds for the season...led the Seminoles in rebounds against High Point and against North Carolina in the ACC Tournament and tied for team lead against Coastal Carolina.
- Finished second on the team in blocked shots with 20 and blocked at least one shot in a single-season, career-high 13 games...his single-game career high of two blocked shots came in seven different games including one ACC regular-season game (at Virginia), in one ACC Tournament game (vs. North Carolina) and in one of the Seminoles' three NIT games (vs.

- · Scored 12 points and pulled down six rebounds in the Seminoles' only game of the season against NCAA Tournament participant Duke... was the Seminoles' third-highest scorer with 12 points and ranked second on the team with six rebounds as Florida State defeated Duke 68-67
- · Averaged 10.5 points and 3.0 rebounds in two games against Miami...was the Seminoles' third-leading (of four double-figure) scorers as Florida State took both games of the regularseason home-and-home series against the Hurricanes.
- Scored 13 points and pulled down a team-high seven rebounds in Florida State's only game of the season against NIT participant NC State 13 points tied his ACC scoring high for the season...led the Seminoles in rebounding with seven as Florida State outrebounded the Wolfpack, 33-23.
- Averaged 3.7 points and 2.7 rebounds in three games against Toledo, Michigan and Mississippi State in the 2007 MasterCard NIT...was one of a season-high six Seminoles in double figures (11) and had two steals in 20 minutes to help Florida State defeat Michigan, 87-66, in the second round of the NIT in Tallahassee.
- Scored three points and pulled down three rebounds in 20 minutes of play in the Seminoles' victory over NCAA Tournament participant Florida.

AS A FRESHMAN (2005-06)

- Averaged 2.3 points (11th on the team) and 1.4 rebounds (tied for ninth) while playing in 29 of the Seminoles' 30 games.
- Saw action in 15 of the Seminoles' 16 ACC games and in both of Florida State's games in the NIT
- Began the season on fire as he averaged 4.8 points and 15.4 minutes played in each of the first five games of the season...earned his season high of 20 minutes in his first career game against Jacksonville and scored four points, pulled down four rebounds and added one steal against the Dolphins.
 - Played in each of Florida State's first 10 games (all of the non-conference games) as the Seminoles ran out to a 9-1 record... played in the Seminoles' victories over Purdue in the ACC/Big Ten Challenge, Bowling Green in the Coors Classic and Nebraska in the Orange Bowl Classic.
 - Scored his season high of eight points and added three rebounds and one blocked shot against Purdue in Tallahassee (Nov. 29).
- Was productive against Nebraska (Dec. 31) with two assists, one rebound and one steal in 11 minutes of playing time in the 74– 60 win over the Cornhuskers.
- With four points he was instrumental in the Seminoles' victory over Clemson in Tallahassee...his two points scored in each half helped lead the Seminoles' to the 69–59 victory...

made two free throws with 12:24 remaining in the game to give the Seminoles a 39–37 lead and break the fifth and final tie of the game.

- Played two first-half minutes and had one steal as the Seminoles defeated No. 1-ranked Duke in Tallahassee.
- Scored three points and pulled down two rebounds in Florida State's only game against NIT participant Maryland...earned his ACC career high of 10 minutes played in leading the Seminoles to the 71–60 victory over the Terps in Tallahassee...also added one blocked shot, one assist and one steal in the Seminoles' seventh ACC win of the season.
- Scored five points and had one steal in 12 minutes of playing time against Florida...was playing against a ranked team on the road for the first time in his career as the Seminoles traveled to play in Gainesville.
- Earned the Tip of the Spear Award from the Seminoles' coaching staff at the team's annual honor banquet in 2006...the award represented his true passion for the game and his dedication to improving his game each and every day in practice.

AT MONTROSE CHRISTIAN

- Graduated from Montrose Christian School with a GPA of 3.4 in 2005.
- As a senior, he averaged 21.2 points, nine rebounds, and two steals per game while shooting 60 percent from the field and 84 percent from the free-throw line.
- Helped Montrose Christian to a 23-3 record in 2005 and a cumulative record of 68-8 (.895 winning percentage) during his three-year career under renowned head coach Stu Vetter.
- Earned Most Valuable Player honors for his team at the 32nd annual Capital Classic in 2005 as he scored 18 points and pulled down seven rebounds.
- Made eight of his 11 shots from the field (.727) in the nation's oldest and most respected All-Star game.
- Is well traveled as the Montrose Christian team played in Oregon, Hawaii, Texas, Virginia and North Carolina during his three-year career at the Rockville, Md.-based school.
- Ranked as the 11th-best power forward and the 37th-best overall high school player in the nation by Dave Telep.

CAREER	STATIS	TICS															
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2005-06	29-0	26-58	.448	4-11	.364	12-22	.545	68-2.3	14	27	41-1.4	34-1	5	24	3	14	214-7.4
2006-07	35-35	80-183	.437	25-76	.329	58-75	.773	243-6.9	41	110	151-4.3	96-1	20	50	20	29	734-21.0
2007-08	34-33	110-239	.460	15-60	.250	105-129	.814	340-10.0	73	175	248-7.3	106-4	18	73	33	26	991-29.1
Totals	98-68	216-480	.450	44-147	.299	175-226	.774	651-6.6	128	312	440-4.5	236-6	43	147	56	69	1,939-19.8

CONFERENCE STATISTICS																	
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2005–06	15-0	11-21	.524	3-5	.600	6-10	.600	31-2.1	5	10	15-1.0	10-0	2	12	1	7	74-4.9
2006-07	16-16	38-90	.422	13-44	.295	26-34	.765	115-7.2	20	55	75-4.7	47-1	7	19	4	14	343-21.4
2007–08	16-15	48-112	.429	7-30	.233	36-47	.766	139-8.7	37	79	116-7.3	57-3	9	32	16	13	503-31.4
Totals	47-31	97-223	.435	23-79	.291	68-91	.747	285-6.0	62	144	206-4.4	114-4	18	63	21	34	920-19.6

NIT STAT	TISTICS								G	All I	67						
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2005–06	2-0	0-4	.000	0-0	.000	0-0	.000	0-0.0	2	0	2-1.0	2-0	0	1	0	0	7-3.5
2006–07	3-3	3-8	.375	2-4	.500	3-4	.750	11-3.7	2	6	8-2.7	11-0	4	8	2	2	49-16.3
2007–08	1-1	7-14	.500	3-4	.750	3-3	1.000	20-20.0	4	6	10-10.0	3-0	0	1	2	0	37-37.0
Totals	6-4	10-26	.385	5-8	.625	6-7	.857	21-3.5	8	12	20-3.3	16-0	5	10	4	2	93-15.5

2005-06 GA	ME-B	/-GA1	ME ST	ATIS	TICS
Opponent	Pts	Rebs	Α	TO	S
at Jacksonville	4	4	0	3	1
Alcorn State	5	2	0	0	1
at Florida	5	0	0	1	1
Purdue	8	3	1	1	1
La-Monroe	2	5	0	1	0
Texas Southern	0	3	0	2	0
vs. Bowling Green	4	3	0	0	0
Stetson	0	1	0	3	0
Campbell	5	1	0	0	1
vs. Nebraska	0	1	2	0	1
at Clemson	0	0	0	2	0
at Virginia	0	0	0	1	0
at Boston College	0	2	0	0	0
N. Carolina	2	2	0	0	0
at Wake Forest	2	2	0	0	0
Miami	0	0	0	0	0
Clemson	4	1	0	1	1
at Duke	0	0	0	0	0
Georgia Tech	5	0	0	0	2
Massachusetts	2	0	0	0	1
at NC State	6	1	0	1	0
Virginia	2	1	0	1	0
Maryland	3	2	1	1	1
at Virginia Tech	4	3	0	4	2
Duke	0	0	0	0	1
at Miami	3	1	1	1	0
vs. Wake Forest (ACC)	2	1	0	0	0
Butler (NIT)	0	2	0	1	0
S. Carolina (NIT)	0	0	0	0	0

- Was rated the No. 2 center prospect and the No. 45 overall prospect in the nation by Rivals.
- Ranked as the No. 1 power forward prospect in the state of Maryland his senior season.
- Was a four-star prospect who was rated the 34th-best prep player in the nation by scout.
- Named the Gatorade Player of the Year in the state of Maryland.
- Earned All-Met First-Team honors by the Washington Post.

- Born Feb. 11, 1986.
- Son of Betty and Wilfred Echefu...his father, one brother and three sisters still live in Nigeria.

	2006-07 GA	ME-BY	/-GAN	ME ST	TATIST	rics
	Opponent	Pts.	Rebs	Α	TO	S
	McNeese State	14	4	1	4	0
	Illinois State	2	0	0	3	0
	SMU	3	0	0	1	2
	New Orleans	6	3	0	2	1
	at Pittsburgh	13	5	0	0	0
	at Wisconsin	9	3	1	2	2
	Florida	3	3	0	0	1
	at Stetson	12	2	0	0	0
	at Georgia State	6	7	3	4	0
	SE Louisiana	6	5	1	1	2
	High Point	11	12	0	0	0
	Coastal Carolina	7	6	1	1	0
	Saint Peter's	4	5	2	1	0
	vs. Providence	6	4	0	2	0
	Clemson	7	3	0	5	1
	at N. Carolina	1	6	1	1	1
	at Georgia Tech	13	4	1	1	3
	Virginia Tech	6	2	0	1	0
	Miami	13	3	1	0	1
	at Boston College	10	5	0	0	0
	Wake Forest	6	1	1	1	1
	Maryland	5	5	0	1	1
	at Duke	12	6	1	2	0
	at Clemson	1	5	0	2	1
	Boston College	3	2	0	0	0
	Georgia Tech	2	4	0	2	0
	at Virginia	8	9	1	0	0
	at Maryland	7	10	0	1	1
	NC State	13	7	0	2	2
	at Miami	8	3	1	0	2
	vs. Clemson (ACC)	6	1	0	0	2
	vs. N. Carolina (ACC)	9	8	0	2	3
	Toledo (NIT)	9	2	2	2	0
	Michigan (NIT)	11	1	1	1	2
ĺ	at Mississippi State (NI	T) 0	5	1	5	0

- · Grew up in Nigeria playing soccer and was a striker on the pitch.
- · Started playing organized basketball only four years ago and is frequently in attendance to watch the nationally ranked Seminole women's soccer team.
- Moved to the United States in 2001 to attend high school.
- Played in the Junior World Championship last

2007-08 GAN	ME-BY	-GAN	ME ST	ATIS	TICS
Opponent	Pts.	Rebs	Α	TO	S
McNeese State	10	3	0	2	0
Georgia Southern	4	9	0	1	1
vs. UAB	10	7	0	3	0
vs. Cleveland State	13	10	0	2	0
vs. USF	9	3	0	2	1
Georgia State	18	5	0	3	2
at Florida	10	6	0	1	0
Minnesota	11	6	1	4	1
Stetson	4	4	0	0	0
Samford	11	6	0	2	2
Maine	13	7	0	2	0
vs. Butler	7	12	2	5	1
Charleston	17	9	1	1	0
at Providence	16	11	3	3	1
at Georgia Tech	11	8	2	0	1
La Salle	19	7	2	4	1
at Clemson	24	12	1	2	1
Duke	6	7	2	0	2
at Wake Forest	13	11	0	2	0
Virginia	4	5	0	5	0
NC State	14	6	1	3	2
at Virginia Tech	5	7	0	3	0
North Carolina	9	7	0	1	2
at Miami	10	8	0	3	1
Wake Forest	2	8	0	4	1
at Maryland	2	5	2	2	0
Clemson	5	6	0	4	0
Boston College	8	5	1	2	3
at NC State	12	10	0	0	0
at North Carolina	14	3	0	0	0
Miami	0	8	0	1	0
Wake Forest (ACC)	6	8	0	2	0
N. Carolina (ACC)	3	9	0	3	0
Akron (NIT)	20	10	0	1	0

21 Brian Hoff

Senior

Guard

6 - 6

197

Hometown: Jacksonville, Fla.

Current Team (Coach): Florida State University (Leonard Hamilton) High School (Coach): Arlington Country Day School (Rex Morgan)

Previous High School (Coach): Robert E. Lee High School (Stephen Jenkins)

Brian Hoff is one of three seniors on the Seminoles' roster who will anchor the basketball team during the 2008–09

season. He is in his fourth season as a member of the Florida State men's basketball team and has worked throughout his career to earn playing time

and raise the national profile of the program. Hoff's work during his first three seasons as a member of the team has helped the Seminoles make three consecutive national tournament appearances. He established career-high statistics in virtually every category as a junior as he played in 17 games during the 2007-08 season — more games than he played during his freshman and sophomore seasons combined (15) while also playing in a career-high seven ACC games. Hoff earned the First-Year Academic Achievement Award as presented by the coaching staff at the Seminoles' annual honors banguet in 2006, was presented with the Most Improved Student-Athlete Award at the Seminoles' 2007 Honors Banquet and named as the Outstanding Academic Student-Athlete at Florida State's annual honors banquet in 2008.

> "Brian Hoff is on scholarship this season because he has been such an outstanding team player for us during his career. He is a very solid player who will contribute to our success this season. We expect him to continue to be a solid contributor, both on and off the court for us this season."

> > — Leonard Hamilton, Head Coach, Florida State University

AS A JUNIOR (2007-08)

 Averaged 0.6 points (12th on the team) and 0.6 rebounds (13th) while playing in a career-high 17 games...played 17 games and 52 minutes as a junior after playing in a total of 15 games and 35 minutes during the first two seasons of his career...played in seven ACC games after playing in two conference games during the first years of his career.

Earned career-high statistics in a single season for games played (17), ACC games played (seven), field goals attempted (15), 3-point field goals made (five), 3-point field goals attempted (12), 3-point field goal shooting percentage (.417), offensive rebounds (eight), total rebounds (10), assists (two), minutes played (52) and points scored (20) and tied his career high for field goals made (six).

Scored his career high of 15 points vs. Maine as he made his career high of five 3-point field goals in the Seminoles' 95-55 victory over the Black Bears in Tallahassee (Dec. 8)...was Florida State's secondhighest scorer in the victory as he tied Jason Rich with 15 points — the two players were behind only Isaiah Swann's 22 points.

 Played in nine of Florida State's first 14 nonconference games of the season...scored three points in a field goal and a free throw in Florida State's victory over Stetson (Nov. 30) and played his season high of nine minutes in the Seminoles' victory over Stetson.

 Played in five games and in eight total minutes against teams that played in the NCAA Tournament.

Scored two points in one minute of play as the Seminoles played host to Virginia in their only game of the season against the Cavaliers...the Seminoles defeated the Cavaliers, 69-67, for the home conference win in Tallahassee (Jan. 23)...scored his two points on a perfect two-of-two appearance at the free-throw line with 58 seconds remaining in the first half and extended Florida State's lead to three at 31-28 after the Cavaliers had closed to within one on a 3-point shot by Mamadi Diane.

AS A SOPHOMORE (2006-07)

- · Averaged 1.2 points (10th on the team), 0.4 rebounds (12th) while shooting .429 from the field and playing in 11 games.
- Played in two ACC games, the first two conference games of his career, in victories over Miami and NC State - both games were played at home in the Donald L. Tucker Center.
- Made three times as many field goals as a sophomore (six) as compared to his freshman season (two)...made his first career 3-point shot (against Providence)...scored more than twice as many points as a sophomore (13) as compared to his freshman season (six)...pulled down twice as many rebounds as a sophomore (four) as compared to his freshman season (two)... played more than twice as many minutes as a sophomore (23) than he did as a freshman (12).
- Averaged 1.0 point in two games during the 2007 MasterCard NIT...was a perfect one-ofone from the field and earned one assist as the Seminoles advanced to the guarterfinals of the event with victories over Toledo and Michigan and a game against Mississippi State.

	_
CAREER HIGHS	
PTS 15 vs. Maine (12-8-07)	
FGM 5 vs. Maine (12-8-07)	
FGA 6 vs. Maine (12-8-07)	
FG% 1.000 vs. four teams	
last vs. Toledo (3-13-07)	
3 FGM 5 vs. Maine (12-8-07)	
3 FGA 6 vs. Maine (12-8-07)	
3 FG% 1.000 vs. Providence (12-29-06))
FTM 2 vs. Campbell (12-22-05)	
FTA 2 vs. Campbell (12-22-05)	
2 vs. Clemson (2-19-08)	
FT% 1.000 vs. Campbell (12-22-05)	
OR 4 vs. Stetson (11-30-07)	
DR 1 vs. Providence (12-29-06)	
1 vs. SE Louisiana (12-10-06)	
1 at Jacksonville (11-19-05)	
1 vs. Clemson (2-19-08)	
REBS 4 vs. Stetson (11-30-07)	
AST 1 vs. Michigan (3-15-07)	
1 vs. Stetson (11-30-07)	
STL 1 vs. Purdue (11-29-05)	
1 vs. Georgia State (11-20-07)	
MIN 9 vs. Stetson (11-30-07)	

AS A FRESHMAN (2005-06)

- Averaged 0.5 points (12th on the team) and 1.5 rebounds (tied for 11th) as he played in four games.
- Made his career debut in the second half of the Seminoles' game against Jacksonville and made his first career basket as he returned to his hometown of Jacksonville to play in his first career game.
- Earned his first career steal in the Seminoles' victory over Purdue in the ACC/Big Ten Challenge (Nov. 29)—his play allowed Florida State to earn a 97–57 victory...the 40-point margin of victory established the challenge record for largest margin of victory.
- Scored four points in five minutes played in the Seminoles' victory over Campbell to help the Seminoles to the 108–73 victory.
- Earned the First-Year Academic Achievement Award as presented by the coaching staff at the Seminoles' annual honors banquet in 2006.

2005-06	GAME-BY	-GAN	ME ST	TATIST	rics
Opponent	Pts.	Rebs	Α	TO	S
at Jacksonville	2	1	0	0	0
Purdue	0	0	0	0	0
La-Monroe	0	1	0	0	0
Campbell	4	0	0	0	0

2006-07	GAME-B	Y-GAI	ME ST	TATIS	rics
Opponent	Pts.	Rebs	Α	TO	S
McNeese State	2	0	0	0	0
at Stetson	2	0	0	0	0
at Georgia State	0	1	0	0	0
SE Louisiana	0	1	0	0	0
High Point	2	1	0	0	0
Saint Peter's	0	0	0	0	0
vs. Providence	5	1	0	0	0
Miami	0	0	0	0	0
NC State	0	0	0	0	0
Toledo (NIT)	2	0	0	0	0
Michigan (NIT)	0	0	1	1	0

AT ARLINGTON COUNTRY DAY

- Graduated from Arlington Country Day School in 2005.
- A starter at ACD as a junior and senior after transferring from Robert E. Lee High School in Jacksonville.
- Helped lead ACD to the 2005 state championship in Class 2A as a senior...the Apaches finished the season with a 28-3 record and were ranked No. 7 in the final USA Today prep poll.
- Averaged 13.4 points, 6.0 rebounds and 4.0 assists as a senior in 2005.
- Made a school-record eight 3-point shots in a single game his senior season and scored his senior season high of 29 points in a victory over Florida Prep.
- Named to the All-Tournament team at the Nike Academy Invitational as a senior.
- Also a member of the talented AAU team Miami Tropics...the Tropics are one of the top-rated AAU teams in the nation.

AT ROBERT E. LEE

- Attended Robert E. Lee High School in Jacksonville as a freshman and sophomore.
- Was named his team's offensive player of the year as a sophomore.
- Led the city of Jacksonville as a sophomore at Robert E. Lee High School and as a senior at Arlington Country Day in 3-point field goal percentage.
- Scored his career high of 35 points as a sophomore against First Coast High School.

2007-08	GAME-B	Y-GA	ME ST	ATIS	TICS
Opponent	Pts.	Rebs	Α	TO	S
McNeese State	0	0	0	0	0
Georgia Southern	0	0	0	0	0
Georgia State	3	0	0	0	1
Stetson	0	4	1	0	0
Samford	1	0	0	0	0
Maine	0	2	0	1	0
vs. Butler	0	1	0	0	0
Charleston	0	0	0	0	0
at Providence	2	0	1	0	0
Virginia	0	0	0	0	0
at Virginia Tech	0	0	0	1	0
North Carolina	0	0	0	0	0
at Miami	0	1	0	0	0
at Maryland	0	1	0	0	0
Clemson	0	1	0	0	0
at North Carolina	0	0	0	0	0
Wake Forest (ACC	0	0	0	0	0

PERSONAL

- Born Feb. 9, 1987.
 - Son of William and Peggy Hoff...has a brother, Bill, who recently earned his graduate degree from Florida State.
- Graduated from high school with a 4.0 grade point average and was a member of the National Honor Society.
- Earned the Headmaster's Award as the Outstanding Student at ACD in 2004.
- Turned down scholarship offers from North Florida and The Citadel in order to walk on at Florida State.
- Traveled with the Seminoles and played in all four of their games on their overseas trip to Trinidad in September 2005.

CARFER STATISTICS

CAREER	SIMIIS	1163															1
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	0R	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2005-06	4-0	2-5	.400	0-0	.000	2-2	1.000	6-1.5	1	1	2-0.5	2-0	0	0	0	1	12-3.0
2006–07	11-0	6-14	.429	1-5	.200	0-0	.000	13-1.2	1	3	4-0.4	2-0	1.7	1	0	0	23-2.1
2007-08	17-0	6-15	.400	5-12	.417	3-6	.500	20-0.6	8	2	10-0.6	4-0	2	2	0	2	50-2.9
Totals	32-0	14-34	.412	6-17	.353	5-8	.625	39-1.2	10	6	16-0.5	8-0	3	3	0	3	85-2.7

CONFERENCE STATISTICS

		171110111															
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	0R	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2005–06		DNP-CD													Allen		
2006-07	2-0	0-2	.000	0-1	.000	0-0	.000	0-0.0	0	0	0-0.0	0-0	0	0	0	0	5-2.5
2007-08	7-0	0-3	.000	0-2	.000	2-5	.400	2-0.3	1	2	2-0.3	4-0	1	1	0	1	12-1.7
Totals	9-0	0-5	.000	0-3	.000	2-5	.400	2-0.2	1	2	2-0.2	4-0	1	1	0	1	17-1.8

NIT STA	TISTICS	3												7			
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2005-06		DNP-CD													11		10 TH
2006-07	2-0	1-1	1.000	0-0	.000	0-0	.000	2-1.0	0	0	0-0.0	0-0	1	1	0	0	4-2.0
2007-08		DNP-CD															
Totals	2-0	1-1	1.000	0-0	.000	0-0	.000	2-1.0	0	0	0-0.0	0-0	1	1	0	0	4-2.0

42 Ryan Reid

Junior Forward

6 - 8

235

Hometown: Lauderdale Lakes, Fla.

Current Team (Coach): Florida State University (Leonard Hamilton)
High School (Coach): Boyd Anderson High School (Eugene Richardson)

Ryan Reid is one of the most rapidly improving big men in the Atlantic Coast Conference who, with continued improvement, should develop into one of the top big men in one of the top conferences in the nation. Reid enters his junior season having played in 57

career games as the Seminoles' main go-to player in the post. With added size and bulk in

the lineup and on the roster this season, he will be able to work on becoming more of an all-around player for the Seminoles. Without having to shoulder all of the load down below, his game will flourish in other areas, such as stepping back and learning how to shoot jump shots and continuing to become a shot blocker while increasing his rebounding skills. Reid is also one of the top field goal shooters in school history who enters his junior season shooting .544 from the field for his career.

"Ryan Reid has dedicated himself to being in outstanding shape which we feel will contribute to increased production on the court this season. He worked as hard as any of our players to prepare himself for his junior season. He is showing signs of being able to take his game to a higher level."

- Leonard Hamilton, Head Coach, Florida State University

AS A SOPHOMORE (2007-08)

Averaged a career-high 5.6 points (sixth on the team) and a career-high 5.0 rebounds (second) while playing in 25 of the Seminoles' 34 games during his second season as a Seminole...led a good-shooting Florida State team with a .531 field goal shooting percentage.

 Started a career-high 21 games as a sophomore after not starting a game during his freshman season...averaged a career-high 24.1 minutes played per game and played in double figures in each of the 25 games he played in...his career high of 36 minutes came in the season finale against Akron in the Seminoles' NIT game against the Zips.

 Led the team in rebounding a career-high five times to tie for second for times leading the team in rebounds...tied his singleseason career high with 16 blocked shots.

His biggest improvement came from the free-throw line as he shot a career-high .679...was at his best as he made a career-high seven free throws on a career-high nine attempts in Florida State's victory over Miami on March 8 in Tallahassee.

 Was a perfect six-of-six from the line in the final 4:31 of the game to send the contest into overtime where the Seminoles gained the 75–72 win.

 Scored in double figures in a career-high five different games as compared to one game in double-figure scoring as a freshman with four of those double-figure scoring games coming in ACC play after scoring in double figures zero times in ACC play in 2006–07.

 Scored 10 points and pulled down five rebounds in the season's only game against NIT participant Maryland...finished as one of four Seminole players in double figures as Maryland rallied to win at the Comcast Center in College Park, Md. (Feb. 16).

Averaged 6.5 points and 3.5 rebounds in two games against NCAA Tournament participant Miami...scored 11 points and pulled down four rebounds in his ACC career high of 32 minutes as Florida State defeated Miami, 75–72, in overtime in Tallahassee (March 8)...scored seven of his 11 points from the free-throw line as he made a career-high seven free throws in a career-high nine attempts in the victory...scored six second-half points — all on free throws and all in the final 4:31 of regulation to tie the game and send it into overtime...his two free throws were the final two points of regulation...played all five minutes in the overtime period as he scored two points in the extra session — it was his layup with only

19 seconds into the overtime period that set the Seminoles on the course to victory.

Averaged 4.3 points and 5.7 rebounds in three games against ACC champion and NCAA Tournament semifinalist North Carolina...made the biggest shot of his career on Feb. 3 with 8.1 seconds remaining in regulation as he scored a 3-point shot from deep in the right corner to tie the game at 67–67 and send it into overtime...the 3-point shot was his first attempt from the bonusphere during his career.

 Scored his career high of 14 points and pulled down seven rebounds in the Seminoles' game against Akron in the first round of the NIT...made his career high of six field goals in a career-high-tying eight field goal attempts and was a perfect two-of-two from the free-throw line in finishing as one-oftwo Florida State players in double-figure scoring.

Scored five points and pulled down five rebounds in 26 minutes played as a starter in the Seminoles' 65–51 victory over No. 24 Florida in Gainesville (Nov. 23)...all five points and four of his rebounds came in the first half to stake Florida State to a 34–21 lead at the intermission... his layup at the 6:19 mark of the half, gave the Seminoles their biggest lead of the game at 29–10 (+19).

AS A FRESHMAN (2006-07)

- Averaged 2.9 points (ninth on the team) and 3.2 rebounds (fourth) while shooting .562 from the field and averaging 16.1 minutes played per game (eighth).
- One of only seven players on the roster who played in all 35 games and one of only eight players on the team who played in all 16 ACC games.
- Averaged more rebounds (3.2) than points (2.9) and blocked more shots (16) than all but two Seminoles as he accepted his role as a defender from day one of preseason camp.
- Scored more points than he had rebounds only 11 times... recorded more blocked shots than he scored points four times in his 35 games played.

CAREER HIGHS
PTS 14 vs. Akron (3-18-08)
FGM 6 vs. Akron (3-18-08)
FGA 8 at Maryland (2-16-08)
8 vs. Akron (3-18-08)
FG% 1.000 vs. 9 teams
last at vs. Wake Forest (3-13-08
3 FGM 1 vs. North Carolina (2-3-08)
3 FGA 1 vs. North Carolina (2-3-08)
3 FG% 1.000 vs. North Carolina (2-3-0
FTM 7 vs. Miami (3-8-08)
FTA 9 vs. Miami (3-8-08)
FT% 1.000 vs. six teams
last vs. Akron (3-18-08)
OR 6 at North Carolina (3-4-08)
DR 7 vs. Boston College (2-23-08)
REBS 9 vs. New Orleans (11-19-06)
9 at North Carolina (3-4-08)
AST 3 at Wake Forest (1-20-08)
BLK 2 vs. 7 teams
last at Maryland (2-16-08)
STL 3 at NC State (2-27-08)
MIN 36 vs. Akron (3-18-08)

- Rebounded extremely well on the offensive end
 of the court as he finished second on the team
 in offensive rebounds with a 1.3 offensive rebounds per game average...his 46 total offensive rebounds placed him second behind only
 Seminole All-American Al Thornton.
- Led the Seminoles in rebounds four times in wins over New Orleans, Stetson and Providence and against Clemson in ACC play.
- His top non-conference games included a seven-point/nine-rebound performance in the Seminoles' victory over New Orleans, a seven-point/six-rebound performance in Florida State's victory at Georgia State (Dec. 7) and a seven-point/six-rebound performance in the Seminoles' victory at home against Southeastern Louisiana (Dec. 10).
 - Scored four points and pulled down four rebounds in the season's only game against the NCAA Tournament participant Duke...made two of his three field goal attempts in a very economical game in helping the Seminoles past No. 8-ranked Duke, 68–67...scored four second-half points as the Seminoles outscored the Blue Devils, 35–31...led the Seminoles with all four of his points in the last five minutes of the game as Florida State clung to a lead they would keep in order to earn the victory.

2006-07	GAME-E	Y-GA	ME ST	ATIS	TICS
Opponent	Pts.	Rebs	Α	TO	S
McNeese State	4	1	0	0	0
Illinois State	4	3	1	1	1
SMU	1	5	0	1	0
New Orleans	7	9	0	0	1
at Pittsburgh	2	2	0	0	0
at Wisconsin	0	1	0	1	0
Florida	0	3	0	2	0
at Stetson	2	7	0	1	0
at Georgia State	7	6	0	1	0
SE Louisiana	7	5	2	2	1
High Point	0	2	0	2	0
Coastal Carolina	2	2	0	1	1
Saint Peter's	2	1	0	1	0
vs. Providence	7	7	1	1	0
Clemson	2	4	1	0	0
at N. Carolina	2	3	0	2	0
at Georgia Tech	1	1	0	1	0
Virginia Tech	3	1	0	1	0
Miami	4	1	1	1	2
at Boston College	3	1	0	0	0
Wake Forest	1	4	0	0	0
Maryland	2	3	0	2	0
at Duke	4	4	0	0	1
at Clemson	6	7	0	2	0
Boston College	5	5	0	1	0
Georgia Tech	0	3	0	2	0
at Virginia	0	1	0	1	0
at Maryland	0	2	0	1	0
NC State	5	3	0	1	1
at Miami	0	2	0	2	0
vs. Clemson (ACC)	2	4	0	1	0
vs. N. Carolina (AC		0	1	0	0
Toledo (NIT)	10	4	0	1	0
Michigan (NIT)	4	2	0	0	1
Mississippi State (NIT) 2	4	1	5	0

 Established season-high statistics for points scored (10) and field goals made (five) in the victory over Toledo in Tallahassee in the first game of the NIT.

AT BOYD ANDERSON

- Graduated from Boyd Anderson High School in 2005
- Earned 6A All-State Second-Team honors as a senior from the South Florida Sun-Sentinel of Fort Lauderdale and the Miami Herald.
- All-State Second-Team by the Florida Sportswriters Association in 2005.
- Averaged a double-double 15.5 points and 13.0 rebounds and 3.0 blocked shots as a senior and shot .579 percent inside the arc on two-point shots and .779 percent from the line as a senior.
- Helped Boyd Anderson to a No. 1 ranking in the state of Florida in Class 6A during the season...Boyd finished the season ranked 10th in the state (regardless of classification) by FloridaHoops.com.

2007-08 GAN	E-BY	-GAN	ME ST	TATIST	rics
Opponent	Pts.	Rebs	Α	TO	S
McNeese State	4	2	0	1	2
Georgia Southern	6	3	0	3	0
vs. UAB	6	2	1	1	0
vs. Cleveland State	9	7	1	5	2
vs. USF	4	7	1	1	0
Georgia State	1	3	1	1	0
at Florida	5	5	1	1	1
Minnesota	7	6	1	1	1
Duke	6	4	0	5	1
at Wake Forest	2	7	3	2	0
Virginia	4	3	2	3	2
NC State	3	7	0	2	0
at Virginia Tech	11	6	1	2	1
North Carolina	5	3	0	0	1
at Miami	2	2	0	2	1
Wake Forest	1	4	0	2	0
at Maryland	10	5	0	2	1
Clemson	2	6	0	0	0
Boston College	3	7	1	1	0
at NC State	5	3	0	2	3
at North Carolina	4	9	0	2	1
Miami	11	4	0	0	0
Wake Forest (ACC)	12	7	1	0	0
N. Carolina (ACC)	4	5	1	4	1
Akron (NIT)	14	7	1	2	0

- Scored a game-high 23 points in leading Boyd past Ft. Lauderdale Dillard, 63–59, in a battle of top 10 regionally ranked teams.
- Earned All-County 6A-4A and All-State First-Team honors as a junior as he averaged 18.5 points, 13 rebounds and 5.3 blocks per game in leading Boyd to a 22-6 record.

Ranked the 23rd-best forward in the nation by Rivals.com while Hoop Alliance listed him as the 36th-best national prospect prep.

 Selected to the 10th Annual South Florida All-Star Game.

 Earned All-Broward County 6A-4A honorable mention honors when he averaged 18.5 points, 12.3 rebounds, 5.2 blocked shots and 3.0 steals as a sophomore.

 Helped the Tallahassee Wildcats capture the championship at the Showtime National Championship in 2004.

PERSONAL

- Born Oct. 30, 1986.
- Son of Jasmine and Kenneth Mullings.
- His nickname is "Big Ticket."
- Chose Florida State over Florida, Miami, Georgia, Houston and Pittsburgh.

CAREER STATISTICS

ONNEEN	OIMIIO	1100															
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	0R	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2006-07	35-0	41-73	.562	0-0	.000	19-41	.463	101-2.9	46	67	113-3.2	62-0	8	38	16	9	563-16.1
2007-08	25-21	51-96	.531	1-1	1.000	35-56	.679	141-5.6	57	67	124-5.6	65-2	16	45	16	18	603-24.1
Totals	60-21	92-169	.544	1-1	1.000	54-97	.557	242-4.0	103	134	237-4.2	127-2	24	83	32	27	1,166-20.5

CONFERENCE STATISTICS

00111 211	-110- 0		••														
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	0R	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2006-07	16-0	13-27	.481	0-0	.000	12-25	.480	38-2.4	18	27	45-2.8	34-0	2	17	6	4	277-17.3
2007–08	14-13	24-52	.462	1-1	1.000	20-29	.690	70-5.0	32	38	70-5.0	43-2	7	25	10	11	346-24.7
Totals	30-13	37-79	.627	1-1	1.000	32-54	.592	108-3-6	50	65	115-3.8	77-2	9	42	16	15	623-20.8

NIT STA	TISTICS															M	
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2006-07	3-0	7-10	.700	0-0	.000	2-2	1.000	16-5.3	4	6	10-3.3	7-0	1	6	1	1	56-18.7
2007–08	1-1	6-8	.750	0-0	.000	2-2	1.000	14-14.0	3	4	7-7.0	3-0	1	2	0	0	36-36.0
Totale	1_1	12_10	722	0_0	nnn	1-1	1 000	30-75	7	10	17-// 3	10_0	2	Ω	1	1	02-23 U

32 Solomon Alabi

Redshirt Freshman Center 241

Hometown: Kaduna, Nigeria

Current Team (Coach): Florida State University (Leonard Hamilton) High School (Coach): Montverde Academy (Kevin Sutton)

Solomon Alabi was granted a medical redshirt following the 2007–08 season and has four full seasons of eligibility

remaining beginning with the 2008-09 season. He played in only 10 games in his first year as a Seminole before a leg injury shortened his season. He underwent surgery on Jan. 2, 2008, to correct a tibial stress fracture in his right leg and was sidelined in the Seminoles' final 20 games

of the season. Alabi came to Florida State with the injury as a freshman and the coaching staff kept him out of practice to begin the season; he did not participate in a full practice before he played his first game on Nov. 12 against Georgia Southern. With his limited practice time as he worked to recover from the stress fracture, Alabi showed his immense ability to be a successful player on the collegiate level.

"Solomon Alabi has always had the potential to be a dominant player on the basketball court." He has the spirit, athleticism and skill to make a big difference for our basketball team this year. He has the ability to be a difference-maker and will be able to showcase his skill for the first time on the collegiate level this season."

Leonard Hamilton, Head Coach, Florida State University

AS A FRESHMAN (2007-08)

- Averaged 3.9 points (eighth on the team) and 2.2 rebounds (ninth) and blocked 11 shots (tied for fifth) while playing an average of 9.4 minutes per game.
 - Was granted a medical redshirt after playing in only 10 games because of a leg injury...underwent surgery on Jan. 2, 2008, to correct a tibial stress fracture in his right leg and was sidelined for the Seminoles' final 20 games of the season...played in 10 of the Seminoles' first 14 games of the season before head coach Leonard

Hamilton decided to end his season and advised him to have surgery on his leg.

- Played double-figure minutes in three games with his career high of 22 minutes coming against Maine in the first start of his career... also played 14 minutes in the Seminoles' victory over Stetson (Nov. 30) and 13 each against the College of Charleston (Dec. 18) and at Providence (Dec. 22).
- Scored at least two points in eight of his 10 appearances with a career-high six points coming in three different games...totaled six points in victories over Stetson (Nov. 30), Samford (Dec. 2) and NCAA Tournament participant Butler (Dec. 15).

· His career high of three field goals came as the Seminoles played Butler in the Wooden Tradition

> in Conseco Fieldhouse... also earned his career high of three field goals against the Bulldogs.

· Scored three points and pulled down his career high of seven rebounds in Florida State's victory over Maine.

· Blocked at least one shot in eight of his 10 appearances and blocked 11 shots in 94 minutes played — an average of one blocked shot every 8.5 minutes played during his first season as a Seminole...blocked two shots in Florida State's victories over Georgia State (Nov. 20) and Stetson and on the road against Providence (Dec. 22).

AT MONTVERDE

- Graduated from Montverde (Fla.) Academy in 2007 -Montverde is an academic institution of nearly 500 students in grades PK3-12 representing 36 different countries and 11 states and is located just outside of Orlando.
- Averaged a double-double of 17.5 points and 11.4 rebounds in leading Montverde to a perfect 30-0 record as a senior in 2007...also averaged 6.0 blocked shots per game and set a record for blocked shots in a single season with 180.
- Led Montverde to an undefeated 30-0 record and a No. 4 national ranking in the final USA Today high school boys' basketball poll...Alabi and Montverde were named the National Champions in the HoopsUSA. com rankings.
- · Earned All-State First-Team honors in Class 2A as a senior and was named to the All-Central Florida Boys' Basketball First-Team by the Orlando Sentinel.
- Named the Most Valuable player in the Montverde Invitational Boys' Basketball Tournament during his senior season and helped his team to the championship at the Montverde Tournament, Mount Dora Thanksgiving Tournament, the Les Schwab/Nike Challenge Tournament in Sacramento, Calif., the Junior Orange Bowl Tournament in Miami and the Omaha Shootout.

CAREER HIGHS
PTS 6 vs. Stetson (11-30-07)
6 vs. Samford (12-2-07)
6 vs. Butler (12-15-07)
FGM 3 vs. Butler (12-15-07)
FGA 6 vs. Samford (12-2-07)
FG% 1.000 at Providence (12-22-07)
FTM 2 vs. Stetson (11-30-07)
2 vs. Samford (12-2-07)
FTA 4 vs. Stetson (11-30-07)
FT%500 vs. Stetson (11-30-07)
.500 vs. Maine (12-8-07)
OR 2 vs. Samford (12-2-07)
2 vs. Maine (12-8-07)
2 vs. Butler (12-15-07)
DR 5 vs. Maine (12-8-07)
REBS 7 vs. Maine (12-8-07)
BLK 2 vs. Georgia State (11-20-07)
2 vs. Stetson (11-30-07)
2 at Providence (12-22-07)
MIN 22 vs. Maine (12-8-07)

- Helped Montverde close out his senior season with 15 points in a 75–41 victory over Omaha (Neb.) Central in the Championship game of the Omaha Shootout...the victory allowed the Eagles to close out their season with a perfect 30-0 record.
 - Averaged eight points, seven rebounds and five blocked shots as a junior in his first season of organized basketball in the United States in 2005–06.

PERSONAL

- Born March 21, 1988.
- Is a tremendous shot blocker with good timing off the ball and is measured with a 7'3" wingspan and a 9'1" standing reach.
- Came to the United States in June 2005 to attend high school and earn admission into a college or university in the United States... began playing the sport of basketball in 2004 and has developed into an all-star candidate player.
- Attended the same high school as UCLA's Luc Richard Mbah a Moute who was selected in the second round of the 2008 NBA Draft by the Milwaukee Bucks.
- Compared by many in terms of build and body to Antonio McDyess...has good hands and an explosive vertical leap.

2007-08 GAN	1E-B	Y-GAN	IE S	TATIST	rics
Opponent	Pts.	Rebs	Α	TO	В
Georgia Southern	4	1	0	0	0
Vs. USF	0	0	0	0	0
Georgia State	0	2	0	3	2
Minnesota	2	1	0	0	1
Stetson	6	2	0	0	2
Samford	6	3	0	0	1
Maine	3	7	0	2	1
vs. Butler	6	2	0	1	1
Charleston	4	2	0	1	1
at Providence	4	0	0	3	2

His participation in the Nike All-American camp in 2007 helped earn him a starter's role where he starred for the Nigerian Junior National team as they dominated and won the African championships — the Nigerian team qualified for the 2007 FIBA Under-19 World Championships by winning the African Championship and he averaged 9.2 points, 7.2 rebounds and a tournament-leading 2.8 blocks per game at the FIBA Under-19 World Championships during the summer of 2007.

 A teammate of Wake Forest sophomore Gary Clark — who was also an All-State First-Team selection in 2007.

 Played a lot of soccer in Nigeria and has very good footwork.

 Lists his favorite book as 1984 by George Orwell.

 Selected Florida State over Arizona and Virginia.

CAREER STATISTICS

DANEEN	JIMIIJ	1100															
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2007–08	10-1	15-31	.484	0-0	.000	5-9	.556	35-3.9	8	12	20-2.2	18-0	0	11	11	1	94-9.4
Totals	10-1	15-31	.484	0-0	.000	5-9	.556	35-3.9	8	12	20-2.2	18-0	0	11	11	1	94-9.4

CONFERENCE STATISTICS

Year G-GS FG-A PCT. 3FG-3FGA PCT. FT-FTA PCT. PTS.-AVG. OR DR TR-AVG. PF-D AST TO BLK STL MIN 2007-08

NIT STATISTICS

 Year
 G-GS
 FG-A
 PCT.
 3FG-3FGA
 PCT.
 FT-FTA
 PCT.
 PTS.-AVG.
 OR
 DR
 TR-AVG.
 PF-D
 AST
 TO
 BLK
 STL
 MIN

 2007-08
 DNP — INJ
 DNP — INJ</td

2 Jordan DeMercy

Sophomore Guard/Forward 6 - 7208

Hometown: Norcross, Ga.

Current Team (Coach): Florida State University (Leonard Hamilton) High School (Coach): Norcross High School (Eddie Martin)

Previous High School (Coach): Greater Atlanta Christian (Tom Kelsey)

Jordan Demercy is a quickly emerging talent whose continued improvement will allow him to earn increased playing time and make him one of the Seminoles' most valu-

able players as either a starter or as one of the top sixth men in the ACC during the 2008-09 season. He saw his playing time increase as a freshman as he quickly learned Florida State's offensive and defensive systems. DeMercy's athleticism and basketball knowledge

often went unnoticed as his ability and knack for being in the right place at the right time allowed him to make a number of big and game-changing plays for the Seminoles during

his freshman season.

"Jordan DeMercy has made as much improvement as any player on our basketball team. He has worked on improving in every facet of the game of basketball and has really succeeded in becoming a better basketball player. He is going to put himself in a position to make major contributions to our team this season."

Leonard Hamilton, Head Coach, Florida State University

<u>AS A FRESHMAN (2007-08)</u>

 Averaged 1.4 points (tied for 10th on the team) and 1.5 rebounds (10th) while earning 15 steals in an average of 9.6 minutes played... played in 31 of the Seminoles 34 games and shot 50 percent from

As his playing time increased so did his production...scored more points in 16 ACC games (24 total points/1.5 ppg) than he did in 15 non-conference games (19 total points/1.3 ppg) and earned 10 steals in 16 ACC games and five steals in 15 non-conference games...his field goal shooting percentage increased to .550 (11 of 20) in ACC games from .444 (eight of 18) in non-ACC games when he gladly accepted increased playing time after the unfortunate season-ending injury to Swann against Miami (Feb. 6).

Saw his playing time nearly double after Isaiah Swann's injury...averaged 13.5 minutes played per game (149 minutes in 11 games) as compared to 7.5 minutes played per game (150 minutes in 20 games) before Swann was injured and lost for the season...played double-figure minutes in nine of the final 11 games of the season as compared to six of his first 20 games.

· Finished his first season as one of seven Seminoles with double-figure steals (15) with most of them coming during critical times in games and many leading directly to made baskets for Florida State...his 15 steals were the most on the team by a player who did not start a game and came in 11 different games with multiple thefts coming in four different games with his career-high two steals in victories over Georgia State (Nov. 12) and Maine (Dec. 8) and in ACC road games at Maryland (Feb. 16) and at North Carolina (March 4).

· A strong rebounder who earned his career high of four rebounds in four different games — against nationally ranked Butler (Dec. 15), North Carolina in the ACC Tournament (March 14), Wake Forest (Feb. 14) and Akron in the NIT (March 18), his first postseason game.

Scored four points and pulled down two rebounds as the Seminoles faced Boston College only once during the season...helped Florida State take an important 66-63 victory, the first over Boston College (Feb. 23) in the series and since they joined the ACC for the 2005-06 season.

Scored five points and pulled down one rebound in the Seminoles' only game of the season against Georgia Tech... Florida State rallied from as much as a 10-point deficit to gain the 66-64 ACC season-opening victory on the road in Atlanta (Dec. 30)...DeMercy's five points were crucial as they helped the Seminoles take a 40-34 lead at the intermission and aided in the Seminoles' final margin of victory in the game...his first 3-point shot was one of the big differences in the game as he gave Florida State a 29-27 lead with 5:22 left in the first half.

CAREER HIGHS
PTS 6 vs. Georgia State (11-20-07)
FGM 3 vs. Georgia State (11-20-07)
FGA 4 vs. Georgia State (11-20-07)
4 vs. Boston College (2-23-08)
FG% 1.000 three teams
last at North Carolina (3-4-08)
3 FGM 1 at Georgia Tech (12-30-07)
1 vs. Miami (3-8-08)
1 vs. Akron (3-18-08)
3 FGA 2 vs. Akron (3-18-08)
3 FG% 1.000 at Georgia Tech (12-30-07)
FTM 2 vs. Stetson (11-30-07)
FTA 4 vs. Stetson (11-30-07)
FT%500 vs. Stetson (11-30-07)
OR 3 vs. Butler (12-15-07)
DR 4 vs. Akron (3-18-08)
REBS 4 vs. 4 teams
last vs. Akron (3-18-08)
AST 2 vs. three teams
last vs. Georgia State (11-20-07)
BLK 1 vs. 5 teams
last vs. Miami (3-8-08)
STL 2 vs. 4 teams
last at North Carolina (3-4-08)
MIN 19 vs. Miami (3-8-08)

- Averaged 1.5 points and 1.5 rebounds in two victories over NCAA Tournament participant Miami...averaged 17.5 minutes played in the two games as Florida State won in both Coral Gables and in Tallahassee in overtime... totaled two rebounds and one steal in 16 minutes of playing time as Florida State defeated Miami on the road, 62-55, for its second ACC road victory of the season (Feb. 6)...his steal came in the second half and led directly to a dunk by Jason Rich and a 42-37 lead for the Seminoles with 10:20 left in the game... his steal and Rich's basket started a 22-18 game-ending run for Florida State which led by three at the time of the steal and stretched the lead to seven for the final margin of the
- Averaged 2.0 points and 3.0 rebounds in three games against ACC champion and NCAA Tournament No. 1 seed North Carolina...averaged 10 minutes played per game as he played a total of 30 minutes in three games against the Tar Heels and added three assists and two
- Scored three points and pulled down his career high of four rebounds against Akron (March 18)

2007-08 GAN	1E-B	Y-GAN	IE S	TATIST	rics
Opponent	Pts.	Rebs	Α	TO	S
McNeese State	0	2	2	3	0
Georgia Southern	0	0	2	1	0
Georgia State	6	0	2	1	2
at Florida	0	0	0	0	0
Minnesota	0	1	0	0	0
Stetson	4	2	0	1	0
Samford	0	3	0	0	0
Maine	4	1	1	3	2
vs. Butler	2	4	1	3	0
Charleston	0	0	0	0	1
at Providence	0	0	0	0	0
at Georgia Tech	5	1	0	1	1
La Salle	0	2	1	1	0
at Clemson	0	0	0	0	0
Duke	0	1	0	1	0
at Wake Forest	0	0	1	0	0
Virginia	2	0	0	1	1
NC State	0	0	0	0	0
at Virginia Tech	0	1	1	0	1
North Carolina	2	2	1	1	0
at Miami	0	2	0	0	1
Wake Forest	0	4	0	1	1
at Maryland	2	2	1	0	2
Clemson	0	1	0	3	0
Boston College	4	2	0	0	0
At NC State	2	2	0	0	0
At North Carolina	4	3	1	0	2
Miami	3	1	0	0	1
Wake Forest (ACC)		0	0	0	0
N. Carolina (ACC)	0	4	1	0	0
Akron (NIT)	3	4	1	3	0

in his first career postseason game...his three points came at the 2:44 mark of the first half which gave Florida State its first lead of the game and brought the Seminoles back from as much as a 15-point deficit in the NIT game at

AT NORCROSS

- Graduated from Norcross High School in
- Averaged 9.4 points, 4.2 assists, 2.8 steals and 1.1 blocked shots in leading Norcross to the Class 5A state championship and the No. 12 national ranking by USA Today.
- Helped Norcross become one of only nine high school teams in the state of Georgia to win consecutive state titles.
- Shot .575 from the field, .324 from 3-point range, and made 23 3-point field goals as a

- senior...led Norcross to a 30-3 overall record and an unblemished 17-0 record in conference
- Did not play on the Norcross varsity as a junior in 2006 due to Georgia High School Athletic Association transfer rules and broke his wrist prior to the spring 2006 evaluation period thus limiting his ability to be seen during the most important of recruiting periods.
- Transferred to Norcross from Greater Atlanta Christian School between his sophomore and iunior seasons...because he did not change his address, the Georgia High School Athletic Association ruled him ineligible for varsity competition...averaged a double-double as a member of the J.V. team as a junior.
- Played in the Georgia Coaches' All-Star game following his senior season...scored eight points in the All-Star game in leading his North Team to an 87-75 victory over the South
- A member of the always strong Georgia Hurricanes AAU team.
- An outstanding athlete...placed second in the high jump (6-2) and second in the long jump (21-8) in the state championship track meet as a senior.

AT GREATER ATLANTA CHRISTIAN

- Played his freshman and sophomore seasons at Greater Atlanta Christian School.
- Averaged 15 points, six rebounds and five assists as a sophomore.
- Helped lead GACS to a 21-9 overall record and a 9-4 mark in league play.

PERSONAL

- Born July 9, 1988.
- Son of Tammy and Jeff DeMercv.
- His father, Jeff, was a college basketball player at Panhandle State University in Oklahoma and stands at 6-9.
- Selected Florida State over George Mason, Ole Miss, Georgia, Vanderbilt and Auburn.

١,	D		D	C	r A T	[IS	TII	, (
, A	π	EE	Λ.	3	М	113	ш	٠.

Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2007-08	31-0	19-38	.500	3-10	.300	2-10	.200	43-1.4	17	28	45-1.5	32-0	16	24	5	15	299-9.6
Totals	31-0	19-38	.500	3-10	.300	2-10	.200	43-1.4	17	28	45-1.5	32-0	16	24	5	15	299-9.6

CONFERENCE STATISTICS

Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2007-08	16-0	11-20	.550	2-4	.500	0-3	.000	24-1.5	8	14	22-1.4	14-0	5	8	5	10	157-9.8
Totals	16-0	11-20	.550	2-4	.500	0-3	.000	24-1.5	8	14	22-1.4	14-0	5	8	5	10	157-9.8

		^ -				~ ~
v	IT	(Δ	111	IT	1.7

NII 2 IAI	121102																
Year	G-GS	FG-A	PCT.	3FG-3FGA	PCT.	FT-FTA	PCT.	PTSAVG.	OR	DR	TR-AVG.	PF-D	AST	TO	BLK	STL	MIN
2007-08	1-0	1-2	.500	1-2	.500	0-0	.000	3-3.0	0	0	0-0.0	1-0	0	1	1	0	9-9.0
Totals	1-0	1-2	.500	1-2	.500	0-0	.000	3-3.0	0	0	0-0.0	1-0	0	1	1	0	9-9.0

Deividas Dulkys

Freshman

Guard

6 - 5

195

Hometown: Silute, Lithuania / Henderson, Nev.

Current Team (Coach): Florida State University (Leonard Hamilton)

High School (Coach): Findlay College Prep (Michael Peck)

Pronounced: "David-Us Duel-Keyss"

"Deividas Dulkys is a natural-born shooter. Word out of Henderson Findlay Prep was the Lithuanian shooting guard Deividas Dulkys

was a special player. At the Reebok Summer Championships in Las Vegas it was discovered that the word out of Findlay was absolutely correct. A surprisingly bouncy athlete, Dulkys is put together well. He has the

physical base of a high major shooting guard. Throw in a jumper with range, a quick release and an athletic burst to the basket and you have a very intriguing major college shooting guard prospect," said the editors of *Rivals.com* during his prep career.

ON DULKYS

- Known as a pure shooter who has an incredible ability to come off screens or spot up on the perimeter and make jumps shots from well beyond the
- Comes to Florida State with the reputation as a natural leader and an explosive scorer as a shooting guard.
- Ranked as a four-star guard and the 67th-best prep prospect in the nation by Scout.com entering his senior season and touted as the No. 11 ranked player nationally among prep school players.
- Likened to Seminole Hall of Famer and 10-year NBA veteran Bob Sura by NRADraft.net.
- A starter and totaled 18 points, seven rebounds, four assists and one steal in the Under Armour Capital Classic in a game played at the Comcast Center at the University of Maryland following his senior season...helped the United States All-Stars to a 123-85 victory over the Capital All-Stars.

AT FINDLAY COLLEGE PREP

- · Graduated from Findlay College Prep in 2008.
- Averaged 11.5 points and 4.4 rebounds and shot .331 from 3-point range... also shot .739 from the free-throw line and nearly 43 percent from the field during his senior season in leading Findlay to a 32-1 record.
- · Led Findlay to 32 consecutive victories to begin the season before a loss in the National Prep School championship game to Hargrave Military Academy.
- Findlay was the No. 2 overall seed in the National Prep School tournament after completing its regular season undefeated with a 30-0 record. The Pilots advanced to the championship game of the National Prep School championship tournament with a victory over Notre Dame Prep the defending national champion.
- Scored in double figures 19 times in 32 games as a senior including a career-high 29-point performance against IMG Academy.
- Totaled a double-double of 21 points and a career-high 14 rebounds in the Pilots' victory over South Kent and 11 points and 12 rebounds in Findlay's victory over Eldon Academy.
- Scored at least 20 points in four different games with a career-high 29 points against IMG, 22 against Rise Academy, 21 against Desert Pines and 21 against South Kent.
- Led Findlay with 17 points in a victory over American Christian in the Flyin' to the Hoop tournament during his senior season.
- Was among the team leaders in assists as a senior and averaged nearly 2.0 assists per game.
- Ranked second on the team in steals with 57 and a 1.7 steals per game average as a senior. Made his career high of six 3-point field goals in scoring 29 points against
- IMG and averaged nearly two 3-point field goals made per game. Averaged 15.0 points and 5.0 rebounds as a junior in 2007 in his first season in the program and his first year in the United States.
- Also played for the highly successful Branch West All-Star AAU team.

- Born March 21, 1988.
- Son of Virginijus Dulkys and Rasa Dulkiene.
- · Left his home country of Lithuania in 2005 to attend high school in the United States in hopes of earning a scholarship to play basketball at a Division I institution and lived with his host family - John and Shea Haycock — in Nevada while becoming a prep star in the U.S.
- · Enjoys traveling and listening to music...his favorite food is steak and his favorite athlete is Magic Johnson.
- Selected Florida State over California, Oregon State and Connecticut.

Freshman Forward/Center 6-11 225

Hometown: Dothan, Ala.

Current Team (Coach): Florida State University (Leonard Hamilton)

High School (Coach): Northview High School (Floyd Griffin)

Xavier Gibson

1

"Xavier Gibson is a steal for Florida State. He's a gem. He shoots well from the perimeter, plays with his back to the basket as well as facing it. A lot of times when you get a player that big he can only play down in the paint," said his high school coach Floyd Griffin.

ON GIBSON

- Ranked as the 12th-best power forward in the nation and as the 43rd-best overall prep prospect in the nation by Rivals.com.
- A standout in the Alabama vs. Mississippi All-Star game following his senior season with 11 points, 11 rebounds and two blocked shots in leading Alabama to a 101–99 victory over their counterparts from Mississippi.
- One of the top players in the Charm City Classic in Baltimore as he scored 11 points and pulled down seven rebounds playing for the U.S. Team against a team of all-stars from Baltimore...shot five-of-seven (.714) from the field and blocked a game-high six shots in the game...his six blocked shots established a new single-game record for the Charm City Classic...played with current Seminole teammate Luke Loucks in the game and earned All-Tournament team honors in the Charm City Classic.
- An All-Star at the Nike Camp following his freshman season of high school
 who saw his stock soar as a sophomore as Scout.com ranked him among
 the top five national prospects in his class.
- · A star for the Georgia Blazers AAU team under head coach Tony Adams.

AT NORTHVIEW

- Graduated from Northview High School in 2008.
- Averaged a near double-double of 20.6 points, 9.8 rebounds and 2.4 assists as a senior.
- Northview was ranked No. 7 in the state in the final Class 6A rankings during his senior year.
- Led his team to the Elite Eight of the state championship tournament in his final season as a Cougar.
- Opened his senior season with a 21-point performance against Barbour County and added 25 points, six rebounds and three blocked shots in the Cougars' home opener during his senior season — a 74–40 victory over Rehoboth.
- Totaled 21 points in Northview's 60–55 win over Seminole County as a senior.
- Named to the all-tournament team in leading Northview to the Dothan area championship as a senior in 2008.
- Scored 18 points (including 17 in the second half) to lead the Cougars to the area title game.
- A triple-double of 34 points, 13 rebounds and 12 blocked shots in leading Northview over Enterprise during his senior season.
- Totaled a near triple-double of 10 points, seven rebounds and an incredible 14 blocked shots in leading Northview to a 70–55 victory over Dothan early in his senior season.
- A double-double of 25 points and 11 rebounds to lead Northview past Houston County in the championship game of the 2007 Downtown Hoops Classic... for his efforts he was named the MVP of the Downtown Hoops Classic.
- Led all scorers with 19 points in leading Northview over the Dothan Cougars in the semifinals of the tournament.
- Another near triple-double of 20 points, 12 rebounds and eight blocked shots in a 74–56 victory over Andalusia.
- Missed most of his junior season as he broke his wrist in the third game of the year.
- Averaged 16.4 points and 8.0 rebounds per game for his entire four-year high school career.
- Named to the All-Tournament team at the Choo-Choo Challenge, the Enterprise Tournament, the ACC Super Showcase and the Memorial Day Classic in 2007.

- Born Nov. 3, 1988.
- Son of Cletus Hoslton.
- A brother, Jacquez, played on the same high school team as Xavier in the final two seasons of his outstanding prep career.
- Is a cousin of Florida State assistant football coach Lawrence Dawsey while an uncle, Terrance Gibson, played basketball at Cincinnati in 1992.
- · Enjoys working on cars.
- Selected Florida State over Florida, Alabama, Georgia Tech and West Virginia.

O Pierre Jordan

Freshman Guard 6-0

165

Hometown: Atlanta, Georgia

Current Team (Coach): Florida State University (Leonard Hamilton)
High School (Coach): Dunwoody High School (Scott Bracco)

Pierre is a very unselfish basketball player. When he's on the court, he makes everyone around him better. He's a tremendous leader on and off the floor," said his high school coach Scott Bracco.

ON JORDAN

- Played on the same Dunwoody High School team as current Seminole teammate Chris Singleton in 2007–08.
- Helped lead Dunwoody to the state tournament Final Four in 2008...
 Dunwoody won regional championships in both 2005 and 2008.
- Was the starting point guard on the adidas Super 64 National Championship team in 2007.
- Helped lead Dunwoody to a pair of state championships as a freshman and a sophomore.
- Led Dunwoody to the Elite Eight of the state championship tournament as a junior.
- Played in the Georgia North/South All-Star game and the Atlanta Classic All-Star game following his senior season.

AT DUNWOODY

- Graduated from Dunwoody High School in 2008.
- Averaged 14.0 points and 7.0 assists during his senior season.
- · Captain during both his junior and senior seasons.
- Earned All-Star honors in Region 5AAA and was an All-Northside Area Honorable Mention honors by the Atlanta Journal-Constitution as a senior.
- Named to the DeKalb County Top 20 following his senior season...averaged 11.3 points (909 total points), 4.3 rebounds (346 total rebounds), 3.3 steals (263 total steals) and 6.2 assists (498 total assists) in 80 career games.
- Led Dunwoody to a pair of state championships during his career and brought it to the cusp of three consecutive state championships...helped lead the Wildcats to the state title game as they lost to Carver-Columbus, 96–89, in the championship game in 2008...scored 20 points in the 2008 state title game against Carver.
- The Wildcats finished with a 27-4 record, won the Martin Luther King Classic and were named the DeKalb County Team of the Year in 2008.
- Helped lead Dunwoody on an 18-game winning streak during his senior season.
- As a junior at Dunwoody, was No. 2 in Dekalb County (Ga.) in steals (3.4 spg) and ranked among the county leaders in assists (4.1 apg), three-point percentage (.430) and free-throw percentage (.730).
- Dunwoody won the state tournament championship in 2006 as he and his brother Kierre led the Wildcats to the title game victory over Westlake.
- Also helped lead Dunwoody to the state championship tournament as a junior in 2007.
- Led Dunwoody to the team championship at the Martin Luther King Classic in Jacksonville, Fla., during his senior season.
- Totaled 13 points to lead Dunwoody over Scott County in a late-December game during his senior season and scored 18 points in a victory over Eastern Commerce during the 2006–07 season.
- Scored 12 points in a 60–58 victory over Milton in the Jump Ball Jam Classic in a game played at Georgia Tech during his junior season.
- Named to the Chick-Fil-A Classic All-Tournament team in December of his junior season.
- Played at the adidas Superstar Camp as a freshman where his stock began to rise.
- Averaged 11 points, 4.0 assists and 3.0 steals as a sophomore at Dunwoody.
- Led Dunwoody to the semifinals of the Chick-Fil-A Classic as a freshman as he helped his team to a state championship title.
- · Plays for the highly successful Atlanta Celtics AAU team.

- Born May 9, 1989.
- · Son of Winfred Jordan.
- His father was an outstanding track and field performer as a collegian.
 A brother, Kierre, played point guard at Palm Beach Community College (2007 and 2008).
- Selected Florida State over Butler, Clemson, Virginia Commonwealth, UCF, LSU, Marshall and Winthrop.

High School (Coach): Raines High School (Douglas White)

Derwin **22** Kitchen

has a really good feel for the game. His decision-making is excellent. He's got another gear when he gets the ball in his hands and he can really push it up

ON KITCHEN

An explosive combo guard who excels at both the point guard and shooting guard positions.

the court," said Iowa Western Community College Coach Jim Morris.

- Earned Junior College All-America First-Team honors at Iowa Western Community College in 2008 as he averaged 14.0 points, 6.1 rebounds and 3.3 assists in leading the Reivers to a No. 11 ranking in the final national junior college rankings in 2008.
- Rated as the 57th-best overall player, the 22nd-best shooting guard and a top four-star prospect in the 2005 high school class by Rivals.com.

AT IOWA WESTERN

- Graduated from Iowa Western Community College with an associate's degree in 2008.
- Averaged 14.0 points, 6.1 rebounds and 3.3 assists during the 2007-08 season in his only active year at lowa Western.
- Ranked among the IWCC leaders in scoring (third/14.0 ppg), rebounds (third/6.1 rpg) and steals (first/1.8 spg) during his only season as a Reiver. He finished second on the team with an .805 free-throw shooting percentage and a .529 field goal shooting percentage.
- Started 32 of IWCC's 32 games and led the team in minutes played...led the Reivers to a 28-5 record including a 5-1 record in conference play.
- Helped IWCC to within one game of the National Junior College Championship tournament as the Reivers lost to Indian Hills in the Region XI championship series...led IWCC with a team-leading 17 points and 10 rebounds in a 61-42 victory over Marshalltown in the opening game of the 2008 Region XI Tournament semifinals.
- Earned three double-doubles in the final six games of the season.

AT RAINES

- Graduated from Raines High School in Jacksonville in 2005.
- Runner-up for the Mr. Basketball award in the state of Florida in 2005... averaged 20.0 points, 9.0 rebounds and 5.0 steals per game as a senior.
- An All-State First-Team selection as a senior.
- Earned All-State First-Team honors three times during his high school
- Named the Jacksonville Player of the Year in 2004 and 2005 by the Florida Times Union.
- Was a four-time all-city and all-conference selection and was selected as the First Coast Player of the Year in 2004 and 2005.
- Closed his prep career as the all-time leader in points, steals and assists.
- Led Raines to a pair of state championships in 2003 and 2004...scored 31 points in the regional semifinal game to propel Raines past Bucholz and into the championship game...won the championship game for Raines with a 25-foot jumper with 1.3 seconds remaining to give the Vikings the Class 5A championship-clinching victory over Boynton Beach in 2003...his basket broke a 47-47 tie and gave Raines the 50-47 state title-clinching victory.
- Named the MVP of the state tournament for his buzzer-beating performances.
- Led the Vikings to a 63-57 victory over Winter Haven for the Class 4A state title in 2004.
- Finished his high school career as one of only 11 players in Jacksonville's high school history to score 2,000 or more career points.
- · Led Raines to a 98-26 record during his varsity career.

- Born May 14, 1986.
- Son of Geraldine Oliver and Vincent Kitchen.
- Mentored by his AAU coach David Jones.
- His AAU team (The Lee Bulls) won the Under 19 national championship in
- His AAU team won five state championships in his six years as a member of the team.
- Selected Florida State over national champion Kansas, Tennessee, Arkansas, Kentucky, Miami and UNLV.

3 Luke Loucks

Freshman

Guard

6-5

205

Hometown: Clearwater, Fla.

Current Team (Coach): Florida State University (Leonard Hamilton)

High School (Coach): Clearwater High School (Jack Coit)

Luke's teammates know that if they run the floor and get open, he gets them the ball. And it isn't so much he gets them the ball; it's when he gets them the ball with the right kind of pass they're going to be able to score," said Clearwater High School coach Jack Coit.

ON LOUCKS

- Has great size, vision and passing ability and is considered to be a lockdown defender
- Ranked as the 72nd-best overall player and the No. 8 point guard prospect in the class of 2008 by Rivals.com and as the No. 13-ranked point guard prospect by Scout.com as a high school senior...was a four-star recruit by ScoutHoops.com.
- Had five rebounds, three assists and one steal as he played in the Charm
 City Classic in Baltimore following his senior season...played with Florida
 State teammate Xavier Gibson in the Charm City Classic in April 2008.
- Attended the Steve Nash Skills Academy and the LeBron James Skills Camp in 2007 — the James Camp hosted the top 80 players in the nation and was run by NBA coaches.
- Played against numerous guards including Duke's Greg Paulus as he attended the 2007 Steve Nash Academy.
- Played in the Nike Global Games in Portland in 2007 the Nike Games was
 a showcase that played host to the top-40 high school players in the nation
 playing against the top Under-19 players from China, Senegal, Canada and
 Puerto Rico.
- Florida State's first commitment for the Seminoles' 2008 recruiting class as he pledged his commitment to Leonard Hamilton and his staff as a high school junior.

AT CLEARWATER

- Graduated from Clearwater High School in 2008.
- Averaged 13.5 points, 7.0 assists, 4.0 rebounds and 3.0 steals and shot 60 percent from the field as a senior.
- Team captain as a sophomore, junior and senior as a four-year member of the varsity basketball team.
- Earned All-State Third-Team honors in Class 5A during his senior season as selected by the editors of the Tampa Tribune.
- Honored with All-State Class 5A Third-Team honors by the Florida Sports
 Writers Association...also earned All-State Third-Team honors by Sun
 Sports/Fox Sports Net and was an All-Suncoast First-Team selection twice
 during his career by the St. Petersburg Times.
- All-Pinellas County First-Team selection by the St. Petersburg Times twice during his career
- The regional player of the year as selected by the Florida Athletics Coaches Association in 2008.
- Guided his team to the quarterfinals of the regional tournament as a senior and led the Tornadoes to the No. 2 seed and the district championship as a senior — Clearwater won district and regional championships and was the state tournament runner-up during his freshman season.
- Led the Tornadoes to the North Division Conference championship and finished as the district runner-up his sophomore season.
- Averaged 14.0 points and 6.5 assists in earning All-County First-Team honors as a junior.
- Led Clearwater to a 22-5 record in his senior season and to a 25-5 record in his junior season.
- A two-time MVP of the Bright House Shootout who finished in the top five in school history in career assists, rebounds and steals and in the top 10 in career scoring.
- Stars for Team Breakdown and Nike Team Florida AAU teams.
- Named the best ball handler in the Tampa/St. Petersburg area by Breakdown Magazine as a senior.

- Born April 1, 1990.
- Son of Mabeth and Lincoln Loucks.
- His dad was a walk-on member of the Seminole football team in the 1980s... two uncles also attended Florida State.
- A brother, Jacob, was a member of the basketball team at UCF.
- An All-County Second-Team selection as a strong-armed quarterback for the Clearwater football team as a junior.
- A pro-style quarterback who set the school record for passing yards in a game with 423 in a 47–31 victory over Palm Harbor High School during his junior season...threw for 1,989 yards and 11 touchdowns as a senior.
- A two-time all PCAC All-County selection as a football player.
- Selected Florida State over Georgia Tech, St. Joseph's, Pittsburgh, Wake Forest, Tennessee, South Florida and UCF.
- Earned a 3.9 grade point average and was a member of the National Honor Society in high school.

Freshman

Forward 6 - 9

outside, can handle the ball and can defend on the perimeter. He has a great intensity and passion for

Hometown: Canton, Ga.

Current Team (Coach): Florida State University (Leonard Hamilton)

High School (Coach): Dunwoody High School (Scott Bracco)

Previous High School (Coach): Cherokee High School (Roger Kvam)

Chris

Singleton 3 "Chris Singleton is the best small forward in the country. He's a great shooter from the perimeter. He can score inside and passion for

ON SINGLETON

Earned All-America Second-Team honors by EA Sports and Parade Magazine All-America Third-Team accolades as a senior in 2008.

the game," said Dunwoody High School head coach Scott Bracco.

- A five-star recruit according to Rivals.com and the 12th-best player and third-ranked small forward in the prep ranks as a senior in 2008. The 30th overall ranked player in the nation by ESPN.com.
- Named as the Metro-Atlanta Player of the Year by the Atlanta Tipoff Club
- The eighth McDonald's High School All-American in school history joining Irving Thomas (1985), David White (1987), Douglas Edwards (1989), Corey Louis (1994), Lamarr Greer (1994), Randall Jackson (1995), Anthony Richardson (2001) and Von Wafer (2003).
- Pulled down seven rebounds in 13 minutes played in the 2008 McDonald's All-American game played at the Bradley Center in Milwaukee, Wisc.... helped lead the East Team to a 107-102 victory in the 2008 McDonald's All-American Game on March 26, 2008.
- Named one of the top five players in the Derby Classic All-Star Game which was played following his senior season...totaled six points and made two 3-point baskets in leading the Black squad to a 181-121 victory over the Gold Squad...was also a finalist in the two-on-two competition at the 2008 Derby Festival.
- Plays as a member of the super-strong AUU team the Atlanta Celtics... led the Celtics to the championship of the Super 64 tournament with 15 points, six assists and six rebounds in the title game in the event...led the Celtics to the semifinals at the Bob Gibbons Tournament of Champions in Chapel Hill in 2007.
- Named the Most Valuable Player at the adidas Super 64 Tournament in the summer prior to his senior season.

AT DUNWOODY

- Graduated from Dunwoody High School in 2008.
- Averaged a double-double of 21.0 points, 13.0 rebounds and 4.7 blocked shots in leading Dunwoody to a 27-4 record and into the semifinals of the 3A state championship tournament during his senior season.
- Earned All-State First-Team honors in Class 3A as a senior.
- Dunwoody was the No. 3 ranked team in the final 2008 state Class 3A
- Played only one season at Dunwoody after transferring from Cherokee High School in Canton, Ga.
- Dunwoody was the No. 1 overall seed in the 2008 Georgia State High School Tournament...led Dunwoody to the Region 5 Class 3A regional title.
- Earned one quadruple-double, four triple-doubles and 16 double-doubles during his senior season.
- Named to the All-Tournament team at the 2008 Beach Ball Classic as he helped Dunwoody to a 2-2 record in the national event.
- Averaged a double-double of 19 points and 15 rebounds in the four-game set played by the Wildcats.
- Led Dunwoody to regional tournament victories over Southside and Blessed Trinity to win the regional championship and over Gainesville, Franklin County and Flowery Branch to reach the Final Four of the tournament.
- Dunwoody fell to Carver of Columbus in the state tournament semifinals.
- Led Dunwoody to the championship of the Martin Luther King Classic in Jacksonville, Fla., with victories over Lee (Fla.) and the Jackson Academy of Applied Technology in January of his senior season.

AT CHEROKEE

- Attended Cherokee High School as a freshman, sophomore and junior.
- Averaged a double-double of 19.0 points, 11.0 rebounds, 4.0 assists and 4.0 blocked shots as a junior.
- Averaged a career-high 20.3 points and 8.2 rebounds as a sophomore and a double-double of 13.0 points and 11.7 rebounds as a freshman starter on the varsity at Cherokee.
- Led Cherokee to its first state tournament appearance in 25 years during his sophomore season.

2008-2009 ROSTERS & ROSTER BREAKDOWN

NUMERICAL

No.	Name	Pos.	Ht.	Wt.	Class	Hometown/Last School
0	Pierre Jordan	G	6-0	165	Fr.	Atlanta, Ga./Dunwoody
1	Xavier Gibson	F/C	6-11	225	Fr.	Dothan, Ala./Northview
2	Jordan DeMercy	G/F	6-7	208	So.	Norcross, Ga./Norcross
3	Luke Loucks	G	6-5	205	Fr.	Clearwater, Fla./Clearwater
4	Deividas Dulkys	G	6-5	195	Fr.	Silute, Lithuania/Findlay College (Nev.) Prep
21	Brian Hoff	G	6-6	197	Sr.	Jacksonville, Fla./Arlington Country Day
22	Derwin Kitchen	G	6-4	197	So.	Jacksonville, Fla./Iowa Western Community College
23	Toney Douglas	G	6-2	205	Sr.	Jonesboro, Ga./Auburn University
31	Chris Singleton	F	6-9	220	Fr.	Canton, Ga./Dunwoody
32	Solomon Alabi	С	7-1	241	RFr.	Kaduna, Nigeria/Montverde (Fla.) Academy
41	Uche Echefu	F	6-9	225	Sr.	Lagos, Nigeria/Montrose (Md.) Christian School
42	Ryan Reid	F	6-8	235	Jr.	Lauderdale Lakes, Fla./Boyd Anderson

AL PHABETICAL

112	IIIIDETIONE					
No.	Name	Pos.	Ht.	Wt.	Class	Hometown/Last School
32	Solomon Alabi	С	7-1	241	RFr.	Kaduna, Nigeria/Montverde (Fla.) Academy
2	Jordan DeMercy	G/F	6-7	208	So.	Norcross, Ga./Norcross
23	Toney Douglas	G	6-2	205	Sr.	Jonesboro, Ga./Auburn University
4	Deividas Dulkys	G	6-5	195	Fr.	Silute, Lithuania/Findlay College (Nev.) Prep
41	Uche Echefu	F	6-9	225	Sr.	Lagos, Nigeria/Montrose (Md.) Christian School
1	Xavier Gibson	F/C	6-11	225	Fr.	Dothan, Ala./Northview
21	Brian Hoff	G	6-6	197	Sr.	Jacksonville, Fla./Arlington Country Day
0	Pierre Jordan	G	6-0	165	Fr.	Atlanta, Ga./Dunwoody
22	Derwin Kitchen	G	6-4	197	So.	Jacksonville, Fla./lowa Western Community College
3	Luke Loucks	G	6-5	205	Fr.	Clearwater, Fla./Clearwater
42	Ryan Reid	F	6-8	235	Jr.	Lauderdale Lakes, Fla./Boyd Anderson
31	Chris Singleton	F	6-9	220	Fr.	Canton, Ga./Dunwoody

COACHING STAFF

52

Head Coach: Leonard Hamilton **Associate Head Coach:** Stan Jones

Assistant Coaches: Andy Enfield, Corey Williams

Director of Basketball Operations: Jacob Ridenhour **Strength and Conditioning Coach:** Michael Bradley **Video Coordinator:** Michael Fly

FRONT ROW (L to R): Leonard Hamilton-Head Coach, Stan Jones-Associate Head Coach, Pierre Jordan, Luke Loucks, Brian Hoff, Toney Douglas, Delvidas Dulkys, Derwin Kitchen, Andy Enfield-Assistant Coach, Corey Williams-Assistant Coach.

BACK ROW (L to R): Michael Bradley-Strength and Conditioning Coach, Jacob Ridenhour-Director of Basketball Operations, Uche Echefu, Ryan Reid, Solomon Alabi, Xavier Gibson, Chris Singleton, Jordan DeMercy, Sam Lunt-Athletic Trainer, Stephen Cowherd-Graduate Assistant, Michael Fly-Video Coordinator.

BY STATE/COUNTRY

Alabama

Xavier Gibson

Florida

Brian Hoff Derwin Kitchen Luke Loucks Ryan Reid

Georgia

Jordan DeMercy Toney Douglas Pierre Jordan Chris Singleton

Lithuania

Deividas Dulkys

Nigeria

Solomon Alabi Uche Echefu

BY CLASS

œ

Freshman

Solomon Alabi (Redshirt)
Deividas Dulkys
Xavier Gibson
Pierre Jordan
Luke Loucks
Chris Singleton

Sophomore

Jordan DeMercy Derwin Kitchen

Junior

Ryan Reid

Senior

Toney Douglas Uche Echefu Brian Hoff

PRONUNCIATION GUIDE

Xavier Gibson (Zavier)
Deividas Dulkys (David-Us Duel-Keyss)
Toney Douglas (Tony)
Solomon Alabi (Ala-Bee)
Uche Echefu (O-chay ETCH-uh-foo)

2008-2009 ROSTER BREAKDOWN

BY HEIGHT	
6'0"	Pierre Jordan
6'2"	Toney Douglas
6'4"	Derwin Kitchen
6'5"	Deividas Dulkys
	Luke Loucks
6'6"	Brian Hoff
6'7"	Jordan DeMercy
6'8"	Ryan Reid
6'9"	Uche Echefu
	Chris Singleton
6'11"	Xavier Gibson
7'1"	Solomon Alabi

BY BIRTHDAY	BY	BIRTH	DAY	
-------------	----	-------	-----	--

BY MAJOR

Business

Solomon Alabi

Jordan DeMercy

Luke Loucks

Chris Singleton

Social Science

Toney Douglas

International Relations

Deividas Dulkys

Political Science

Uche Echefu

General Human Sciences

Xavier Gibson

Finance

Brian Hoff

Exercise Science

Pierre Jordan

Social Science

Derwin Kitchen Ryan Reid

STARTERS RETURNING (R) AND LOST (L)										
R/L Player		Ht.	Wt.	CI.	Pos.	GP/G	S P	PG RPG	Other	
(R) Uche Echefu	J	6-9	225	Sr.	. F	34/3	3 10	0.0 7.3	.814 FT%	
(R) Ryan Reid		6-8	235	Jr.	F	25/2	11 5	5.6 5.0	.531 FG%	
(R) Toney Doug	las	6-2	205	Sr.	. G	34/3	2 15	5.4 3.2	2.7 SPG	
(L) Jason Rich		6-3	211	Sr.	. G	34/3	2 14	1.5 4.4	31 3FGM	
(L) Ralph Mims		6-3	205	Sr.	. G	34/1	8 11	1.6 4.3	52 3FGM	
OTHER KEY RETURNEES										
Player	Ht.	Wt.	CI.	Pos.	GP/GS	PPG	RPG	0	ther	
Solomon Alabi	7-1	241	RFr.	С	10/1	3.0	2.2	Medical R	edshirt in '08	
Jordan DeMercy	6-7	208	So.	G/F	31/0	1.4	1.5	.50	0 FG%	
Brian Hoff	6-6	197	Sr.	G	17/0	1.2	0.6	.400	3FG%	
OTHER KEY LOSS	SES									
Player	Ht.	Wt.	CI.	Pos.	GP/GS	PPG	RPG	0	ther	
Isaiah Swann	6-2	198	Sr.	G	24/21	11.8	3.1	54	3FGM	
KEY NEWCOMERS										
Player	Ht.	Wt.	CI.	Pos.	PPG	RPG	Other	Last So	chool	

ALL-STAR CANDIDATES

Chris Singleton

Xavier Gibson

Luke Loucks

Derwin Kitchen

Pierre Jordan

Deividas Dulkys 6-5

6-9

6-11

6-5

6-4

6-0

220

225

195

205

197

165 Helped lead Dunwoody to 2008 state championship

McDonald's All-American/All-State First-Team in 2008

Fr.

Fr. F/C All-State First-Team in 2008/All-Tournament Team at Charm City Classic

Fr.

Prep School National Runners-Up/Played in '08 Capital Classic

Fr.

All-State Third-Team in 2008/No. 8 ranked point guard prospect

So.

Fr.

Junior College All-America First-Team in 2008/IWCC ranked No. 11

F

G

G

21.0

11.5

13.5

14.0

13.0

4.4

4.0

6.1

4.7 bpg

.331 3FG%

7.0 apg

3.3 apg

Dunwoody H.S.

Northview H.S.

Henderson, Nev.

Clearwater H.S.

Iowa Western C.C.

Council Bluffs, Iowa

Dunwoody H.S.

Atlanta, Ga.

Clearwater, Fla.

Findlay College Prep

Canton, Ga.

Dothan, Ala.

Toney Douglas (All-ACC) Chris Singleton (All-ACC Freshman) Xavier Gibson (All-ACC Freshman)

NOTES

For the first time in 15 years, the Florida State men's basketball team made its third consecutive postseason appearance during the 2007-08 season as it continued to cement itself as one of the nation's top programs... the Seminoles finished with a 19-15 record to mark the third consecutive season they have won at least 19 games...it is the first time since the 1991, 1992 and 1993 seasons that the Seminoles have won at least 19 games in three consecutive seasons...the Seminoles finished with a 7-9 record in ACC play to mark the third consecutive season they have won at least seven games in ACC play for the first time in school history... additionally, the Seminoles defeated at least one ranked team (No. 24 Florida) for the 18th consecutive season and were nearly perfect at home for the second consecutive season with a 9-1 record in non-conference games... iunior guard Toney Douglas earned All-ACC Third-Team honors to mark the third consecutive season and the sixth time in the last seven seasons that at least one Seminole player has earned all-conference honors... he was also named to the All-ACC Defensive Team as he became the third Seminole in league history to lead the ACC with a career-high 90 steals...Douglas finished

the 2007-08 season as the ACC leader in steals with a career-high 90 steals and a career-high 2.65 steals per game average...his steals per game average allowed him to finish the season ranked seventh nationally... Douglas' 90 steals rank as the second-highest single season total in school history...Florida State head coach Leonard Hamilton, who has led Florida State to 106 victories in his first six seasons in Tallahassee, ranks 25th in ACC history with 106 overall victories... the Seminoles' victory over Wake Forest in the 2008 ACC Tournament moved him into the 25th spot and made him Florida State's winningest coach since the Seminoles joined the ACC for the 1992 season...with six players shooting .770 percent or better from the free-throw line, the Seminoles finished first in the ACC and fifth in the nation in free-throw shooting percentage with a school-record .773 percentage...it marked the second consecutive season the Seminoles have led the ACC and finished among the nation's top 10 teams in free-throw shooting; they finished the 2006-07

season as the ACC leader and ranked ninth in the nation in free-throw shooting percentage with a .758 mark.

2008-2009 SPEED CHART

Leonard Hamilton Head Coach

Stan Jones Associate Head Coach

Corey Williams Assistant Coach

Andy Enfield Assistant Coach

#0Pierre Jordan
Freshman/Guard
6-0/165
Atlanta, Ga.

Xavier Gibson
Freshman/Forward-Center
6-11/225
Dothan, Ala.

Jordan DeMercy
Sophomore/Guard-Forward
6-7/208
Norcross, Ga.

#3
Luke Loucks
Freshman/Guard
6-5/205
Clearwater, Fla.

#4
Deividas Dulkys
Freshman/Guard
6-5/195
Silute, Lithuania

#21 Brian Hoff Senior/Guard 6-6/197 Jacksonville, Fla.

#22Derwin Kitchen
Sophomore/Guard
6-4/197
Jacksonville, Fla.

#23
Toney Douglas
Senior/Guard
6-2/205
Jonesboro, Ga

#31
Chris Singleton
Freshman/Forward
6-9/220
Canton, Ga.

#32 Solomon Alabi R-Freshman/Center 7-1/241 Kaduna, Nigeria

#41
Uche Echefu
Senior/Forward
6-9/225
Lagos, Nigeria

#42 Ryan Reid Junior/Forward 6-8/235 Lauderdale Lakes, Fla.

JACKSONVILLE

November 15, 2008; 7:00 p.m.

Jacksonville Veterans Memorial Arena Jacksonville, Fla.

University Information

Location: Jacksonville, Fla. Colors: Green and Gold Conference: Atlantic Sun Nickname: Dolphins

Home Arena (Capacity): Jacksonville Veterans

Memorial Arena (16,000)

President: Dr. Kerry Romesberg Athletics Director: Alan Verlander

Coaching Staff

Head Coach (Alma Mater/Year): Cliff Warren

(Mount St. Mary's/1990) Overall Record/Years: 34-53/3 Years

Record at Jacksonville/Years: 34-53/3 Years Contact Coach: Through Sports Information

Office Phone: (904) 256-7424

Assistant Coaches: Darryl Bruce (Towson St./1990) Winston Neal (Georgia Tech/2002)

Trevor Quinn (Goucher/2005)

2007-08 Season

2007-08 Overall Record: 18-13 2007-08 Conference Record: 12-4 2007-08 Conference Finish: 2nd 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 5/0 Lettermen Returning/Lost: 9/2 **Returning Starters:** 5

Name	Year	Pos.	PPG	RPG
Ben Smith	Jr.	G	15.8	3.7
Evan Jefferson	Sr.	G	5.9	1.6
Ayron Hardy	So.	F	7.5	5.2
Lehmon Colbert	Jr.	F	13.1	6.3
Marcus Allen	Sr.	F/C	13.6	7.2

Other Key Returnees: Aric Brooks (So., F, 4.4 ppg, 2.2 rpg), Travis Cohn (So., G, 3.1 ppg, 0.8 rpg) Key Losses: Paul Kohlheim (Sr., G, 1.2 ppg, 1.1 rpg), Szymon Lukasiak (Sr., F, 3.6 ppg, 3.3 fpg)

Sports Information

Basketball SID: Joel Lamp Office Phone: (904) 256-7409 Home Phone: (904) 304-2067 Mobile Phone: (904) 304-2067 Email: jlamp@ju.edu

Athletics Web Site: www.judolphins.com Series: Florida State leads, 43-19 Press Row Phone: (904) 256-7878 Last Meeting: Nov. 19, 2005; Florida State 78, Jacksonville 48 (at Jacksonville, Fla.)

LA SALLE

John Giannini

Paul Johnson

November 18, 2008; 7:00 p.m.

Tom Gola Arena, Philadelphia, Pa.

University Information Location: Philadelphia, Pa.

Colors: Blue and Gold Conference: Atlantic 10 Nickname: Explorers

Home Arena (Capacity): Tom Gola Arena (4,000) President: Brother Michael McGinniss, F.S.C. Athletics Director: Dr. Thomas Brennan

Coaching Staff

Head Coach (Alma Mater/Year): Dr. John Giannini (North Central/1984)

Overall Record/Years: 346-215/19 Years Record at La Salle/Years: 53-66/4 Years Contact Coach: Through Sports Information Office Phone: (215) 951-1518

Assistant Coaches: Walt Fuller (Drexel/1987) Horace "Pappy" Owens (Rhode Island/1983) Harris Adler (Univ. of the Sciences/1998)

2007–08 Season 2007–08 Overall Record: 15-17 2007-08 Conference Record: 8-8 2007-08 Conference Finish: T7th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 4/1 Lettermen Returning/Lost: 6/2 **Returning Starters:** 4

Name	Year	Pos.	PPG	RPG
Rodney Green	Jr.	G	13.1	4.9
Jerrell Williams	So.	F	9.3	6.6
Paul Johnson	Sr.	F	6.7	5.0
Yves Mekongo Mbala	a Jr.	F	8.3	6.0

Sports Information

Basketball SID: Kale Beers Office Phone: (215) 951-1513 Home Phone: (215) 704-0791 Mobile Phone: (215) 704-0791 Email: beers@lasalle.edu

Athletics Web Site: www.gosxplorers.com Press Row Phone: (215) 438-5158

Series: Florida State leads, 2-1 Last Meeting: Jan. 5, 2008; Florida State 81.

La Salle 75 (at Tallahassee, Fla.)

STETSON

Derek Waugh

November 20, 2008; 8:00 p.m. Donald L. Tucker Center, Tallahassee, Fla.

University Information Location: DeLand, Fla. Colors: Hunter Green and White Conference: Atlantic Sun Nickname: Hatters

Home Arena (Capacity): Edmunds Center (4,000)

President: Dr. H. Douglas Lee **Athletics Director:** Jeff Altier

Coaching Staff

Head Coach (Alma Mater/Year): Derek Waugh (Furman/1993)

Overall Record/Years: 92-130/8 Years Record at Stetson/Years: 92-130/8 Years Contact Coach: Through Sports Information

Office Phone: (386) 822-8120

Assistant Coaches: Wylie Tucker (Montevallo/1978) Jon Coffman (Washington and Lee/1996) Sebastian Singletary (Stetson/2001)

2007–08 Season 2007–08 Overall Record: 16-16 2007-08 Conference Record: 11-5 2007-08 Conference Finish: T3rd 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 5/0 Lettermen Returning/Lost: 11/2 **Returning Starters:** 5

Name	Year	Pos.	PPG	RPG
Garfield Blair	Sr.	F	16.1	5.7
Sheldon Oliver	Jr.	F	6.8	4.4
AJ Smith	Jr.	G	2.2	0.9
Mark Lohuis	Jr.	G	6.2	2.9
Tim Lang	Sr.	С	4.3	2.8

Other Key Returnees: Kris Thomas (Sr., G, 7.4 ppg, 2.4 rpg), Eric Diaz (Sr., F, 7.1 ppg, 4.5 rpg) Key Loss: JJ Hirst (Sr., F, 2.6 ppg, 1.1 rpg)

Sports Information

Basketball SID: Dean Watson Office Phone: (386) 822-8130 Mobile Phone: (386) 747-2824 Email: dwatson@stetson.edu

Athletics Web Site: www.gohatters.com Press Row Phone: (386) 822-8133 Series: Florida State leads 37-11

Last Meeting: Nov. 30, 2007; Florida State 72, Stetson 59 (at Tallahassee, Fla.)

COASTAL CAROLINA

November 22, 2008; 7:00 p.m. Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Conway, S.C. Colors: Coastal Green and Teal Conference: Big South Nickname: Chanticleers

Home Arena (Capacity): Kimbel Arena (1,039)

President: Dr. David A. Decenzo Athletics Director: Warren Koegel

Coaching Staff

Head Coach (Alma Mater/Year): Cliff Ellis (Florida State/1968)

Overall Record/Years: 625-364/32 Years Record at Coastal/Years: 13-15/1 Year **Contact Coach:** Through Sports Information

Office Phone: (843) 349-2931

Assistant Coaches: Jamie Kachmarik (Bowling Green/1997) Raheem Waller (South Carolina State/1999) Scott Stapler (Auburn/1996)

2007-08 Season

2007–08 Overall Record: 13-15 2007-08 Conference Record: 6-8 2007-08 Conference Finish: 6th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 5/5

Returning Starters: 3

Name	Year	Pos.	PPG	RPG
Logan Johnson	Jr.	G/F	7.9	4.8
Steven Sexton	Sr.	G	6.8	1.7
Mario Sisinni	Sr.	G	5.7	2.5

Other Key Returnees: Anthony Breeze (So., F, 9.7 ppg, 5.3 rpg), Joseph Harris (Jr., F, 8.3 ppg, 7.9 rpg) Key Losses: Everage Richardson (Sr., G, 13.8 ppg, 4.1 rpg)

Jack Leasure (Sr., G, 16.8 ppg, 4.3 rpg)

Sports Information

Basketball SID: Kent Reichert Office Phone: (843) 349-2818 Email: kreicher@coastal.edu

Athletics Web Site: www.goccusports.com Press Row Phone: (843) 349-2822 Series: Florida State leads, 1-0

Last Meeting: Dec. 21, 2006; Florida State 78,

Coastal Carolina 65

WESTERN ILLINOIS

David DuBois

November 24, 2008; 7:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Macomb, III. Colors: Purple and Gold Conference: Summit League Nickname: Leathernecks

Home Arena (Capacity): Western Hall (5,139)

President: Dr. Alvin Goldfarb

Athletics Director: Dr. Tim M. Van Alstine

Coaching Staff

Head Coach (Alma Mater/Year): Jim Molinari (Illinois Wesleyan/1978)

Overall Record/Years: 223-186/14 Years Record at Western Illinois/Years: First Year Contact Coach: Through Sports Information

Office Phone: (309) 298-1224

Assistant Coaches: Wade Hokenson (Minnesota/2004) Billy Wright (Bradley/1996)

2007-08 Season

2007-08 Overall Record: 12-18 2007-08 Conference Record: 7-11 2007-08 Conference Finish: 7th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 2/3 Lettermen Returning/Lost: 5/7 **Returning Starters: 2**

Name	Year	Pos.	PPG	RPG
David Nurse	Jr.	G	8.4	1.7
David DuBois	Sr.	G	9.9	5.3

Other Key Returnees: Josh Rivers (Sr., G, 2.8 ppg, 0.6 rpg), James Granstra (So., F, 1.3 ppg, 2.2.rpg) Key Losses: David Jackson (Sr., G, 13.7 ppg, 4.5 rpg), James Washington (Fr., G, 10.5 ppg, 2.2 rpg)

Sports Information

Basketball SID: Katie Kane Office Phone: (309) 298-1133 Mobile Phone: (630) 269-0406 Email: ki-kane@wiu.edu

Athletics Web Site: www.wiuathletics.com

Press Row Phone: (309) 298-1227

Series: First Meeting Last Meeting: First Meeting

CINCINNATI

November 28, 2008; 10:30 p.m. Thomas & Mack Center, Las Vegas, Nev. Gobal Sports Classic

University Information

Location: Cincinnati, Ohio Colors: Red and Black Conference: Big East Nickname: Bearcats

Home Arena (Capacity): Fifth Third Arena (13,176)

President: Dr. Nancy L. Zimpher Athletics Director: Mike Thomas

Coaching Staff Head Coach (Alma Mater/Year): Mick Cronin (Cincinnati/1997)

Overall Record/Years: 93-62/5 Years Record at Cincinnati/Years: 24-38/2 Years Contact Coach: Through Sports Information

Office Phone: (513) 556-5847

Assistant Coaches: Larry Davis (Asbury/1978)

Chris Goggin (Toledo/1998) Tony Stubblefield (Nebraska-Omaha/1995)

2007-08 Season

2007-08 Overall Record: 13-18 2007-08 Conference Record: 8-10 2007-08 Conference Finish: 10th 2007-08 Final Rankings: None

2007-08 Postseason: College Basketball Invitational; Bradley defeated Cincinnati, 70-67

2008-09 Season

Starters Returning/Lost: 2/3 Lettermen Returning/Lost: 8/5 Returning Starters: 2

Name	Year	Pos.	PPG	RPG
Deonta Vaughn	Jr.	G	17.3	2.9
Rashad Bishop	So.	F	5.4	3.4

Other Key Returnees: Larry Davis (So., G, 4.3 ppg, 0.7 rpg), Alvin Mitchell (So., F, 2.8 ppg, 1.3 rpg) Key Losses: John Williamson (Sr., F, 11.6 ppg, 6.3 rpg), Adam Hrycaniuk (Jr., C, 6.4 ppg, 5.3 rpg)

Sports Information

Basketball SID: Mike Harris Office Phone: (513) 240-8884 **Home Phone:** (513) 755-0022 Mobile Phone: (513) 240-8884 Email: michael.harris@uc.edu

Athletics Web Site: www.goBEARCATS.com Press Row Phone: (513) 556-3800 Series: Florida State leads, 22-14 Last Meeting: Feb. 7, 1991: Cincinnati 76.

> Florida State 67 (at Cincinnati, Ohio)

UNLV

November 29, 2008; 8:00/10:30 p.m.

Thomas & Mack Center, Las Vegas, Nev. Global Sports Classic

University Information

Location: Las Vegas, Nev. Colors: Scarlet and Gray Conference: Mountain West Nickname: Runnin' Rebels

Home Arena (Capacity): Thomas & Mack Center (18,500)

President: Dr. David B. Ashley Athletics Director: Mike Hamrick

Coaching Staff

Head Coach (Alma Mater/Year): Lon Kruger (Kansas State/1975)

Overall Record/Years: 409-275/22 Years Record at UNLV/Years: 91-42/4 Years Contact Coach: Through Sports Information

Office Phone: (702) 895-3295

Assistant Coaches: Greg Grensing (SW Texas State/1979), Steve Henson (Kansas State/1990) Lew Hill (Wichita State/1988)

2007-08 Season

2007-08 Overall Record: 27-8 2007-08 Conference Record: 12-4 2007-08 Conference Finish: 2nd 2007-08 Final Rankings: None

2007-08 Postseason: NCAA Tournament, Second Round, No. 8 Seed, Midwest Region; UNLV def. Kent State, 71-58, Kansas def. UNLV, 75-56

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 7/3 **Returning Starters:** 3

Name	Year	Pos.	PPG	RPG
Wink Adams	Sr.	G	16.9	4.0
Joe Darger	Sr.	F	11.3	4.5
Rene' Rougeau	Sr.	G	9.0	6.2

Other Key Returnee: Mareceo Rutledge (Sr., F, 2.4 ppg, 2.1 rpg)

Key Losses: Corey Bailey (Sr., F, 6.4 ppg, 3.9 rpg), Curtis Terry (Sr., G, 11.1 ppg, 3.3 rpg)

Sports Information

58

Basketball SID: Andy Grossman Office Phone: (702) 895-3995 Mobile Phone: (702) 630-3949 Email: andy.grossman@unlv.edu

Athletics Web Site: unlvrebels.com Press Row Phone: (702) 895-4600

Series: UNLV leads, 1-0

Last Meeting: Dec. 22, 1990; UNLV 101, Florida State 69 (at Las Vegas, Nev.)

CALIFORNIA

Mike Montgomery

November 29, 2008; 8:00/10:30 p.m.

Thomas & Mack Center, Las Vegas, Nev. Global Sports Classic

University Information

Location: Berkeley, Calif. Colors: Blue and Gold Conference: Pac-10 Nickname: Golden Bears

Home Arena (Capacity): Walter A. Hass Jr. Pavilion (11,877)

Chancellor: Dr. Robert Birgeneau Athletics Director: Sandy Barbour

Coaching Staff

Head Coach (Alma Mater/Year): Mike Montgomery

(Long Beach/1968)

Overall Record/Years: 547-244/26 Years

Record at Cal/Years: First Year

Contact Coach: Through Sports Information

Office Phone: (510) 642-0361

Assistant Coaches: Travis DeCuire (Montana/1994)

Gregg Gottleib (UCLA/1995) Jay John (Arizona, 1981)

2007-08 Season

2007-08 Overall Record: 17-16 2007-08 Conference Record: 6-12 2007-08 Conference Finish: 9th 2007-08 Final Rankings: None

2007-08 Postseason: NIT, Second Round; Cal def. New Mexico, 68-66; Ohio State def. Cal, 73-56

2008-09 Season

Starters Returning/Lost: 2/3 Lettermen Returning/Lost: 6/3 **Returning Starters: 2**

Name	Year	Pos.	PPG	RPG
Patrick Christo	pher Jr.	G	15.2	3.6
Jerome Randle	Jr.	G	11.8	2.5

Other Key Returnees: Jamal Boykin (Jr., F, 7.8 ppg, 3.8 rpg), Harper Kamp (So., F, 4.4 ppg, 2.5 rpg) Key Losses: Ryan Anderson (So., F, 21.1 ppg, 9.9 rpg), DeVon Hardin (Sr., C, 9.3 ppg, 7.4 rpg)

Sports Information

Last Meeting: First Meeting

Basketball SID: Herb Benenson Office Phone: (510) 642-0515 Mobile Phone: (510) 334-0791 Email: benenson@berkeley.edu Athletics Web Site: www.calbears.com Press Row Phone: (510) 642-3098 Series: First Meeting

NORTHWESTERN

Bill Carmody

December 3, 2008; 9:30 p.m.

Welsh-Ryan Arena, Evanston, III. ACC/Big Ten Challenge

University Information

Location: Evanston, III. Colors: Purple and White Conference: Big Ten Nickname: Wildcats

Home Arena (Capacity): Welsh-Ryan Arena (8,117)

President: Henry S. Bienen Athletics Director: Jim Phillips

Coaching Staff

Head Coach (Alma Mater/Year): Bill Carmody (Union/1975)

Overall Record/Years: 195-160/12 Years Record at Northwestern/Years: 103-135/8 Years Contact Coach: Through Sports Information

Office Phone: (847) 491-7888

Assistant Coaches: Mitch Henderson (Princeton/1998)

Tavaras Hardy (Northwestern/2002) Ivan Vujic (Valparaiso/2006)

2007-08 Season

2007-08 Overall Record: 8-22 2007-08 Conference Record: 1-17 2007-08 Conference Finish: 11th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 5/0 Lettermen Returning/Lost: 11/4 **Returning Starters:** 5

	Year	Pos.	PPG	RPG
Kevin Coble	Jr.	F	15.9	5.4
Craig Moore	Sr.	G	13.4	2.9
Michael Thompson	So.	G	11.6	2.0
Sterling Williams	Sr.	G/F	5.3	2.6
Ivan Peljusic	So.	F	3.9	2.5

Other Key Returnees: Jeff Ryan (Jr., G/F, 5.1 ppg, 2.8 rpg), Jeremy Nash (Jr., G, 3.5 ppg, 2.9 rpg) Key Losses: Jason Okrzesik (Sr., G, 6.2 ppg, 1.6 rpg), Nikola Baran (Fr., F, 3.1 ppg, 1.1 rpg)

Sports Information

Basketball SID: Nick Brilowski Office Phone: (847) 467-3831 Mobile Phone: (847) 239-4127 Email: brilowski@northwestern.edu Athletics Web Site: www.nusports.com Press Row Phone: (847) 491-8852/8853 Series: Florida State leads, 3-1

Last Meeting: Dec. 1, 2003; Florida State 71, Northwestern 53 (at Tallahassee, Fla.)

FLORIDA

Billy Donovan

December 7, 2008; 6:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Gainesville, Fla. Colors: Orange and Blue Conference: Southeastern Nickname: Gators

Home Arena (Capacity): Stephen C. O'Connell Center (12,000)

President: Dr. Bernie Machen Athletics Director: Jeremy Foley

Coaching Staff Head Coach (Alma Mater/Year): Billy Donovan (Providence/1987)

Overall Record/Years: 320-135/14 Years Record at Florida/Years: 285-115/12 Years Contact Coach: Through Sports Information Office Phone: (352) 375-4783 x4285

Assistant Coaches: Larry Shyatt (College of Wooster/1973) Rob Lanier (St. Bonaventure/1990) Shaka Smart (Kenyon/1990)

2007–08 Season 2007–08 Overall Record: 24-12 **2007–08 Conference Record:** 8-8

2007-08 Conference Finish: 4th/Eastern Division

2007–08 Final Rankings: None

2007-08 Postseason: NIT Semifinals: Florida def. San Diego State, 73-49; Florida def. Creighton, 82-54; Florida def. Arizona State; 70-57, Massachusetts def. Florida 78-66

2008-09 Season

Starters Returning/Lost: 4/1 Lettermen Returning/Lost: 8/4 **Returning Starters: 4**

Name	Year	Pos.	PPG	RPG
Walter Hodge	Sr.	G	10.4	2.1
Dan Werner	Jr.	F	9.1	6.4
Nick Calathes	So.	G	15.9	5.2
Jai Lucas	So.	G	8.5	1.7

Other Key Returnees: Chandler Parsons (So., F, 8.1 ppg, 4.0 rpg), Alex Tyus (So., F, 4.3 ppg, 2.6 rpg) **Key Loss:** Marresse Speights (So., C, 14.5 ppg, 8.1 rpg)

Sports Information

Basketball SID: Fred Demarest **Office Phone:** (352) 375-4683 x6119 Home Phone: (352) 316-5839 Mobile Phone: (352) 316-5839 Email: fredd@gators.uaa.ufl.edu Athletics Web Site: www.gatorzone.com Press Row Phone: (352) 871-0281 Series: Florida leads, 38-21

Last Meeting: Nov. 23, 2007; Florida State 65. Florida 51 (at Gainesville, Fla.)

GEORGIA STATE

December 13, 2008; 4:00 p.m.

Georgia State Sports Arena, Atlanta, Ga.

University Information

Location: Atlanta, Ga. Colors: Blue and White

Conference: Colonial Athletic Association

Nickname: Panthers

Home Arena (Capacity): Georgia State Sports Arena (3,400)

President: TBA

Athletics Director: Mary McElroy

Coaching Staff

Head Coach (Alma Mater/Year): Rod Barnes (Mississippi/1988)

Overall Record/Years: 150-130/9 Years Record at Georgia State/Years: 9-21/1 Year Contact Coach: Through Sports Information

Office Phone: (404) 413-4050

Assistant Coaches: Paul Graham (North Texas State/1974) William Small (Bellhaven/1993) Scepter Brownlee (San Francisco/1993)

2007-08 Season

2007-08 Overall Record: 9-21 2007-08 Conference Record: 5-13 2007-08 Conference Finish: T10th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 6/5 **Returning Starters: 3**

Name	Year	Pos.	PPG	RPG
Rashad Chase	Sr.	F	7.5	7.6
Trae Goldston	Jr.	G	9.3	1.6
Leonard Mendez	Sr.	G	16.0	3.5

Other Key Returnee: Jihad Ali (So., G, 3.5 ppg, 1.8 rpg), Key Losses: Justin Billingslea (Sr., F, 6.3 ppg, 3.5 rpg), Deven Dickerson (Sr., F, 5.3 ppg, 4.0 rpg)

Sports Information

Basketball SID: Allison George Office Phone: (404) 413-4032 Mobile Phone: (678) 595-7728 Email: ageorge@gsu.edu

Series: Florida State leads, 5-0

Athletics Web Site: georgiastatesports.com Press Row Phone: (404) 413-4099

Last Meeting: Nov. 20, 2007; Florida State 78, Georgia State 48 (at Tallahassee, Fla.)

TENNESSEE TECH

December 16, 2008; 7:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Cookeville, Tenn. Colors: Purple and Gold Conference: Ohio Valley Nickname: Golden Eagles

Home Arena (Capacity): Eblen Center (10,152)

President: Dr. Robert "Bob" Bell Athletics Director: Mark Wilson

Coaching Staff

Head Coach (Alma Mater/Year): Mike Sutton (East Carolina/1978)

Overall Record/Years: 102-82/6 Years

Record at Tennessee Tech/Years: 102-82/6 Years Contact Coach: Through Sports Information

Office Phone: (931) 372-3956

Assistant Coaches: Steve Payne (Union/1990) Tommy Deffenbaugh (Drury/1985) Russ Willemsen (Lee/2004)

2007-08 Season

2007-08 Overall Record: 13-19 2007-08 Conference Record: 10-10 2007-08 Conference Finish: T5th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 2/3 Lettermen Returning/Lost: 5/5 **Returning Starters: 2**

Name	Year	Pos.	PPG	RPG
Frank Davis	Jr.	G	9.0	1.8
Daniel Northern	Sr.	С	12.8	9.3

Other Key Returnees: Will Barnes (Jr., G, 5.1 ppg, 1.6 rpg), Ra'Shun Bryant (Sr., C, 2.6 ppg, 2.2 rpg) Key Losses: Anthony Fisher (Sr., G, 17.1 ppg, 3.1 rpg), Amadi McKenzie (Sr., F, 14.5 ppg, 8.4 rpg)

Sports Information

Basketball SID: Rob Schabert Office Phone: (931) 372-3088 Home Phone: (931) 526-2576 Mobile Phone: (931) 267-1065 Email: rschabert@tntech.edu Athletics Web Site: www.ttusports.com Press Row Phone: (931) 372-6077/6078

Series: Florida State leads, 1-0 Last Meeting: Dec. 2, 1957; Florida State 74, Tennessee Tech 71 (at Tallahassee, Fla.)

59

CHARLESTON SOUTHERN

Barclay Radebaugh

December 18, 2008; 7:00 p.m.

Donald. L. Tucker Center, Tallahassee, Fla.

University Information

Location: Charleston, S.C. Colors: Blue and Gold Conference: Big South Nickname: Buccaneers

Home Arena (Capacity): CSU Fieldhouse (789)

President: Dr. Jairy C. Hunter, Jr. **Athletics Director: Hank Small**

Coaching Staff

Head Coach (Alma Mater/Year): Barclay Radebaugh (East Tennessee State/1987)

Overall Record/Years: 52-66/4 Years

Record at Charleston Southern/Years: 31-58/3 Years

Contact Coach: Through Sports Information

Office Phone: (843) 863-7676

Assistant Coaches: J.D. Powell (Clemson/2001) Bob Richey (North Greenville/2006)

Courtney Brooks (Georgia State/1994)

2007-08 Season

2007-08 Overall Record: 10-20 2007-08 Conference Record: 4-10 2007-08 Conference Finish: 8th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 4/1 Lettermen Returning/Lost: 7/6 **Returning Starters: 4**

Name	Year	Pos.	PPG	RPG
Omar Carter	So.	F	15.5	6.5
Jamarco Warren	So.	G	13.9	2.2
Tavi Bailey	So.	G	6.9	3.1
Giedrius Knysas	Sr.	F	4.1	4.1

Other Key Returnees: Quinton Woods (Jr., F, 3.9 ppg, 4.0 rpg), Austin Johnson (So., G, 3.9 ppg, 1.4 rpg) Key Losses: Chris Moore (Sr., G, 13.5 ppg, 3.2 rpg), Terrance Grier (Sr., G, 1.1 ppg, 1.6 rpg)

Sports Information

Basketball SID: Blake Freeland Office Phone: (843) 863-7687 Home Phone: (843) 729-0483 Email: bfreeland@csu.edu Athletics Web Site: www.csusports.com

Press Row Phone: (843) 863-7683 Series: Florida State leads, 4-0

Last Meeting: Jan. 18, 1984; Florida State 92, Charleston Southern 75 (at Tallahassee, Fla.)

PITTSBURGH

Jamie Dixon

December 21, 2008; 5:30 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Pittsburgh, Pa. Colors: Blue and Gold Conference: Big East Nickname: Panthers

Home Arena (Capacity): Peterson Events Center (12,508)

Chancellor: Mark Nordenberg Athletics Director: Steve Pederson

Coaching Staff

Head Coach (Alma Mater/Year): Jamie Dixon (TCU/1987)

Overall Record/Years: 132-40/5 Years Record at Pittsburgh/Years: 132-40/5 Years Contact Coach: Through Sports Information Assistant Coaches: Tom Herrion (Merrimack/1989) Pat Sandle (San Francisco State/1987) Brandin Knight (Pittsburgh/2005)

2007-08 Season

2007-08 Overall Record: 27-10 2007-08 Conference Record: 10-8 2007-08 Conference Finish: 7th

2007-08 Final Rankings: No. 17 Associated Press / No. 18 ESPN/USA Today

2007-08 Postseason: NCAA Tournament, No. 4 Seed South Region; Pittsburgh def. Oral Roberts, 82-63; Michigan State def. Pittsburgh, 65-54

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 6/5 **Returning Starters: 3**

Name	Year	Pos.	PPG	RPG
Sam Young	Sr.	F	18.1	6.3
Levance Fields	Sr.	G	11.9	3.9
DeJaun Blair	So.	F	11.6	9.1

Other Key Returnee: Gilbert Brown (So., G/F, 6.5 ppg, 3.1 rpg)

Key Losses: Keith Benjamin (Sr., G, 9.1 ppg, 3.0 rpg), Tyrell Biggs (Sr., F, 5.4 ppg, 1.4 rpg)

Sports Information

Basketball SID: Greg Hotchkiss **Office Phone:** (412) 648-8240 Mobile Phone: (412) 491-5296 Email: ghotchkiss@athletics.pitt.edu

Athletics Web Site: www.pittsburghpanthers.com

Press Row Phone: (412) 648-8248 Series: Pittsburgh leads, 8-1

Last Meeting: Nov. 24, 2006; Pittsburgh 88. Florida State 66 (at Pittsburgh, Pa.)

WESTERN KENTUCKY

December 28, 2008; 4:00 p.m.

BankAtlantic Center, Sunrise, Fla. Orange Bowl Classic

University Information

Location: Bowling Green, Ky. Colors: Red and White Conference: Sun Belt Nickname: Hilltoppers

Home Arena (Capacity): E.A. Diddle Arena (7,326)

President: Dr. Gary Ransdell

Athletics Director: Dr. Camden Wood Selig

Coaching Staff

Head Coach (Alma Mater/Year): Ken McDonald (Providence/1992)

Overall Record/Years: First Year

Record at Western Kentucky/Years: First Year Contact Coach: Through Sports Information

Office Phone: (270) 745-2131

Assistant Coaches: Ray Harper (Kentucky Wesleyan/1985) Lawrence Brenneman (Geneva/1985) David Boyden (Western Kentucky/2003)

2007-08 Season

2007-08 Overall Record: 29-7 2007-08 Conference Record: 16-2 2007-08 Conference Finish: T1st/Eastern Division 2007-08 Final Rankings: No. 22 ESPN/USA Today 2007–08 Postseason: NCAA Tournament, No. 12 seed West Region; Western Kentucky def. Drake, 101-99; Western Kentucky def. San Diego, 72-63;

UCLA def. Western Kentucky, 88-78

2008-09 Season

Starters Returning/Lost: 2/3 Lettermen Returning/Lost: 7/7 **Returning Starters: 2**

Name	Year	Pos.	PPG	RPG
Jeremy Evans	Jr.	F	5.9	5.2
D.J. Magley	So	F	4.8	3.3

Other Key Returnees: Japeth Aguilar (Sr., C, 4.0 ppg, 4.0 rpg), Orlando Mendez-Valdez (Sr., G, 5.7 ppg, 1.6 rpg)

Losses: Courtney Lee (Sr., G/F, 20.4 ppg, 4.9 rpg), Tyrone Brazleton (Sr., G, 14.4 ppg, 2.8 rpg)

Sports Information

Basketball SID: Brad Fields Office Phone: (270) 745-4298 Email: Brad.Fields@wku.edu

Athletics Web Site: www.wkusports.com Press Row Phone: (270) 745-6941 Series: Florida State leads, 6-0

Last Meeting: March 25, 1993; Florida State 81, Western Kentucky 78 (OT) (NCAA Tournament at Charlotte, N.C.)

TEXAS A&M CORPUS CHRISTI

Perry Clark

Justin Reynolds

January 3, 2009; 2:00 p.m.

Donald. L. Tucker Center, Tallahassee, Fla.

University Information

Location: Corpus Christi, Texas Colors: Blue, Green and White Conference: Southland Nickname: Islanders

Home Arena (Capacity): American Bank Center (8.500)

President: Dr. Flavius Killebrew

Athletics Director: Scott Street (interim)

Coaching Staff

Head Coach (Alma Mater/Year): Perry Clark (Gettysburg/1974)

Overall Record/Years: 259-119/15 Years Record at Texas A&M Corpus Christi/Years: 9-20/1 Year

Contact Coach: Through Sports Information

Office Phone: (361) 825-3417

Assistant Coaches: Billy Garrett (Indianapolis/1991)

Brian Merritt (Towson, 2003) Kevin Norris (Miami, 2000)

2007-08 Season

2007-08 Overall Record: 9-20 2007-08 Conference Record: 6-10

2007-08 Conference Finish: 6th (West Division)

2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 4/1 Lettermen Returning/Lost: 7/8 **Returning Starters: 4**

Name	Year	Pos.	PPG	RPG
Justin Reynolds	So.	F	11.7	7.2
Kevin Perkins	So.	G	10.3	2.4
Horace Bond	So.	F	3.5	2.7
Tim Green	Sr.	G	7.0	2.0

Other Key Returnees: Filip Toncinic (So., F/C, 3.0 ppg, 2.6 rpg), Demond Watt (So., F, 5.9 ppg, 5.0 rpg) Key Losses: Chris Daniels (Sr., C, 12.4 ppg, 6.2 ppg), Will Bullard (Sr., G, 3.9 ppg, 2.1 rpg)

Sports Information

Basketball SID: Aaron Ames Office Phone: (361) 825-3411 Home Phone: (270) 996-7500 Mobile Phone: (361) 793-4393 Email: aaron.ames@tamucc.edu

Athletics Web Site: www.goislanders.com

Series: The series is tied, 1-1

Last Meeting: Nov. 22, 2004; Texas A&M Corpus

Christi 70, Florida State 67 (at

Tallahassee, Fla.)

DUKE

January 10. 2009: 2:00 p.m. Donald L. Tucker Center, Tallahassee, Fla.

March 3, 2009; 8:00 p.m.

Cameron Indoor Stadium, Durham, N.C.

University Information

Location: Durham, N.C. Colors: Duke Blue and White Conference: Atlantic Coast Nickname: Blue Devils

Home Arena (Capacity): Cameron Indoor Stadium (9,314)

President: Dr. Richard Broadhead **Athletics Director:** Kevin White

Coaching Staff

Head Coach (Alma Mater/Year): Mike Krzyzewski (Army/1969)

Overall Record/Years: 803-267/32 Years Record at Duke/Years: 730-208/27 Years Contact Coach: Through Sports Information **Office Phone:** (919) 613-7500

Assistant Coaches: Steve Wojciechowski (Duke/1996) Chris Collins (Duke/1996) Nate James (Duke/2001)

2007-08 Season

2007–08 Overall Record: 28-6 **2007–08 Conference Record:** 13-3 2007-08 Conference Finish: 2nd

2007-08 Final Rankings: No. 9 Associated Press / No. 16 ESPN/*USA Today* 2007-08 Postseason: NCAA Tournament, No. 2 Seed,

West Region; Duke def. Belmont, 71-70; West Virginia def. Duke, 73-67

2008-09 Season

Starters Returning/Lost: 4/1 Lettermen Returning/Lost: 11/2 **Returning Starters: 4**

Name	Year	Pos.	PPG	RPG
Greg Paulus	Sr.	G	11.4	2.1
Kyle Singler	So.	F	13.3	5.8
Gerald Henderson	Jr.	G/F	12.7	4.7
Lance Thomas	Jr.	F	4.1	2.1

Other Key Returnees: Jon Scheyer (Jr., G, 11.7 ppg, 3.9 rpg), Nolan Smith (So., G, 5.9 ppg, 1.5 rpg) **Key Losses:** DeMarcus Nelson (Sr., G, 14.1 ppg, 5.4 rpg), Taylor King (Fr., F, 5.5 ppg, 2.0 rpg)

Sports Information

Basketball SID: Matt Plizga Office Phone: (919) 668-1712 Mobile Phone: (919) 812-0882 Email: plazga@duke.edu

Athletics Web Site: www.goduke.com **Press Row Phone:** (919) 684-6186 Series: Duke leads, 26-6

Last Meeting: Jan. 16, 2008; Duke 70, Florida State

57 (at Tallahassee, Fla.)

NC STATE

Sidney Lowe

January 13, 2009, 7:00 p.m. RBC Center, Raleigh, N.C.

University Information Location: Raleigh, N.C. Colors: Red and White Conference: Atlantic Coast Nickname: Wolfpack

Home Arena (Capacity): RBC Center (19,700)

Chancellor: Dr. James L. Oblinger Athletics Director: Lee Fowler

Coaching Staff

Head Coach (Alma Mater/Year): Sidney Lowe (St. Paul's/2006)

Overall Record/Years: 35-32/2 Years Record at NC State/Years: 35-32/2 Years Contact Coach: Through Sports Information

Office Phone: (919) 515-2104

Assistant Coaches: Monte Towe (NC State/1975) Larry Harris/Pittsburgh/1978) Pete Strickland (Pittsburgh/1979)

2007-08 Season

2007-08 Overall Record: 15-16 2007-08 Conference Record: 4-12 2007-08 Conference Finish: T11th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 10/3 **Returning Starters:** 3

Name	Year	Pos.	PPG	RPG
Courtney Fells	Sr.	G	10.6	2.8
Javier Gonzalez	So.	G	3.8	1.8
Ben McCauley	Sr.	F/C	6.1	3.7

Other Key Returnees: Brandon Costner (Jr., F, 8.5 ppg, 4.6 rpg), Farnold Degand (Jr., G, 6.9 ppg, 3.2 rpg) Key Losses: J.J. Hickson (Fr., F, 14.8 ppg, 8.5 rpg), Gavin Grant (Sr., F, 13.1 ppg, 4.5 rpg)

Sports Information

Basketball SID: Brian Reinhardt Office Phone: (919) 515-8953 Mobile Phone: (919) 819-8317 Email: brian_reinhardt@ncsu.edu Athletics Web Site: www.gopack.com Press Row Phone: (919) 861-6190 Series: NC State leads, 25-17 Last Meeting: Feb. 27, 2009; Florida State 72,

NC State 62 (at Raleigh, N.C.)

MARYLAND

Greivis Vasquez

January 17, 2009; 12:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: College Park, Md. Colors: Red. White, Black and Gold Conference: Atlantic Coast Nickname: Terrapins/Terps

Home Arena (Capacity): Comcast Center (17,950)

President: Dr. C.D. Mote Athletics Director: Deborah A. Yow

Coaching Staff

Head Coach (Alma Mater/Year): Gary Williams (Maryland/1968)

Overall Record/Years: 604-341/30 Years **Record at School/Years:** 397-215/19 Years Contact Coach: Through Sports Information

Office Phone: (301) 314-7029

Assistant Coaches: Chuck Driesell (Maryland/1985) Keith Booth (Maryland/2003) Robert Ehsan (UC Davis/2004)

2007-08 Season

2007-08 Overall Record: 19-15 2007–08 Conference Record: 8-8 2007-08 Conference Finish: T5th 2007-08 Final Rankings: None

2007-08 Postseason: NIT; Maryland def. Minnesota, 68-58; Syracuse def. Maryland, 88-72

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 10/4 **Returning Starters: 3**

Name	Year	Pos.	PPG	RPG
Landon Milbourne	Jr.	G	8.2	3.5
Eric Hayes	Jr.	G	9.9	4.5
Greivis Vasquez	Jr.	G	17.0	5.7

Other Key Returnees: Cliff Tucker (So., G/F, 4.1 ppg, 2.3 rpg), Braxton Dupree (So., C, 2.2 ppg, 2.2 rpg) **Key Losses:** James Gist (Sr., F, 15.9 ppg, 7.9 rpg),

Bambale Osby (Sr., F, 11.5 ppg, 6.5 rpg)

Sports Information

Basketball SID: Doug Dull Office Phone: (301) 314-1482 Home Phone: (301) 309-2932 Mobile Phone: (240) 417-5764 Email: jyaman@umd.edu

Athletics Web Site: www.umterps.com Press Row Phone: (301) 314-8624 Series: Maryland leads, 26–9 Last Meeting: Jan. 16, 2008; Maryland 82,

Florida State 72 (at College Park, Md.)

MIAMI

Jack McClinton

January 21, 2009; 7:30 p.m. BankUnited Center, Coral Gables, Fla.

February 18, 2009; 7:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Coral Gables, Fla. Colors: Orange, Green and White Conference: Atlantic Coast Nickname: Hurricanes

Home Arena (Capacity): BankUnited Center (7,200) President: Dr. Donna E. Shalala

Athletics Director: Kirby Hocutt

Coaching Staff

Head Coach (Alma Mater/Year): Frank Haith (Elon/1988)

Overall Record/Years: 69-60/4 Years Record at Miami/Years: 69-60/4 Years Contact Coach: Through Sports Information Office Phone: (305) 284-2680 Assistant Coaches: Jorge Fernandez (Stetson/1985)

Jake Morton (Miami, Fla./1993) Michael Schwartz (Texas/1999)

2007-08 Season

2007-08 Overall Record: 23-11 2007–08 Conference Record: 8-8 2007–08 Conference Finish: 5th 2007-08 Final Rankings: None

2007-08 Postseason: NCAA Tournament, No. 7 seed, South Region; Miami def. Saint Mary's (Calif.), 78-64; Texas def. Miami, 75-72

2008-09 Season

Starters Returning/Lost: 4/1 Lettermen Returning/Lost: 8/5 **Returning Starters: 4**

Name	Year	Pos.	PPG	RPG
Jack McClinton	Sr.	G	17.7	2.4
James Dews	Jr.	G	10.3	2.9
Dwayne Collins	Jr.	F	8.6	6.5
Lance Hurdle	Sr.	G	8.0	2.1

Other Key Returnees: Brian Asbury (Sr., F, 8.8 ppg, 4.1 rpg), Jimmy Graham (Sr., F, 6.0 ppg, 4.9 rpg)
Key Losses: Anthony King (Sr., C, 7.1 ppg, 7.0 rpg), Raymond Hicks (Sr., F, 5.1 ppg, 3.3 rpg)

Sports Information

Basketball SID: Margaret Belch Office Phone: (305) 284-3241 Mobile Phone: (305) 915-0588 Email: mbelch@miami.edu

Athletics Web Site: www.hurricanesports.com Press Row Phone: (305) 284-2111

Miami 72 (at Tallahassee, Fla.)

Series: Florida State leads, 33–27 Last Meeting: March 8, 2008; Florida State 75, VIRGINIA

Dave Leitao

Mamadi Diane

January 24, 2009; 4:00 p.m. John Paul Jones Arena, Charlottesville, Va.

February 10, 2009; 7:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Charlottesville, Va. Colors: Orange and Blue Conference: Atlantic Coast

Nickname: Cavaliers, Wahoos, 'Hoos Home Arena (Capacity): John Paul Jones Arena (14,593)

President: John T. Casteen III Athletics Director: Craig Littlepage

Coaching Staff

Head Coach (Alma Mater/Year): Dave Leitao (Northeastern/1983)

Overall Record/Years: 133-111/8 Years

Record at Virginia/Years: 53-42/3 Years Contact Coach: Through Sports Information Office Phone: (434) 982-5400

Assistant Coaches: Steve Seymour (Bridgewater St./1981)
Bill Courtney (Bucknell/1992) Drew Diener (Saint Louis/2003)

2007-08 Season

2007-08 Overall Record: 17-16 2007-08 Conference Record: 5-11 2007-08 Conference Finish: 10th 2007–08 Final Rankings: None

2007-08 Postseason: College Basketball Invitational; Virginia def. Richmond, 66-64; Virginia def. Old Dominion, 80-76: Bradley def, Virginia, 96-85

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 11/6 **Returning Starters:** 3

Name	Year	Pos.	PPG	RPG
Mamadi Diane	Sr.	G/F	11.8	4.4
Jeff Jones	So.	G	4.8	1.8
Mike Scott	So.	F	5.7	5.3

Other Key Returnees: Calvin Baker (Jr., G, 8.6 ppg, 2.6 rpg), Jamil Tucker (Jr., F, 5.2 ppg, 3.3 rpg) **Key Losses:** Sean Singletary (Sr. G, 19.8 ppg, 3.8 rpg), Adrian Joseph (Sr., F, 9.9 ppg, 5.7 rpg)

Sports Information

Basketball SID: Rich Murray Office Phone: (434) 982-5500
Home Phone: (434) 978-2966
Mobile Phone: (434) 981-4942
Email: rmurray@virginia.edu
Athletics Web Site: www.virginiasports.com/

virginiasportstv.com Press Row Phone: (434) 296-5910 Series: Virginia leads, 17–15 Last Meeting: Jan. 23, 2008; Florida State 69,

NORTH CAROLINA

January 28, 2009; 9:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Chapel Hill, N.C. Colors: Carolina Blue and White Conference: Atlantic Coast Nickname: Tar Heels

Home Arena (Capacity): Dean E. Smith Center (21,750)

Chancellor: Holden Thorp Athletics Director: Dick Baddour

Coaching Staff

Head Coach (Alma Mater/Year): Roy Williams

(North Carolina/1972) Overall Record/Years: 560-134/20 Years

Record at North Carolina: 142-33/5 Years Contact Coach: Through Sports Information
Office Phone: (919) 962-1154
Assistant Coaches: Joe Holladay (Oklahoma/1969)
Steve Robinson (Radofrd/1981)

C.B. McGrath (Kansas/1998)

2007-08 Season

2007-08 Overall Record: 36-3 2007-08 Conference Record: 14-2 2007-08 Conference Finish: 1st

2007–08 Final Rankings: No. 1 Associated Press/ No. 3 ESPN/USA Today

2007–08 Postseason: NCAA Tournament, No. 1 seed, East Region; North Carolina def. Mt. St. Mary's, 113-74; North Carolina def. Arkansas, 108-77; North Carolina def. Washington State, 68–47; North Carolina def. Louisville, 83–73, Kansas def. North Carolina, 84-66

2008-09 Season

Starters Returning/Lost: 5/0 Lettermen Returning/Lost: 13/3 **Returning Starters:** 5

Name	Year	Pos.	PPG	RPG
Wayne Ellington	Jr.	G	16.6	4.5
Marcus Ginyard	Sr.	F/G	6.9	4.5
Tyler Hansbrough	Sr.	F	22.6	10.2
Ty Lawson	Jr.	G	12.7	2.7
Deon Thompson	Jr.	F	8.4	4.8

Other Key Returnees: Danny Green (Jr., F, 5.2 ppg, 2.8 rpg), Bobby Frasor (Jr., G, 2.4 ppg, 0.7 rpg) Key Losses: Alex Stephenson (So., F, 4.3 ppg, 4.5 rpg), Quentin Thomas (Sr., G, 3.1 ppg, 1.4 rpg)

Sports Information

Basketball SID: Steve Kirschner Office Phone: (919) 962-7258 Home Phone: (919) 968-1531 Mobile Phone: (919) 475-2695 Email: stevekirschner@unc.edu Athletics Web Site: www.tarheelblue.com **Press Row Phone:** (919) 962-8815/8816 Series: North Carolina leads, 39-8 Last Meeting: March 14, 2008; North Carolina 82, Florida State 70 (at Charlotte, N.C.)

GEORGIA TECH

D'Andre Bell

February 5, 2009; 7:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Atlanta, Ga. Colors: Old Gold and White Conference: Atlantic Coast Nickname: Yellow Jackets

Home Arena (Capacity): Alexander Memorial Coliseum

President: Dr. Gary Schuster Athletics Director: Dan Radakovich

Coaching Staff

Head Coach (Alma Mater/Year): Paul Hewitt

(St. John Fisher/1985)

Overall Record/Years: 208-139/10 Years Record at Georgia Tec/Years: 142-112/7 Years Contact Coach: Through Sports Information

Office Phone: (404) 894-5425

Assistant Coaches: John O'Connor (Penn State/1983) Charlton Young (Georgia Southern/1994) Peter Zaharis (New York University/1987)

2007-08 Season

2007-08 Overall Record: 15-17 2007-08 Conference Record: 7-9 2007-08 Conference Finish: T7th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 10/4 **Returning Starters:** 3

Name	Year	Pos.	PPG	RPG
D'Andre Bell	Sr.	G	6.6	2.1
Gani Lawal	So.	F	7.2	3.5
Maurice Miller	So.	G	8.1	2.3

Other Key Returnees: Zack Peacock (Jr., F, 9.9 ppg, 3.9 rpg), Lewis Clinch (Sr., G, 9.0 ppg, 1.9 rpg) Key Losses: Anthony Morrow (Sr., F, 14.3 ppg, 4.1 rpg), Jeremis Smith (Sr., G, 10.5 ppg, 7.1 rpg)

Sports Information

Basketball SID: Mike Stamus Office Phone: (404) 894-5445 Mobile Phone: (404) 218-9723 Email: mstamus@athletics.gatech.edu Athletics Web Site: www.ramblinwreck.com Press Row Phone: (404) 894-5458 Series: Florida State leads, 30-27 Last Meeting: Dec. 30, 2008; Florida State 66,

Georgia Tech 64 (at Atlanta, Ga.)

CLEMSON

February 7, 2009; 7:00 p.m. Littlejohn Coliseum, Clemson, S.C.

February 28, 2009; 2:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Clemson, S.C.

Colors: Burnt Orange and Northwest Purple

Conference: Atlantic Coast

Nickname: Tigers Home Arena (Capacity): Littlejohn Coliseum (10,000)

President: James F. Barker

Athletics Director: Dr. Terry Don Phillips

Coaching Staff

Head Coach (Alma Mater/Year): Oliver Purnell (Old Dominion/1975)

Overall Record/Years: 350-259/20 Years Record at Clemson/Years: 94-68/5 Years Contact Coach: Through Sports Information
Office Phone: (864) 656-1954

Assistant Coaches: Ron Bradley (Eastern Nazerene/1974) Frank Smith (Old Dominion/1988) Josh Postorino (Dayton/1999)

2007-08 Seasons

2007-08 Overall Record: 24-10 2007-08 Conference Record: 10-6 2007-08 Conference Finish: 3rd

2007-08 Final Rankings: No. 22 Associated Press 2007-08 Postseason: NCAA Tournament, No. 5 seed, Midwest Region; Villanova def. Clemson, 75-69

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 11/4 Returning Starters: 3

Name	Year	Pos.	PPG	RPG
Trevor Booker	Jr.	C/F	11.0	7.3
K.C. Rivers	Sr.	G/F	14.7	6.3
Demontez Stitt	So.	G	8.8	1.6

Other Key Returnees: Terrence Oglesby (So., G, 10.5 ppg, 1.8 rpg), Raymond Sykes (Sr., C, 4.4 ppg, 2.4 rpg)
Key Losses: Cliff Hammonds (Sr., G, 11.4 ppg, 4.1 rpg), James Mays (Sr., F, 10.7 ppg, 6.8 rpg)

Sports Information

Basketball SID: Philip Sikes Office Phone: (864) 555-2114 Home Phone: (864) 855-9208 **Mobile Phone:** (864) 525-4889 Email: Philips@clemson.edu

Athletics Web Site: www.clemsontigers.com Press Row Phone: (864) 654-3326

Series: Florida State leads, 27–24 Last Meeting: Feb. 19, 2008; Florida State 64, Clemson 55 (at Tallahassee, Fla.)

WAKE FOREST

Dino Gaudio

February 14, 2009; 4:00 p.m.

Lawrence Joel Veterans Memorial Coliseum. Winston-Salem, N.C.

University Information

Location: Winston-Salem, N.C. Colors: Old Gold and Black Conference: Atlantic Coast Nickname: Demon Deacons

Home Arena (Capacity): Lawrence Joel Veterans

Memorial Coliseum (14,665) **President:** Dr. Nathan O. Hatch Athletics Director: Ron Wellman

Coaching Staff

Head Coach (Alma Mater/Year): Dino Gaudio (Ohio/1981) Overall Record/Years: 85-137/8 Years

Record at Wake Forest/Years: 17-13/1 Year Contact Coach: Through Sports Information

Office Phone: (336) 758-5622 Assistant Coaches: Jeff Battle (Marshall/1985) Pat Kelsey (Xavier/1998) Mike Muse (Appalachian State/1985)

2007-08 Season

2007-08 Overall Record: 17-13 2007-08 Conference Record: 7-9 2007-08 Conference Finish: T7th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 5/0 Lettermen Returning/Lost: 14/1 **Returning Starters:** 5

Name	Year	Pos.	PPG	RPG
Ishmael Smith	Jr.	G	8.6	3.4
Jeff Teague	So.	G	13.9	2.7
L.D. Williams	Jr.	G	8.9	3.8
James Johnson	So.	F	14.6	8.1
Chas McFarland	Jr.	С	8.4	5.8

Other Key Returnees: Harvey Hale (Sr., G, 8.1 ppg, 2.1 rpg), Jamie Skeen (Jr., F, 5.6 ppg, 4.1 rpg) **Key Loss:** Cameron Stanley (Sr., F, 1.0 ppg, 1.3 rpg)

Sports Information

Basketball SID: Scott Wortman Office Phone: (336) 758-6099 Mobile Phone: (419) 203-4229 Email: wortmasm@wfu.edu

Athletics Web Site: www.wakeforestsports.com Press Row Phone: (336) 727-2945

Series: Wake Forest leads, 22–16

Last Meeting: March 13, 2008; Florida State 70, Wake Forest 60 (ACC Tournament at Charlotte, N.C.)

VIRGINIA TECH

Seth Greenberg

February 21, 2009; 8:00 p.m.

Cassell Coliseum, Blacksburg, Va.

March 8, 2009; 2:00 p.m.

Donald L. Tucker Center, Tallahassee, Fla.

University Information

Location: Blacksburg, Va. Colors: Chicago Maroon and Burnt Orange Conference: Atlantic Coast

Nickname: Hokies

Home Arena (Capacity): Cassell Coliseum (9,847)

President: Dr. Charles Steger Athletics Director: Jim Weaver

Coaching Staff

Head Coach (Alma Mater/Year): Seth Greenberg (Fairleigh Dickinson/1978)

Overall Record/Years: 301-240/18 Years

Record at Virginia Tech/Years: 88-70/5 Years Contact Coach: Monday—Friday, 9–10 a.m.

Office Phone: (540) 231-6725

Assistant Coaches: James Johnson (Ferrum/1993) Ryan Odom (Hampden-Sydney/1996) Stacy Palmore (Livingstone/1993)

2007-08 Season

2007-08 Overall Record: 21-14 2007-08 Conference Record: 9-7 2007-08 Conference Finish: 4th 2007-08 Final Rankings: None 2007-08 Postseason: NIT, Quarterfinal Round; Virginia Tech def. Morgan State, 94-62; Virginia Tech def. UAB, 75–49; Ole Miss def Virginia Tech, 81–72

2008-09 Season

Starters Returning/Lost: 4/1 Lettermen Returning/Lost: 11/2 Returning Starters: 4

PPG	RPG
9.6	2.9
11.8	7.6
16.9	4.6
2.7	2.2
	11.8 16.9

Other Key Returnees: J.T. Thompson (So., F, 5.6 ppg, 4.1 rpg), Hank Thorns (So., G, 4.6 ppg, 2.0 rpg) Key Loss: Deron Washington (Gr., F, 13.1 ppg, 6.5 rpg)

Sports Information

Basketball SID: Bill Dyer Office Phone: (540) 231-8852 Home Phone: (540) 552-8461 Mobile Phone: (540) 998-5906 Email: wdver@vt.edu

Athletics Web Site: www.hokiesports.com Press Row Phone: (540) 231-3048 Series: Florida State leads, 22-17

Last Meeting: Jan. 29, 2008; Virginia Tech 89,

Florida State 80 (at Blacksburg, Va.)

BOSTON COLLEGE

February 24, 2009; 9:00 p.m.

Silvio O. Conte Forum, Chestnut Hill, Mass.

University Information

Location: Chestnut Hill, Mass. Colors: Maroon and Gold Conference: Atlantic Coast Nickname: Eagles

Home Arena (Capacity): Silvio O. Conte Forum (8,606)

President: Rev. William P. Leahy, S.J. Athletics Director: Gene DeFillippo

Coaching Staff

Head Coach (Alma Mater/Year): Al Skinner (Massachusetts/1974)

Overall Record/Years: 348-263/20 Years Record at Boston College/Years: 210-137/11 Years

Contact Coach: Through Sports Information Office Phone: (617) 552-3006

Assistant Coaches: Pat Duquette (Williams/1993) Bonzi Colson (Rhode Island/1990) Mo Cassara (St. Lawrence/1997)

2007-08 Season

2007-08 Overall Record: 14-17 **2007–08 Conference Record:** 4-12 2007-08 Conference Finish: T11th 2007-08 Final Rankings: None 2007-08 Postseason: None

2008-09 Season

Starters Returning/Lost: 3/2 Lettermen Returning/Lost: 7/5 **Returning Starters: 3**

Name	Year	Pos.	PPG	RPG
Tyrese Rice	Sr.	G	21.	3.3
Tyler Roche	Jr.	F	3.8	1.9
Rakim Sanders	So.	G/F	11.3	4.6

Other Key Returnees: Biko Paris (So., G, 5.7 ppg, 2.9 apg), Corey Raji (So., F, 8.3 ppg, 4.3 rpg) Key Losses: Tyrelle Blair (Sr., C, 5.0 ppg, 4.8 rpg), Shamari Spears (So., G, 9.6 ppg, 6.1 rpg)

Sports Information

Basketball SID: Dick Kelley Office Phone: (617) 552-3039 Mobile Phone: (857) 233-3272 Email: kellevri@bc.edu

Athletics Web Site: www.bceagles.com Press Row Phone: (617) 552-8989 Series: Boston College leads, 3-1

Last Meeting: Feb. 23, 2008; Florida State 66, Boston College 63 (at Tallahassee, Fla.)

BASKETBALL AT FLORIDA STATE

BASKETBALL AT FLORIDA STATE

You might think that after spotting America's major college basketball programs a 50-year head start, Florida State would struggle to simply catch up. Not so.

In just over 50 years, the Seminoles have matched and surpassed many of their older brethren in victories, in 20-win seasons, in NCAA Tournament games, in postseason appearances and in the individual honors picked up by Florida State players.

While many colleges have celebrated more than 100 years of basketball, the Seminoles program remains a virtual baby in playing the game. But not in years of excellence. And the program is growing up quickly.

NCAA SUCCESS

Since their first appearance in the NCAA Tournament in 1968, the Seminoles have played for the national title in the 1972 NCAA championship game, fought their way into the Elite Eight and Sweet 16, and have made 10 NCAA Tournament appearances.

PLAYERS IN THE PROS

Florida State has had at least one player drafted in four of the last five NBA drafts, making the Seminoles one of only two teams in the ACC to have at least one player drafted during that period. Al Thornton, the seventh all-time leading scorer in school history, became the second Draft Lottery selection in school history when he was drafted No. 14 overall by the Los Angeles Clippers in 2007. He was named to the NBA All-Rookie Team in 2008.

Thornton was the fourth Seminole to be drafted in consecutive seasons, joining Tim Pickett (New Orleans Hornets, 2004), Von Wafer (Los Angeles Lakers, 2005) and Alexander Johnson (Indiana Pacers, 2006). Seminole great Sam Cassell, who was selected in the first round of the 1993 NBA Draft by the Houston Rockets, joined a select group of players when he helped lead the Boston Celtics to the 2008 NBA Championship — the third World Championship for Cassell during his All-Star NBA career.

A total of 35 Seminoles have been selected in the NBA Draft including eight in the first round. Among those first round selections are Dave Cowens, one of the 50 greatest players in NBA history, and George McCloud, the first Draft Lottery selection in school history in 1989. Today, three Seminoles are on NBA rosters, and 16 have played in the league in the last 19 years.

61 YEARS OF SEMINOLE TRADITION (1947-2008)

1947

FAST OUT OF THE BLOCKS

FSU spots the competition 50 years, then starts a basketball program. It doesn't take the young Seminoles long to attract national attention, going 22-4 only seven years later.

1959-62

DAVE FEDOR

One of the first legitimate Florida State stars, Dave Fedor was drafted by the NBA in 1962 and played for the San Francisco Warriors. Fedor still stands second in the Seminole record book for career scoring average and ranks third in single-game scoring.

1967-70 DAVE COWENS

NBA Hall of Famer Dave Cowens still holds nearly every Seminole rebounding record. He is the program's all-time leader with 1,340 and anchored the squad that went 23-3 in 1969-70. Cowens earned two world championship rings in 10 years with the Boston Celtics.

1967-78 THE SEMINOLES EMERGE ON THE NATIONAL STAGE

Harry Davis played during the Hugh Durham coaching years in 1967-78, which saw Florida State amass a .708 winning percentage, make three trips to the NCAA Tournament and play for the national championship.

1954-55

BEST OF THE EARLY YEARS

The 1954-55 squad that went 22-4 served notice of the Seminoles' intention to play on a national stage, notching five wins in six games against opponents from the Southeastern Conference.

1968

FIRST TRIP TO THE BIG DANCE

Led by Dave Cowens, the Seminoles made their debut appearance in the NCAA Tournament. It was to be the first of many.

1972

NATIONAL FINALISTS

After leading most of the way, Florida State comes up just six points short of the NCAA National Championship. En route to establishing a reputation as a program to watch out for, the Seminoles eliminated perennial powers Minnesota, Kentucky and North Carolina before pushing unbeaten UCLA and legendary coach John Wooden to the very brink, in a national championship game played on the Bruins' own home court.

YEARS OF SEMINOLE TRADITION (1947-2008)

1991

LEAVING THE METRO AS TOURNAMENT CHAMPS

In their final season prior to joining the ACC, the Seminoles celebrated their upcoming move by rolling over Louisville to win the Metro Conference Tournament, then advanced to the NCAA Midwest Regional second round.

1992 & '93

1986-89 GEORGE McCLOUD

In 1987. George McCloud was a

seldom-used, overweight forward riding the Seminole bench. By 1989 he

had become one of the most prolific scorers in FSU history (third highest single season, sixth-highest all-time)

and the first round pick of the Indiana

Pacers, McCloud retired in 2002 after

playing 12 seasons in the NBA.

NEWCOMER FSU STUNS THE ACC ... TWICE

Florida State joins the ACC, the nation's premier basketball conference. The Seminoles shock the nation by finishing second in the conference (to national champion Duke). To prove it was no fluke, they did it

1993

ELITE EIGHT

The Seminoles move through the NCAA Tournament and meet Kentucky in the Southeast Regional Championship game. Florida State falls 40 minutes shy of the Final Four.

1998 BACK TO THE NCAA

After winning their way to the championship game of the NIT the previous year, the 1997-98 Seminoles return to the NCAA Tourney, advancing past TCU to the second round.

1992-93 SAM CASSELL

Though he only played at FSU for two years, Sam Cassell checks in at #22 on the all-time FSU scoring list with 1,211 points and helped drive the Seminoles to the NCAA Sweet 16 in 1992 and the Elite Eight in 1993. Cassell was the first round pick of the Houston Rockets in

2003-07

AL THORNTON

1994

HEISMAN TROPHY POINT GUARD

After leading the Seminoles within one game of the Final Four in 1993, FSU guard Charlie Ward becomes a New York Knick in the first round. To keep busy in the offseason, Ward quarterbacks the Seminole football team to the national championship and, for good measure, wins the Heisman Trophy.

1992-95 **BOB SURA**

Seminoles' all-time leading scorer, Bob Sura, amassed 2,130 points during his four-year collegiate career. He was Florida State's first player to earn All-ACC First-Team honors, and was the first round pick of the NBA Cleveland Cavaliers.

1993 DOUG EDWARDS

Doug Edwards was the first in a phenomenal run of first-round FSU NBA draft picks between 1993 and 1995 that would see five Seminoles go in the first round in three years.

2002-04

TIM PICKETT

Tim Pickett led the Seminole resurgence back to prominence and the postseason in 2003-04. The versatile All-ACC First-Team guard scored 1.038 points in two years, and his play at both ends of the floor earned him All-America Honorable Mention. He went on to become FSU's 37th NBA draftee.

2002

THE HAMILTON ERA BEGINS

Leonard Hamilton becomes Florida State's seventh basketball head coach. Within two years, he returns a program that hasn't seen a winning season in six years to 19 wins, an appearance in the top 25 and the second round of the NIT.

69

THE EXCITEMENT OF SEMINOLE BASKETBALL

THE EXCITEMENT OF

The constant beat of the pep band, the Golden Girls, the Florida State cheerleaders and the SeminoleVision scoreboard all combine to make the Donald L. Tucker Center one of college basketball's most exciting arenas.

The Seminole Sound pep band fills the Tucker Center with the familiar beat of the Florida State fight song. Over 12,100 garnet-and-gold-clad fans, many with war paint on their excited faces, slash the stimulated air with the nationally renowned Seminole cheer.

The War Chant reaches a deafening crescendo. The lights in the arena go black. The spotlights circle the building and bring the already excited crowd to a frenzied roar.

The building shakes as it comes alive with excitement in anticipation of the Seminoles' arrival as they sprint out of the tunnel to greet their frantic fans.

Basketball is as hot as it has ever been at Florida State. It doesn't matter whether your seat is courtside or on the upper concourse — or if you choose not to even sit in your seat — the Donald L. Tucker Center is equipped with large-screen video display boards through the arena. At center court is a huge, four-sided video board that makes every seat in the house seem as close to the court as press row. The screens feature game action, live animation, highlight videos and replays of great moments and players in Seminole basketball history.

All of that combined with Florida State's outstanding fans make the Donald L. Tucker Center one of college basketball's toughest and most exciting arenas.

2008-2009 FLORIDA STATE UNIVERSITY SEMINOLE BASKETBALL

THE EXCITEMENT OF SEMINOLE BASKETBALL

NATIONAL MEDIA ATTENTION

Nearly all of Florida State's games will be broadcast on television during the 2008–09 season.

As the Florida State men's basketball team continues to take its place on the national stage, members of the national and local media continue to make the Seminoles one of the most thoroughly covered teams in all of college basketball. The Seminoles are one of the most popular college athletic teams in the nation and are covered by one of the largest media contingents in the country on a daily basis. In addition to receiving coverage in most of the nation's largest and most respected newspapers, the Seminoles receive as much coverage as any team nationally and are scheduled to appear on television nearly 25 times during the 2008–09 season. Included in those 25 television appearances are nine scheduled for a national broadcast.

Florida State has aligned itself with some of the nation's finest academic institutions with its membership in the Atlantic Coast Conference. As members of the ACC, the nation's top collegiate conference for basketball, the Seminoles are afforded unprecedented media exposure.

• 15 newspapers cover the Seminoles on a daily basis. From the local *Tallahassee Democrat* to one of the nation's largest newspapers, the *Miami Herald*, the Florida State basketball program is covered like few other programs in the nation. Other large metropolitan newspapers that cover the Seminoles on a daily basis include the *Florida Times-Union*, *Orlando Sentinel*, *Tampa Tribune* and *St. Petersburg Times*

Florida State appears on national television on a regular basis each season.

nationally.

Florida, regionally and

The Florida State basketball program receives unprecedented national media exposure.

- The ISP Florida State Radio Network is the most extensive network for college basketball in the Southeastern region of the United States. The network blankets Florida, Georgia and Alabama and reaches up the Atlantic Seaboard as far as Washington, D.C. and Maryland.
- ACC basketball teams will appear on television more than 300 times during the 2008–09 season, establishing a new record for television appearances by conference teams. The schedule also includes 179 televised games involving ACC teams and marks the fifth-straight year the ACC has had more than 250 television appearances.
- The 12 teams in the ACC will be extensively watched on ABC, CBS, ESPN/ESPN2/ESPNU, Fox Sports Net and the regional sports network chains which will allow all conference games to be seen throughout the entire nation.

NATIONAL MEDIA ATTENTION

- ACC teams are scheduled to make 151 appearances on national television networks, including 99 appearances on ESPN, ESPN2 and ESPNU (at the time of writing, with more selections to follow), 35 on Fox Sports Net, 10 on ABC and seven on CBS.
- The extensive coverage of the Seminole basketball team is enhanced by Fox Sports Net and its incredible television package. The addition of Fox Sports Net to the ACC television package has ensured that the Seminole men's basketball team will be seen by millions of fans across the nation every time they step onto the court.
- Fox Sports Net and affiliates will televise a record-tying 19 Sunday afternoon and evening games on a national basis.
 This season, 14 of the 19 FSN Sunday games are conference matchups.
- Headlining the league's non-conference schedule is the 10th annual ACC/Big Ten Challenge on Dec. 1–3, pairing two of the nation's premier conferences in a regular season challenge series. Last year the ACC won the Challenge for the ninth-straight time, winning eight of the 11 games played. The ACC (.642) and the Big Ten (.615) are the two winningest conferences in NCAA Tournament history.
- Florida State is the featured team from the state of Florida on Sun Sports — the state's largest cable sports station.
 During the 2008–09 season, Sun Sports will carry a record number of Seminole basketball games.
- The ACC became the first conference in college basketball history to have its entire conference game package televised either regionally or nationally during the 1998–99 season.

2008-09 FLORIDA STATE MEN'S BASKETBALL TELEVISION SCHEDULE

IN F IA 2	DASKEIDALE IEEETISION	JOHEDOFF
Date	Opponent	Television
Nov. 15	at Jacksonville	SUN Sports
Nov. 20	Stetson	FSN-Florida
Nov. 22	Coastal Carolina	FSN-Florida
Dec. 3	at Northwestern	ESPN2
Dec. 7	Florida	Fox Sports Net
Dec. 16	Tennessee Tech	FSN-Florida
Dec. 18	Charleston Southern	FSN-Florida
Dec. 21	Pittsburgh	Fox Sports Net
Dec. 28	Western Kentucky	FSN-Florida
Jan. 10	Duke	ESPN
Jan. 13	at NC State	ESPNU
Jan. 24	at Virginia	Sun Sports
Jan. 28	North Carolina	Raycom Sports
Feb. 5	Georgia Tech	ESPNU
Feb. 7	Clemson	Sun Sports
Feb. 10	Virginia	Sun Sports
Feb. 14	at Wake Forest	Raycom Sports
Feb. 18	Miami	ESPNU
Feb. 21	at Virginia Tech	Sun Sports
Feb. 24	at Boston College	ESPNU
Feb. 28	Clemson	Raycom Sports
March 3	at Duke	Raycom Sports
March 8	Virginia Tech	Raycom Sports

Florida State is among the most watched and talked-about college basketball teams by local and national media.

THE DONALD L. TUCKER CENTER

Florida State's Home for Championship Basketball

A Florida State basketball game at the Donald L. Tucker Center is as exciting as it gets in all of college basketball. Florida State fans are spoiled by more than just a great basketball team playing the best competition in the nation's best conference.

To be able to watch a game in the Tucker Center is to be able to watch a game in surroundings that are as modern as any in the country.

The Donald L. Tucker Center is a multipurpose facility which is home to the Florida State basketball team — a facility that comes alive when the Seminoles enter the arena.

In October of 1999, the Donald L. Tucker Center completed a \$21 million luxury and Club seat expansion project which began in March of 1998, adding 34 luxury suites and 468 Club-level seats at the mid-level in the arena. In addition, the upper-level seating area was reconfigured to offer better viewing to the thousands of Seminoles fans who hang onto every basket of every season.

A total of 12,100 seats are available for fans of Florida State basketball who are treated to one of the most spectacular gameday shows in college basketball. A new, state-of-the-art sound system and four new scoreboards in the upper corners of the arena have been specially designed and specifically placed and are for the maximum entertainment of each fan in each seat. When there is a break in the action, the video display comes alive with highlight tapes, animated games and crowd-pleasing bits.

Adding even more appeal to the facility is the outstanding restaurant in the Tucker Center — the Spotlight Grill, which was opened in 1999 and recently redesigned to accommodate more Seminole fans during each game. The arenaview restaurant includes an outdoor patio and ledge seating for viewing arena events.

The Tucker Center covers more than 22 acres in the heart of Tallahassee's thriving downtown district. The facility is just blocks from the capitol building and sits across the street from Florida State's nationally acclaimed College of Law.

FLORIDA STATE BASKETBALL TRAINING CENTER

The Florida State Basketball Training Center is one of the nation's top basketball-only facilities and has been a model for similar facilities around the country since it opened in 2002. The \$10 million facility is home to the Seminole men's basketball program and is truly a first-class home for its players and coaching staff.

The Seminole basketball program moved into its new home in April 2002. The 40,000-square-foot practice area and office is owned by the Florida State Department of Athletics and is attached to the Donald L. Tucker Center, providing the Seminoles with a permanent home for practice. The Seminoles have their own practice floor, locker room, coaches' offices, meeting and film rooms, players' lounge, tradition room and offices for support staff.

"The Florida State Basketball Training Center **helped me reach my goal of playing in the NBA** because it was accessible whenever my teammates and I wanted to play or work out. We could play on the specially designed courts at any time of the day or night and at any time during the year. Because the BTC is designed specifically for basketball, I was able to utilize all of its amenities to become a better basketball player. I was a lottery pick in the NBA because of the commitment to basketball by Florida State University."

Al Thornton

Los Angeles Clippers/NBA All-Rookie Team in 2008 Florida State University/All-America in 2007

"Wow. If we had been able to practice in the Basketball Training Center at Florida State when I was in school, we would have won more games and played for more championships. The facility at Florida State **is better than most of the practice facilities in the NBA**. Coupled with the coaching knowledge of Coach Hamilton and his staff, the competition you play against in the ACC and the **fabulous university**, a high school player would really be missing out if he didn't choose to attend Florida State."

Sam Cassell

Three-Time NBA World Champion Florida State University/Two-Time All-ACC Selection

"The best thing about the Florida State Basketball Training Center is that it was built through the eyes of a basketball player. The facility gives each player the ability to reach his potential because it has everything you need to become a better basketball player in one place. From the basketball courts to the weight room, the film rooms to the specially designed video department, it houses everything a player needs to improve his game under one roof."

Jason Rich

Professional player in Italy Florida State University/Three-Year Starter

"When I first stepped onto campus, I was blown away by the Florida State Basketball Training Center. I had never seen anything like it. Being able to practice in the facility every day **helped me understand what it was like to be a part of a big-time program** like the one Coach Hamilton is building at Florida State. The facility and all of the amenities – the weight room, the special courts, the training center — made me want to practice and helped me become a better basketball player during my career at Florida State. I really believe being able to practice in the Basketball Training Center during my career at Florida State helped me improve to the point that I was able to become selected in the 2004 NBA Draft."

Tim Pickett

2004 New Orleans Hornets Draft Pick Florida State University/All-ACC First-Team in 2004

THE UNIVERSITY

Florida State Athletics...An Elite Program

In 2007-08, & Seminole student-athletes garnered District Academie All-America honocs.

Florida State student-athletes have earned over \$390,000 in postgraduate scholarships, including 36 from the ACC, over the last 14 years as well as other numerous academic honors and awards.

IN THE CLASSROOM

In 2005, Garrett Johnson became the first TSU student-athlete selected a Rhodes Scholar

> All of FSU's athletic toams achieved scores above the required 925 in the Academic Progress Rate data based on the last four years. Softball and Men's Golf earned Public Recognition Awards for earning high marks.

FLORIDA STATE UNIVERSITY ATHLETICS

Five coaches with 10 or more years at FSU, including two coaches of 30 or more years of service

COACHING EXCELLENCE

14 National Coaches of the Year 37 ACC Coaches of the Year 37 Regional Coaches of the Year 1500

Two coaches who rank in the top three among current coaches for career victories

IN THE COMMUNITY

Student-Athletes perform more than 3,000 hours of community service annually,

Two-time National Consortium of Academics and Sports Outreach Program of the Year for Division I for reaching over 150,000 youth.

FLORIDA STATE UNIVERSITY ATHLETICS

2 Heisman Trophy winners

4 Golden Spikes winners

Heemann Award for soccer

TOP ATHLETES

Colleg

National Men's Track Athlete of the Year

777 First Team All-Americans 1,853 All-ACC selections 37 Individual National Champions 40 National Acheivement Awards, including 10 top athlete in the nation awards

USA Softball National Player of the Year

43 ACQ Team Titles

TOP TEAMS

175 NCAA Postseason team appearances including three streight women's societ College Cup appearances and four in the last five years. 14 National Championships including back-to-back-to back NCAA Men's Outdoor Track & Field litles

1999 Football Seminoles first football team to go wire-to-wire as the AP No. 1 team

Committed to preparing graduates for the ever-expanding opportunities of a global society, FSU is celebrated not only for its world-class research but also for its teaching and record of public service.

Florida State University enrolls about 41,000 undergraduate, graduate and professional students, of which nearly 25 percent are minorities and 56 percent are women. FSU students come from every county in Florida, all 50 states and the District of Columbia, and nearly 130 countries.

The university offers an impressive breadth of academic degree programs, including 99 at the bachelor's degree level, 112 at the master's level, 27 at an advanced master's/specialist's level, 73 at the doctoral level; and two at a professional degree level. Courses are offered through 16 colleges/schools: Arts and Sciences; Business; Communication; Criminology and Criminal Justice; Education; Engineering; Human Sciences; Information; Law; Medicine; Motion Picture, Television and Recording Arts; Music; Nursing; Social Sciences; Social Work; and Visual Arts, Theatre and Dance.

Florida State is a Carnegie Doctoral/ Research Extensive institution, awarding more than 2,000 graduate and professional degrees each year. Doctoral faculty in five academic areas have been ranked among the tops in the nation according to the Faculty Scholarly Productivity Index: social work — #4; Spanish — #4; marketing — #5; oceanography — #8; and atmospheric sciences - #10. FSU has many undergraduate and graduate academic programs that consistently rank among the nation's top 25 at public universities, among them programs in business, chemistry, communication disorders, creative writing, criminology, ecology and evolutionary biology, education, information, law, meteorology, oceanography, physics, political science, psychology, public policy, sociology and statistics.

At Florida State, students have the opportunity to work and study along-

members of the side prestigious National Academy of Sciences, members of the American Academy of Arts and Sciences, winners of the Pulitzer Prize, Guggenheim Fellows, a Nobel laureate and other globally teachers recognized and researchers, including faculty who lead several fields in scholarly citations of published work. Students can choose

Florida State offers degree programs in 16 colleges and universities and more than 300 degree programs. conduct research in specialized interdisciplinary centers such as the National High Magnetic Field Laboratory, the Institute of Molecular Biophysics and the School of Computational Science. They can participate in interdisciplinary work across campus through programs that integrate economics, geography, climate forecasting, law and other environmental courses and programs; or work alongside faculty to forge new relationships among professions, including medicine, the physical sciences, engineering, business and law.

Florida State's student body comes from all 50 states and from more than 130 countries around the world

THIS IS FLORIDA STATE

Florida State is one of the top public universities in the United States.

Students at Florida State also are encouraged to participate in international education through the university's programs in England, Italy, Switzerland, France, Panama, China, Costa Rica, Spain, Russia, the Czech Republic, Greece, Croatia, Germany, Ireland and the Caribbean. The university's study sites in Valencia, Spain; Florence, Italy; and London, United Kingdom, are considered by many to be among the nation's best.

Florida State is the No. 1-ranked university in the United States in graduation rates for African-American students.

The university logged many noteworthy achievements in 2007–2008:

 Alan G. Marshall, FSU's Robert O. Lawton Professor of Chemistry and Biochemistry and director of the Ion Cyclotron Resistance Program at the National High Magnetic Field Laboratory, received the 2008 Ralph and Helen Oesper Award from the Cincinnati Section of the American Chemical Society — eight of the past 26 recipients of the prestigious Oesper award went on to win the Nobel Prize.

- Professor Kathleen Yancey, director of the English Department's graduate program in Rhetoric and Composition, became president of the National Council of Teachers of English.
- Max Gunzburger, a Francis Eppes Professor and director of the School of Computational Science, earned the distinguished W.T. and Idalia Reid Prize in Mathematics from the Society for Industrial and Applied Mathematics (SIAM) for his work in computational mathematics and his mathematical models of science and engineering problems.
- FSU Student Government president Joe O'Shea became one of just 32 U.S. college students selected for a 2008 Rhodes Scholarship, the oldest and most prestigious international study award bestowed on American students. O'Shea, who won a Truman Scholarship in 2007, also was one of just 20 undergraduates named to USA Today's 2007 All-USA College Academic First Team.
- FSU Film School student Paul Seetachitt crafted a 30-second public service announcement that took first place in a national competition sponsored by the Center for International Disaster Relief. Honors won by other Film School students over the past year included a Student Academy Award; two collegiate-level "Emmy" awards; and two Directors Guild of America awards for the nation's best minority and female student filmmakers.
- Over the past year, the university has won research grants totaling more than \$196 million.
- FSU was ranked No. 1 in the nation among top research universities in graduation rates for African Americans.
- FSU is currently developing, designing, breaking ground for or constructing about \$500 million worth of facilities; the new Chemical Sciences Laboratory and the James E. "Jim" King Life Sciences Building are world-class examples that herald the dawn of a new era for Florida State's science community.

THIS IS FLORIDA STATE

- The FSU track and field team won its third consecutive NCAA championship.
- Thirteen FSU studentathletes and coaches from three sports represented the Seminoles and eight differ-

ent countries at the 2008 Summer Olympic Games in Beijing, China. And, closer to home, a commitment to community service put FSU student-athletes at the top of the Outreach Honor Roll from the National Consortium for Academics and Sports.

- · Walter Dix, a 2008 Florida State graduate, won two bronze medals in track and field at the Beijing Olympic Games. He became the seventh Seminole to win an Olympic medal and the first Florida State track and field athlete to win an Olympic medal since Kim Batten won the silver in the 400m hurdles at the 1996 Games in Atlanta. He keeps alive Florida State's streak of earning at least one medal since the 1992 Games when Michelle Finn received a gold as part of the United States' 4x100m relay. After Batten, Doug Mientkiewicz was a member of the 2000 Gold Medal Team USA baseball squad, and Stephen Parry took the bronze in the 200m butterfly at the 2004 games in Athens.
- Two leaders in medicine, Florida State University and Mayo Clinic, signed an agreement to work as research partners in the quest to improve health care outcomes for Floridians and all Americans. The agreement calls for interaction and collaboration between researchers at FSU and Mayo Clinic in Jacksonville, Fla., the establishment of joint research programs, and the exchange of scientific and educational literature and research - and opens up unique opportunities to turn basic science into new cures for a variety of diseases, from cancer to Alzheimer's.

The collective strength of biomedical research at Florida State and the scientists who lead it has earned an extremely competitive \$2 million High-End Instrumentation grant from

The Florida State University College of Law boasts an outstanding faculty and a rich and diverse student body.

the National Institutes of Health. The grant and an additional \$2.8 million in FSU matching funds will be used to purchase a state-ofthe-art robotic electron microscope that will

place the university among the very top imaging centers in the world. FSU scientists will use the unique robotic microscope to advance their cutting-edge research on HIV/AIDS, heart disease, hypertension and cancer.

FSU is bringing together researchers with expertise in a variety of fields to develop new strategies for dealing with Florida's energy challenges. The new Florida Energy Systems Consortium is a collaborative effort among the state's 11 public universities to address key issues pertaining to energy, climate and the environment — with a particular focus on promoting renewable energy. Florida Gov. Charlie Crist signed into law a comprehensive energy bill establishing the consortium and providing a total of \$50 million in funding to be divided among four core institutions — FSU (with \$8.75 million), the University of Central Florida, the University of Florida and the University of South Florida.

The university has been selected as the lead institution for the new Florida Center for Advanced Aero-Propulsion, a collaborative project featuring the state's premier researchers in aerospace and aviation. Of \$14.57 million in funding appropriated to create the center, FSU will get the largest portion — nearly \$6 million — to oversee center operations and develop research and policy that unites scholars from various disciplines and universities.

Florida State's main campus is spread over 450.5 acres in Tallahassee. Within the state, the university maintains facilities in Panama City, at its Coastal and Marine Laboratory on the Gulf of Mexico, and at the Asolo Performing Arts Center in Sarasota. The university also operates the Ringling Center for the Cultural Arts in Sarasota, which includes the John and Mable Ringling Museum of Art — the largest museum/university complex in the nation.

Library holdings at Florida State include 2.9 million book titles and 9.1 million microforms and rank among those at the nation's top 30 public research universities. Collectively, the FSU libraries belong to the Association of Research Libraries, whose membership is composed of the top research university libraries in the United States.

10 LEADING STATES OF ORIGIN

Florida	33,154
Georgia	882
Virginia	409
New York	311
Texas	267

North Carolina	265
Pennsylvania	246
New Jersey	212
Maryland	206
California	194

THIS IS FLORIDA STATE

UNIVERSITY FACTS

Background: The Florida State University is one of 11 units of the Division of Colleges and Universities of the Florida Board of Education. It was established as the Seminary West of the Suwannee by an act of the Florida Legislature in 1851 and first offered instruction at the postsecondary level in 1857. Its Tallahassee campus has been the site of an institution of higher education longer than any other site in the state. In 1905, the Buckman Act reorganized higher education in the state and designated the Tallahassee school as the Florida Female College; in 1909, it was renamed Florida State College for Women. In 1947, the school returned to co-educational status, and the name was changed to The Florida State University. It has grown from an enrollment of 2,583 in 1946 to an enrollment of 41,065 in the Fall Semester 2007.

Enrollment (Fall, 2007): Total, 41,065...76.7% undergrad, 20.8% grad, 2.5% unclassified...80.7% in-state...93.7% from the United States...students from all 50 states and the District of Columbia are in attendance...18 states contributed more than 100 students each...21 foreign countries contributed more than 25 students each...female, 55.7%...male, 44.3%...minority, 25.1%...international, 3.1%.

Acreage: *Main Campus*: 450.5 acres in Tallahassee, Leon County (main campus)...*Panama City Branch*: 25.6 acres in Panama City, Bay County. The university owns a total of 1,545.5 acres in Leon, Bay, Franklin, Sarasota and Gadsden counties. Sites are leased in Marion and Leon counties in Florida and other locations overseas.

Colleges/Degree Programs: With 16 colleges and schools, students may take courses of study leading to the baccalaureate degree in 99 programs, to the master's degree in 112 programs, to the advanced master's degree in one program, to the specialist's degree in 26 programs, to the doctorate degree in 73 programs, and to the professional degree in two programs. The academic divisions are the Colleges of Arts and Sciences, Business, Communication, Criminology and Criminal Justice, Education, Engineering, Human Sciences, Information, Law, Medicine, Music, Social Sciences, Social Work and Visual Arts, Theatre and Dance; and the Schools of Motion Picture, Television, and Recording Arts and Nursing.

Operating Budget (2007–08): \$1,093,306,080

Degrees Awarded for 2007–08: Bachelor's, 7,189...Master's, 1,989...Doctorate, 350...Medical Doctorate, 48...Specialist, 54... Judge Doctorate, 233...Total, 9,863.

Entering Freshman Facts (Fall, 2007): The middle 50 percent high school GPA, 3.3–3.9; SAT score 1110–1260, ACT score 23–28. There were 55 National Merit Scholars, 12 National Achievement Scholars and 15 Hispanic Scholars enrolled as undergraduate students during the Fall 2007 term.

Retention Rate: First year, 100%...second year, 88.1%...third year, 80.9%...fourth year, 76.1%.

Faculty/Staff: Total 2,359...FSU's faculty includes past graduates, such as former astronauts Dr. Norm Thagard who teaches electrical engineering and Winston Scott who serves as vice president of student affairs. FSU's faculty has included six dynamic Nobel Laureates and 12 members elected to the National Academy of Sciences, 10 members of the American Academy of Arts and Sciences and two Pulitzer Prize winners, Ellen T. Zwilich and Robert Olen Butler.

Educational Advantages: Florida State University has a uniqueness in providing programs that are consistent in excellence across the board, from fine arts and humanities to the hard sciences. The balance of programs is based on FSU's long tradition as a leading liberal arts institution combined with its position as one of the top 10 universities in generating research-based revenues. FSU was ranked as the 18th most connected university in the nation by Yahoo! Internet Life.

Educational Opportunities Abroad: FSU offers a variety of overseas study opportunities for students during the regular academic year. Study centers are located in Florence, Italy; Panama City, Republic of Panama; Valencia, Spain; and London, United Kingdom. Courses at the study centers are offered each semester and cover a wide range of subject areas perfect for meeting general and liberal studies requirements. International Programs also offers study programs, some general and some major specific, in Cairns, Australia; Salvador, Brazil; Tianjin, China; San Jose, Costa Rica; Dubrovnik, Croatia; Prague, Czech Republic; Napo, Ecuador; London, UK; Paris, France; Dublin, Ireland; Tokyo, Japan; Moscow, Russia; and Leysin, Switzerland. A summer Law program is offered in Oxford, UK. There is one Linkage Institute, FLORICA, in Costa Rica and Beyond Borders programs in Turrialba, Costa Rica; Kingston, Jamaica; and Dresden, Germany.

Extracurricular Activities: FSU has more than 400 student organizations that allow students to find their own niche.

Financial Aid: FSU offers two types of financial assistance: need-based and merit-based. More than \$160 million is given away for financial assistance each year.

Student/Faculty Ratio: 18-1... Many of the general education classes are large, lecture classes; however, over 80% of major classes have fewer than 50 students.

Research: The Florida State University has built a reputation as a strong research center in both the sciences and the humanities. It is expected that more than \$100 million in external funds will be generated this year by the university faculty and administration as supplements to state funds used for research. These external funds are in the form of contracts and grants from private foundations, industries and government agencies, and are used to support research, improve research facilities, and provide stipends for graduate students.

Sponsored Research (2007-08): \$201,569,624

Library Holdings: The University Library System contains more than 3.4 million volumes, of which more than 451,000 are available electronically as e-books. The libraries subscribe to more than 107,000 current serials including academic journals, professional and trade journals, and major newspapers from around the country and the globe in both paper and electronic formats. The libraries also subscribe to more than 350 databases. The FSU Libraries include eight libraries on campus: The Robert Manning Strozier Library, Paul A. M. Dirac Science Library, Mildred and Claude Pepper Library, Warren Allen Music Library, Harold Goldstein Library and Information Science Library, College of Law Library, College of Medicine Medical Library and the College of Engineering Library. Library materials and services are also available at the FSU Panama City Campus, as well as International Programs study centers in London, Florence and Panama, and a collection of art and related materials at the John and Mable Ringling Museum of Art in Sarasota, Florida.

STUDENT SERVICES & PROGRAMS

ATHLETICS ACADEMIC SUPPORT PROGRAM

The primary mission of the Athletics Academic Support Program is to provide an environment that facilitates the academic success of each student-athlete.

ACADEMIC ADVISING

The advisors in Academic Support serve as the lower-division advising unit for all student-athletes. The staff advises students through the Liberal Studies curriculum and degree prerequisites. The advisors work with the students in a number of areas related to the academic experience at Florida State University, but with a primary emphasis in advising and monitoring the progress toward the selected degree program, taking into consideration all variables which would enhance or impede each student's progress toward the goal of graduation.

STUDY HALL

Professionally supervised study sessions for each athletic team are organized in order to help ensure the academic success of the student-athletes. The main focus of the study

hall program is to help students develop consistent and appropriate study patterns by providing a structured setting to work on class assignments and to provide tutorial assistance before academic problems arise. Although the criteria for attending study hall are left to the discretion of each academic counselor, typically most freshmen, first-year transfers and upperclassmen who have not yet achieved a satisfactory cumulative grade point average are asked to attend study hall.

TUTOR AND MENTOR PROGRAM

The tutorial program is available to all student-athletes as they progress toward their ultimate goal of obtaining a college degree. Approximately 65 tutors are hired each year from a variety of academic departments. Each tutor is committed to providing a

The Academic Support Unit for student-athletes has helped the men's basketball team achieve a near-perfect graduation rate under head coach Leonard Hamilton

The learning environment at Florida State University helps the student body earn degrees in their chosen field of study.

STUDENT SERVICES & PROGRAMS

proactive, individualized approach in assisting student-athletes with course comprehension and study skills. The tutors are graduate-level students or undergraduates who excel in a specific area of study. All mentors are graduate- or Ph.D.-level students who have outstanding academic backgrounds.

Mentors are academic role models who have demonstrated the ability to teach and give guidance in areas of academic developmental skills such as note taking, test preparation and communication with faculty. In essence, mentors become an extension of the academic counselor as they keep the academic performance of their student-athletes under close observation and report to the academic counselors each week.

COMPUTER LAB

The Athletic Academic Support Computer Lab is located in the Athletic Academic Support wing at the Moore Athletics Center. It is outfitted with 30 PC-compatible computers and several laser printers. The computer lab is available to student-athletes six days a week with extended hours during finals week. The entire Athletic Academic Support wing is also equipped with wireless Internet.

SUMMER BRIDGE PROGRAM

Athletic Academic Support, in conjunction with Athletic Student Services and the University, offers incoming student-athletes a "Summer Bridge Program" to aid in the transition from high school to

college. The program is a week-long intensive orientation that incorporates the University orientation with the athletics department orientation. This orientation highlights many different topics that are important for student-athlete success. In addition to introducing the student-athlete to academic policies and procedures, other topics include nutrition, student life, community service, technology on campus, media training and compliance.

ACADEMIC HONORS AND AWARDS PROGRAM

The Academic Support Program is committed to recognizing the academic success of all student-athletes. The annual "Golden Torch Gala," a black-tie academic awards banquet organized by Seminole Boosters, Inc., occurs each fall. At this event, the ACC Honor Roll student-athletes, as well as the individuals with the highest GPA on their respective teams and the men's and women's teams with the highest combined GPA are recognized.

Team meetings are held each year, during which time student-athletes are notified of potential honors and awards and are encouraged to apply. Combining a strong grade point average with athletic accomplishments, community service activities and leadership experiences makes for a student-athlete capable of obtaining unlimited academic honors, awards and postgraduate opportunities.

Florida State University student-athletes have achieved great success in obtaining recognition for academic excellence. More than \$390,000 in postgraduate scholarship monies has been granted to FSU student-athletes over the past 14 years, as well as numerous other academic honors and awards. During the 2007–08 academic year, 13 Seminole student-athletes were named District Academic All-Americans, including Buster Posey and Matt Fairel (baseball), Myron Rolle

Florida State's picturesque campus is one of the most scenic in the United States.

STUDENT SERVICES & PROGRAMS

MISSION STATEMENT

The primary mission of the Athletic Academic Support program is to provide an environment that facilitates the academic success of each student-athlete. The focus is to provide a comprehensive support program integrated with the total University that will assist all student-athletes with the transition into college and provide continued support in all phases of academic and professional development, culminating with graduation, job placement or graduate school.

(football), Caroline Westrup (golf), Becky Edwards, Kirsten van de Ven and Katrin Schmidt (soccer), Robin Ahrberg, Carly Wynn and Melissa May (softball), Mara Freshour (women's basketball) and Javier Garcia-Tunon and Lydia Willemse (track & cross country).

At the conclusion of the 2007–08 school year, 170 Seminole student-athletes were named to the ACC Academic Honor Roll while six of Florida State's athletic teams had a 3.0 or better cumulative grade point average. In the Spring 2008 semester, 197 Seminoles achieved a 3.0 GPA or better, eight athletic teams had a 3.0 or better GPA and the average team semester GPA was a 2.8. Eleven student-athletes made the Spring 2008 President's List with a perfect 4.0 GPA while 60 student-athletes earned Dean's List status with a GPA of 3.5 or better.

Kandia Batchelor (track & field), Whitney Brummett (golf) and Abbie King (swimming & diving) were three of 41 Atlantic Coast Conference scholar-athletes named 2008 ACC Weaver-James-Corrigan Postgraduate Scholarship Award recipients.

Members of the Florida State basketball team are annually named to the ACC Academic Honor Roll.

Academic reform continues to take hold on college and university campuses nationwide, and according to the latest data from the NCAA, Florida State athletics are making the grade. All of FSU's athletic teams scored above the cut-point of 925 in the Academic Progress Rate data based on the last four

years (2003–04 through 2006–07). Two Florida State athletic teams — softball and men's golf — earned Public Recognition Awards for earning high scores in the latest Academic Progress Rate (APR) compilation. These teams posted multiyear APR scores in the top 10 percent of all squads in their respective sports.

FLORIDA STATE'S ALL-ACC ACADEMIC SELECTIONS

1991–92 Ron Miller	
1992–93 Charlie Ward	
1997–98 Kyle Mulligan	
1998–99 Oliver Simons	
1999–00 Oliver Simmons	
2000–01 Michael Joiner Anthony Richardson	1

2002–03 Todd Galloway Marcell Haywoo Mike Mathews Andrew Wilson)(
2003–04 Von Wafer Andrew Wilson	
2004–05 Andrew Wilson	
2007–08 Matt Zitani	

ACC HONOR ROLL SELECTIONS

1991-92	Ron Miller
	Charlie Ward
	Byron Wells
1992-93	Stephen Gruhl
	Charlie Ward
1993-94	Charlie Ward
1995-96	Jay Nasworthy
1996-97	Kyle Mulligan
1997-98	Kyle Mulligan
	Oliver Simmons
1998-99	Matt Chlebek
	Chris Hill
	Oliver Simmons
	Ronald Thompson
1999-00	David Anderson
	Emanuel Mathis
	Oliver Simmons
2000-01	David Anderson
	Marcell Haywood
	Ryan Lowery

IUN2	
2001–02	David Anderson
	Marcell Haywood
	Ryan Lowery
	Anthony Richards
	Andrew Wilson
2002-03	Orenn Fells
	Todd Galloway
	Marcell Haywood
	Michael Mathews
	Will Wightman
	Andrew Wilson
2004-05	Andrew Wilson
2005-06	Brian Hoff
	Andrew Wilson
	Matt Zitani
2006-07	Brian Hoff
	Matt Zitani
2007-08	Brian Hoff
	Matt Zitani

on

THOMAS KENT "T.K." WETHERELL B.S. '67, M.S. '68, Ph.D. '74 ED

Dr. Thomas Kent "T.K." Wetherell became the 13th president of Florida State University on January 6, 2003. He is the first university alumnus to serve as president of Florida State. A career educator with more than 30 years of experience in the State of Florida's educational system, Dr. Wetherell is also the only Florida State president with experience in all four major divisions within higher education, having held positions in the offices of academic affairs, student services, business affairs and college development. He has held leadership positions in two-year as well as four-year colleges, and he has served as a faculty member in both public and private institutions of higher education.

Dr. Wetherell is recognized as a high-energy, student-oriented president. He is an innovator who challenges faculty, staff and administrators to set high professional and personal standards. During his tenure as president, Florida State realized its dream of establishing, receiving full accreditation for and graduating the first class of the nation's first public new allopathic medical school in the last 25 years.

Under Dr. Wetherell's leadership Florida State has undertaken the university's most extensive construction program, adding three new residence halls, a general purpose classroom building, new food services facilities, parking garages, an alumni center, research facilities, massive renovation projects, a Heritage Walk system throughout campus, as well as the construction of a new medical school.

Dr. Wetherell established the Pathways of Excellence program designed to enhance Florida State University's stature as a public graduate research university. The Pathways of Excellence program is designed with the Association of American Universities evaluation criteria as its basis. In addition to issuing a challenge to the university's community to reach a higher level academically, Dr. Wetherell also made available online data that will allow the public and individual faculty to monitor the university's and their respective academic department's success in this endeavor.

Dr. Wetherell is an outstanding advocate for higher education and has been called the state's most "politically astute president." In addition to his political insight, Dr. Wetherell is expert in resource development and led the university to successfully complete Florida State's second major capital campaign. During the campaign Dr. Wetherell gave the largest gift a seated president of a public research university has ever given to an institution in the United States. As president, Dr. Wetherell has also been the university's most vocal advocate for a community service program as part of students' college experience.

Dr. Wetherell has been inducted into Florida State University's Hall of Fame and was the recipient of the prestigious Moore-Stone Award, the Circle of Gold Award and the university's Distinguished Service Award. In addition, he has also been awarded an honorary Doctorate of Letters from Flagler College.

Dr. Wetherell served in the Florida House of Representatives from 1980 to 1992, the last two years as Speaker of the House. During his tenure in the House he served as chairman of the Appropriations Committee and the Higher Education Committee. The *Miami Herald* named him one of the Top Ten Legislative Leaders in the House each year from 1987 until 1992. During his years in the legislative process, Florida enacted some of the most progressive education legislation in America.

A third-generation Floridian, Dr. Wetherell was born on December 22, 1945, in Daytona Beach. He attended Port Orange Elementary School and Mainland Senior High School, where he was active in service clubs, student government and athletics. He attended Florida State University on a football scholarship and played on the 1963–67 football teams. He still holds the record for the longest kickoff return in Florida State history. He earned his bachelor's and master's degrees in social studies education in 1967 and 1968 respectively. He earned a doctorate in education administration from Florida State in 1974.

Dr. Wetherell is married to Virginia B. Wetherell, who was appointed by Governor Chiles as Secretary of the Florida Department of Environmental Protection from 1991 to 1998. She previously served as a state legislator representing Pensacola. She currently is president of Wetherell Consulting Services. They are the parents of three children: Kent, Blakely and Page, and have two grandchildren: Emily and Tyler. Wetherell's personal interests include outdoor recreation, travel and aviation.

The Florida State University community is composed of a diverse group of students and alumni who combine to create a kaleidoscope of knowledge and cultures.

RANDY SPETMAN

Director of Athletics

Florida State University president, Dr. T.K. Wetherell, introduced Randy as the university's new director of athletics on February 4, 2008, ending a national search that began in December. Spetman, a former Air Force colonel, assumed his position at Florida State after serving as athletics director at Utah State since July 1, 2004 and at the United States Air Force Academy from 1996 to 2003.

"Randy Spetman has a strong record of leadership with honesty and integrity. His experience and organizational and management skills set him apart as one of the best athletics directors in the country," Wetherell said. "We're very pleased that he is joining the Florida State family."

Spetman, 55, was lauded over his tenure at Utah State for the success of the Aggies' athletic programs both on the field or court and in the classroom. Utah State joined the Western Athletic Conference (WAC) in 2005, and Utah State claimed four conference championships in its first two years. Even more impressive is the fact that USU's student-athletes lead the WAC with a 78 percent graduation rate and have maintained over a 3.0 cumulative grade point average.

Under Spetman's leadership, Utah State moved forward with several facility projects, including high-profile improvements to the football stadium. He also spearheaded fundraising and building efforts for a \$12.5 million facility that will serve to meet the academic and athletic needs of the 16 intercollegiate sports at Utah State. He crafted a unique business partnership for medical health coverage that improved the overall coverage of USU student-athletes and reduced medical costs. In addition, he negotiated a lucrative marketing agreement for Aggie Athletics with Learfield Sports Properties.

"Florida State University is one of the finest college athletics programs in the nation," said Spetman. "To be asked to serve as its athletics director is a great compliment, and I was thrilled to accept. I proudly served my country for many years with honor, com-

mitment and pride. And I now look forward to bringing my skills as an athletics director to this university and serving Florida State University with the same honor, commitment and pride."

Prior to his stint at Utah State, Spetman spent eight successful years (1996-2003) as director of athletics at the United States Air Force Academy in Colorado Springs. During his tenure, he administered the school's 27-sport intercollegiate program as well as the physical education and intramural programs. Under his command, athletics teams at the Academy enjoyed unmatched success as the football team participated in four bowl games.

Spetman graduated from the Air Force Academy in 1976. He earned three letters as a defensive end for the Falcons and was a team captain as a senior. He also won a pair of heavyweight Wing Open Boxing Championships.

Born and raised in Council Bluffs, lowa,

Spetman's 28-year military career took him around the world in a variety of positions. A command pilot with more than 3,000 hours of flight time, Spetman's range of positions took him from assistant football coach at his alma mater to a pilot and from the Chief of Bomber Planning in Operations Desert Shield and Desert Storm to serving as Chief, Command and Control Division, Operations Directorate of the U.S. European Command in Stuttgart, Germany.

A graduate from Squadron Officer School, he attended the National War College and earned a master's degree in National Security Strategy. Spetman also holds a master's in management and supervision from Central Michigan University. He is currently the first vice president of the National Association of Collegiate Directors of Athletics (NACDA).

He and his wife, the former Becky Luhring of Des Moines, Iowa, are the parents of two grown children, Brian and Kim.

DR. JOE BECKHAMFaculty Representative for Athletics

Dr. Joe Beckham was appointed as Florida State's faculty representative to the NCAA and ACC in 2006 and currently chairs the University's Athletic Committee. Beckham has served as head of the Department of Educational Leadership (1988–93), chair of that department (1999–2001) and interim chair (2005–06). In addition to his appointment to a number of state and national boards representing educators and attorneys, he was president of the National Organization on Legal Problems of Education

The average freshman accepted into Florida State in 2008 boasts a high school grade point average of 4.0, an SAT score of 1261 or an ACT of 28. These new students are not only at the very top of their high school class, they are arguably Florida State's most brilliant, impressive and dazzling freshmen to date.

in 1991 and was awarded the McGhehey Award for contributions to the field of education law by the Education Law Association in 1996. From 2000 to 2005, he was a member of Florida State's Athletic Board, serving on the Equity and Academics Committees and chairing the Budget Committee.

Beckham came to Florida State in 1980, and specializes in education law, policy and finance. He was named Allan Tucker Professor of Educational Leadership and Policy Studies at Florida State University in 2001 and was awarded the Ross Oglesby Award for contributions to Florida State in 1999. He holds both a Ph.D. in educational administration and policy and a J.D. In the 1970s, he served as administrative counsel to Connecticut Lieutenant Governor Peter Cashman, and assisted in the development of youthful offender programs that coordinated services across the Connecticut departments of education, corrections, higher education and youth services. While completing his Ph.D., he was a National Education Finance Project research fellow and later joined the faculty of the Graduate School of Education at the University of Pennsylvania.

In addition to his work in the field of education law, Dr. Beckham is an advocate for recreational greenways and programs for young people. His leadership was instrumental in the development of Florida's first trail greenway, the St. Marks Trail, which has become

a successful pilot program for the development of other recreational greenways in Florida. He has served on the Governor's Advisory Committee on Greenways and Trails, and is currently a member of the board of the Big Bend Boys and Girls Clubs and the North Carolina Outward Bound School.

KELLIE ELLIOTTDeputy Director of Athletics /
Senior Woman Administrator

Kelli Elliott is in her first year as the deputy director of athletics/senior woman administrator at Florida State. Elliott became a member of the athletics department staff at Florida State in April 2008. She came to Tallahassee from San Jose State University, where she held the same position and served as the chief operating officer responsible for all financial, administrative and operational

elements of the Spartans' athletics department from 2005 to 2008. She has more than 22 years of diverse and comprehensive leadership experience at the professional, collegiate and Olympic sports levels.

While coordinating the daily administrative operations at San Jose State, Elliott supervised nine Spartan teams, with special emphasis on men's and women's basketball, and had a key financial role with football, including negotiating all football contracts and scheduling. She also had daily management of marketing, ticket operations, finance, sports information, facility and event management, strength and conditioning and sports medicine, and was the department point person for all human resource matters. Elliott also served as the tournament director for the 2007 NCAA Men's Basketball Championship San Jose Regional, hosted by San Jose State. As the senior woman administrator. Elliott's responsibilities included ensuring the department's compliance within Title IX. She also served as the chairperson for the university Gender Equity Committee appointed by the president.

Prior to joining the Spartan athletics department, Elliott worked in a number of managerial and leadership roles at Stanford University, her alma mater. As project manager in the Department of Athletics from 2004 to 2005, Elliott secured a \$30 million contribution for new football stadium construction

The Student Affairs Office strives to advance effective leadership and responsible citizenship. Its Center for Leadership and Civic Education engages students, staff and faculty in community-based learning through leadership and service.

and directed the transition to launch the reopening of a renovated Maples Pavilion, Stanford's basketball and volleyball venue. Elliott also worked as a project manager for the Board of Trustees (2003–04), as a program director for the Alumni Association (1987–89, 1992–95) and as the director of football operations (1989–92) at Stanford.

From 2001 to 2003, Elliott's professional path took her in a different direction as she was president and chief executive officer of the Huntsville Flight, a charter member of the NBA's National Basketball Development League. Her marketing and business acumen led to the Flight being a model franchise for the NBA, generating nearly \$600,000 in corporate sponsorship and leading the league in attendance with 6,572 fans per game. The official spokesperson for all media contact and press conferences, Elliott also mentored athletes for professional development, public speaking, media appearances and community volunteerism.

Elliott's leadership and organizational skills were vital in the success of the 1996 and 2002 Olympic Games held in the United States. She was a regional operations manager for the 1996 Atlanta Summer Olympic Committee and a senior general manager for the 2002 Salt Lake City Winter Olympic Committee. Her team of workers in Atlanta was voted Best Operational Management Team by the senior directors of the Olympic committee. At Salt Lake City, Elliot was responsible for operational planning and implementation at six of the 10 competition venues.

As director of guest services for HP Pavilion and the San Jose Sharks from 1997 to 1999, Elliott budgeted, staffed and executed over 180 events per year including NBA, NHL and NCAA games and concerts.

MONK BONASORTE
Senior Associate Director of Athletics

Monk Bonasorte is in his first year as senior associate director of athletics at Florida State. A member of Florida State's all-time football team as named by *Athlon Magazine*, he earned four varsity letters (1977–80), played in the 1977 Tangerine Bowl and two Orange Bowls (1980 and 1981) and was inducted into the Florida State Athletics Hall of Fame in 1995 as one of the top defensive backs in school history. He ranks second in school history with 15 interceptions while his eight interceptions in 1979 ranks as the second-highest single-season total in school history.

Bonasorte earned All-America Third Team honors in 1979 by the Associated Press and

All-America Second Team honors from *Football News* in 1980.

Bonasorte starred on one of the toughest defensive units in Florida State history in 1979. He led the nation in interceptions for the majority of the 1979 season and finished with eight to rank fourth nationally and set a Seminole record for interceptions in a season. The Seminoles ranked sixth nationally and fifth nationally during his junior and senior seasons respectively.

Bonasorte joined the executive staff in 2008 after a 13-year career as the president and executive director of the Florida State University Varsity Club, the organization that gives back to every Seminole letterwinner and allows them to give back to the current letterwinners. He helped build the FSU Varsity Club into one of the top organizations of its kind across the nation.

Bonasorte spent seven years working with the Elmont Sports Group, a leader in the building and marketing of professional sports teams. He served as the marketing director for two seasons of indoor professional soccer in Tallahassee and served as the general manager and director of football operations (1999–2003) and director of marketing (1997–99) for the Tallahassee Thunder in the Arena Football 2 league.

Bonasorte and his wife, Beverly, have two sons, T.J. and Rocky.

GARY HUFFSenior Associate Director of Athletics

Gary Huff is in his third year as senior associate director of athletics at Florida State. A former All-America quarterback and shortstop on the baseball team, he was the first Florida State football player to earn Academic All-America honors. Huff, who is

The atrium in the Moore Athletic Center houses many prestigious awards including two National Championship and two Heisman Trophies.

a member of the Florida State Athletics Hall of Fame, became a member of the executive staff in September of 2006.

Huff came to Florida State with extensive experience as both a CPA and CFO of several nationally known and distinguished corporations. He spent five years as an accountant with local and national firms, prospered as the CFO for the largest IBM resellers in the United States and was the CFO for the Los Angeles Raiders for six years (1987–93). He was also the vice president of operations for a top-10 cellular phone company for seven years.

In addition to his business experience, Huff was quarterback in the NFL with Chicago (1973–76), Tampa Bay (1977–78) and San Francisco (1980–81). He was also an assistant football coach at Indiana University (1983) and the University of Kansas (1987), in the USFL with the Memphis Showboats (1984–85) and in the NFL with the Houston Oilers (1986).

Huff earned his bachelor's degree from Florida State in 1973. He was inducted into the Florida State Hall of Fame in 1983.

Huff and his wife, Susan (also a Florida State alum), have four grown children and four grandsons.

BRIAN BATTLE
Associate Director of Athletics — Compliance

Brian Battle was named the associate director of athletics for compliance in August of 2006. He rejoined the Seminole athletics department after a stint at Georgetown University as the associate director of compliance in 2005.

Battle is responsible for coordinating, planning and organizing all phases of the Seminoles' NCAA compliance program, ensuring adherence to university, Atlantic Coast Conference and NCAA rules and regulations.

During his tenure at Georgetown, Battle oversaw the day-to-day operations of the Compliance Office, was the certifying eligibility officer for the Hoyas' 700 student-athletes and was the Department of Athletics liaison to the Financial Aid and Registrar's Offices as well as the alumni and booster organizations. He was the primary administrator for the women's basketball, baseball and track and field teams and a member of the Big East Cross Country Championships Committee.

Battle was the director of compliance at Florida State from 2002 to 2005. Prior to that, he served for four years as the compliance coordinator at Florida State (1998–2002). He was also a graduate assistant in Compliance Services and a student assistant in the Sports Information Department.

Battle is a graduate of Alfred University, where he majored in finance and political science. He received his master's degree in sport administration from Florida State. Battle played varsity basketball at Alfred and has served as assistant tournament director on numerous baseball and tennis NCAA tournaments held at Florida State.

Battle and his wife, Holly, a special events planner in the University Relations office at Florida State, were married in July of 2008.

ANDY URBANIC

Associate Director of Athletics — Football

Operations and Special Projects

Andy Urbanic is in his 20th year of being in charge of football operations at Florida State. He added the responsibility of coordinating special projects within the athletics department and was elevated to the position of associate director of athletics in 2000.

Urbanic is directly responsible for all aspects of football operations, including team travel and home game operations. He also coordinates postseason logistics and travel for all

In an effort to continue to celebrate diversity among all of the students at Florida State, the Center for Academic Retention and Enhancement (CARE) is an academic support unit that assists the University in its support of all undergraduate students.

Seminole teams and supervises the equipment, strength and conditioning, and training room staffs.

A member of the Pennsylvania Sports Hall of Fame, Urbanic came to Tallahassee with more than 30 years of athletics experience at both the collegiate and high school levels. Prior to taking his current administrative position at Florida State, he was at the University of Akron as offensive backfield coach and recruiting coordinator (1986–87), and as assistant head football coach and offensive coordinator (1987–88). From 1980 to 1986, Urbanic was the offensive backfield coach at the University of Pittsburgh.

Urbanic is a legendary figure in high school coaching in Pennsylvania, where he coached six undefeated teams and earned eight state championships including four consecutive at one point during his career.

Urbanic is a past president and member of the board of directors of the Pennsylvania State High School Coaches Association and remains active in the American Football Coaches Association.

He and his wife, Dorothy, have two grown daughters.

BERNIE WAXMAN
Associate Director of Athletics —
Facility Planning, Operations and
Event Management

In his 35th year at Florida State and his 18th with the athletics department, Bernie Waxman continues to help mold the athletic campus that over the last 15 years has emerged as one of the finest in the nation. During this 14-year period, the department has built a new soccer and softball complex, renovated Dick Howser Stadium, built the Florida State Basketball Training Center and cooperatively with other university departments has completed the University Center, the Dave Middleton Golf Building at the Don Veller Golf Course, the Don Loucks Tennis Courts at the Scott Speicher Tennis Center, the band practice field (the Manley Whitcomb Band Complex and Bill Harkins Field) and most recently the Morcum Aquatics Center and the McIntosh Track Building.

The athletics department has also invested in a number of renovations inside all of its facilities including Tully Gymnasium. Addressing safety as well as aesthetics, these projects have improved the lighting, stairwell, locker room accommodations and sound system.

As the athletics master plans nears completion, Waxman and his staff are focusing on the construction of an indoor practice facility for tennis and an addition to the soccer/softball facility and are moving forward with plans for an indoor football practice facility.

In addition to his current responsibilities, Waxman has picked up oversight responsibilities for men's and women's golf, swimming and diving, cross country, track and field, and women's softball.

A 1971 graduate of Florida State, Waxman earned three letters as a member of the Seminoles' track and field team and captained the 1972 squad. He also earned his master's degree from Florida State in 1972.

After nearly 18 years with the intramural program, Waxman moved over to the athletics department in 1991. During his tenure at intramurals, Waxman served as a master official for track and field and as the head statistician for all Florida State basketball and football games.

He and his wife, Lisa, a professor in interior design at Florida State, have a daughter, Gabrielle, who is a sophomore at Florida State.

ROB WILSON
Associate Director of Athletics —
Communications

Rob Wilson is in his second season as associate director of athletics for communications and his 22nd season as a member of the Florida State athletics staff. He was promoted to his current role after a successful 12 years as the assistant director of athletics for media and public relations. A 1983 graduate of Florida State, Wilson returned to his alma mater in 1987 as assistant sports information director after serving the same role at East Carolina for three years. He served as the primary contact for the Seminoles' men's basketball program from 1987 to 1994 before succeeding Wayne Hogan as sports information director.

In his newly expanded role, Wilson serves as the chief communications and public relations officer for the Department of Athletics. He manages and implements the strategic communications plan for management issues and crisis communication situations affecting the department and its coaches and student-athletes. Wilson also serves as the chief communications liaison between the Department of Athletics and the university administration, the university's Department of University Relations, Seminole Boosters,

the Alumni Association and the Florida State University Foundation.

Wilson is also the principal advisor for all elements of Florida State athletics radio and television broadcasting, Internet web casting, publications, marketing, promotions and advertising efforts undertaken by the department. He also has oversight responsibilities for Seminole Productions which includes all coaches' shows and the popular *Seminole Sports Magazine*.

A native of San Diego, Calif., Wilson graduated from Niceville (Fla.) High School and was a wide receiver at Ole Miss under Steve Sloan in 1979. He transferred to Florida State where he majored in communications with a minor in chemistry.

The Florida State Sports Information Office won more than 40 national awards during Wilson's tenure for excellence in its publications, including the football and basketball media guides judged best in the nation on three occasions. The 2004 Men's Basketball Media Guide and its cover were both named best in the nation. Most recently, the 2006 Men's Basketball Media Guide was judged second-best in the nation. He received the 2001 Scoop Hudgens Lifetime Achievement Award in recognition of outstanding performance in the field of sports information and sports journalism.

Wilson and his wife, Sherrill, have two sons: Preston (12) and Parker (9).

MIKE McCLURE Assistant Athletics Director of Athletics — Marketing and Promotions

Mike McClure is in his second year as an assistant director of athletics for marketing and promotions and is the vice president and general manager of the Seminole ISP Sports Network. ISP Sports is the multimedia rights

holder for the Department of Athletics at Florida State.

McClure's responsibilities include providing leadership for the Seminole ISP Sports Network which encompasses athletics marketing, promotions, corporate sales and service to its clients. The clients include Florida State's radio and television partners, stadium signage, game programs and other athletics publications, the Seminoles' official athletics Web site (www.seminoles.com), corporate promotions and hospitality functions at designated events.

As a member of the ISP family, Florida State is part of an impressive group of more than 50 major NCAA athletic programs and properties including Atlantic Coast Conference members Boston College, Clemson, Georgia Tech, Miami, Virginia Tech and Wake Forest. ISP produces a national football and basketball radio network for the ACC and manages a marketing relationship with the FedEx Orange Bowl, host of the league's football champion.

McClure joined the ISP team in 2007 after a successful stint with Pacer Sports & Entertainment, most recently as the company's vice president of sponsorship sales. He provided executive oversight of all corporate partnerships and inventory for the Indiana Pacers, Conseco Fieldhouse, the Indiana Fever and other special events. Prior to Pacer Sports & Entertainment, Mike served as director of sports marketing for WTTV in Indianapolis.

He graduated from Illinois State University's College of Fine Arts in 1990. McClure and his wife, Amy, have two sons: James (9) and Johnathan (6).

PATRICK MARTIN
Assistant Director of Athletics —
Ticket Operations

Patrick Martin is in his 14th year as a member of the athletics staff at Florida State and in his third as the assistant director of athletics for ticket operations. He supervises all ticket operations for the department including home and away contests.

Martin has been at Florida State since 1995, and as the athletics ticket manager has made numerous customer service improvements including moving the Seminole Ticket Office to the Internet. He has coordinated the ticket office operations for 13 bowl games, 13 ACC men's basketball tournaments, one trip to the NCAA Tournament by the men's basketball team and three trips to the NCAA Tournament by the women's basketball team. During his tenure he has been primarily responsible for the ticket operations at four National Championship football games - the 1997 Sugar Bowl, 1999 Fiesta Bowl, 2000 Sugar Bowl and 2001 Orange Bowl. In addition, he has overseen the ticket operations in Florida State's expanded Doak Campbell Stadium and the top 25 crowds in stadium history.

Martin came to Florida State after working at the University of Virginia for 10 years and at the University of Louisville for three years. As the assistant ticket manager at Virginia, he assisted in all facets of the Cavaliers' ticket operations. He also developed and implemented a new priority seating program in University Hall for the men's basketball program. Martin began his athletic career as an intern in the University of Louisville Ticket Office and worked his way up to assistant ticket manager before leaving in 1985.

Martin graduated from the University of North Carolina with a B.S. in journalism in 1981 and from Ohio University with a Master of Sports Administration degree in 1982. He is a member of the College Athletic Business Management Association.

Martin and his wife, Stephanie, were married in 2005 and have a daughter, Sarah (16).

CHUCK MORRISAssistant Director of Athletics —
Operations and Event Management

Dr. Chuck Morris is in his 12th year as a member of the athletics staff and his fifth as the assistant director of athletics for operations and event management. He is responsible for the planning, coordination and conduct of home intercollegiate athletic events, including multi-team events and postseason ACC and NCAA championships. Morris works closely with the director of facilities on the daily operations and maintenance of Florida State's athletic facilities, practice and competition venues.

Prior to receiving his doctorate in physical education and sport management at Florida State in 1994, Morris earned a master's degree in physical education at Indiana University and an M.B.A. from Long Island University. A 1970 graduate of the United

To help students build on the momentum of their academic success, Florida State offers an impressive array of services to support and maximize opportunities for continued learning and success.

States Military Academy at West Point, Morris lettered in soccer, squash and tennis. Later while serving on the faculty at West Point, he was a volunteer assistant coach for the Army tennis and squash teams.

Morris returned to Florida State in 1997 after a distinguished 27-year career in the United States Army. He was a recognized expert in field artillery nuclear warhead and systems operations and held senior staff assignments in both the United States and Europe. Morris served as a battalion commander at the Field Artillery School and provided leadership to the FSU Army Seminole Battalion as professor of military science. A graduate of the Army Senior Service College, Colonel Morris' final military assignment was as the deputy department head and senior associate professor of the Department of Physical Education at West Point.

JODY SMITH
Assistant Director of Athletics —
Compliance

Jody Smith, who has held compliance positions at schools in the ACC, the Pac-10, the Sun Belt and Conference USA, is in her first season as an assistant director of athletics for compliance at Florida State. She previously coordinated the compliance operations at Wake Forest University, Arizona State University and Florida International University. Smith has worked in the compliance field since 1998 and was a championships administrator at both Wake Forest and Arizona State.

At Florida International University Smith served as the associate athletics director for compliance from 2006 to 2008. Prior to FIU, she served as the assistant athletics director for compliance at Arizona State from 2002–06. At both positions, she coordinated the day-to-day operations for NCAA, conference and institutional compliance and rules

education for their respective intercollegiate athletic programs and student-athletes.

Smith began her career in compliance at Wake Forest as an assistant compliance coordinator in 1998. She was promoted to director of compliance in 2002. She gained experience in many areas of compliance operation serving as the administrator of the Agent Program while coordinating and administrating a rules education program for student-athletes and the staff of the Department of Athletics.

A 1995 graduate of the University of Virginia where she played softball, Smith was a graduate assistant in the Sports Administration Department for two years at the University of Louisville and a compliance intern for one (1997). She earned her master's degree in sports administration from Louisville in 1998.

Smith gained valuable experience as an operations assistant at Arizona State and Wake Forest. She was the tournament director for the 1999, 2000 and 2001 NCAA Field Hockey tournaments and assisted in the 2003 and 2004 Pac-10 swimming championships and the 2000, 2003 and 2004 NCAA Men's Basketball tournaments.

She is a member of the National Association for Athletics Compliance (NAAC) and the National Association of Collegiate Women Athletics Administrators (NACWAA).

BRANDI STUART
Assistant Director of Athletics —
Student Services

Brandi Stuart, one of the most decorated softball players in Florida State University history, is in her first season as an assistant director of athletics for student services. She works to ensure that each Seminole studentathlete has the opportunities and tools to be

a successful member of the Florida State community.

Stuart was the Life Skills and Community Outreach director at the University of Alabama for one year before returning to Florida State and becoming a member of the executive staff in the Department of Athletics.

A four-year letterwinner at Florida State (2000–03), Stuart earned All-America First Team honors in 2002 and All-America Second Team honors in 2003 as the Seminoles' starting second baseman. She was named to the All-Region First Team in both 2002 and 2003 and to the All-Region Second Team in 2001. Stuart earned All-ACC honors in each of her four seasons, one of only two players in Florida State history to do so.

During her career, Stuart led the Seminoles in hits (2001, 2002), runs scored (2002, 2003), triples (2002), home runs (2002, 2003), slugging percentage (2002, 2003), stolen bases (2002, 2003) and walks (2002). She is ranked second all-time in career games played (280), hits (287), RBI (151), stolen bases (162) and walks (133); third in home runs (25), doubles (39) and runs scored (196); tied for sixth in triples (17) and fifth in batting average (.357).

She led Florida State to the College World Series in 2002, ACC Championships in 2000 and 2003 and four consecutive regional appearances. With Stuart in the lineup, the Seminoles won 210 games and averaged better than 52 wins a season.

Stuart was named to the ACC's 50th Anniversary Softball Team and became just the second Seminole softball player in the history of the program to be invited to the United States National Team camp in 2002.

During her academic career at Florida State, Stuart was the president of the Student-Athlete Advisory Committee at Florida State and a member of the ACC Student-Athlete Advisory Committee. Stuart was a member of the National Student-Athlete Advisory Committee in 2003–04. She earned Academic All-America honors in 2002 and Dean's List honors in 1999 and 2000, and was a career-long member of the ACC Honor Roll

Stuart graduated from Florida State in 2003 with a degree in communications.

NIVERSITY

2008-2009 UNIVERSITY TRUSTEES

Jim Smith Chairman *Tallahassee, Fla.*

Harold Knowles Vice Chairman Tallahassee, Fla.

Derrick Brooks
Tampa, Fla.

Susie Busch-Transou Midway, Fla.

Emily Fleming Duda Oviedo, Fla.

David B. Ford New York, N.Y.

Manny Garcia Winter Park, Fla.

William Andrew Haggard Coral Gables, Fla.

Laymon A. HicksStudent Government Assoc. President
Tallahassee, Fla.

James E. Kinsey, Jr. Ft. Myers, Fla.

Richard McFarlain Tallahassee, Fla.

Leslie Pantín, Jr. Miami, Fla.

Dr. Jayne M. Standley Tallahassee, Fla.

Dr. T.K. Wetherell FSU President

Among hills, down moss-draped canopy roads, within picturesque historical districts, and across seas of flowering azaleas lies a magical part of the Sunshine State —Tallahassee — Florida's capital city.

With its intriguing combination of power-play politics and classic character splashed with a twist of beauty and charm, Tallahassee is a genteel Southern belle with good manners, old plantation homes and a y'all-come hospitality a side of Florida

few expect to find.

THIS IS TALLAHASSEE

With the Gulf of Mexico just 25 miles south and the Georgia border only 14 miles north, Tallahassee rests between the foothills of the Appalachian Mountains and the juncture of Florida's panhandle and peninsula in an area known as "The Big Bend." Nearer in miles to Atlanta than to Miami, Tallahassee more closely resembles its Georgia neighbor than Florida in topography, climate and lifestyle.

Like the city itself, the story of how Tallahassee was chosen as the state capital is rich in history. In 1823, two explorers set out — one on horseback from St. Augustine and the other by boat from Pensacola — to establish a permanent, central location for the seat of government. The two met at a beautiful site that the Creek and Seminole Indians called "tallahassee" — derived from the words "talwa," meaning town, and "ahassee," meaning old. This historic meeting place remains Florida's capital today.

The New Capitol building rises at the center of Tallahassee's downtown as a sleek, modern structure, juxtaposed next to the Old Capitol, built in the more classic domed style. A gallery atop the 22-story New Capitol provides a sweeping view of the hilly city and its tree-lined streets. From it, you can see all the way to Georgia, 20 miles away.

Around the capitol complex, a 10-block historic district spreads, preserving the town's gracious old homes along a linear park and holding a historic inn, bars and restaurants patronized by senators and sophomores alike. With no shortage of culture, down-

town also offers museums, theater and art galleries. Artists have turned the old warehouses of Downtown Industrial Park into the studios and cafés of Railroad Square. The Museum of Florida History, nearby, is highly acclaimed for its scan of the state's past, and The Mary Brogan Museum of Art & Science, along with changing art exhibits, brings learning to a kid's level with hands-on exhibits. Other sightseeing favorites include the floral masterpiece of Alfred B. Maclay State Gardens, Bradley's Country Store, FAMU Black Archives, and the Tallahassee Antique Car Museum.

The area surrounding Tallahassee reveals numerous other historic and archaeological treasures, such as De Soto State Archaeological and Historical Site, Lake Jackson State Archaeological Site, Mission San Luis, Natural Bridge Battlefield and San Marcos de Apalache. Visitors can explore prehistoric Florida at the Museum of Florida History, where they are greeted by a giant, 12,000-year-old mastodon pulled from nearby Wakulla Springs.

On the shores of Wakulla Springs, alligators still laze under the watchful eyes of "snake birds" perched on twisted cypress trees. The site of many underwater scenes in Tarzan movies, it's one of the world's deepest freshwater springs. Glass-bottomed boat tours across these mystical waters are available.

Nearby small towns offer fascinating excursions to places such as Pebble Hill Plantation, Florida Caverns State Park, Monticello Opera House and St. George Island.

- Tallahassee is home to more than 60,000 college students between Florida State University, Florida A&M University and Tallahassee Community College.
- Nearly 60 percent of Tallahassee's population is between the ages of 18 and 44.
- The average temperature in Tallahassee is 78 degrees; during almost 25 percent of the year the temperature is above 90 degrees.
- There are more than 150,000 people living in the city of Tallahassee and more than 300,000 in the metropolitan area.
- Tallahassee has been the capital of the State of Florida since 1823.
- The Gulf of Mexico is 20 miles south of Tallahassee, and the Georgia border is just 14 miles to the north.

DONALD L. TUCKER CENTER

The Donald L. Tucker Center is a multipurpose convention and entertainment facility featuring a 12,100-seat arena, luxury suites, club seats and over 52,000 square feet of meeting and exhibition space plus an arena-view restaurant, Spotlight Grille. The Civic Center hosts a wide variety of concerts, family shows, Broadway shows, ice shows and sporting events including FSU basketball.

Because of its varied array of attractions, it is easy to understand why over one million people a year flock to the Tucker Center. Some people go to enjoy the sounds of rock, country, pop and urban concerts. Some go for the thrills of basketball, rodeos and three-ring spectaculars, while others attend conventions, banquets, expositions, or consumer and trade shows.

Located downtown on Pensacola Street, the Tucker Center is only two blocks from the Capitol building.

98

2007-2008 REVIEW

FLORIDA STATE MEN'S BASKETBALL TEAM PLAYS IN POSTSEASON FOR THIRD CONSECUTIVE SEASON

DOUGLAS EARNS ALL-ACC THIRD-TEAM HONORS AND LEADS ACC IN STEALS

2007-08 FLORIDA STATE SCHEDULE/RESULTS

031	*	West Florida	W, 78-59
N6	*	Valdosta State	W, 87-66
N9		Nicholls State	W, 81-58
N12	1	Georgia Southern	W, 92-67
N16	2	UAB	W, 78-70
N17	2	Cleveland State	L, 66-69 ot
N18	2	USF	L, 67-68
N20		Georgia State	W, 78-48
N23		at Florida	W, 65-51
N27	3	Minnesota	W, 75-61
N30		Stetson	W, 72-59
D2		Samford	W, 61-45
D8		Maine	W, 95-55
D15	4	vs. Butler	L, 68-79
D18		College of Charlest	
D22		at Providence	L, 95-101
D30	\wedge	at Georgia Tech	W, 66-64
J5		La Salle	W, 81-76
J12	\wedge	at Clemson	L, 85-97 2ot
J16	۸	Duke	L, 57-70
J20	^	at Wake Forest	L, 57-74
J23	۸	Virginia	W, 69-67
J26	۸	NC State	L, 66-69
J29	٨	at Virginia Tech	L, 80-89
F3	۸	North Carolina	L, 73-84 ot
F6	٨	at Miami	W, 62-55
F14	٨	Wake Forest	L, 70-78
F16	٨	at Maryland	L, 72-82
F19	٨	Clemson	W, 64-55
F23	٨	Boston College	W, 66-63
F27	٨	at NC State	W, 72-62
M4	٨	at North Carolina	L, 77-90
M8	۸	Miami	W, 75-72 ot
M13	5	vs. Wake Forest	W, 70-60
M14	5	vs. North Carolina	L, 70-82
M18	6	Akron	L, 60-65 ot

* exhibition game at Donald L. Tucker Center ^ ACC Game

1 Glenn Wilkes Classic at Tallahassee, Fla. 2 Glenn Wilkes Classic at Daytona Beach, Fla.

3 ACC/Big Ten Challenge at Tallahassee, Fla.

4 Wooden Tradition at Indianapolis, Ind. 5 ACC Tournament at Charlotte, N.C.

6 NIT at Tallahassee, Fla.

Center in Tallahassee

SEMINOLES MAKE THIRD CONSECUTIVE POSTSEASON APPEARANCE

For the first time in 15 years, the Florida State men's basketball team made its third consecutive postseason appearance during the 2007-08 season as it continued to cement itself as one of the nation's top programs. The Seminoles finished with a 19-15 record to mark the third consecutive season they have won at least 19 games. It is the first time since the 1991, 1992 and 1993 seasons that the Seminoles have won at least 19 games in three consecutive seasons. The Seminoles finished with a 7-9 record in ACC play to mark the third consecutive season they have won at least seven games in ACC play for the first time in school history. Additionally, the Seminoles defeated at least one ranked team (No. 24 Florida) for the 18th consecutive season and were nearly perfect at home for the second consecutive season with a 9-1 record in nonconference games. Junior guard Toney Douglas earned All-ACC Third-Team honors to mark the third consecutive season and the sixth time in the last seven seasons that at least one Seminole player has earned all-conference honors. Douglas was also named to the All-ACC Defensive Team as he became the third Seminole in league history to lead the ACC with a career-high 90 steals.

DOUGLAS EARNS ALL-ACC THIRD-TEAM HONORS

Junior guard Toney Douglas, who led the ACC in steals (career-high 2.64 spg) and ranked ninth in the league in scoring (15.4 ppg), earned All-ACC Third-Team and All-ACC Defensive Team

2007-08 FINAL ACC STANDINGS

	ACC			Overall			
Team	W	L	Pct.	W	L	Pct.	
N. Carolina	14	2	.875	36	3	.923	
Duke	13	3	.813	28	6	.824	
Clemson	10	6	.625	24	10	.706	
Virginia Tech	9	7	.563	21	14	.600	
Miami	8	8	.500	23	11	.676	
Maryland	8	8	.500	19	15	.559	
Ga. Tech	7	9	.438	15	17	.469	
W. Forest	7	9	.438	17	13	.567	
Florida Stat	e 7	9	.438	19	15	.559	
Virginia	5	11	.313	17	16	.515	
Boston Col.	4	12	.250	14	17	.452	
NC State	4	12	.250	15	16	.484	

honors as announced by the Atlantic Coast Sports Media Association. It marked the second time Douglas has earned all-conference honors during his career after he was named to the All-SEC Third-Team as a freshman during the 2004-05 season. Douglas' selection to the All-ACC Third-Team marks the third consecutive season that a Florida State player has been named to the All-ACC first, second or third team. All-American Al Thornton was an All-ACC

First-Team selection and the ACC Player of the Year runner-up in 2007 and an All-ACC Second-Team selection in 2007.

Toney Douglas led

with 90 during the

the ACC in steals

2007-08 season.

DOUGLAS LEADS ACC IN STEALS AND RANKS SEVENTH NATIONALLY

Junior guard Toney Douglas finished the 2007–08 season as the ACC leader in steals with a careerhigh 90 steals and a career-high 2.65 steals per game average. His steals-per-game average allowed him to finish the season ranked seventh nationally in steals. Douglas' 90 steals rank as the second-highest single-season

total in school history. He came within eight steals of surpassing Sam Cassell's school record of 97 steals during the 1992-93 season. Douglas became the third Seminole in ACC history to lead the league in steals; he joined Cassell in 1993 and Charlie Ward in 1992 (75 steals/2.3 spg) as Seminoles who have led the ACC in steals in

a single season.

LEONARD HAMILTON'S CARFFR RECORD

	HILL HA			
School	W	L	Pct.	Years
Career	306	296	.508	1987–Pr.
at Okla. State	56	63	.471	1987–90
at Miami	144	147	.495	1991–00
at Florida State	106	86	.553	2002–Pr.

2007-2008 REVIEW

	TOP AC	C TEAM FREE-	THROW SHOOT	ING SEASONS	
Rank	Team	Season	FTM	FTA	Pct.
1.	NC State	2004	481	602	.7990
2.	Duke	1978	665	841	.7907
3.	Duke	1973	496	632	.7848
4.	North Carolina	1984	551	704	.7826
5.	Florida State	2008	529	684	.7733

	SEMINOLES	AMONG	NATIONAL FREE-THROW	LEADERS	
Rank	School	FTM	FTA	FT Pct.	Record
1.	Utah State	532	672	.792	24-11
2.	UC Davis	401	515	.779	9-22
3.	California	533	687	.776	17-16
4.	IUPUI	498	642	.776	26-7
5.	Florida State	529	684	.773	19-15

	NATION'S TOP	FREE-THROW	SHOOTING TEAMS	/ LAST TWO	YEARS
Rank	Team	Seasons	FTM	FTA	Pct.
1.	Utah State	2007-08	1,024	1,303	.786
2.	California	2007-08	933	1,207	.773
3.	Florida State	2007-08	1,027	1,341	.766
4.	IUPUI	2007-08	962	1,257	.765
5.	Cornell	2007–08	768	1,106	.756

INDIVIDUAL	SEMINOLES' IMPROVEMENT	FROM THE FREE-T	HROW LINE
Player	Career FT% / Entering 07-08	07-08 FT%	Improvement
Toney Douglas	.789	.809	+.020
Jason Rich	.762	.772	+.010
Isaiah Swann	.732	.840	+.108
Ralph Mims	.788	.805	+.017
Uche Echefu	.722	.814	+.092
Ryan Reid	.463	.679	+.216

FLORII	DA STATE'S ALL-TIME	FREE-THROW	PERCENTAGE LEADE	ERS (MIN. 100 ATTEMPTS)
Rank	Player, Years	FTM	FTA	Pct.
1.	Granville Arnold, 1983–85	161	197	.817
2.	Tim Pickett, 2003-04	140	172	.814
3.	Jerry Shirley, 1963-65	161	198	.813
4.	Toney Douglas, 2007-Pr.	111	138	.804
5.	Dave Fedor, 1960-62	286	363	.788
6.	Pee Wee Barber, 1986-87	200	254	.787
7.	Tharon Mayes, 1988–90	200	255	.784
8.	Ralph Mims, 2005-08	170	217	.7834
9.	Jim Oler, 1953–56	761	975	.781
10.	George McCloud, 1986-89	315	405	.778
15.	Jason Rich, 2005-08	183	237	.772
19.	Isaiah Swann, 2005-08	134	175	.766

HAMILTON MOVES INTO ALL-TIME TOP 25 IN WINS IN ACC HISTORY

Florida State head coach Leonard Hamilton ranks 25th in ACC history with 106 overall victories. The Seminoles' victory over Wake Forest in the 2008 ACC Tournament moved him into the 25th spot and made him Florida State's winningest coach since the Seminoles joined the ACC for the 1992 season.

HAMILTON WINS 300TH CAREER GAME, COACHES 600TH CAREER GAME

Florida State head coach Leonard Hamilton won his 300th career game as he guided Florida State over Virginia on Jan. 23, 2008. He then coached his 600th career game as he led the Seminoles past Wake Forest in the first round of the ACC Tournament on March 13. Hamilton finished the 2007-08 season with a career record of 306-296 for a .508 winning percentage and a record of 106-86 for a .553 winning percentage in six years at Florida State.

SEMINOLES LEAD ACC, FINISH FIFTH NATIONALLY IN FREE-THROW PCT.

With six players shooting .770 percent or better from the free-throw line, the Seminoles finished first in the ACC and fifth in the nation in freethrow shooting percentage with a school-record .773 percentage during the 2007-08 season. It marked the second consecutive season the Seminoles have led the ACC and finished among the nation's top 10 teams in free-throw shooting; they finished the 2006-07 season as the ACC leader and ranked ninth in the nation in freethrow shooting percentage with a .758 mark.

LOOKING INTO THE SEMINOLES' RECORD

Florida State finished the 2007–08 season with an overall record of 19-15 and an ACC record of 7-9. It marked the fourth time in the last five seasons that the Seminoles have won at least 18 games and the third consecutive season they have won at least seven ACC games. The Seminoles have won at least 18 games in four of the first six seasons of the Leonard Hamilton era at Florida State. The Seminoles finished with a 13-5 record at home and a winning percentage of .722. It marked the third consecutive season the Seminoles have won at least 72 percent of their home games after recording a 14-3 record at home during the 2006–07 season for a winning percentage of .823 — the third-best home winning percentage in school history. The Seminoles finished with a 4-4 record in home conference games, marking the third consecutive season the Seminoles have won at least four conference games at home in the Donald L. Tucker Center.

FLORIDA STATE UNDER LEONARD HAMILTON

Florida State finished the 2007-08 season with a 19-15 record. The Seminoles have a 106-86 record (.553 winning percentage) under head coach Leonard Hamilton and average 17.6 victories during the first six years of the Hamilton era in Tallahassee. Florida State has won at least 18 games in four of the last five seasons and averages 18.4 wins per season since winning 19 games and advancing to the second round of the NIT during the 2004 season.

SEMINOLES WRITE THEMSELVES INTO THE ACC RECORD BOOK

Florida State established a school record for the highest team free-throw shooting percentage (.773) and finished with the fifth-best single-season percentage in ACC history during the 2007-08 season. The Seminoles led the ACC in free-throw shooting percentage for the second consecutive season in 2007-08. Florida State ranked first in the ACC during

the 2006-07 season with a .758 mark.

2007-2008 REVIEW

FLORIDA STATE RANKED FIFTH NATION-ALLY IN FREE-THROW SHOOTING

Florida State finished the 2007–08 season ranked first in the ACC and fifth in the nation in free-throw shooting with a school-record .773 mark for the season. The Seminoles, who made 529 free throws, were one of 17 teams in the nation who made at least 500 free throws and one of only eight teams nationally that made at least 500 free throws and shot at least .750 from the field during the 2007–08 season. Florida State has shot better than 70 percent from the line in each of the last three seasons and led the ACC with a school-record .758 mark from the line during the 2006–07 season.

	FLO	DRIDA STA	TE'S TOP	3-POINT	SHOOTING TEAMS
Rank	Season	3FGM	3FGA	Pct.	Notes
1.	2003-04	296	788	.376	Tim Pickett led team with 110 3FGM
2.	2006-07	237	624	.380	Isaiah Swann led team with 68 3FGM
3.	2007-08	234	665	.352	Toney Douglas led team with 62 3FGM

	SEMINOLES'	STEALS	TOTALS L	JNDER LEONARD HAMILTON
Season	Stea	als Gan	nes SP(G Individual Leader
2002-03	273	29	9.4	Tim Pickett / 82 steals / 2.83 spg
2003-04	291	33	8.8	Tim Pickett / 82 steals / 2.48 spg
2004-05	216	31	7.0	Todd Galloway / 45 steals / 1.45 spg
2005-06	262	30	8.7	Todd Galloway / 48 steals / 1.6 spg
2006-07	276	35	7.9	Al Thornton / 53 steals / 1.5 spg
2007-08	290	34	8.5	Toney Douglas led ACC / 2.6 spg
Totals	1,60)8	8.4	Douglas ranked 20th in ACC history/1.95 spg

	SEMIN	OLES' TOP	STEALS	SEASO	NS IN SCHOOL HISTORY
Rank	Season	Steals	Games	SPG	Notes
1.	1992–93	322	35	9.2	Sam Cassell led team with 97 steals
2.	2003-04	291	33	8.8	Tim Pickett led team with 82 steals
3.	1991–92	290	32	9.1	Charlie Ward led team with 75 steals
4.	2007-08	290	34	8.5	Toney Douglas led team with 90 steals
5.	1996–97	280	32	8.8	Randall Jackson led team with 46 steals
6.	2006-07	276	35	7.9	Todd Galloway led team with 48 steals
7.	1990-91	275	32	8.6	Charlie Ward led with 71 steals
8.	2002-03	273	29	9.4	Tim Pickett led team with 82 steals
9.	1998–99	264	30	8.8	Terrell Baker led team with 80 steals
10.	1984-85	266	30	8.9	Dean Shaffer led with 81 steals
11.	2005-06	262	30	8.7	Todd Galloway led team with 45 steals
12.	1989–90	256	31	8.3	Tharon Mayes led team with 52 steals

SEMINOLES ARE NATION'S THIRD-BEST FREE-THROW SHOOTING TEAM LAST TWO YEARS

Florida State, which has led the ACC and ranked in the nation's top 10 in free-throw shooting in each of the last two years, is the nation's third-ranked free throw team over the course of the last two seasons. The Seminoles rank first among the top five teams for free throws made (1,027) and attempted (1,257).

FLORIDA STATE FROM THE FREE-THROW LINE

Florida State made 529 free throws during the 2007–08 season and surpassed the 500 mark for the 14th time in school history. The school record is 707 free throws made in 1955. The Seminoles' 529 free throws mark the first time since the 2005–06 season that they made 500 or more free throws, while their total was the most made by a Seminole team since making 543 during the 1992–93 season.

SEMINOLES IMPROVE FROM THE FREE-THROW LINE

Led by sophomore forward Ryan Reid's freethrow shooting percentage increase of more than 20 percentage points, every regular in Florida State's lineup increased his free-throw shooting percentage. The Seminoles, who finished first in the ACC and fifth nationally in free-throw shooting percentage, had four players finish with shooting percentages above 80 percent and one more player above 77 percent. A total of seven Seminoles shot at least 67 percent from the free-throw line.

SEMINOLES ON THE ALL-TIME CAREER FREE-THROW PERCENTAGE CHART

Led by junior All-ACC Third-Team selection Toney Douglas, who is currently ranked as the fourth-best all-time free throw shooter in school history with a .804 mark in his two years as a Seminole, a total of five players moved into Florida State's all-time top 20 for free-throw shooting. A trio of graduating seniors — Ralph Mims (eighth, .7834 career percentage), Jason Rich (15th, .772 career percentage) and Isaiah Swann (19th, .766 career percentage) — finished their careers ranked among the Seminoles' all-time top 20 for free-throw shooting percentage. Junior Uche Echefu, who shot a career-high .814 from the free-throw line as a junior, is shooting .761 from the free-throw line for his career.

FLORIDA STATE FROM THE BONUSPHERE

Florida State made 234 3-point field goals during the 2007–08 season. The Seminoles' 234 3-point field goals made ranks as the third-highest single-season total in school history. A total of four of the top five seasons for 3-point shots made have come during the six-year tenure of Leonard Hamilton.

SEMINOLES STEALING UNDER LEONARD HAMILTON

Florida State, which has ranked among the conference leaders in steals in the ACC during each of head coach Leonard Hamilton's six seasons at Florida State, finished the 2007–08 season ranked third in the ACC with 290 steals (8.5 spg). The Seminoles average 8.4 steals per game during the first 189 games of the Hamilton era in Tallahassee.

TOP STEALS SEASONS HAVE COME UNDER HAMILTON

Florida State finished the 2007–08 season with 290 steals — a figure which is tied for the third-highest single-season steals total in school history. With its total for the 2007–08 season ranking as

Rank	Season	Blocks	Games	BPG	Notes
1.	1992-93	210	35	6.0	Rodney Dobard led team with 110 blocks
2.	1994–95	167	27	6.2	Corey Louis led team with 74 blocks
3.	1997–98	165	32	5.2	Corey Louis led team with 50 blocks
4.	1990-91	152	32	4.8	Rodney Dobard led team with 47 blocks
5.	1991-92	145	32	4.5	Rodney Dobard led team with 46 blocks
6.	1996-97	142	32	4.4	Randall Jackson led team with 46 blocks
7.	2002-03	130	29	4.5	Trevor Harvey led team with 34 blocks
8.	2007-08	130	32	4.1	Uche Echefu led team with 33 blocks

SEMINOLES LOGGING MAJOR MINUTES

Player	'06-07 Mins/Avg	'07–08 Mins/Avg	Difference
Ralph Mims	680/19.4	1,046/30.8	+11.4 MPG
Uche Echefu	734/21.0	991/2.1	+8.1 MPG
Ryan Reid	563/16.1	603/24.1	+8.0 MPG
Toney Douglas	865/28.8	1,205/35.4	+6.6 MPG
Matt Zitani	24/2.0	193/7.4	+5.4 MPG
Jason Rich	1,047/29.9	1,155/334.0	+4.1 MPG
Brian Hoff	23/2.1	50/2.9	+0.8 MPG

RICH, MIMS ON THE SEMINOLES' ALL-TIME GAMES PLAYED CHARTS

Rank	Player, Years	GP	Rank	Player, Years	GS
T1.	Andrew Wilson, 2001-06	129	1.	Delvon Arrington, 1999-02	117
	Jason Rich, 2005-08	129	2.	Randy Allen, 1984–87	111
3.	Ralph Mims, 2005-08	128	3.	Jason Rich, 2005-08	106

head coach Leonard Hamilton. The Seminoles' total of 291 steals during the 2003–04 season ranks as the second-highest single-season steals total in school history.

FLORIDA STATE HOLDS A BLOCK PARTY IN 2007-08

Led by junior Uche Echefu's career-high 33 blocked shots, the Seminoles blocked 130 shots during the 2007–08 season. A total of six players on the team recorded at least 10 blocked shots with two (Echefu and freshman Julian Vaughn) recording at least 20 blocked shots. The Seminoles' 130 blocked shots were the most since the 2002–03 season when the Seminoles also blocked 130 shots in Head Coach Leonard Hamilton's first season at Florida State. The Seminoles' 2007–08 total ranks as the eighth-highest per-game average in school history (4.1 bpg) while its 130 total for blocked shots ranks as the eighth-highest total in school history.

SEMINOLES' MINUTES PLAYED CHART

Led by senior guard Ralph Mims' double-figure increase in minutes played, seven Seminole players realized an increase in their minutes played during the 2007–08 season as compared to the 2006–07 season. A trio of Florida State players — Toney Douglas (35.4 mpg), Jason Rich (34.0 mpg) and Ralph Mims (30.8 mpg) — are averaging more than 30 minutes played per

FLORIDA STATE'S ALL-TIME STEALS LEADERS

Rank	Player, Years	Steals
1.	Charlie Ward, 1990-94	238
5.	Tony Jackson, 1977–80	196
10.	Mickey Dillard, 1977-81	140
11.	Isaiah Swann, 2005-08	139
	Terrell Baker, 1997–99	139
13.	LaMarr Greer, 1994–98	136
14.	Jason Rich, 2005-08	133
15.	Tharon Mayes, 1988–90	132
16.	Kerry Thompson, 1996–98	131
17.	Todd Galloway, 2003-06	129
18.	Ralph Mims, 2005-08	126
	Maurice Myrick, 1982–85	126
20.	Toney Douglas, 2007-Pr.	125

SEMINOLES ON THE GAMES PLAYED AND GAMES STARTED CHARTS

Senior Jason Rich finished his career in a tie for first in school history in games played with 129 and third in games started with 106. Fellow Seminole graduate Ralph Mims finished his career ranked third in school history in games played with 128.

104

school history with 125 steals after only two years as a Seminole.

Florida State seniors Isaiah Swann,
Jason Rich and Ralph Mims, who
combined for a total of 125 steals
during the 2007–08 season, all completed
their careers ranked among the Seminoles' top 20
for career steals. Swann (11th, 139 steals), Rich
(14th, 133 steals) and Mims (18th, 126 steals) all
finished their careers as three of the top
18 players in school history for steals
in a career. A fourth player — junior
Toney Douglas — is ranked 20th in

		DOUG	GLAS'	SCORING PROGRESSION
Season	Pts	Gms	PPG	Notes
2004–05	525	31	16.9	Auburn's leading scorer as a freshman
2006-07	380	30	12.7	Florida State's second-leading scorer as a sophomore
2007-08	524	34	15.4	Florida State's leading scorer as a junior
Totals	1,429	95	15.0	Needs only 71 points for 1,500 in his career
at Auburn	525	31	16.9	Double-figure scoring in 22-of-31 games
at Florida State	904	64	14.1	Double-figure scoring in 54-of-64 games

		DOU	GLAS'	STEALS PROGRESSION
Season	Stls	Gms	SPG	Notes
2004-05	43	31	1.4	Ranked second at Auburn as a freshman
2006-07	35	30	1.2	Ranked tied for fourth at Florida State as a sophomore
2007-08	90	34	2.6	Ranked first at Florida State as a junior
Totals	168	95	1.8	Averages nearly two steals per game for his career
This Season	90	34	2.7	Ranked first in the ACC and seventh in the nation
First 2 Seasons	78	61	1.3	More steals this season than in first two seasons
At Florida State	125	64	1.95	Ranks 21st in ACC history for steals per game

DOUGLAS IN TOP 10 OF FIVE DIFFERENT STATISTICAL CATEGORIES

Junior All-ACC Third-Team selection Toney Douglas finished the 2007–08 season ranked in the top 10 in five different ACC statistical categories — steals (first), minutes played (third), free-throw percentage (eighth), scoring (ninth) and 3-point field goals made per game (10th). Douglas also led all ACC player in steals in conference games only and ranked fifth in scoring with an 18.1 points per game scoring average in 16 league games during the season.

DOUGLAS RANKED NINTH IN THE ACC IN SCORING

All-ACC Third-Team selection Toney Douglas finished his second season as a Seminole ranked ninth in the ACC in scoring average with a 15.4 points per game average. He scored in double figures in 33 of the Seminoles' 34 games in

2007–08 and led the Seminoles with 524 points. He is only 96 points from becoming the 41st player in Florida State history to score at least 1,000 career points.

DOUGLAS APPROACHING 1,000 CAREER POINTS — AGAIN

All-ACC Third-Team selection Toney Douglas, who has scored 1,429 career points, is approaching the 1,000 career point plateau for the second time in his career. He surpassed the mark for his career in the Seminoles' victory over Minnesota in the ACC/Big Ten Challenge on Nov. 27, 2007. Because he played his first season at Auburn (where he scored 525 points), he is not included in the Seminoles' 1,000 Point Club. But in the two seasons (and 64 games) he has played at Florida State, he has scored 904 points and needs only 96 points to become the next member of Florida State's 1,000 Point Club.

	1	ı	
3			
1			
١			
3			
)			

2007-08 NATIONAL DIVISION I STEALS LEADERS							
Rank	Player	School	Steals	SPG			
1.	Devin Gibson	Texas-San Antonio	93	3.3			
2.	Devan Downey	South Carolina	103	3.2			
3.	Chris Gaynor	Winthrop	97	2.9			
4.	Lester Hudson	TennMartin	94	2.8			
5.	Tony Lee	Robert Morris	95	2.8			
6.	Brandon Johnson	Old Dominion	91	2.7			
7.	Toney Douglas	Florida State	90	2.6			

DOUGLAS RANKED EIGHTH NATIONALLY IN STEALS

All-ACC Third-Team selection Toney Douglas — the ACC's "Chief Thief" — finished the 2007–08 season ranked seventh in the nation with a 2.65 steals per game average. He finished his junior

season with 90 steals — only seven from breaking the all-time school record of 97 by Sam Cassell during the 1992–93 season.

DOUGLAS' INCREDIBLE STEALS NUMBERS

All-ACC Third-Team selection Toney Douglas finished the 2007–08 season with 90 steals and a 2.65 steals per game average. His 90 steals is the second-highest single-season total in history, while his 2.65 steals per game average is the third-highest in school history. Douglas finished the 2007–08 season as the 11th player in ACC history with 90 or more steals in a single season.

SEMINOLES' ALL-TIME STEALS RECORD

RankPlayer, YearSteals1.Sam Cassell, 1993972.Toney Douglas, 200890

SEMINOLES' ALL-TIME STEALS PER GAME RECORD

 Rank
 Player, Year
 SPG

 1.
 Dean Shaffer, 1985
 2.89

 2.
 Tim Pickett, 2003
 2.827

 3.
 Toney Douglas, 2008
 2.647

	RICH I	N THE ACC'S TOP	15	
Category	All Games	Statistic	ACC Games Only	Statistic
Minutes	7th	34.0	7th	35.2
Field Goal Pct.	7th	.446	T6th	.452
Scoring	14th	14.5	11th	16.2

		RICH'S	SCORING	PROGRESSION
Season	Pts	Gms	PPG	Notes
2004–05	163	30	5.4	Ranked seventh on the team in scoring
2005-06	300	30	10.0	Ranked third on the team in scoring
2006–07	360	35	10.3	Ranked tied for third on the team in scoring
2007-08	492	34	14.5	Ranked second on the team in scoring
Totals	1,315	129	10.2	Ranks 17th in school history in career scoring
First Year	163	30	5.4	Double-figure scoring in 6 of 30 games
Last 2 Years	852	68	12.5	Double-figure scoring in 45 of 66 games
Last 3 years	1,152	99	11.6	Double-figure scoring in 58 of 96 games

RICH CLOSES HIS CAREER AMONG TOP ALL-TIME SEMINOLE SCORERS

Jason Rich scored his career high of 492 points, averaged a career-high 14.5 points as a senior and closed his career ranked 17th in school history with 1,315 points. He is one of only 17 players in school history to score 1,300 or more career points.

RICH RANKS AMONG THE ACC'S TOP 10

Senior Jason Rich played the best basketball of his career and finished the 2007–08 season ranked in the top 10 in three different ACC statistics including scoring (a career-high 14.5 points per game) and field goal percentage (.446 percent).

RICH FROM THE 3-POINT LINE AS A SENIOR

Jason Rich made a career-high 31 3-point shots as a senior — three more than he made during the first three years of his career. He made more 3-point shots on fewer 3-point shot attempts (31 of 89) than he did during the first three years of his career (28 of 108).

SENIOR RALPH MIMS AS A STARTER

Senior guard Ralph Mims started the final 11 games of the 2007–08 season and started a career-high 18 games as a senior. Additionally, he played in a single-season career-high 1,046 minutes (30.8 mpg) after playing in a total of 1,321 minutes during the first three years of his career. He tied his career high with 41 minutes played against Miami in the Seminoles' overtime victory on March 8 and played at least 30 minutes the final 10 games of his senior season. Mims' increased playing time has led to his enjoying the best season of his career. He averaged a career-high 11.6 points per game, a career-high 1.7 steals per game and made a career-high

52 3-point field goals. Mims made more 3-point field goals as a senior (52) than he did in the first three seasons of his career (37) and scored more than twice as many points in 34 games as a senior (393) than he did as a junior in 35 games (171 points).

			MIMS'	SCORING PROGRESSION
Season	Pts	Gms	PPG	Notes
2004–05	82	20	2.9	Ranked 12th on the team in scoring
2005–06	113	30	3.8	Ranked eighth on the team in scoring
2006–07	171	35	4.9	Ranked seventh on the team in scoring
2007–08	393	34	11.6	Ranked fourth on the team in scoring
Totals	759	128	5.9	Ranked in top 75 all-time scorers in school history
Last 2 Years	564	69	8.1	Career-high 26 points at Maryland, Feb. 16, 2008
First 2 Years	195	59	3.3	Scored 17 points in his first career game, Nov. 19, 2004

		MIMS'	PROGRES	SION FROM THE BONUSPHERE
Season	3FGM	3FGA	Pct.	Notes
2004–05	5	20	.250	1 3FGM vs. five different teams
2005–06	7	23	.304	Two 3FGM vs. Campbell, Dec. 22, 2005
2006–07	25	66	.339	Two 3FGM vs. NC State, Feb. 24, 2007
2007–08	52	145	.359	Career-high four 3FGM at Maryland, Feb. 16, 2008
Totals	89	254	.350	Ranked 19th in school history for 3-point FG pct.
Last 2 Years	77	211	.365	Averaged 1.1 3FGM/game in final two seasons
First 2 Years	12	43	.279	Averaged 0.2 3FGM/game in first two seasons

MIMS FINISHES FOURTH AMONG SEMINOLE SCORERS

Senior guard Ralph Mims finished his senior season with a career-high 11.6 points per game average. His per game scoring increase (+6.7 ppg) was the fifth-best in the ACC during the 2007–08 season (11.6 ppg) as compared to the 2006–07 season (4.9 ppg). Mims scored in double figures a career-high 21 times this season after scoring 10 or more points only eight times during the first 94 games of his career.

MIMS CONNECTS FROM THE BONUSPHERE

Totals

120

Senior guard Ralph Mims ranks third on the team with a single-season career-high 47 3-point shots made entering the 2008 ACC Tournament. He made 10 shots more from the bonusphere in the 2007–08 season (47) than he did during the first three years of his career

(37). Mims shot .359 from long range this season and made at least one 3-point field goal in 23 of the Seminoles' 34 games.

SWANN'S CAREER CUT SHORT BY KNEE INJURY

Senior guard Isaiah Swann underwent successful ACL reconstructive surgery in his left knee on Feb. 29 at Tallahassee Outpatient Surgery Center. The surgery was performed by FSU team physician Dr. Bill Thompson. Swann began his rehabilitation under the care of the Seminole training and medical staff. Swann was injured during the first half of the Florida State's victory over Miami on Feb. 6 and missed the final 10 games of the season. He averaged 11.8 points and made 55 3-point field goals during his senior season.

SWANN FROM THE BONUSPHERE

Senior guard Isaiah Swann, who had his final season cut short by a knee injury on Feb. 6, 2008, tied his ACC career high of four 3-point field goals against North Carolina on Feb. 3 and closed his career with 172 career 3-point field goals made. He made at least one 3-point shot in 20-of-24 games as a senior and made multiple 3-point shots in 15 of the Seminoles' 24 games in which he played. Swann made 54 3-point shots this season and was quickly approaching his personal single-season career high of 68 which he made as a junior.

SWANN RANKED FIFTH IN SCHOOL HISTORY FOR 3-POINT FIELD GOALS MADE

Isaiah Swann, finished his career ranked fifth in school history with 172 career 3-point field goals made. He finished his career ranked fifth in 3-point field goals made, fifth in career 3-point field goals attempted and ninth in school history for 3-point field goal percentage.

172 career 3FGM in 120 career games

P	SI	WANN AMONG THE SEMINOLES'	ALL-TIME	LONG-RANGE	SHOOTERS
Ł	Rank	Player, Years	3FGM	3FGA	3FG Pct.
	1.	James Collins, 1994–97	255	686	.372
3	2.	Bob Sura, 1992-95	214	640	.334
8	3.	George McCloud, 1986–89	201	466	.431
į,	4.	Tim Pickett, 2003-04	194	529	.367
ú	5.	Isaiah Swann, 2005-08	172	456	.377

96

	ECHEFU'S DOUBLE-	-DOUBLES	
Opponent	Date	Pts.	Rebs.
High Point	Dec. 18, 2006	11	12
Cleveland State	Nov. 17, 2007	13	10
at Providence	Dec. 22, 2007	16	11
at Clemson	Jan. 12, 2008	24	12
at Wake Forest	Jan. 20, 2008	13	11
at NC State	Feb. 27, 2008	12	10
Akron	March 18, 2008	20	10

	ECHEF	U'S FREE	THROW	SHOOTING IMPROVEMENT
Season	FTM	FTA	Pct.	Notes
2005-06	12	22	.545	Ranked 10th on the team as a freshman
2006-07	58	75	.773	Ranked sixth in the team as a sophomore
2007–08	102	129	.814	Ranked first in the team as a junior
Totals	172	226	.761	Ranked in Florida State's all-time top 25

ECHEFU EARNS SIX DOUBLE-DOUBLES AS A JUNIOR

Junior forward Uche Echefu scored the seventh double-double of his career with 20 points and 10 rebounds against Akron in the NIT on March 18, 2008. He recorded a single-season career-high six double-doubles as a junior with three against ACC competition. Echefu scored his career high of 24 points and pulled down his career high of 12 rebounds with a double-double against Clemson on Jan. 12, 2008.

ECHEFU RANKED SEVENTH IN THE ACC IN FREE-THROW SHOOTING

Junior forward Uche Echefu finished the 2007–08 season ranked seventh in the ACC in free-throw shooting percentage with a career-high .814 mark. He made more free throws in 2007-08 (102) than he made during the first two seasons of his career (70). Echefu finished second on the team in free throws made with 105 behind Toney Douglas' 106 free-throw shots made from the free-throw line.

ECHEFU ON THE BLOCKS

Junior forward Uche Echefu blocked more shots during the 2007-08 season (33) than he did during the first two seasons of his career (23). His 54 blocked shots for his career has him ranked tied for 20th in school history.

DEMERCY IMPROVES AS SEASON PROGRESSES

Freshman Jordan DeMercy, who played in 31 of the Seminoles' 34 games in 2007-08, developed into one of the Seminoles' hardest workers and displayed one of the most consistent rates of improvement on the team during his first season in Tallahassee. His minutes and average minutes played per game continued to increase as he grew comfortable with the Seminoles' offensive and defensive systems. DeMercy played in double-figure minutes in 15 of the Seminoles' 31 games including nine of the last 10 games of the season. He played his season high of 19 minutes in the Seminoles' victory over Miami in the final game of the regular season and earned 18 minutes of playing time in the final game of the season against Akron in the first round of the NIT.

BREAKING DOWN DEMERCY Games Min MPG PPG First 11 8.3 1.5 8.0 7.7 Second 11 124 Last 9

MATT ZITANI BY THE NUMBERS.

... He made a single-season, career-high seven 3-point field goals as a senior — he made a total of zero during the first two years of his career;

...He was credited with a total of seven assists as a senior including one each in consecutive games against Maryland (Feb. 16), Clemson (Feb. 19) and Boston College (Feb. 27) — he had a total of zero during the first two years of his career;

... He earned a total of five steals this season including one against Wake Forest on Feb. 14 he had a total of zero during the first two years of

...He made a total of five starts this season (in victories at Georgia Tech, La Salle and Miami and in games against Clemson and Duke) - he was not in the starting lineup for any games during the first two years of his career;

... He played in 15 ACC games this season after playing in three ACC games during the first two years of his career;

...He played in 193 minutes (7.4 minutes per game) this season after playing in a total of 34 minutes during the first two years of his career. He more than quadrupled his playing time this season as compared to the first two seasons of his career.

2007-2008 REVIEW

ZITANI EARNS PRESTIGIOUS BRADLEY AWARD FOR SPIRIT AND COURAGE

Seminole graduate student Matt Zitani was presented with the Bob Bradley Spirit and Courage Award at the 2008 ACC Tournament as presented by the ACC and the Atlantic Coast Sports Media Association. The award is named in honor of the late Clemson University sports information director whose service to the ACC and the media will be forever remembered and appreciated. Bob Bradley passed away in October 2000 after a three-year battle with bone cancer that included more than 100 radiation treatments. Throughout that period of time, he continued to serve as SID Emeritus at Clemson, worked events at home and on the road, and represented the Tigers in his own unique style and grace. The Bradley Award is presented annually, in conjunction with the ACC Office, to a male or female basketball player, coach or team administrator who has overcome serious injury, illness or significant adversity in life to become a valuable contributor to his/her program and university. Zitani recovered from surgery for a brain tumor in 2003 and earned a scholarship to play basketball at Florida State.

ZITANI NAMED TO ACC ALL-ACADEMIC TEAM

Florida State's Matt Zitani, who received the Bob Bradley Spirit and Courage Award at the 2008 ACC Tournament, was named to the 2008 All-Atlantic Coast Conference Academic Men's Basketball Team. To be eligible for consideration, a student-athlete must have earned a 3.00 grade point average for the previous semester and maintained a 3.00 cumulative average during his academic career.

School

NC State

Virginia, NC State

Florida State

ALABI GRANTED A MEDICAL REDSHIRT

Freshman center Solomon Alabi, who played in only 10 games during the 2007-08 season, was granted a medical redshirt after playing only 94 minutes during the first two months of his first season at Florida State. He underwent surgery on Jan. 2 to correct a tibial stress fracture in his right leg and was lost for the remainder of the season. Alabi will return to practice during the summer of 2008 and is expected to be fully healed for the start of practice in October.

REID AS A STARTER

Sophomore Ryan Reid played in double-figure minutes and started the final 16 games of the 2007-08 season. He scored his career high of 11 points against Virginia Tech (Jan. 29) and added 10 at Maryland (Feb. 16). He finished his season as a Seminole ranked second on the team with a career-high 4.7 rebounds per game average.

REID WORKS HIMSELF BACK INTO THE FULL ROTATION

Sophomore Ryan Reid started the final 16 games of the 2007-08 season and averaged 26.4 minutes played. He played in 25 games during the season, earning double-figure minutes played in each game he played. Reid played in a careerhigh 36 minutes against Akron in the NIT on March 18.

JONES NAMED ONE OF NATION'S TOP ASSISTANT COACHES

Stan Jones, who has helped lead the Florida State men's basketball team to the postseason in each of the last three seasons as the Seminoles' associate head coach, was named one of the top 20 assistant basketball coaches in the country by Foxsports.com. The elite group of assistant coaches was compiled with the input of more than 450 head and assistant coaches from around the nation. "The 48-year-old has spent the last halfdozen years as Leonard Hamilton's associate head coach. Jones was on Hamilton's staff at Miami for five seasons and for one year in the NBA with the Washington Wizards. He has also worked at Mississippi State," said the editors of Foxsports. com about Jones' coaching stops. He has been credited with the recruitment of John Salmons and Darius Rice at Miami and All-American

2008 ALL-ACC ACADEMIC MEN'S BASKETBALL TEAM

Player	School	Year	Major
Matt Zitani	Florida State	Gr.	Sports Administration
Cliff Hammonds	Clemson	Sr.	Architecture and Psychology
Ben McCauley	NC State	Jr.	Sport Management
Jack McClinton	Miami	Jr.	Sport Administration
Jerome Meyinsse	Virginia	So.	Undeclared
Greg Paulus	Duke	Jr.	Political Science
Brian Zoubek	Duke	So.	Undeclared

2007-08 SEMINOLE RASKETRALL AWARD WINNERS

ZUUT-US SEMINULE BASKEIBALL AW.	ARU WINNERS
Top 3-Point Field Goal Percentage	Isaiah Swann
Best Free Throw Percentage	Isaiah Swann / Uche Echefu
Otto Petty Most Assists Award	Toney Douglas
Dave Cowens Chairman of the Boards Award	Uche Echefu
Charlie Ward Most Outstanding Defensive Player	Toney Douglas
Bob Sura Outstanding Offensive Player	Toney Douglas / Jason Rich
Most Improved Player	Ralph Mims
Most Improved Player Unsung Hero Award Tip of the Spear	Uche Echefu
Tip of the Spear	Matt Zitani
MOST IMPROVED STUDENT ATNIETE	Uche Echetu
Best Field Goal Percentage	Ryan Reid
Sixth Man Award	Julian Vaughn
Best Field Goal Percentage	Jordan DeMercy
Outstanding Academic Student Athlete	Brian Hoff
First Year Academic Achievement	
Men's Basketball Appreciation Award	Heath Glick

2007-2008 REVIEW

Al Thornton at Florida State, With Jones on Florida State's bench, the Seminoles average nearly 18 wins a season and have advanced to the NIT in four of his six seasons in Tallahassee. The Seminoles have won at least 19 games in four of his first six seasons and has a cumulative record of 23-25 in conference play in the last three seasons (9-7 in 2005-06: 7-9 in 2006-07 and 7-9 in 2007-08). Florida State has won more conference games in the last three seasons with Jones on the coaching staff than they did during the 2001-02 through 2004-05 seasons (22-58). In the six years prior to Jones' arrival in Tallahassee, the Seminoles won a total of 84 games for an average of 14 wins a year. The Seminoles have a 106-86 record (.554 winning percentage) in six years with Jones as a member of the coaching staff and average just under 18 victories in the last six seasons.

FLORIDA STATE AND THE ACC STATISTICS

Florida State has led the ACC in free-throw shooting in both of the last two seasons. The Seminoles led the league with a .755 mark during the 2006-07 season and topped the league with a .758 mark during the 2007-08 season. It marked the third time Florida State, as a team, had led the ACC in a statistical category. The Seminoles led the ACC in steals per game (9.4 spg) in 1992, scoring defense (66.6 ppg allowed) in 2003 and in free-throw shooting percentage in both 2006 and 2007.

FLORIDA STATE MEN'S BASKETBALL MILESTONES AND RECORDS

Toney Douglas

through the first three years of his career

Toney Douglas

Career Points (at Florida State)......904 (current)

To become the 41st player in school history to score 1,000 or more career points

Toney Douglas

Single-Season Steals......90 The second-highest single-season total in school

Jason Rich

Career Points1,315 Finished his career as the 17th leading scoring in the history of the Seminole program

Jason Rich

Career Steals133 Finished his career ranked 13th in steals in the history of the Seminole program

Jason Rich

Career Games Played......129 Finished his career tied for first in school history with 129 career games played

Isaiah Swann

Finished his career ranked 34th in the history of the program in career scoring

Isaiah Swann

Career Steals..... Finished his career ranked tied for 11th in steals in the history of the Seminole program

Isaiah Swann

Career 3-Point Field Goals Made173 Finished his career ranked fifth in 3-point field goals made in the history of the Seminole program

Ralph Mims

Career Steals..... Finished his career ranked 18th in steals in the history of the Seminole program

Ralph Mims

Career Steals..... Finished his career ranked third in games played in the history of the Seminole program

FLORIDA STATE MEN'S BASKETBALL BY THE NUMBERS

- **.849** Senior Ralph Mims made 45 of his final 53 free-throw attempts of his career (.849) and finished his senior season with a .805 free-throw percentage for the season.
- **1** All-ACC Third-Team selection Toney Douglas finished the 2007-08 season as the only player in the ACC with at least 90 steals (90) and at least 90 assists (98).
- $oldsymbol{2}$ Senior Ralph Mims sang the National Anthem before two of the Seminoles' victories during the 2007-08 season — against Minnesota on Nov. 27 and on senior day against Miami on March 8.
- **5** Graduate student Matt Zitani started five games during the 2007-08 season including the final game of the regular season against Miami on March 8. He started a total of zero games during the first two seasons of his Seminole career.

- **7** Seven different Seminoles earned at least 10 steals to help Florida State finish third in the ACC with an average of 8.5 steals per game.
- **7** Sophomore Ryan Reid made a career-high seven consecutive free throws in the Seminoles' overtime victory over Miami on March 8. He made six free throws in the final 43 seconds of regulation to help send the game into overtime.
- **12** Senior guard Ralph Mims had 12 blocks during the 2007-08 season — he blocked a total of 12 shots during the first three years of his
- **16/15** Freshman forward Jordan DeMercy earned 16 assists and 15 steals in his first collegiate season.
- **19** Florida State was undefeated, 19-0, when it outscored its opponent during the 2007-08 season.

- **21** Junior All-ACC Third-Team selection Toney Douglas is ranked 21st in ACC history with a 1.95 steals per game average (125 steals in 64 games) during the first two years of his Seminole career.
- **22.5** Senior guard Jason Rich averaged 22.5 points scored in two games in the 2008 ACC Tournament. He scored 22 points in the Seminoles' first round victory over Wake Forest and 23 in the quarterfinal round against North Carolina.
- **26** Junior All-ACC Third-Team selection Toney Douglas scored 524 points as a junior — the 26thhighest single-season total in school history.
- **31** Junior All-ACC Third-Team selection Toney Douglas earned at least one steal in 31 of the Seminoles' 34 games during the 2007-08 season.

GAME NO. 1

Florida State 81. Nicholls State 58 . Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Jason Rich scored 17 points, and three Florida State teammates also reached double figures as the Seminoles opened the season with an 81–58 win over Nicholls (La.) State. Florida State (1-0) blew open the game with a 29-9 run to start the second half that put the Seminoles ahead 71-44. Isaiah Swann was perfect on five 3-point shots in the first half to spark the Seminoles to a 42-35 lead. Swann finished with 15 points while Uche Echefu and Toney Douglas each had 10 for Florida State, which shot 54.2 percent in the game. Julian Vaughn, who became the first freshman to start a season opener at Florida State for Hamilton, added eight points. Ryan Bathie led Nicholls State of the Southland Conference with 14 points, and Adonis Gray added 11. The Colonels shot 4.4 percent. The Seminoles forced 27 turnovers, and Ralph Mims and Douglas each had five steals but were beaten on the boards by the visitors.

Nicholls	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts
Bathie	29	6-12	2-5	0-0	4-3	7	2	2	4	1	4	14
Paige	18	1-3	0-0	0-0	1-0	1	2	1	3	0	0	2
Czepil	16	1-5	1-2	0-0	1-0	1	0	1	3	0	0	3
Payne	19	0-2	0-0	0-0	0-1	1	2	3	3	0	0	0
Gray	29	4-6	0-0	3-6	2-4	6	2	3	2	0	2	11
Friend	26	3-6	0-2	2-2	2-2	4	3	1	2	2	0	8
Boyce	18	3-9	0-3	0-0	2-0	2	0	3	2	0	1	6
Lewis	10	2-4	0-2	0-0	0-1	1	0	0	2	0	1	4
Shanks	2	0-0	0-0	0-0	0-0	0	2	0	1	0	0	0
Verner	15	3-6	2-5	0-0	0-1	1	0	0	4	0	1	8
Carter	11	0-0	0-0	0-0	0-1	1	1	0	1	0	1	0
Bose	7	1-1	0-0	0-0	1-1	1	0	0	0	0	0	2
Team					0-3	3						
Totals	200	24-54	5-19	5-8	13-16	29	14	14	27	3	10	58
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts
Vaughn	20	3-5	0-0	2-4	3-1	4	2	1	0	0	0	8
Echefu	18	5-8	0-2	0-0	1-2	3	1	0	2	0	0	10
Swann	33	5-10	5-8	0-0	2-2	4	1	5	4	0	0	15
			0-4	2-2	1-2	3	1	4	6	1	5	10
Douglas	32	4-8	0-4									
Douglas Rich	32 29	4-8 7-12	3-5	0-0	0-0	0	3	1	1	1	3	17
				0-0 0-0	0-0 0-2	2	1	2	3	0	0	
Rich	29	7-12	3-5				1	2	3	0	0	0
Rich DeMercy	29 9	7-12 0-1	3-5 0-1	0-0	0-2	2	1	1 1	3	0	0 0 5	0 0 5
Rich DeMercy O'Donnell	29 9 1	7-12 0-1 0-0	3-5 0-1 0-0	0-0 0-0	0-2 0-0	2	1 0 2 1	2 1 1 3	3 1 0 0	0	0 0 5 3	0 0 5 9
Rich DeMercy O'Donnell Mims	29 9 1 22	7-12 0-1 0-0 2-6	3-5 0-1 0-0 0-4	0-0 0-0 1-2	0-2 0-0 1-0	2 0 1	1 0 2 1 0	1 1	3 1 0	0 0 0	0 0 5	0 0 5 9
Rich DeMercy O'Donnell Mims Breeden Bolton Hoff	29 9 1 22 19	7-12 0-1 0-0 2-6 3-4 0-0 0-0	3-5 0-1 0-0 0-4 1-1	0-0 0-0 1-2 2-2 0-0 0-0	0-2 0-0 1-0 0-1 0-0 0-0	2 0 1 1 0 0	1 0 2 1 0 0	2 1 1 3 0 0	3 1 0 0 0	0 0 0 1 0	0 0 5 3 0	0 5 9 0
Rich DeMercy O'Donnell Mims Breeden Bolton	29 9 1 22 19 1	7-12 0-1 0-0 2-6 3-4 0-0	3-5 0-1 0-0 0-4 1-1 0-0	0-0 0-0 1-2 2-2 0-0	0-2 0-0 1-0 0-1 0-0	2 0 1 1 0 0	1 0 2 1 0 0	2 1 1 3 0	3 1 0 0	0 0 0 1	0 0 5 3 0 0	17 0 0 5 9 0 0
Rich DeMercy O'Donnell Mims Breeden Bolton Hoff	29 9 1 22 19 1	7-12 0-1 0-0 2-6 3-4 0-0 0-0	3-5 0-1 0-0 0-4 1-1 0-0 0-0	0-0 0-0 1-2 2-2 0-0 0-0	0-2 0-0 1-0 0-1 0-0 0-0	2 0 1 1 0 0	1 0 2 1 0 0	2 1 1 3 0 0	3 1 0 0 0	0 0 0 1 0	0 0 5 3 0	0 5 9 0
Rich DeMercy O'Donnell Mims Breeden Bolton Hoff Zitani	29 9 1 22 19 1 1	7-12 0-1 0-0 2-6 3-4 0-0 0-0 1-2	3-5 0-1 0-0 0-4 1-1 0-0 0-0 1-2	0-0 0-0 1-2 2-2 0-0 0-0 0-0	0-2 0-0 1-0 0-1 0-0 0-0 0-2	2 0 1 1 0 0	1 0 2 1 0 0	2 1 1 3 0 0	3 1 0 0 0 0	0 0 0 1 0 0	0 0 5 3 0 0	0 0 5 9 0 0 3

Referees: Raymond Styons, Tom Eades, Tony Dawkins

Team	1st Half	2nd Half	OT.	Total	Team	1st Half	2nd Half	OT	Total
Nicholls State	35	23	-	58	Florida State	42	39	-	81

GAME NO. 3

Florida State 78, UAB 70 • Ocean Center, Daytona Beach, Fla.

DAYTONA BEACH, Fla. — Isaiah Swann hit six 3-pointers to lead Florida State to a 78–70 win over UAB at the Glenn Wilkes Classic. Swann, who went 6-for-11 from 3-point range, had a game-high 28 points. The Seminoles had an 11-point lead with 6:54 remaining, but Blazers forward Lawrence Kinnard and guard Robert Vaden helped trim the lead to four. They had 19 and 17 points, respectively. Florida State shot 71 percent from beyond the arc and a 73 percentage inside the paint in the second half. Besides Swann, three other Seminoles scored in double digits: Toney Douglas had 11, and guard Jason Rich and forward Uche Echefu each had 10. The Blazers led 35-33 at halftime but made just two free throws in the second half. They gave up 17 points off 13 turnovers in the game.

UAB	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts
Sharpe	16	3-6	0-0	1-4	1-3	4	4	2	6	1	1	7
Huffman	23	3-3	0-0	0-0	1-2	3	2	0	0	1	1	6
Johnson	14	0-1	0-0	2-2	0-1	1	2	1	2	0	0	2
Delaney	35	6-10	0-1	0-0	1-3	4	3	5	1	0	2	12
Vaden	38	7-19	3-9	0-0	1-2	3	0	3	0	0	0	17
Berrios	25	1-4	1-4	0-0	0-0	0	1	4	2	0	1	:
Holmes	3	0-1	0-0	0-0	0-1	1	0	0	0	0	1	(
Kinnard	25	5-10	3-4	6-8	1-3	4	0	0	0	0	2	19
Davis, Jr.	7	0-1	0-1	0-0	0-1	1	1	0	1	0	0	(
Crawford	7	1-1	0-0	0-0	0-0	0	2	0	0	0	0	2
Sarikopou	7	1-1	0-0	0-0	1-0	1	1	0	1	0	0	2
Team					0-0	0						
Italii												
	200	27-57	7-19	9-15	6-16	22	16	15	13	2	8	70
Totals	200 Min	27-57 FG	7-19 3FG	9-15 FT	6-16 0-D	22 Reb	16 F	15 A	13 T	2 B	8 S	
Totals												Pts
Totals Fla. State	Min	FG	3FG	FT	0-D	Reb	F	A 2 0	7 2 3	В	s	Pt
Totals Fla. State Vaughn	Min 23	FG 1-2	3FG 0-1	FT 2-2	0-D	Reb 3 7 4	F 3 5 1	2 0 2	T 2 3 3 3	B	S	70 Pts 10 28
Totals Fla. State Vaughn Echefu	Min 23 24	FG 1-2 4-7	3FG 0-1 0-1	FT 2-2 2-2	0-D 0-3 1-6	Reb 3 7	F 3 5 1 2	2 0 2 3	7 2 3	B 1 0	S 0 0	Pt:
Totals Fla. State Vaughn Echefu Swann	Min 23 24 36	FG 1-2 4-7 9-15	3FG 0-1 0-1 6-11	FT 2-2 2-2 4-4	0-D 0-3 1-6 0-4	Reb 3 7 4 3 7	F 3 5 1	A 2 0 2 3 3 3	T 2 3 3 3	B 1 0 0	S 0 0 2	Pt:
Totals Fla. State Vaughn Echefu Swann Douglas	Min 23 24 36 36	FG 1-2 4-7 9-15 4-10	3FG 0-1 0-1 6-11 0-2	FT 2-2 2-2 4-4 3-4	0-D 0-3 1-6 0-4 1-2	3 7 4 3	F 3 5 1 2	2 0 2 3	T 2 3 3 2	1 0 0 2	0 0 2 0	Pt:
Totals Fla. State Vaughn Echefu Swann Douglas Rich	Min 23 24 36 36 33	1-2 4-7 9-15 4-10 5-8	3FG 0-1 0-1 6-11 0-2 0-1	2-2 2-2 4-4 3-4 0-0	0-D 0-3 1-6 0-4 1-2 3-4	Reb 3 7 4 3 7 2 3	F 3 5 1 2 2	A 2 0 2 3 3 2 1	T 2 3 3 2 4	1 0 0 2 0	0 0 2 0 1	Pt:
Totals Fla. State Vaughn Echefu Swann Douglas Rich Mims	Min 23 24 36 36 36 33 17	FG 1-2 4-7 9-15 4-10 5-8 1-2	3FG 0-1 0-1 6-11 0-2 0-1 0-0	2-2 2-2 4-4 3-4 0-0 3-4	0-D 0-3 1-6 0-4 1-2 3-4 0-2	Reb 3 7 4 3 7 2 3 2	F 3 5 1 2 2 0	2 0 2 3 3 2	T 2 3 3 2 4 4 4	B 1 0 0 2 0 0	0 0 2 0 1 1	Pt:
Totals Fla. State Vaughn Echefu Swann Douglas Rich Mims Breeden	23 24 36 36 33 17 16	FG 1-2 4-7 9-15 4-10 5-8 1-2 2-4	3FG 0-1 0-1 6-11 0-2 0-1 0-0 0-0	2-2 2-2 4-4 3-4 0-0 3-4 0-0	0-D 0-3 1-6 0-4 1-2 3-4 0-2 1-2	Reb 3 7 4 3 7 2 3	F 3 5 1 2 2 0 4	A 2 0 2 3 3 2 1	T 2 3 3 2 4 4 0 0	B 1 0 0 2 0 0 2	\$ 0 0 2 0 1 1 0	Pt:

GAME NO. 2

Florida State 92, Georgia Southern 67 • Donald L. Tucker Center, Tallahassee, Fla. Isaiah Swann led four Seminoles in double figures with 25 points, and Florida State cruised past Georgia Southern for a 92-67 win. Swann's two consecutive 3-pointers late in the first half sparked a 14-2 run that broke open a tie game. He scored 18 before halftime. The senior guard finished seven-for-11 from the field — including three-forseven from the 3-point line — and added seven rebounds. Toney Douglas came off the bench to score 18 for Florida State (2-0). The Seminoles also got 13 points from Ralph Mims, and freshman Julian Vaughn scored 12 off the bench. The Seminoles shot 49 percent from the field and made 32-of-35 from the free-throw line. Willie Powers, Louis Graham and Matt Fields all scored 13 points for Georgia Southern. Florida State scored the game's first eight points and led 48-36 at the half.

	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Graham	22	5-10	1-2	2-4	2-2	4	4	1	2	1	2	13
Hynes	9	0-4	0-1	0-0	0-1	1	3	0	0	0	0	0
Foreman	23	1-12	0-8	0-0	0-1	1	5	4	5	0	1	2
Allen	24	4-9	0-1	2-2	4-4	8	2	2	0	0	1	10
Powers	36	6-10	1-3	0-1	0-1	1	0	1	3	0	1	13
Rucker	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Johnson	16	3-5	0-0	0-0	1-2	3	0	1	1	1	0	6
Thompson	5	1-3	1-3	0-0	0-1	1	0	0	0	0	0	3
Janiszewski	2	0-0	0-0	0-0	0-0	0	1	0	0	0	0	0
Marshall	13	0-4	0-3	2-2	0-1	1	1	1	1	0	0	2
Fields	25	5-13	0-0	3-3	2-3	5	3	1	0	1	1	13
Pearson	19	2-5	0-0	1-2	1-2	3	1	0	1	0	0	5
Ward	5	0-0	0-0	0-0	0-0	0	2	0	1	0	0	0
Team					5-1	6						
Totals	200	27-75	3-21	10-14	15-19	34	22	11	14	3	6	67
FI- 01-1-	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pts.
ria. State												
	26	1-4	0-1	2-2	2-7	9	3	0	1	2	1	4
Echefu			0-1 0-0	2-2 2-3			3 2	0	1	2	1 0	4 6
Echefu Reid	26	1-4			2-7	9		0	3 0			
Echefu Reid Swann	26 22	1-4 2-3	0-0	2-3	2-7 1-2	9	2 1 0	0 1 3	3 0 2	2	0 1 1	6
Echefu Reid Swann Mims	26 22 28	1-4 2-3 7-11	0-0 3-7	2-3 8-8	2-7 1-2 0-7	9 3 7	2	0 1 3 1	3 0	2	0	6 25
Fla. State Echefu Reid Swann Mims Rich DeMercy	26 22 28 24	1-4 2-3 7-11 4-7	0-0 3-7 1-2	2-3 8-8 4-4	2-7 1-2 0-7 1-5	9 3 7 6	2 1 0	0 1 3	3 0 2	2 0 0	0 1 1	6 25 13
Echefu Reid Swann Mims Rich DeMercy	26 22 28 24 28	1-4 2-3 7-11 4-7 0-6	0-0 3-7 1-2 0-1	2-3 8-8 4-4 6-6	2-7 1-2 0-7 1-5 1-5	9 3 7 6 6	2 1 0 2	0 1 3 1	3 0 2 4 1 2	2 0 0 0	0 1 1 0	6 25 13 6
Echefu Reid Swann Mims Rich DeMercy Breeden Vaughn	26 22 28 24 28 8	1-4 2-3 7-11 4-7 0-6 0-0	0-0 3-7 1-2 0-1 0-0	2-3 8-8 4-4 6-6 0-0	2-7 1-2 0-7 1-5 1-5 0-0	9 3 7 6 6	2 1 0 2 0 2 1	0 1 3 1 2 3 0	3 0 2 4 1 2	2 0 0 0 0	0 1 1 0 0	6 25 13 6 0
Echefu Reid Swann Mims Rich DeMercy Breeden Vaughn	26 22 28 24 28 8 17	1-4 2-3 7-11 4-7 0-6 0-0 2-5	0-0 3-7 1-2 0-1 0-0 0-1	2-3 8-8 4-4 6-6 0-0 0-0	2-7 1-2 0-7 1-5 1-5 0-0 0-1	9 3 7 6 6 0	2 1 0 2 0 2	0 1 3 1 2 3	3 0 2 4 1 2	2 0 0 0 0	0 1 1 0 0 2	6 25 13 6 0 4
Echefu Reid Swann Mims Rich	26 22 28 24 28 8 17	1-4 2-3 7-11 4-7 0-6 0-0 2-5 3-5	0-0 3-7 1-2 0-1 0-0 0-1 0-1	2-3 8-8 4-4 6-6 0-0 0-0 6-6	2-7 1-2 0-7 1-5 1-5 0-0 0-1 1-2	9 3 7 6 6 0 1 3	2 1 0 2 0 2 1 2	0 1 3 1 2 3 0 3 0	3 0 2 4 1 2	2 0 0 0 0 0 0 3	0 1 1 0 0 2 0	6 25 13 6 0 4 12
Echefu Reid Swann Mims Rich DeMercy Breeden Vaughn Douglas Hoff	26 22 28 24 28 8 17 17 25	1-4 2-3 7-11 4-7 0-6 0-0 2-5 3-5 6-11	0-0 3-7 1-2 0-1 0-0 0-1 0-1 2-4	2-3 8-8 4-4 6-6 0-0 0-0 6-6 4-6	2-7 1-2 0-7 1-5 1-5 0-0 0-1 1-2 1-2	9 3 7 6 6 0 1 3 3	2 1 0 2 0 2 1 2	0 1 3 1 2 3 0 3	3 0 2 4 1 2 1 3	2 0 0 0 0 0 0 3	0 1 1 0 0 2 0	6 25 13 6 0 4 12
Echefu Reid Swann Mims Rich DeMercy Breeden Vaughn Douglas	26 22 28 24 28 8 17 17 25	1-4 2-3 7-11 4-7 0-6 0-0 2-5 3-5 6-11 0-0	0-0 3-7 1-2 0-1 0-0 0-1 0-1 2-4 0-0	2-3 8-8 4-4 6-6 0-0 0-0 6-6 4-6 0-0	2-7 1-2 0-7 1-5 1-5 0-0 0-1 1-2 1-2 0-0	9 3 7 6 6 0 1 3 0	2 1 0 2 0 2 1 2	0 1 3 1 2 3 0 3 0	3 0 2 4 1 2 1 3 0	2 0 0 0 0 0 0 3 1	0 1 1 0 0 2 0 0	6 25 13 6 0 4 12 18

Team	1st Half	2nd Half	OT.	Total	Team	1st Half	2nd Half	OT.	Total
Ga. Southern	36	31	_	67	Florida State	48	44	_	92

GAME NO. 4

Cleveland State 69, Florida State 66 (OT) • Ocean Center, Daytona Beach, Fla.

DAYTONA BEACH, Fla. — Florida State lost an overtime thriller 69–66 to Cleveland State at the Glenn Wilkes Classic. Isaiah Swann's shot with .04 second remaining dropped, but was waved off by referees because time had expired before Swann took the shot. Cedric Jackson, who had a game-high 27 points on 9-of-14 shooting, hit the final two free throws to put Cleveland State up by three, Jackson was also 8-for-12 from the free-throw line, J'Nathan Bullock added 19 points as the Vikings scored 24 points off 17 Florida State turnovers. The Seminoles struggled offensively in the first half, shooting just 25 percent and scoring only four points after 12 minutes. Florida State got its first lead since the start of the game with 13:03 aining in the second. The Seminoles managed to shoot 47 percent in the second behind Uche Echefu and Toney Douglas, who had 13 points each. Echefu picked up the game's lone double-double by pulling in 10 rebounds. The Vikings held Seminoles leading scorer Swann, who entered the game averaging 22 points and 14-of-26 on 3-pointers, to 11 and 1-of-3

Cleve. St.	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Francis	12	0-4	0-3	0-0	0-2	2	2	1	1	0	0	0
Bullock	37	8-18	0-2	3-4	1-2	3	4	1	0	0	0	19
Moore	38	4-7	0-0	0-0	4-2	6	2	1	0	0	0	8
Jackson	43	9-14	1-3	8-12	0-8	8	4	4	5	0	4	
Watson	26	1-6	1-4	0-0	0-3	3	2	1	2	0	0	3
Tandy	31	2-5	0-0	0-2	1-3	4	3	1	0	1	0	4
Davis	19	1-5	0-2	0-0	1-1	2	1	2	2	0	0	2
Cole	2	0-1	0-0	0-0	1-1	2	0	1	0	0	1	0
Brown	14	2-5	0-0	0-0	2-1	3	2	1	0	0	0	4
Fields	3	1-1	0-0	0-0	0-0	0	3	0	0	0	0	2
Team					2-0	2						
Totals	225	28-66	2-14	11-18	12-23	35	23	13	10	1	5	69
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
	Min 15	FG 3-6	3FG 0-0	FT 0-0	0-D 2-3	Reb 5	F	A	T	B	S	Pts.
Vaughn												Pts. 6 13
Vaughn Echefu	15	3-6	0-0	0-0	2-3	5	3	0	2	1	0	6
Vaughn Echefu Swann	15 36	3-6 2-8	0-0 0-1	0-0 9-10	2-3 1-9	5 10	3 2	0	2 2	1 2	0	6 13
Vaughn Echefu Swann Douglas	15 36 38	3-6 2-8 2-6	0-0 0-1 1-3	0-0 9-10 6-6	2-3 1-9 0-3	5 10 3	3 2 2	0 0 0	2 2 2	1 2 0	0 0 0	6 13 11
Vaughn Echefu Swann Douglas Rich	15 36 38 43	3-6 2-8 2-6 4-10	0-0 0-1 1-3 0-5	0-0 9-10 6-6 5-6	2-3 1-9 0-3 1-1	5 10 3 2	3 2 2 4	0 0 0 1	2 2 2 2	1 2 0 0	0 0 0 2	6 13 11 13
Vaughn Echefu Swann Douglas Rich Mims	15 36 38 43 39	3-6 2-8 2-6 4-10 3-10	0-0 0-1 1-3 0-5 0-2	0-0 9-10 6-6 5-6 4-4	2-3 1-9 0-3 1-1 2-3	5 10 3 2 5	3 2 2 4 4	0 0 0 1 3	2 2 2 2 2	1 2 0 0 0	0 0 0 2 1	6 13 11 13 10
Vaughn Echefu Swann Douglas Rich Mims Breeden	15 36 38 43 39 18	3-6 2-8 2-6 4-10 3-10 1-3	0-0 0-1 1-3 0-5 0-2 0-1	0-0 9-10 6-6 5-6 4-4 2-2	2-3 1-9 0-3 1-1 2-3 1-2	5 10 3 2 5 3	3 2 2 4 4 2	0 0 0 1 3	2 2 2 2 1 2	1 2 0 0 0	0 0 0 2 1	6 13 11 13 10 4
Fla. State Vaughn Echefu Swann Douglas Rich Mims Breeden Reid Team	15 36 38 43 39 18	3-6 2-8 2-6 4-10 3-10 1-3 0-3	0-0 0-1 1-3 0-5 0-2 0-1 0-2	0-0 9-10 6-6 5-6 4-4 2-2 0-0	2-3 1-9 0-3 1-1 2-3 1-2 0-1	5 10 3 2 5 3	3 2 2 4 4 2 1	0 0 0 1 3 1	2 2 2 2 1 2	1 2 0 0 0 0	0 0 0 2 1 0	6 13 11 13 10 4 0

Team	1st Half	2nd Half	OT	Total	Team	1st Half	2nd Half	OT.	Total
Cleveland State	29	31	9	69	Florida State	25	35	6	66

GAME NO. 5

USF 68, Florida State 67 • Ocean Center, Daytona Beach, Fla.

DAYTONA BEACH, Fla. — South Florida pulled out a thrilling 68–67 win over in-state foe Florida State during the final game of the Glenn Wilkes Classic. Seminoles guard Jason Rich hit a jumper with 42 seconds remaining to pull Florida State within on the definition of classic. Seminoris guard Jason Inch Int. a jumper with 42 seconds femaling to poin Florida State Willingtone, but fellow guard Toney Douglas' last-second shot was for naught, giving the Bulls the upset. The Seminories led twice early in the first half but trailed throughout the rest of the game. Down 39–30 at the half, Florida State used a 15–8 run to start the second and eventually tied the game at 52. South Florida guard Chris Howard hit two free throws with 56 seconds left to keep the Bulls ahead of the Seminoles. Florida State had no answer for South Florida's impressive 3-point shooting. which went 11-of-18 for the game, including forward Orane Chin, who went three-for-three. Chris Howard, Jesus Verdejo, Dominique Jones and Solomon Bozeman all hit two 3-pointers. Center Kentrell Gransberry scored a game-high 21 points on 7-of-11 in the paint, and the Bulls had three other players score in double digits. Guards Verdejo and Howard had 12 and 10 points, respectively, while Chin contributed 11. The Seminoles were led by Ralph Mims, who came off the bench to score 16 points on 6-of-13 field goal shooting and four 3-pointers. Guards Isaiah Swann and Douglas each had 15. Florida State made just nine of its 20 3-point attempts but was able to get 22 points off the bench.

USF	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Chin	24	4-6	3-3	0-0	1-1	2	5	2	1	1	0	11
Gransberry	36	7-11	0-0	7-10	2-6	8	3	1	1	1	1	21
Jones	27	3-10	2-4	2-2	0-2	2	2	0	4	0	1	10
Howard	38	3-8	2-3	4-4	1-7	9	0	7	2	1	1	12
Verdejo	24	2-4	2-3	0-0	1-2	3	2	4	4	0	1	6
Lovett	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Curry	6	0-1	0-1	0-0	0-1	1	0	2	0	0	0	0
Saaka	3	0-0	0-0	0-0	0-0	0	1	0	1	0	0	0
Bozeman	27	2-4	2-4	0-0	1-1	2	1	1	1	0	0	0
Williams	2	0-1	0-0	0-0	0-0	0	0	0	0	0	0	0
Ajayi	4	0-0	0-0	0-0	0-1	1	0	0	0	0	1	0
Esseghir	8	1-2	0-0	0-0	1-0	1	1	1	1	0	1	2
Team					0-1	1						
Totals	200	22-47	11-18	13-16	7-22	29	15	18	15	3	4	68
iviais	200	/										
	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pts
Fla. State			3FG 0-0	FT 1-2	0-D 3-0	Reb 3	F	A	T	B	S	
Fla. State Echefu	Min	FG										
Fla. State Echefu Reid	Min 18	FG 4-8	0-0	1-2	3-0	3	3 4 2	0	2	1	1	9
Fla. State Echefu Reid Swann Douglas	Min 18 24 37 35	FG 4-8 2-3 5-8 6-13	0-0 0-0	1-2 0-0 2-2 1-1	3-0 4-3 0-4 1-3	3 7	3 4 2 2	0 1 8 4	2 1 1 2	1 1 0 1	1 0 1 1	9 4 15 15
Fla. State Echefu Reid Swann Douglas	Min 18 24 37	FG 4-8 2-3 5-8	0-0 0-0 3-6	1-2 0-0 2-2	3-0 4-3 0-4	3 7 4 4 1	3 4 2	0 1 8	2 1 1	1 1 0	1 0 1	9 4
Fla. State Echefu Reid Swann Douglas Rich	Min 18 24 37 35	FG 4-8 2-3 5-8 6-13	0-0 0-0 3-6 2-6	1-2 0-0 2-2 1-1	3-0 4-3 0-4 1-3	3 7 4 4 1 2	3 4 2 2	0 1 8 4	2 1 1 2 2	1 1 0 1	1 0 1 1	9 4 15 15
Fla. State Echefu Reid Swann Douglas Rich Mims	Min 18 24 37 35 27	FG 4-8 2-3 5-8 6-13 1-12	0-0 0-0 3-6 2-6 0-1	1-2 0-0 2-2 1-1 0-0	3-0 4-3 0-4 1-3 0-1	3 7 4 4 1 2 7	3 4 2 2 2 0 1	0 1 8 4 0 1	2 1 1 2 2 1 2	1 1 0 1	1 0 1 1 0 5 0	9 4 15 15 2
Fla. State Echefu Reid Swann Douglas Rich Mims Breeden Vaughn	Min 18 24 37 35 27 24	FG 4-8 2-3 5-8 6-13 1-12 6-13 3-6 0-2	0-0 0-0 3-6 2-6 0-1 4-7 0-0 0-0	1-2 0-0 2-2 1-1 0-0 0-0 0-0	3-0 4-3 0-4 1-3 0-1 1-1 3-4 1-1	3 7 4 4 1 2 7 2	3 4 2 2 2 0 1 3	0 1 8 4 0 1 0	2 1 1 2 2 1 2 3	1 1 0 1 1 0 1	1 0 1 1 0 5 0	9 4 15 15 2 16 6
Fla. State Echefu Reid Swann Douglas Rich Mims Breeden Vaughn Alibi Team	Min 18 24 37 35 27 24 19	FG 4-8 2-3 5-8 6-13 1-12 6-13 3-6	0-0 0-0 3-6 2-6 0-1 4-7 0-0	1-2 0-0 2-2 1-1 0-0 0-0 0-0	3-0 4-3 0-4 1-3 0-1 1-1 3-4	3 7 4 4 1 2 7	3 4 2 2 2 0 1	0 1 8 4 0 1	2 1 1 2 2 1 2	1 0 1 1 0 1	1 0 1 1 0 5 0	4 15 15 2 16 6

GAME NO. 7

Florida State 65, Florida 51 • Stephen C. O'Connell Center, Gainesville, Fla.

1st Half 2nd Half OT Total

GAINESVILLE, Fla. — Florida's young, rebuilt team was no match for Florida State's athletic and experienced squad. Jason Rich had 20 points and 11 rebounds, Toney Douglas added 10 points and the Seminoles beat the 25th-ranked Gators 65–51 The Seminoles snapped Florida's 15-game winning streak along with its school-record 24-game home winning streak. The Seminoles dominated from the opening tip, taking a 25–9 lead and never letting the Gators back in the game. The Seminoles — with two seniors and two juniors in the starting lineup — ran the floor better than Florida, contested nearly every shot and showed superior athleticism at both ends. They got Florida center Marreese Speights in foul trouble early, then took advantage of his absence down low. Florida State scored on dunks, layups, putbacks and fast breaks — basically every way imaginable around the basket. Florida struggled shooting and trailed by as many as 19 in the first half, 29–10 following a 21–2 run, but trimmed the lead to 11 several times after the break. But the Gators couldn't get any closer, thanks to Florida State's 36 points in the paint and 15 on fast breaks. Florida State also finished with a 39–28 rebounding advantage, had six steals and forced 12 turnovers, Walter Hodge (11 points) and freshman Chandler Parsons (10) were the only Florida players in double figures.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts
Echefu	29	3-6	0-3	4-4	1-5	6	2	0	1	0	0	10
Reid	26	2-5	0-0	1-4	3-2	5	2	1	1	1	1	5
Swann	35	2-8	2-5	2-2	0-5	5	0	8	2	0	0	8
Douglas	34	5-12	0-3	0-0	0-1	1	2	2	4	1	4	10
Rich	35	8-13	0-0	4-5	5-6	11	4	0	4	0	0	20
DeMercy	2	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Mims	23	3-6	1-3	0-0	0-6	6	0	0	1	0	- 1	7
Breeden	10	2-3	0-1	1-2	0-2	2	2	0	0	0	0	5
Vaughn	6	0-0	0-0	0-0	1-0	1	2	0	1	0	0	0
Team					1-1	2						
Totals	200	25-53	3-15	12-17	11-28	39	14	11	14	2	6	65
Florida	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
Florida Werner	Min 21	FG 1-4	3FG 0-3	FT 0-0	0-D 0-4	Reb 4	F	A	T	B 0	S	Pts.
Werner							2 4					
Werner Calathes	21	1-4	0-3	0-0	0-4	4	2	0	4	0	0	2
Werner Calathes Speights	21 28	1-4 3-9	0-3 0-3	0-0 1-2	0-4 0-1	4	2 4 3 0	0 4 1 0	4 1	0	0	2 7
	21 28 22	1-4 3-9 2-4	0-3 0-3 0-0	0-0 1-2 0-1	0-4 0-1 1-5	4 1 6	2 4 3	0 4 1	4 1 1	0 0 1	0 1 0	2 7 4
Werner Calathes Speights Lucas Hodge	21 28 22 29	1-4 3-9 2-4 1-7	0-3 0-3 0-0 0-1	0-0 1-2 0-1 1-2	0-4 0-1 1-5 0-0	4 1 6 0	2 4 3 0	0 4 1 0	4 1 1 1	0 0 1 0	0 1 0 0	2 7 4 3
Werner Calathes Speights Lucas Hodge Mitchell	21 28 22 29 31	1-4 3-9 2-4 1-7 5-8	0-3 0-3 0-0 0-1 1-4	0-0 1-2 0-1 1-2 0-0	0-4 0-1 1-5 0-0 1-2	4 1 6 0 3	2 4 3 0 3	0 4 1 0 3	4 1 1 1 1	0 0 1 0 0	0 1 0 0 1	2 7 4 3 11
Werner Calathes Speights Lucas	21 28 22 29 31 4	1-4 3-9 2-4 1-7 5-8 0-0	0-3 0-3 0-0 0-1 1-4 0-0	0-0 1-2 0-1 1-2 0-0 0-0	0-4 0-1 1-5 0-0 1-2 0-0	4 1 6 0 3 0	2 4 3 0 3 0 2 0	0 4 1 0 3 0 3 0	4 1 1 1 1 1 1 0	0 0 1 0 0	0 1 0 0 1	2 7 4 3 11 0
Werner Calathes Speights Lucas Hodge Mitchell Allen	21 28 22 29 31 4 27	1-4 3-9 2-4 1-7 5-8 0-0 3-6	0-3 0-3 0-0 0-1 1-4 0-0 2-5	0-0 1-2 0-1 1-2 0-0 0-0 0-0	0-4 0-1 1-5 0-0 1-2 0-0 1-1	4 1 6 0 3 0 2	2 4 3 0 3 0 2	0 4 1 0 3 0 3	4 1 1 1 1 1	0 0 1 0 0 0	0 1 0 0 1 0	2 7 4 3 11 0 8
Werner Calathes Speights Lucas Hodge Mitchell Allen Tyus	21 28 22 29 31 4 27 14	1-4 3-9 2-4 1-7 5-8 0-0 3-6 3-5	0-3 0-3 0-0 0-1 1-4 0-0 2-5 0-0	0-0 1-2 0-1 1-2 0-0 0-0 0-0 0-2	0-4 0-1 1-5 0-0 1-2 0-0 1-1 0-1	4 1 6 0 3 0 2	2 4 3 0 3 0 2 0	0 4 1 0 3 0 3 0	4 1 1 1 1 1 1 0	0 0 1 0 0 0 0	0 1 0 0 1 0 1	2 7 4 3 11 0 8 6

1st Half 2nd Half OT Total Team

65

Florida State

GAME NO. 6

Florida State 78, Georgia State 48 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Uche Echefu scored a career-high 18 points, and Florida State snapped its two-game losing streak with a 78-48 win over Georgia State. Echefu made six-of-seven shots from the field, including two-for-three from the 3-point line and four-for-four from the free-throw line. He added five rebounds. Isaiah Swann scored 14 points, and Toney Douglas added 10 for the Seminoles. The Seminoles scored 33 points off of 26 Georgia State turnovers and outscored the Panthers 32–18 in the paint. Florida State held Georgia State to 33-percent shooting from the field. Ousman Krubally and Justin Billingslea each scored 11 for Georgia State, Billingslea also had seven rebounds but fouled out. The Panthers shot just 10-for-20 from the free-throw line and made only two of its 10 3-point attempts. Florida State shot 50 percent from the field in the first half on its way to a 35–21 lead at the break. A 15–4 run midway through the second half sealed the win.

Ga. State	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Chase	24	1-4	0-1	2-2	7-4	11	4	1	5	0	3	4
Billingslea	30	4-8	0-0	3-4	2-5	7	5	0	1	0	1	11
Goldston	26	1-6	0-1	3-3	0-2	2	1	2	4	0	0	5
Ali	17	2-5	0-1	0-0	0-1	1	3	1	4	0	1	4
Mendez	34	2-11	0-3	0-2	3-2	5	1	2	1	0	1	4
Mitchell	6	0-2	0-1	0-0	0-1	1	0	0	1	1	0	0
Moynihan	1	0-1	0-1	1-2	0-0	0	0	0	1	0	0	1
Jones	17	0-4	0-0	0-0	1-0	1	2	0	4	0	0	0
Krubally	23	5-8	0-0	1-5	4-1	5	2	1	2	0	3	11
Lott	22	3-6	2-2	0-2	1-3	4	2	0	3	0	0	8
Team					3-1	4						
Totals	200	18-55	2-10	10-20	21-20	41	20	7	26	1	9	48
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts.
Ecehfu	21	6-7	2-3	4-4	1-4	5	4	0	3	1	2	18
Reid	17	0-2	0-0	1-2	1-2	3	1	1	1	0	0	- 1
Swann	29	4-7	3-5	3-3	1-3	4	3	3	0	0	1	14
Douglas	23	4-7	0-1	2-3	0-0	0	1	3	0	0	2	10
Rich	25	3-8	1-4	2-3	1-2	3	1	3	2	1	3	9
DeMercy	14	3-4	0-1	0-1	0-0	0	0	2	1	0	2	6
O'Donnell	1	0-0	0-0	0-0	0-0	0	1	0	1	0	0	0
Mims	24	1-5	0-2	0-1	0-2	2	1	2	2	0	4	2
Breeden	15	2-6	0-1	2-2	1-3	4	2	0	3	0	0	6
Vaughn	16	3-5	0-0	2-4	2-1	3	1	1	0	2	0	8
Bolton	2	1-2	1-1	0-0	1-1	2	0	0	0	0	0	3
Hoff	5	0-1	0-0	0-0	0-0	0	0	0	0	0	1	0
Alabi	6	0-1	0-0	0-0	1-1	2	3	0	3	2	0	0
Zitani	2	0-0	0-0	1-2	0-0	0	0	0	0	0	0	1
					2-0	2						
Team					11-19	30	18	15	16	6	15	78

GAME NO. 8

Florida State 75, Minnesota 61 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Isaiah Swann's 15 points led a balanced Florida State attack as the Seminoles took a 75–61 win over Minnesota in the ACC/Big Ten Challenge. The winners had four players in double figures, including senior guard Ralph Mims, who sang the National Anthem before the game. Mims scored 13 points and grabbed a team-high eight rebounds. Florida State led 38-32 at the half and expanded its lead to the finish while handing the Gophers their first loss under new coach Tubby Smith. The difference was at the free-throw line where the Seminoles hit 27-of-32 shots while Minnesota was just 6-of-10. Freshman Blake Hoffarber led Minnesota with 12 points, Lawrence Westbrook added 11 and Lawrence McKenzie 10 Toney Douglas scored 13 points, and Uche Echefu added 11 for Florida State, which hit 42.3 percent from the field

Minn.	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Coleman	23	3-12	1-3	0-0	2-3	5	4	0	2	1	1	7
Tollackson	25	2-9	0-0	0-2	5-5	10	4	2	0	0	0	4
Nolen	22	0-0	0-0	0-0	0-2	2	2	3	3	0	0	0
McKenzie	26	3-10	2-8	2-2	0-1	1	2	2	3	0	0	10
Westbrook	26	4-12	2-5	1-2	3-3	6	0	1	0	0	2	- 11
Payton	13	0-3	0-2	0-0	0-0	0	1	1	2	0	0	0
Williams	10	2-3	0-0	0-0	0-1	1	3	1	1	1	0	4
Hoffarber	22	5-9	2-6	0-0	3-0	3	4	2	2	0	0	12
Abu-Shama	la 15	3-7	0-2	1-2	2-0	2	3	0	3	0	1	7
Johnson	18	2-6	0-0	2-2	4-2	6	1	0	2	2	1	6
Team					3-1	4						
Totals	200	24-71	7-26	6-10	22-18	40	24	12	18	4	5	61
Fla Ctata			3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
Fla. State	Min	FG	3FG	FI	ע-ט	nen		_		U	3	rıs.
Echefu	25	1-4	0-0	9-10	3-3	6	1	1	4	0	1	11
Echefu	25	1-4	0-0	9-10	3-3	6	1	1 1 3	4	0	1	11
Echefu Reid	25 20	1-4 1-2	0-0 0-0	9-10 5-6	3-3 4-2	6 6	1 0	1 1 3 3	4 1	0 1	1	11 7
Echefu Reid Swann	25 20 35	1-4 1-2 5-12	0-0 0-0 3-7	9-10 5-6 2-2	3-3 4-2 2-5	6 6 7	1 0 2	1 1 3 3 2	4 1 4	0 1 0	1 1 0	11 7 15
Echefu Reid Swann Mims	25 20 35 26	1-4 1-2 5-12 4-7	0-0 0-0 3-7 0-2	9-10 5-6 2-2 5-6	3-3 4-2 2-5 1-7	6 6 7 8	1 0 2 3	1 1 3 3	4 1 4 0	0 1 0 0	1 1 0 1	11 7 15 13
Echefu Reid Swann Mims Douglas	25 20 35 26 36	1-4 1-2 5-12 4-7 4-10	0-0 0-0 3-7 0-2 1-3	9-10 5-6 2-2 5-6 4-5	3-3 4-2 2-5 1-7 0-2	6 6 7 8 2	1 0 2 3 3	1 1 3 3 2	4 1 4 0 2	0 1 0 0	1 1 0 1 6	11 7 15 13 13
Echefu Reid Swann Mims Douglas DeMercy	25 20 35 26 36 4	1-4 1-2 5-12 4-7 4-10 0-1	0-0 0-0 3-7 0-2 1-3 0-0	9-10 5-6 2-2 5-6 4-5 0-0	3-3 4-2 2-5 1-7 0-2 1-0	6 6 7 8 2	1 0 2 3 3 1 1 3	1 1 3 3 2 0	4 1 4 0 2 0 1 2	0 1 0 0 0	1 1 0 1 6 0	11 7 15 13 13 0 4 8
Echefu Reid Swann Mims Douglas DeMercy Breeden	25 20 35 26 36 4 12	1-4 1-2 5-12 4-7 4-10 0-1 2-5	0-0 0-0 3-7 0-2 1-3 0-0 0-1	9-10 5-6 2-2 5-6 4-5 0-0 0-0	3-3 4-2 2-5 1-7 0-2 1-0 1-1	6 6 7 8 2 1	1 0 2 3 3 1 1	1 1 3 3 2 0 0	4 1 4 0 2 0 1	0 1 0 0 0 0	1 0 1 6 0	11 7 15 13 13 0 4 8 2
Echefu Reid Swann Mims Douglas DeMercy Breeden Vaughn	25 20 35 26 36 4 12 9	1-4 1-2 5-12 4-7 4-10 0-1 2-5 3-3	0-0 0-0 3-7 0-2 1-3 0-0 0-1 0-0	9-10 5-6 2-2 5-6 4-5 0-0 0-0 2-3	3-3 4-2 2-5 1-7 0-2 1-0 1-1 0-1	6 6 7 8 2 1 2	1 0 2 3 3 1 1 3	1 1 3 3 2 0 0	4 1 4 0 2 0 1 2	0 1 0 0 0 0 0	1 1 0 1 6 0 1	11 7 15 13 13 0 4 8
Echefu Reid Swann Mims Douglas DeMercy Breeden Vaughn Rich	25 20 35 26 36 4 12 9	1-4 1-2 5-12 4-7 4-10 0-1 2-5 3-3 1-6	0-0 0-0 3-7 0-2 1-3 0-0 0-1 0-0	9-10 5-6 2-2 5-6 4-5 0-0 0-0 2-3 0-0	3-3 4-2 2-5 1-7 0-2 1-0 1-1 0-1 0-3	6 6 7 8 2 1 2 1 3	1 0 2 3 3 1 1 1 3 2	1 1 3 3 2 0 0 0	4 1 4 0 2 0 1 2 2	0 1 0 0 0 0 0 0	1 1 0 1 6 0 1 0	11 7 15 13 13 0 4 8 2

Minnesota, .600, Florida State, .844 Technical Fouls: Minnesota, None. Florida State, Casaan Breeden. Referees: Bryan Kersey, Les Jones, Reggie Greenwood

	Team	1st Half	2nd Half	OT.	Total	Team	1st Half	2nd Half	OT	Total
ļ	Minnesota	32	29	_	61	Florida State	38	37	_	75

GAME NO. 9

Florida State 72, Stetson 59 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Ralph Mims and Toney Douglas scored 16 points each, as Florida State beat Stetson 72–59. Mims made three 3-pointers during Florida State's decisive 18–2 run midway through the second half. The run broke open a seven-point game and cemented the Seminoles' fourth straight win. Douglas added six steals and four assists to his 16 points. Florida State had 14 steals and scored 21 points off Stetson's 18 turnovers. The Seminoles had 13 players see action, including 10 in the first half. Florida State led 29–21 at halftime. Eric Diaz scored 14 for Stetson while Garfield Blair and Kris Thomas added 13 for the Hatters.

Stetson	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts
Diaz	27	6-8	2-2	0-2	2-3	5	4	0	0	1	1	14
lang	8	1-1	0-0	1-2	0-1	1	2	0	0	0	0	3
Smith	26	3-8	0-2	0-0	0-3	3	0	3	5	0	0	6
Blair	32	3-9	0-1	7-9	0-2	2	2	3	3	1	1	13
Thomas	30	5-10	1-3	2-4	1-4	5	1	1	2	0	3	13
Williams	14	0-3	0-2	0-0	1-1	2	0	1	3	0	0	0
Oliver	15	0-0	0-0	0-0	1-0	1	4	0	1	0	0	0
Bowen	10	0-3	0-1	0-0	0-2	2	1	1	1	0	0	0
Dupiton	9	0-1	0-0	0-0	0-0	0	0	0	2	0	0	0
Lohius	8	0-4	0-4	0-0	0-1	1	1	0	0	0	0	0
Hirsrt	21	4-4	1-1	1-3	2-3	5	4	0	1	0	1	10
Team					3-3	6						
Totals	200	22-51	4-16	11-20	10-23	33	19	9	18	2	6	59
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pts
Vaughn	15	1-2	0-0	0-0	0-1	1	2	0	1	1	0	2
Echefu	18	2-3	0-1	0-0	1-3	4	1	0	0	0	0	4
	04	2-5	0-3	0-0	0-0	0	3	2	2	0	1	4
Swann	21	2-0							4	-		
Swann Douglas	21 31	5-9	3-6	3-4	0-2	2	1	4		0	6	16
				3-4 1-2	0-2 1-4	2 5	0	4	0	0	6 2	16 8
Douglas	31	5-9	3-6									
Douglas Rich	31 28	5-9 3-5	3-6 1-1	1-2	1-4	5	0	3	0	0	2	8
Douglas Rich DeMercy	31 28 14	5-9 3-5 1-3	3-6 1-1 0-0	1-2 2-4	1-4 0-2	5 2	0	3	0	0	2 0	8
Douglas Rich DeMercy O'Donnell	31 28 14 2	5-9 3-5 1-3 0-1	3-6 1-1 0-0 0-1	1-2 2-4 0-0	1-4 0-2 0-0	5 2 0	0 3 0	3 0 0	0 1 0	0 0 0	2 0 0	8 4 0
Douglas Rich DeMercy O'Donnell Mims	31 28 14 2 27	5-9 3-5 1-3 0-1 5-8	3-6 1-1 0-0 0-1 3-5	1-2 2-4 0-0 3-4	1-4 0-2 0-0 0-3	5 2 0 3	0 3 0 0	3 0 0 1	0 1 0 2	0 0 0 0	2 0 0 4	8 4 0 16
Douglas Rich DeMercy O'Donnell Mims Breeden	31 28 14 2 27 18	5-9 3-5 1-3 0-1 5-8 2-8	3-6 1-1 0-0 0-1 3-5 0-1	1-2 2-4 0-0 3-4 2-2	1-4 0-2 0-0 0-3 0-3	5 2 0 3 3	0 3 0 0 3	3 0 0 1	0 1 0 2 3	0 0 0 0	2 0 0 4 0	8 4 0 16 6
Douglas Rich DeMercy O'Donnell Mims Breeden Bolton	31 28 14 2 27 18	5-9 3-5 1-3 0-1 5-8 2-8 0-0	3-6 1-1 0-0 0-1 3-5 0-1 0-0	1-2 2-4 0-0 3-4 2-2 0-0	1-4 0-2 0-0 0-3 0-3 0-1	5 2 0 3 3	0 3 0 0 3 0	3 0 0 1 0 0	0 1 0 2 3 0	0 0 0 0 0	2 0 0 4 0 0	8 4 0 16 6 0 3
Douglas Rich DeMercy O'Donnell Mims Breeden Bolton Hoff	31 28 14 2 27 18 1	5-9 3-5 1-3 0-1 5-8 2-8 0-0 1-4	3-6 1-1 0-0 0-1 3-5 0-1 0-0 0-3	1-2 2-4 0-0 3-4 2-2 0-0 1-1	1-4 0-2 0-0 0-3 0-3 0-1 4-0	5 2 0 3 3 1 4	0 3 0 0 3 0	3 0 0 1 0 0	0 1 0 2 3 0	0 0 0 0 0 0	2 0 0 4 0 0	8 4 0 16 6
Douglas Rich DeMercy O'Donnell Mims Breeden Bolton Hoff Alabi	31 28 14 2 27 18 1 9	5-9 3-5 1-3 0-1 5-8 2-8 0-0 1-4 2-4	3-6 1-1 0-0 0-1 3-5 0-1 0-0 0-3 0-0	1-2 2-4 0-0 3-4 2-2 0-0 1-1 2-4	1-4 0-2 0-0 0-3 0-3 0-1 4-0 0-2	5 2 0 3 3 1 4 2	0 3 0 0 3 0 0	3 0 0 1 0 0 1 0	0 1 0 2 3 0 0	0 0 0 0 0 0 0	2 0 0 4 0 0 0	8 4 0 16 6 0 3

Team	1st Half	2nd Half	OT	Total	Team	1st Half	2nd Half	OT	Total
Stetson	21	38	_	59	Florida State	29	43	_	72

GAME NO. 11

Florida State 95. Maine 55 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Isaiah Swann scored 22 points, and Florida State made a school-record 20 3-pointers in a 95-55 victory over Maine. Florida State shot 52 percent from the field, was 20-of-35 from 3-point range and had as much as a 51-point lead. Swann was 8-of-13 from the field, including 6-for-10 from 3-point range, and added six assists. Jason Rich scored 15 points, going 4-for-5 on 3-pointers, and walk-on Brian Hoff made five 3-pointers in the second half to finish with 15 points. Uche Echefu added 13 points and seven rebounds, and Toney Douglas scored 11 points. Brian Andre led Maine (4-5) with 13 points, and Robby Hanzlik had 10. The Black Bears shot 37 percent from the field and made only two Appinters. The Seminoles opened the game with a 17–4 run and made nine 3-pointers in the first half on their way to a 42–20 halftime lead.

Maine	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts
Barnies	23	3-7	0-1	2-2	1-2	3	0	0	1	0	0	8
Cook	20	3-4	0-0	0-0	0-2	2	3	0	1	0	1	6
Andre	30	6-11	0-0	1-4	5-1	6	4	0	4	0	0	13
Bernal	25	2-7	0-0	0-0	0-1	1	3	2	3	0	0	4
Socoby	27	0-4	0-3	1-2	2-3	5	0	1	3	0	0	1
Hanzlik	14	4-6	1-2	1-2	0-2	2	1	0	0	0	1	10
Hight	26	0-4	0-1	0-0	0-2	2	0	4	5	0	2	C
Uhrin	1	0-0	0-0	0-0	0-0	0	0	1	0	0	0	C
McNally	14	1-8	0-0	0-0	1-2	3	1	2	1	0	0	2
Peay	5	2-2	0-0	2-3	1-0	1	0	1	0	0	2	6
Bofia	15	2-8	1-3	0-0	0-5	5	3	1	1	0	1	5
Team					2-0	2						
Totals	200	23-61	2-10	7-13	12-20	32	15	12	19	0	7	55
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts
Echefu	23	4-12	0-2	5-7	3-4	7	3	0	2	2	0	13
Alabi	22	1-4	0-0	1-2	2-5	7	2	0	2	1	0	3
Swann	27	8-13	6-10	0-0	0-2	2	1	6	1	1	1	22
Douglas	26	5-11	1-5	0-0	1-4	5	2	5	0	1	2	- 11
Rich	28	5-7	4-5	1-2	2-3	5	2	2	2	0	0	15
DeMercy	15	2-2	0-0	0-0	1-0	1	2	1	3	0	2	4
O'Donnell	3	0-2	0-1	0-0	0-0	0	2	2	1	0	1	C
Mims	24	3-4	3-3	0-2	1-5	6	1	3	3	0	1	ç
Vaughn	14	0-1	0-0	0-0	0-3	3	2	1	1	1	2	C
	3	0-2	0-2	0-0	0-0	0	0	0	1	0	0	C
Bolton		5-6	5-6	0-0	2-0	2	0	0	1	0	0	15
Bolton Hoff	8	5-6	0 0									
	8 7	1-2	1-1	0-0	2-1	3	1	0	0	1	0	3
Hoff					2-1 1-2	3 3	1	0	0	1	0	3

FG%: Maine, .377, Florida State, .515. 3FG%: Maine, .200, Florida State, .571. FT%: Maine, .538, Florida State, .538 Technical Fouls: Maine, None. Florida State, None. Referees: Jamie Luckie, Roger Ayers, Raymond Styons

1st Half 2nd Half OT

 1st Half
 2nd Half
 0T
 Total
 Team

 20
 35
 —
 55
 Florida State

GAME NO. 10

Florida State 61, Samford 45 . Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Toney Douglas scored 13 points as Florida State beat Samford 61–45. The Seminoles won despite shooting only 41 percent from the field. Samford shot just 32 percent and only made 6-of-28 from the 3-point line. Florida State stretched its lead to 13 early in the second half, but Samford pulled to within seven with under 10 minutes to play. Both teams scored on their next two possessions, then the Seminoles broke the game open with a 14–0 run. Douglas had five points during the run, including a 3-pointer from the corner that gave the Seminoles a 14-point lead. Uche Echefu added 11 points and six rebounds. Samford was led by Trey Montgomery's 16 points. The Bulldogs' leading scorer, Joe Ross Merritt, came into the game averaging 16.8 points per game, but he shot only 4-for-13 from the field and finished with nine points

	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pt
Friday	27	2-5	0-2	0-1	3-4	7	1	2	1	0	0	
King	14	0-2	0-2	0-0	0-2	2	0	1	1	0	0	-
Merritt	31	4-13	1-5	0-0	0-1	1	3	2	0	0	1	
Bedwell	27	3-7	2-6	0-0	1-1	2	3	1	1	0	0	
Montgomery		5-9	2-2	4-4	1-3	4	4	1	4	0	0	1
Fraine	4	0-0	0-0	0-0	0-1	1	0	0	1	1	0	
Griffin	15	0-1	0-1	0-0	2-0	2	3	4	3	0	0	
Davis	8	0-3	0-3	1-2	0-1	1	1	0	2	0	0	
Peterson	21	3-8	1-6	0-0	0-1	1	2	2	2	0	0	
Bermudez	23	0-4	0-1	0-0	0-1	1	2	0	1	1	1	- 1
Team					1-2	3						
Totals	200	17-52	6-28	5-7	8-17	25	19	13	16	2	2	4
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pt
Vaughn	14	1-1	0-0	0-0	0-0	0	3	0	3	0	0	
Echefu	23	3-5	0-1	5-7	1-5	6	2	0	2	0	2	- 1
Swann	34	3-7	1-2	2-3	1-8	9	2	4	2	2	2	
Mims	34	2-5	1-4	3-4	0-5	5	0	1	3	0	1	
Douglas	32	3-4	2-3	5-5	0-3	3	3	1	4	0	2	- 13
DeMercy	9	0-2	0-1	0-0	1-2	3	1	0	0	0	0	- (
Breeden	6	1-4	1-1	0-0	0-0	0	0	0	0	1	0	
Diccucii	30	4-11	1-2	0-0	0-5	5	2	3	1	1	0	!
Rich	30					0	0	0	0	0	0	
Rich	8	0-1	0-1	0-0	0-0	U	0					
		0-1 2-6	0-1 0-0	0-0 2-3	0-0 2-1	3	3	0	0	1	0	
Rich Hoff	8							0	0	1 0	0	
Rich Hoff Alabi	8	2-6	0-0	2-3	2-1	3	3					

GAME NO. 12

Butler 79, Florida State 68 • Conseco Fieldhouse, Indianapolis, Ind.

INDIANAPOLIS, Ind. — A.J. Graves made a season-high seven 3-point shots and scored 25 points to lead the No. 18 Bulldogs past Florida State 79–68 in the Wooden Tradition. Graves attempted 16 3-pointers, including three of his six attempts in the second half, and a crucial one to give Butler a 66–59 lead with 2:35 remaining. Mike Green scored 14 of his 20 points in the second half, and Matt Howard had 11 points for the Bulldogs. Jason Rich finished with 17 points, Ralph Mims chipped in 16 and Uche Echefu grabbed 12 rebounds for Florida State, which got within three points in the second half but couldn't get over the hump. The Seminoles had their six-game win streak snapped. The Bulldogs, who led by eight at halftime, took a 51–41 lead following Julian Betko's 3-pointer with 12 minutes left. Florida State scored the next seven points to get within 51-48.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
Swann	28	3-8	0-3	0-0	0-0	0	4	4	1	0	3	6
Mims	33	5-14	2-6	4-5	2-5	7	2	1	2	0	2	16
Douglas	36	5-8	2-4	0-0	0-1	1	5	4	3	0	3	12
Rich	39	7-14	1-3	2-2	0-4	4	5	1	2	0	0	17
Echefu	28	2-7	0-1	3-3	2-10	12	4	2	5	1	1	7
DeMercy	14	1-1	0-0	0-2	3-1	4	3	1	3	0	0	2
O'Donnell	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Vaughn	11	1-1	0-0	0-0	1-0	1	0	0	2	0	2	2
Hoff	3	0-0	0-0	0-0	1-0	1	0	0	0	0	0	0
Alabi	7	3-5	0-0	0-0	2-0	2	0	0	1	1	0	6
Team					1-2	3						
Totals	200	27-58	5-17	9-12	12-23	35	23	13	19	2	11	68
เบเสเธ	200	21-30	3-17	0								
	Min	FG	3FG	FT	0-D	Reb	F	A	Т	В	s	Pts.
Butler						Reb 3				B	S	Pts.
Butler Betko	Min	FG	3FG	FT	0-D		F	A	Т			
Butler Betko Vanzant	Min 32	FG 2-3	3FG 2-3	FT 2-5	0-D	3	F	A	T	0	0	8
Butler Betko Vanzant Hahn	Min 32 12	FG 2-3 0-0	3FG 2-3 0-0	FT 2-5 0-0	0-D 2-1 0-1	3 1	F 3 0	A 2 0	T 0 1	0	0	8 0
Butler Betko Vanzant Hahn Graves	Min 32 12 9	FG 2-3 0-0 1-3	2-3 0-0 1-3	FT 2-5 0-0 0-0	0-D 2-1 0-1 0-1	3 1 1	F 3 0 0	A 2 0 0	T 0 1 1	0 0 0	0 2 1	8 0 3
Butler Betko Vanzant Hahn Graves Green	Min 32 12 9 37	FG 2-3 0-0 1-3 8-18	2-3 0-0 1-3 7-16	FT 2-5 0-0 0-0 2-2	0-D 2-1 0-1 0-1 0-3	3 1 1 3	F 3 0 0 2	2 0 0 2	T 0 1 1 4	0 0 0 0	0 2 1 2	8 0 3 25
Butler Betko Vanzant Hahn Graves Green Veasley	Min 32 12 9 37 31	FG 2-3 0-0 1-3 8-18 5-10	3FG 2-3 0-0 1-3 7-16 0-1	FT 2-5 0-0 0-0 2-2 10-11	0-D 2-1 0-1 0-1 0-3 1-5	3 1 1 3 6	F 3 0 2 3	2 0 0 2 3	T 0 1 1 4 5	0 0 0 0	0 2 1 2 0	8 0 3 25 20
Butler Betko Vanzant Hahn Graves Green Veasley Streicher	Min 32 12 9 37 31 23	FG 2-3 0-0 1-3 8-18 5-10 2-2	2-3 0-0 1-3 7-16 0-1 0-0	2-5 0-0 0-0 2-2 10-11 1-1	0-D 2-1 0-1 0-1 0-3 1-5 0-2	3 1 1 3 6 2	F 3 0 0 2 3 2	2 0 0 2 3 0	T 0 1 1 4 5 2	0 0 0 0 0 0	0 2 1 2 0 0	8 0 3 25 20 5
Butler Betko Vanzant Hahn Graves Green Veasley Streicher Howard Team	Min 32 12 9 37 31 23 34	FG 2-3 0-0 1-3 8-18 5-10 2-2 3-6	3FG 2-3 0-0 1-3 7-16 0-1 0-0 1-3	2-5 0-0 0-0 2-2 10-11 1-1 0-0	0-D 2-1 0-1 0-1 0-3 1-5 0-2 0-0	3 1 1 3 6 2	F 3 0 0 2 3 2 2	2 0 0 2 3 0	T 0 1 1 4 5 2 1	0 0 0 0 0 0 2	0 2 1 2 0 0 4	8 0 3 25 20 5 7

GAME NO. 13

Florida State 66, College of Charleston 61 . Donald L. Tucker Center, Tallahassee, Fla. Uche Echefu scored 17 points and pulled down nine rebounds as Florida State came from behind for a 66-61 win over the College of Charleston, Charleston had the ball and a one-point lead with 51 seconds left in the game, but Seminole point guard Toney Douglas stole an inbounds pass and his ensuing lay-up gave the Seminoles a 62-61 advantage. Echefu came up with a loose ball as the Cougars tried to bring the ball back into play and was fouled. He made both free throws to give the Seminoles a 64-61 lead with 46 seconds to play. Florida State forward Jason Rich deflected Tony White Jr.s shot attempt, and Ralph Mims sealed the win with two free throws for Florida State, Charleston led by as many as 12

C of C	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Johnson	35	4-11	0-2	2-2	7-8	15	4	2	2	1	0	10
Scott	20	0-3	0-1	0-0	1-2	3	4	1	1	0	1	0
Wiggins	33	5-10	0-5	0-1	4-1	5	4	2	3	1	3	10
Hammond	24	4-8	4-7	0-0	0-1	1	1	1	0	0	0	12
White, Jr.	34	5-17	3-8	4-5	1-2	3	0	3	2	0	0	17
Monroe	15	2-5	1-2	1-2	0-0	0	1	2	1	0	1	6
Goudelock	15	1-4	0-3	0-0	1-0	1	2	1	2	0	0	2
Simmons	14	0-1	0-0	0-0	1-3	4	3	0	2	0	1	0
Diarra	10	2-3	0-0	0-0	0-2	2	2	2	0	0	0	4
Team					2-0	2						
Totals	200	23-62	8-28	7-10	17-19	36	21	14	13	2	6	61
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pts
Vaughn	17	1-3	0-0	0-0	1-3	4	0	1	0	0	0	2
Echefu	27	4-10	1-1	8-10	4-5	9	3	1	1	0	0	17
Swann	34	1-8	0-4	0-0	2-1	3	2	4	4	0	1	2
Douglas	38	5-9	3-6	0-0	0-2	2	3	3	2	0	1	13
Rich	33	5-12	0-1	3-3	1-6	7	3	2	3	0	0	13
DeMercy	1	0-0	0-0	0-0	0-0	0	0	0	0	0	1	0
Mims	30	4-6	3-3	4-6	0-6	6	1	0	3	0	0	15
Hoff	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Alabi	13	2-4	0-0	0-0	1-1	2	2	0	1	1	0	4
Zitani	6	0-0	0-0	0-0	1-0	1	1	0	0	0	0	0
Team					2-1	3						
Totals	200	22-52	7-15	15-19	12-25	37	15	11	14	1	3	66
FG%: Charl Charleston, Referees: N	.700, F	Florida Sta	ate, .789	Technic	cal Foul							

GAME NO. 15

Florida State

Florida State 66. Georgia Tech 64 • Alexander Memorial Coliseum

- Jason Rich hit a short jumper with 4.3 seconds left to lift Florida State to a 66-64 win over Georgia Tech in the ACC opener for both teams, The Yellow Jackets had a chance to tie, but Zack Peacock's off-balance jumper at the buzzer never had a chance, falling short. Ralph Mims had given the Seminoles a 64–63 lead with 35 seconds left on a jumper. The Yellow Jackets tied it with 9.4 seconds left by D'Andre Bell, who made one of two free throws before Rich got the out-ofbounds pass in his end and dribbled the length of the floor for the game-winner. Toney Douglas led Florida State with 22 points. Rich and Uche Echefu each had 11 and Mims 10. Anthony Morrow had 17 points for the Yellow Jackets and Bell added 15. Jeremis Smith had nine points and 11 rebounds. Florida State led 40-34 at the half with Douglas scoring 13 points

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Zitani	7	1-2	1-1	0-0	0-1	1	3	0	1	0	0	3
Echefu	37	4-6	1-3	2-3	2-6	8	3	2	0	2	1	11
Swann	30	1-4	0-3	2-2	0-4	4	3	0	3	0	1	4
Douglas	39	9-15	2-6	2-4	1-1	2	2	2	6	0	4	22
Rich	39	5-13	0-3	1-2	0-0	0	1	2	3	0	3	11
DeMercy	12	2-2	1-1	0-0	1-0	1	1	0	1	0	1	5
Mims	36	4-9	2-5	0-0	2-5	7	3	4	3	0	2	10
Team					1-0	1			1			
Totals	200	26-51	7-22	7-11	7-17	24	16	10	18	2	12	66
Ga. Tech	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts.
Morrow	36	7-9	3-4	0-1	2-4	6	1	2	3	0	3	17
Lawal	20	2-3	0-0	2-2	0-1	1	2	1	2	2	0	6
Smith	27	2-5	0-1	5-6	2-9	11	2	1	2	0	1	9
Clinch	26	2-6	2-6	1-3	0-0	0	3	3	3	0	1	7
Omnon	00	0-3	0-1	0-0	0-1	1	2	3	5	1	0	0
Causey	22	0 0				0	2	2	2	0	0	3
Causey	6	1-2	1-2	0-0	0-0							
Causey Miller			1-2 1-3	0-0 4-7	1-0	1	1	0	1	0	1	15
Causey Miller Dell	6	1-2			1-0 1-3	_	2	1	1	0 1	0	
Causey Miller Dell Peacock	6 30	1-2 5-9	1-3	4-7	1-0	1						15
Causey Miller Dell Peacock Aminu Team	6 30 23	1-2 5-9 3-6	1-3 1-2	4-7 0-0	1-0 1-3	1 4	2	1	1	1	0	15 7

Georgia Tech

GAME NO. 14

Providence 101, Florida State 95 • Dunkin' Donuts Center, Providence, R.I.

PROVIDENCE, R.I. — Jeff Xavier scored 27 points, including seven 3-pointers, to lead Providence to a 101–95 win over Florida State, Wevinmi Efeiuku added 25, and Geoff McDermott contributed 12 points, 10 assists and seven rebounds for the Friars, Jason Rich led the Seminoles with a career-high 27 points, and Toney Douglas had 22. Isaiah Swann gave the Seminoles an early 11-3 lead with a 3-pointer 3:12 into the game. But the Friars, who scored six 3-pointers on their first 10 shots, took a 24–21 win on Brian McKenzie's 3-pointer. After trailing 47–41 at halftime, Florida State tied the game at 73–73 on Ralph Mims' three with 8:25 left. Providence surged ahead 92-81 on a layup by Efejuku, but the Seminoles closed within five on successive 3-pointers by Mims and Rich with 1:21 left.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
Vaughn	19	0-0	0-0	3-4	1-1	2	2	1	1	1	0	3
Echefu	27	6-9	2-4	2-3	4-7	11	3	3	3	1	1	16
Swann	36	4-9	2-7	0-0	2-0	2	4	1	6	1	3	10
Douglas	39	5-13	3-7	9-10	2-2	4	5	6	3	0	2	22
Rich	36	10-18	2-5	5-7	2-6	8	4	4	2	0	1	27
DeMercy	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
O'Donnell	1	0-0	0-0	0-0	0-0	0	1	0	0	0	0	0
Mims	26	4-7	2-4	0-0	1-0	1	1	1	1	0	0	10
Hoff	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Alabi	12	2-2	0-0	0-0	0-0	0	2	0	3	2	0	4
Zitani	2	1-1	1-1	0-0	0-0	1	0	0	0	0	0	3
Team					2-0	2						
Totals	200	32-59	12-28	19-24	14-17	31	22	16	19	5	7	95
Prov.	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts.
McDermott	32	3-7	0-0	6-7	1-6	7	4	10	4	0	3	12
Hanke	30	6-8	0-0	3-4	4-1	5	4	0	1	0	0	15
Xavier	36	9-17	7-12	2-2	2-1	3	2	1	2	1	2	27
Williams	14	0-2	0-1	1-2	0-0	0	0	1	1	0	1	1
McKenzie	27	3-5	3-4	0-0	0-3	3	4	1	1	0	2	9
Efeiuku	33	8-14	2-3	7-11	0-1	1	0	4	1	0	3	25
Peterson	13	5-6	0-0	0-0	4-5	5	1	0	2	0	0	10
Burch	15	0-0	0-0	2-2	0-1	1	2	2	1	0	0	2
Team					1-1	2						
Totals	200	34-59	12-20	21-28	12-15	27	17	19	13	1	11	101
FG%: Florida State, .792, John Cahill,	Provide	ence, .750	Technic									
Team	1:	st Half 2	nd Half	OT Tota	ıl Team			1st Ha	lf 2n	ıd Half	ОТ	Total

GAME NO. 16

Florida State 81. La Salle 76 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Uche Echefu and Ralph Mims scored 19 points each as Florida State beat La Salle 81-76. The Seminoles were 20-of-20 from the free-throw line in the second half and 30-for-32 overall. The Seminoles made 25 straight to end the game. Echefu was a perfect 11-for-11 from the free-throw line, and Mims made 9-of-11. Echefu added seven rebounds and an emphatic block with time winding down. Florida State trailed by nine with 7:14 left in the game, but the Seminoles scored seven straight to pull within two. With the game tied at 69, Jason Rich made a layup to give the Seminoles their first lead since halftime. The Explorers were led by Rodney Green's 16 points, Jerrell Williams added 12 points and 14 rebounds, and Terrell Harris scored 13. La Salle shot 50 percent from the field and outrebounded the Seminoles 34–25. Florida State scored 25 points on La Salle's 16 turnovers, including a Toney Douglas steal and layup with 1:41 left in the me that gave the Seminoles a 73-69 lead. Jason Rich scored 16 points for the Seminoles. Toney Douglas added 12, and Isaiah Swann scored 11.

La Salle	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
Barrett	17	3-4	0-0	2-2	1-1	2	4	0	2	0	1	8
Mbala	22	2-5	1-2	0-0	1-2	3	2	1	0	0	0	5
Johnson	20	2-4	0-0	2-2	0-2	2	4	1	1	0	0	6
Green	32	7-15	0-0	2-4	0-3	3	4	3	3	1	2	16
Harris	35	4-8	4-6	1-2	0-1	1	1	0	1	0	0	13
Griffin	22	3-3	2-2	0-0	0-1	1	2	1	2	0	1	8
Diaz	5	0-0	0-0	0-0	0-0	0	2	0	3	1	0	0
Williams, J.	25	4-7	0-1	4-8	4-10	14	4	2	3	1	- 1	12
Williams, T.	8	0-2	0-0	2-2	1-0	1	1	1	1	0	1	2
Guillandeaux	14	2-5	0-2	2-2	0-3	3	2	1	0	0	0	6
					3-1	4						
Team												
	200	27-53	7-13	15-22	10-24	34	26	10	16	3	6	76
	200 Min	27-53 FG	7-13 3FG	15-22 FT	10-24 0-D	34 Reb	26 F	10 A	16 T	3 B	6 S	
Totals										Ī	-	76 Pts.
Totals Fla. State	Min	FG	3FG	FT	0-D	Reb	F	A	Т	В	s	Pts.
Totals Fla. State Zitani	Min 9	FG 2-3	3FG 0-0	FT 0-0	0-D	Reb 3 7 1	F 1 4 3	A	T	B	S 0 1 0	Pts.
Totals Fla. State Zitani Echefu	Min 9 38	FG 2-3 4-8	3FG 0-0 0-2	FT 0-0 11-11	0-D 1-2 2-5	Reb 3 7	F 1 4	A	T 2 4	B 0 3	S 0 1	Pts.
Totals Fla. State Zitani Echefu Swann	Min 9 38 32	FG 2-3 4-8 4-11	3FG 0-0 0-2 2-8	FT 0-0 11-11 1-1	0-D 1-2 2-5 0-1	Reb 3 7 1	F 1 4 3	1 2 1	T 2 4 3	B 0 3 0	S 0 1 0	Pts. 4 19 11
Fla. State Zitani Echefu Swann Douglas	Min 9 38 32 40	FG 2-3 4-8 4-11 4-11	3FG 0-0 0-2 2-8 0-3	FT 0-0 11-11 1-1 4-4	0-D 1-2 2-5 0-1 0-2	3 7 1 2	F 1 4 3 3	1 2 1 1	T 2 4 3	B 0 3 0 0 0	S 0 1 0 2	Pts. 4 19 11 12
Totals Fla. State Zitani Echefu Swann Douglas Rich	Min 9 38 32 40 35	2-3 4-8 4-11 4-11 5-10	3FG 0-0 0-2 2-8 0-3 1-2	0-0 11-11 1-1 4-4 5-5	0-D 1-2 2-5 0-1 0-2 0-4	Reb 3 7 1 2 4	1 4 3 3 4	A 1 2 1 1 3	7 2 4 3 0	B 0 3 0 0 1	\$ 0 1 0 2 4	Pts. 4 19 11 12 16
Totals Fla. State Zitani Echefu Swann Douglas Rich DeMercy	9 38 32 40 35 13	FG 2-3 4-8 4-11 4-11 5-10 0-0	3FG 0-0 0-2 2-8 0-3 1-2 0-0	FT 0-0 11-11 1-1 4-4 5-5 0-0	0-D 1-2 2-5 0-1 0-2 0-4 1-1	Reb 3 7 1 2 4 2	F 1 4 3 3 4 1	A 1 2 1 1 3 1	T 2 4 3 0 1 1	B 0 3 0 0 1 0	0 1 0 2 4 0	Pts. 4 19 11 12 16 0

Team	1st Half	2nd Half	OT.	Total	Team	1st Half	2nd Half	OT.	Total
La Salle	38	38	_	76	Florida State	39	42	-	81

GAME NO. 17

Clemson 97, Florida State 85 (2 OT) • Littlejohn Coliseum, Clemson, S.C.

CLEMSON, S.C. — Terrence Oglesby scored three 3-pointers in the second overtime to help 18th-ranked Clemson to a 97–85 win over Florida State. The Tigers seemed destined to a second consecutive ACC loss at Littliciphon Coliseaum until it took control of the game in the second overtime. Rivers started the barrage with a 3-pointer for an 83–80 lead. Then Oglesby stepped up with two straight long-range shots for a 9-point lead. After Toney Douglas brought Florida State to 91–85 with his three, Oglesby did it one last time. Trevor Booker had 29 points, including three 3-pointers. The sophomore had only made one long-range shot in his career-high 24 points. In the first overtime, Echefu made just his seventh 3-pointer of the season from the right corner for a 78–76 lead with 15 seconds left in the first OT. Oglesby and the Tigers made sure Florida State didn't get a third chance at victory. Clemson had an opportunity to move in front in the final minute of regulation. But with the shot-clock running down, Cliff Hammonds pushed the ball to Mays, who had trouble grabbing it with his heavily bandaged left hand. Mays blocked Jason Rich's attempt with about 25 seconds left. However, Rich chased it hack down for the Seminoles to set up Douglas' three. Trevor Booker found hisself with the ball and time winding down. He smoothly threw up the tying shot to buy the Tigers another five minutes. Oglesby's four-point play helped the Tigers to a 56–45 lead with 9-47 to play. However, Florida State went on a 17–5 run to retake the lead on Isaiah Swann's bucket. Neither team took more than a 3-point lead until the final overtime period.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	<u>T</u>	В	S	Pts
Zitani	13	1-2	0-0	0-0	2-0	2	2	0	0	0	0	2
Echefu	47	8-14	1-3	7-8	4-8	12	3	1	2	0	1	24
Swann	47	6-10	3-5	1-3	0-1	1	4	5	3	1	1	16
Douglas	49	6-12	2-4	2-2	2-4	6	4	4	2	0	3	16
Rich	48	4-12	1-4	2-4	3-7	10	3	3	6	0	1	11
DeMercy	2	0-1	0-0	0-0	0-0	0	0	0	0	0	0	0
Mims	41	4-13	1-4	7-8	2-2	4	3	1	1	0	2	16
Vaughn	3	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Team					2-0	2						
Totals	250	29-64	8-20	19-25	15-22	37	19	14	14	1	8	85
Clemson	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pts
Rivers	41	5-13	2-3	0-0	0-6	6	1	2	4	0	1	12
Mays	35	7-11	0-0	2-3	8-3	11	4	4	1	1	3	
Mays Booker	35 42	7-11 10-12	0-0 3-3	2-3 6-9	8-3 2-3	11 5	4	2	1	1	3 0	16 29
							4	2	1			29
Booker Stitt Hammonds	42 18 46	10-12 1-4 5-9	3-3 0-2 2-4	6-9 1-2 2-4	2-3	5 1 1	4 3 3	2 1 5	1 4 2	3 0 0	0 1 0	29 3
Booker Stitt	42 18	10-12 1-4	3-3 0-2	6-9 1-2	2-3 0-1	5 1	4	2	1 4 2 0	3 0	0 1	29 3
Booker Stitt Hammonds	42 18 46	10-12 1-4 5-9	3-3 0-2 2-4	6-9 1-2 2-4	2-3 0-1 0-1	5 1 1 1 4	4 3 3 0 1	2 1 5	1 4 2	3 0 0	0 1 0	29
Booker Stitt Hammonds Sykes	42 18 46 6	10-12 1-4 5-9 0-0	3-3 0-2 2-4 0-0	6-9 1-2 2-4 0-0	2-3 0-1 0-1 0-1	5 1 1 1	4 3 3 0 1 3	2 1 5 1	1 4 2 0	3 0 0 1	0 1 0 0	29 3 14 0
Booker Stitt Hammonds Sykes Potter	42 18 46 6 22	10-12 1-4 5-9 0-0 1-7	3-3 0-2 2-4 0-0 0-2	6-9 1-2 2-4 0-0 2-3	2-3 0-1 0-1 0-1 0-4	5 1 1 1 4	4 3 3 0 1	2 1 5 1 0	1 4 2 0 2	3 0 0 1 1	0 1 0 0 2	29 14 0 4
Booker Stitt Hammonds Sykes Potter Oglesby	42 18 46 6 22 27	10-12 1-4 5-9 0-0 1-7 6-11	3-3 0-2 2-4 0-0 0-2 6-10	6-9 1-2 2-4 0-0 2-3 1-1	2-3 0-1 0-1 0-1 0-4 3-2	5 1 1 1 4 5 0 2	4 3 3 0 1 3	2 1 5 1 0 1	1 4 2 0 2	3 0 0 1 1 0	0 1 0 0 2 0	29 3 14 0 4 19
Booker Stitt Hammonds Sykes Potter Oglesby Perry	42 18 46 6 22 27 8	10-12 1-4 5-9 0-0 1-7 6-11 0-0	3-3 0-2 2-4 0-0 0-2 6-10 0-0	6-9 1-2 2-4 0-0 2-3 1-1 0-0	2-3 0-1 0-1 0-1 0-4 3-2 0-0	5 1 1 1 4 5	4 3 3 0 1 3 3	2 1 5 1 0 1	1 4 2 0 2 1	3 0 0 1 1 0 0	0 1 0 0 2 0 1	29 3 14

FG%: Florida State, .453, Clemson, .515. 3FG%: Florida State, .400, Clemson, .542. FT%: Florida State, .760, Clemson, .636 Technical Fouls: Florida State, None. Clemson, None. Referees: Karl Hess, Les Jones, Jamie Luckie

 Team
 1st Half
 2nd Half
 0T
 2 0T
 Total
 eam
 1st Half
 2nd Half
 0T
 2 0T
 total

 Florida State
 25
 42
 11
 7
 85
 Clemson
 28
 39
 11
 19
 97

GAME NO. 19

Wake Forest 74, Florida State 57 • Lawrence Joel Coliseum, Winston-Salem, N.C.

WINSTON-SALEM, N.C. — James Johnson scored 21 of his career-high 26 points in the second half, and Wake Forest remained unbeaten at home with a 74–57 win over Florida State. Johnson, a freshman, overcame early foul trouble by dominating the second half. He spearheaded a 13–0 run to put the Demon Deacons ahead to stay, then hit a 3-pointer and had a steal and dunk to put Wake Forest ahead 68–55 with 4:48 left. Jeff Teague added 12 points, and Harvey Hale scored 10 for Wake Forest, which recovered from road losses to Boston College and Maryland to win its ACC-best 15th straight home game dating to last season. Ralph Mims had 17 points, Uche Echefu scored all 13 of his points in the first half and Toney Douglas came off the bench to score 10 on 4-of-13 shooting for Florida State. Johnson went to the bench after picking up two fouls in the first five minutes, and Florida State immediately went on a 7–0 run. Echefu dominated early, including a 3-pointer that put the Seminoles ahead 23–14. The Demon Deacons, despite shooting 37 percent in the first half, rallied to tie the game before Florida State settled for a 31–28 halftime lead. After the Seminoles scored the first point of the second half, Johnson had a putback and a 3-pointer to put Wake Forest ahead for good. Johnson's best basket of the day was a coast-to-coast drive that included a head fake in the lane before a thunderous one-handed dunk made it 61–50. Florida State's Isaiah Swann went over 1,000 points in his career with a driving layup on the next possession, before Johnson's 3 and dunk put it away.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pt
Echefu	37	4-11	1-3	4-6	3-8	11	2	0	2	2	0	1
Reid	17	1-2	0-0	0-0	3-4	7	2	3	2	1	0	
Swann	24	2-7	1-4	1-2	0-2	2	2	1	2	0	1	
Mims	34	6-11	5-9	0-0	1-4	5	2	1	3	0	2	- 13
Rich	37	3-12	1-4	2-2	1-2	3	3	4	2	0	2	-
DeMercy	8	0-0	0-0	0-0	0-0	0	0	1	0	0	0	- (
Vaughn	9	0-0	0-0	0-0	1-0	1	3	0	0	2	0	- (
Douglas	34	4-13	2-6	0-0	1-2	3	3	2	4	0	1	1
Team					1-2	3						
Totals	200	20-56	10-26	7-10	11-24	35	17	12	15	5	6	5
Wake	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pt
Johnson	01	10-15	4-5	2-2	4-5	9	2	0	1	1	3	2
JUHISUH	31	10-13	4-0	2=2	4-0	9	_	•			J	
McFarland	24	2-7	0-0	5-8	4-4	8	4	1	4	3	0	
						8	4	1 3	4	3	0	1:
McFarland	24	2-7	0-0	5-8	4-4	8	4	1 3 3	4	3	0	1:
McFarland Teague	24 34	2-7 5-13	0-0 0-0	5-8 2-2	4-4 0-4	8	4 1 1 2	1 3 3 3	4	3	0	1:
McFarland Teague Smith	24 34 34	2-7 5-13 1-2	0-0 0-0 0-0	5-8 2-2 1-2	4-4 0-4 0-4	8 4 4 4 1	4 1 1	1 3 3	4 1 2	3 2 0	0 1 2	1:
McFarland Teague Smith Williams Clark	24 34 34 33	2-7 5-13 1-2 3-8	0-0 0-0 0-0 0-1	5-8 2-2 1-2 0-0	4-4 0-4 0-4 2-2	8 4 4 4	4 1 1 2	1 3 3 3	4 1 2 0	3 2 0 0	0 1 2 0	1:
McFarland Teague Smith Williams	24 34 34 33 3	2-7 5-13 1-2 3-8 0-4	0-0 0-0 0-0 0-1 0-2	5-8 2-2 1-2 0-0 0-0	4-4 0-4 0-4 2-2 1-0	8 4 4 4 1 5	4 1 1 2 0 0	1 3 3 3 0 0	4 1 2 0 0	3 2 0 0	0 1 2 0 0	1: 1: ((1)
McFarland Teague Smith Williams Clark Hale	24 34 34 33 3 23	2-7 5-13 1-2 3-8 0-4 4-9	0-0 0-0 0-0 0-1 0-2 1-6	5-8 2-2 1-2 0-0 0-0 1-1	4-4 0-4 0-4 2-2 1-0 0-5	8 4 4 4 1 5	4 1 1 2 0 0	1 3 3 3 0 0	4 1 2 0 0 0	3 2 0 0 0	0 1 2 0 0 0	1: 1: 1: 1:
McFarland Teague Smith Williams Clark Hale Skeen	24 34 34 33 3 23 12	2-7 5-13 1-2 3-8 0-4 4-9 3-4	0-0 0-0 0-0 0-1 0-2 1-6 1-1	5-8 2-2 1-2 0-0 0-0 1-1 1-2	4-4 0-4 0-4 2-2 1-0 0-5 1-1	8 4 4 4 1 5	4 1 1 2 0 0	1 3 3 3 0 0	4 1 2 0 0 0	3 2 0 0 0 0	0 1 2 0 0 0	1

GAME NO. 18

Duke 70, Florida State 57 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, FIa. — Jon Scheyer scored 21 points, and four teammates combined to make eight straight free throws in the final 1:34 to beat Florida State 70–57. Florida State took its only lead of the second half at 55–54 on Jason Rich's layup with 3:45 left before Duke put the game away with a closing 16-2 run. Kyle Singler's 3-pointer put the Blue Devils shead for good with 3:30 to play. Duke nearly blew a 17-point lead it built in the first half on a 16–0 run led by Scheyer, who had 10 points on a variety of shots in a span of just 1:35. The Blue Devils led 34–22 at halftime before Rich, who had all 18 of his points in the second half, keyed the comeback by Florida State. Toney Douglas added 13 points for Florida State while Uche Echefu had six points and seven rebounds. Gerald Henderson added 11 points and Singler had 10 for Duke. Henderson's eight rebounds helped the Blue Devils to a 44–32 advantage on the boards.

Duke	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts
Singler	26	3-8	2-6	2-2	2-4	6	3	1	2	0	1	10
McClure	12	0-0	0-0	0-0	0-1	1	0	0	2	1	1	0
Paulus	20	3-8	1-6	2-2	0-2	2	4	1	2	1	2	9
Henderson	31	4-9	0-1	3-4	1-7	8	2	0	2	1	0	- 11
Nelson	36	2-6	0-2	3-5	1-5	6	2	1	4	0	0	7
Smith	20	1-6	0-3	2-2	1-6	7	2	4	2	0	0	4
King	15	3-6	2-4	0-0	1-3	4	2	1	1	2	1	8
Scheyer	32	9-13	2-5	1-3	2-1	3	1	2	2	0	2	21
Thomas	8	0-1	0-0	0-0	2-1	3	3	0	3	0	1	0
Team					3-1	4						
Totals	200	25-57	7-27	13-18	13-31	44	19	10	20	5	8	70
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pts
Zitani	4	0-0	0-0	0-0	1-0	1	0	0	0	0	0	0
Echefu	26	3-8	0-0	0-1	2-5	7	5	2	0	3	2	6
Swann	38	4-11	1-5	0-1	0-3	3	4	0	1	0	0	9
Douglas	39	5-17	2-5	2-2	1-0	1	3	3	2	1	1	14
Rich	30	6-13	0-0	6-7	2-4	6	3	1	4	0	2	18
DeMercy	7	0-1	0-0	0-0	0-1	1	1	0	1	0	0	0
Mims	38	1-9	0-3	2-2	0-4	4	2	1	1	0	6	4
Reid	18	3-3	0-0	0-0	3-1	4	4	0	5	1	1	6
Team					2-3	5						
	200	22-62	2 12	10-13	44 04	32	22	7	14	5	12	57

GAME NO. 20

Florida State 69, Virginia 67 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Toney Douglas scored 19 points as Florida State rallied from a 10-point second-half deficit to take a 69–67 victory over Urginia. Douglas, the ACC steals leader, put the Seminoles ahead 63–62 on a free throw. He then swiped the ball from Virginia's Sean Singletary to add two more free throws after being fouled on his way for an uncontested layup. Florida State led 31–28 at the half. Virginia rallied and led 56–46 with 8:58 left on a Singletary layup, but Florida State caught up at 60-all on Isaiah Swann's 3-point shot from deep in the corner with 2:27 left. Douglas' layup with 1:55 to go gave the winners a 52–60 lead. Douglas, who had a career-high-tying six steals in the game, hit 7-of-11 shots from the floor and also had six rebounds. Jason Rich added 17 points and Swann 16 as coach Leonard Hamilton collected his 300th career win and 100th at Florida State. Mamadi Diane led Virginia with 21 points, Adrian Joseph added 17 points and a game-high eight rebounds while Singletary finished with 11 points and a game-best seven assists. Virginia jumped off to a 12–2 start, but Swann scored seven points in 34 seconds (a free throw following his first of two quick 3-point shots) capping a 10–0 run that tied the game at 15. The Cavaliers shot just 41.7 percent in the game and were outscored 23–11 in the final 8:58.

17 5 7 21 11 0 0 2 0 0 4
7 21 11 0 0 2 0 0 4
21 11 0 0 2 0 0 4
11 0 0 2 0 0 4
0 0 2 0 0 4
0 2 0 0 4
2 0 0 4
0 0 4 67
67
67
Dto
r lS.
4
4
5
19
17
2
16
0
2
0
69

114

Florida State

Referees: Bryan Kersey, Jim Burr, Curtis Shaw

 1st Half
 2nd Half
 OT
 Total
 Team

 31
 26
 —
 57
 Wake Forest

1st Half 2nd Half OT Total

46

28

GAME NO. 21

NC State 69, Florida State 66 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Freshman J.J. Hickson sank two free throws with 9.6 seconds left and then blocked a Toney Douglas layup try at the other end of the floor Saturday to boost NC State to a 69–66 victory over Florida State. Courtney Fells' 3-point soft had tied the game at 66 with 40 seconds left before Hickson's two free throws made it 68–66, and Javier Gonzalez added a free throw with 2.2 seconds left after Hickson's game-saving block. Douglas had put the Seminoles ahead 62–59 with a 3-point basket with 2:50 to go but failed on his last two attempts in the final 10 seconds. Fells led the winners with 16 points, Gavin Grant added 14 and Hickson coupled a dozen points with a game-high 10 rebounds. Douglas' 17 points led Florida State which also had 14 points each from Uche Echefu and Ralph Mims. The big difference came in the first half when the visiting Wolfpack scored the final 17 points to erase a 12-point deficit. Grant hit a 3-pointer and added a layup 23 seconds later to ignite the run in the final 4:31 of the half that gave the Wolfpack a 36–31 halftime lead. Florida State had built a 31–19 advantage before going scoreless the final 5:08 of the half. The Seminoles regained the lead 43–42 with 12:24 left when Jason Rich Slipped free along the baseline for an uncontested dunk that set up a seesaw finish.

NC State	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Grant	35	4-10	3-5	3-4	1-3	4	1	0	0	0	1	14
McCauley	34	2-4	0-0	3-6	1-3	4	3	2	3	0	0	7
Hickson	34	5-5	0-0	2-2	1-9	10	2	1	3	4	2	12
Fells	25	5-9	4-7	2-2	1-0	1	3	1	3	1	0	16
Johnson	16	1-2	1-2	2-2	0-1	1	1	0	1	0	0	5
Gonzalez	24	0-4	0-4	7-8	1-2	3	3	4	1	0	2	7
Ferguson	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Horner	19	3-8	1-2	1-3	1-0	1	1	0	1	2	0	8
Costner	12	0-1	0-1	0-0	0-2	2	3	0	2	0	0	0
Team					1-1	2						
Totals	200	20-43	9-21	20-27	7-21	28	17	8	14	7	5	69
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
	Min 36	FG 5-10	3FG 2-4	FT 2-2	0-D 4-2	Reb 6	F	A	3	B	2	Pts. 14
Echefu												
Echefu Reid	36	5-10	2-4	2-2	4-2	6	3 4 2	1 0 2	3	0	2	14
Echefu Reid Swann	36 30 32 32	5-10 0-2	2-4 0-0	2-2 3-4	4-2 4-3	6 7 4 2	3 4 2 3	1 0 2 5	3 2 1 4	0	2	14 3 10 17
Fla. State Echefu Reid Swann Douglas Rich	36 30 32	5-10 0-2 3-10	2-4 0-0 2-7	2-2 3-4 2-2	4-2 4-3 1-3	6 7 4	3 4 2	1 0 2	3 2 1	0 1 0	2 0 1	14 3 10
Echefu Reid Swann Douglas	36 30 32 32	5-10 0-2 3-10 6-13	2-4 0-0 2-7 1-1	2-2 3-4 2-2 4-4	4-2 4-3 1-3 0-2	6 7 4 2	3 4 2 3	1 0 2 5	3 2 1 4	0 1 0 0	2 0 1 4	14 3 10 17
Echefu Reid Swann Douglas Rich DeMercy	36 30 32 32 27	5-10 0-2 3-10 6-13 3-10	2-4 0-0 2-7 1-1 0-1	2-2 3-4 2-2 4-4 0-0	4-2 4-3 1-3 0-2 0-1	6 7 4 2 1 0 6	3 4 2 3 5 0	1 0 2 5 1	3 2 1 4 4	0 1 0 0 0	2 0 1 4 0	14 3 10 17 6 0 14
Echefu Reid Swann Douglas Rich DeMercy Mims	36 30 32 32 27 3	5-10 0-2 3-10 6-13 3-10 0-0	2-4 0-0 2-7 1-1 0-1 0-0	2-2 3-4 2-2 4-4 0-0 0-0	4-2 4-3 1-3 0-2 0-1 0-0	6 7 4 2 1 0	3 4 2 3 5 0 1 4	1 0 2 5 1 0 0	3 2 1 4 4 0 0	0 1 0 0 0 0	2 0 1 4 0 0 1 0	14 3 10 17 6 0 14 2
Echefu Reid Swann Douglas Rich	36 30 32 32 27 3 26	5-10 0-2 3-10 6-13 3-10 0-0 3-9	2-4 0-0 2-7 1-1 0-1 0-0 2-4	2-2 3-4 2-2 4-4 0-0 0-0 6-8	4-2 4-3 1-3 0-2 0-1 0-0 2-4	6 7 4 2 1 0 6	3 4 2 3 5 0	1 0 2 5 1 0	3 2 1 4 4 0 0	0 1 0 0 0 0	2 0 1 4 0 0	14 3 10 17 6 0 14
Echefu Reid Swann Douglas Rich DeMercy Mims Vaughn	36 30 32 32 27 3 26 10	5-10 0-2 3-10 6-13 3-10 0-0 3-9 1-3	2-4 0-0 2-7 1-1 0-1 0-0 2-4 0-0	2-2 3-4 2-2 4-4 0-0 0-0 6-8 0-0	4-2 4-3 1-3 0-2 0-1 0-0 2-4 3-1	6 7 4 2 1 0 6 4	3 4 2 3 5 0 1 4	1 0 2 5 1 0 0	3 2 1 4 4 0 0	0 1 0 0 0 0	2 0 1 4 0 0 1 0	14 3 10 17 6 0 14 2

GAME NO. 23

NC State

North Carolina 84, Florida State 73 (OT) • Donald L. Tucker Center, Tallahassee, Fla.

69 Florida State

TALLAHASSEE, Fla. — North Carolina's Tyler Hansbrough had 22 points and a career-high 21 rebounds, and No. 4 North Carolina beat Florida State 84–73 in overtime. Florida State's Ryan Reid hit a desperation shot from the corner — the first 3-point attempt of his career — with 8.1 seconds left in regulation to tie the game at 67. North Carolina failed to get off a shot before the buzzer. But Hansbrough, who was held without a field goal for the first 30 minutes of the game, and Danny Green took over in the extra period. Hansbrough had eight points and five rebounds in the overtime while Green scored the final three of his 19 points to spark North Carolina's 10–2 run that broke open the game. Hansbrough, the ACC's leading scorer and rebounder, was held without a field goal until 943 remained in the game. He was just 5-of-14 free field but was 10-of-12 at the free-throw line. North Carolina made 27-of-33 free throws. Florida State trailed 31–29 at halftime despite shooting a chilly 34.4 percent in the opening 20 minutes. Jason Rich led the Seminoles with 22 points while Isaiah Swann and Toney Dougles edited 13 each

UNC	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
Thompson	28	4-7	0-0	3-4	2-3	5	2	0	3	1	1	11
Hansbrough	41	5-14	0-0	12-14	4-17	21	2	0	1	0	0	22
Ginyard	31	0-3	0-1	4-4	1-3	4	3	1	4	0	0	4
Lawson	4	2-2	0-0	0-0	0-0	0	0	0	0	0	1	4
Ellington	35	3-9	1-2	1-2	2-2	4	2	2	3	0	0	8
Thomas	36	3-5	0-0	3-4	2-3	5	2	6	2	1	0	9
Graves	8	0-3	0-1	0-0	2-0	2	4	0	2	0	0	0
Green	26	7-15	4-9	1-1	2-3	5	2	0	5	1	1	19
Stephenson	16	2-3	0-0	3-4	2-2	4	1	0	1	2	1	7
Team					1-3	4						
Totals	225	26-61	5-13	27-33	18-36	54	19	9	21	5	4	84
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts.
	32	3-8	0-2	3-4	1-6	7	5	0	1	1	2	9
Ecnetu	32	ა-ი	U-Z	3-4	1-0	- 1					_	9
	22	3-o 2-4	1-1	0-0	1-0	3	5	0	Ö	2	1	5
Echefu Reid Mims												
Reid	22	2-4	1-1	0-0	1-2	3	5	0	0	2	1	5
Reid Mims Douglas	22 27	2-4 3-5	1-1 0-2	0-0 1-2	1-2 0-3	3	5	0	0	2 1	1	5 7
Reid Mims Douglas	22 27 39	2-4 3-5 3-20	1-1 0-2 1-9	0-0 1-2 5-6	1-2 0-3 0-2	3 3 2	5 2 4	0 1 3	0 0 2	2 1 0	1 1 5	5 7 12
Reid Mims Douglas Rich	22 27 39 42	2-4 3-5 3-20 10-16	1-1 0-2 1-9 0-3	0-0 1-2 5-6 2-3	1-2 0-3 0-2 3-3	3 3 2 6	5 2 4 2	0 1 3 2	0 0 2 5	2 1 0 0	1 1 5 1	5 7 12 22
Reid Mims Douglas Rich DeMercy	22 27 39 42 2	2-4 3-5 3-20 10-16 1-1	1-1 0-2 1-9 0-3 0-0	0-0 1-2 5-6 2-3 0-0	1-2 0-3 0-2 3-3 2-0	3 3 2 6 2	5 2 4 2 0	0 1 3 2 1	0 0 2 5 1	2 1 0 0	1 1 5 1 0	5 7 12 22 2
Reid Mims Douglas Rich DeMercy Swann	22 27 39 42 2 30	2-4 3-5 3-20 10-16 1-1 4-12	1-1 0-2 1-9 0-3 0-0 4-12	0-0 1-2 5-6 2-3 0-0 0-0	1-2 0-3 0-2 3-3 2-0 0-0	3 3 2 6 2 0	5 2 4 2 0 3	0 1 3 2 1 3	0 0 2 5 1	2 1 0 0 0 0	1 1 5 1 0 3	5 7 12 22 2 12
Reid Mims Douglas Rich DeMercy Swann Vaughn	22 27 39 42 2 30 19	2-4 3-5 3-20 10-16 1-1 4-12 1-1	1-1 0-2 1-9 0-3 0-0 4-12 0-0	0-0 1-2 5-6 2-3 0-0 0-0 0-0	1-2 0-3 0-2 3-3 2-0 0-0 0-1	3 3 2 6 2 0	5 2 4 2 0 3 5	0 1 3 2 1 3 0	0 0 2 5 1 1	2 1 0 0 0 0	1 1 5 1 0 3 0	5 7 12 22 2 12 2
Reid Mims Douglas Rich DeMercy Swann Vaughn Hoff	22 27 39 42 2 30 19	2-4 3-5 3-20 10-16 1-1 4-12 1-1 0-1	1-1 0-2 1-9 0-3 0-0 4-12 0-0 0-1	0-0 1-2 5-6 2-3 0-0 0-0 0-0	1-2 0-3 0-2 3-3 2-0 0-0 0-1 0-0	3 3 2 6 2 0 1	5 2 4 2 0 3 5 0	0 1 3 2 1 3 0	0 0 2 5 1 1 0	2 1 0 0 0 0 0	1 1 5 1 0 3 0	5 7 12 22 2 12 2 0

Total Team

84 Florida State

1st Half 2nd Half OT

1st Half 2nd Half OT

North Carolina

GAME NO. 22

Virginia Tech 89, Florida State 80 • Cassall Coliseum, Blacksburg, Va.

BLACKSBURG, Va. — A.D. Vassallo scored 15 of his 22 points in the first half, and Virginia Tech opened the game with an 18–4 run and didn't let Florida State get within single digits until too late in an 89–80 upset. The Hokies led 42–24 at the half and by no fewer than 11 for most of the second half until Florida State closed to within five in the final minutes. The Hokies clinched it at the free-throw line, going 22-for-31 in the second half. The Seminoles made 8-of-11 from 3-point territory in the second half to make it interesting. Virginia Tech was 33-for-45 from the line overall. Hank Thorns added 15 points, Deron Washington half 1 and 10 rebounds, Malcolm Delaney scored 13 and 1.7. Thompson 11 for the Hokies, Jason Rich led Florida State with 22 points, and Ralph Mirms had 17. The Hokies led 18–4 until Toney Douglas hit the first of back-to-back 3-pointers with 10-49 remaining in the half. Florida State closed to within 24–14, but Vassallo added seven more points in a 15–5 run that gave the Hokies their biggest lead at 39–19. It was 42–24 at the half.

Echefu 23 1-4 0-1 3-4 1-6 7 3 0 3 Reid 28 4-6 0-0 3-4 1-5 6 2 1 2 Swann 25 3-5 2-4 0-0 0-1 1 5 1 6 Douglas 32 5-10 3-3 4-6 0-0 0 4 6 3 Rich 34 8-12 4-5 2-2 1-2 3 4 1 3 Demercy 5 0-1 0-1 0-0 0-1 0 1 0 0 O'Donnell 1 0-0 0-0 0-0 0 0 0 1 0 0 Waughn 8 0-1 0-0 0-0 0 0 0 0 0 1 1	1 0 0 0 0 0	0 1 0 3 1 1	5 11 8 17 22 0
Swann 25 3-5 2-4 0-0 0-1 1 5 1 6 Douglas 32 5-10 3-3 4-6 0-0 0 4 6 3 Rich 34 8-12 4-5 2-2 1-2 3 4 1 3 Demercy 5 0-1 0-1 0-0 0-1 1 2 1 0 O'Donnell 1 0-0 0-0 0-0 0-0 0 0 1 0 0 Mims 34 5-11 2-4 5-6 0-3 3 4 4 2 Vaughn 8 0-1 0-0 0-0 0-0 0 0 0 0 1 0 Hoff 3 0-0 0-0 0-0 0 0 0 0 0 1	0 0 0 0 0	0 3 1 1 0	8 17 22 0
Douglas 32 5-10 3-3 4-6 0-0 0 4 6 3 Rich 34 8-12 4-5 2-2 1-2 3 4 1 3 Demercy 5 0-1 0-1 0-0 0-1 1 2 1 0 0 'Donnell 1 0-0 0-0 0-0 0-0 0 0 1 0 0 Mims 34 5-11 2-4 5-6 0-3 3 4 4 2 Vaughn 8 0-1 0-0 0-0 0-0 0 0 0 0 1 Hoff 3 0-0 0-0 0-0 0 0 2 0 1	0 0 0 0	3 1 1 0	17 22 0
Rich 34 8-12 4-5 2-2 1-2 3 4 1 3 Demercy 5 0-1 0-1 0-0 0-1 1 2 1 0 O'Donnell 1 0-0 0-0 0-0 0 1 1 0 0 Mims 34 5-11 2-4 5-6 0-3 3 4 4 2 Vaughn 8 0-1 0-0 0-0 0-0 0 0 0 1 Hoff 3 0-0 0-0 0-0 0-0 0 2 0 1	0 0 0 0	1 1 0	22
Demercy 5 0-1 0-1 0-0 0-1 1 2 1 0 0'Donnell 1 0-0 0-0 0-0 0-0 0 0 1 0 0 Mims 34 5-11 2-4 5-6 0-3 3 4 4 2 Vaughn 8 0-1 0-0 0-0 0-0 0 0 0 0 1 Hoff 3 0-0 0-0 0-0 0-0 0 2 0 1	0 0 0	1	0
O'Donnell 1 0-0 0-0 0-0 0-0 0 1 0 0 Mims 34 5-11 2-4 5-6 0-3 3 4 4 2 Vaughn 8 0-1 0-0 0-0 0-0 0 0 0 1 Hoff 3 0-0 0-0 0-0 0-2 0 1	0	0	
Mims 34 5-11 2-4 5-6 0-3 3 4 4 2 Vaughn 8 0-1 0-0 0-0 0-0 0 0 0 1 Hoff 3 0-0 0-0 0-0 0-0 0 2 0 1	0		0
Vaughn 8 0-1 0-0 0-0 0-0 0 0 1 Hoff 3 0-0 0-0 0-0 0-0 0 2 0 1	-		U
Hoff 3 0-0 0-0 0-0 0 2 0 1		1	17
	0	0	0
	0	0	0
Zitani 7 0-1 0-1 0-0 1-1 2 2 1 0	0	0	0
Team 0-1 1 1			
Totals 200 26-51 11-19 17-22 4-20 24 29 15 22	1	7	80
Va. Tech Min FG 3FG FT O-D Reb F A T	В	s	Pts.
Washington 35 4-14 0-3 6-8 3-7 10 3 3 4	1	2	14
Thompson 28 2-3 0-0 7-8 1-4 5 1 1 0	0	1	11
Diakite 9 1-1 0-0 0-0 0-0 0 3 0 2	0	0	2
Vassallo 36 6-12 4-8 6-8 0-4 4 2 1 3	1	2	22
Delaney 24 4-6 1-2 4-4 1-2 3 5 3 1	0	2	13
Allen 20 3-5 0-0 1-3 2-3 5 2 0 4	1	2	7
Bell 7 1-2 0-0 3-4 0-0 0 2 0 0	0	0	5
Hudson 8 0-1 0-1 0-0 0-0 0 1 0	0	0	0
Thorns 24 3-4 1-1 8-12 1-1 2 3 3 2	0	0	15
Witcher 9 0-1 0-0 0-0 1-1 2 1 0 1	2	0	0
Team 0-0 0			
Totals 200 24-49 6-15 35-47 9-22 31 22 12 17	5	9	89

GAME NO. 24

Florida State

Florida State 62, Miami 55 • BankUnited Center, Coral Gables, Fla.

MIAMI, Fla. — Toney Douglas scored '28 points to lead Florida State past Miami 62–55, the Seminoles' fourth straight win in the series. Jason Rich added 14 points and Uche Echefu scored 10 for the Seminoles which used an 11–0 second-half run to take the lead for good. Jack McClinton scored 16 points for Miami. Douglas gave Florida State the spark it needed. He scored 11 points in the final 4:51 of the first half, including his third 3-pointer with one second remaining to give Florida State a 30–25 edge heading into intermission. And Douglas keyed the second-half spurt by the Seminoles, who trailed 37–34 before the 11–0 run that was capped by his fifth 3-pointer with 9:44 remaining. Lance Hurdle's 3-pointer with 34.1 seconds left got Miami within 54-55, but the Universeer. — who shot 31 execut— not no closer.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
Echefu	31	3-8	0-3	4-4	1-7	8	3	0	3	0	1	10
Reid	28	1-5	0-0	0-1	1-1	2	2	0	2	0	1	2
Mims	30	0-3	0-3	2-2	1-6	7	4	3	4	0	0	2
Douglas	37	9-14	5-9	5-6	3-2	5	3	1	3	2	3	28
Rich	28	5-12	0-1	4-6	1-1	2	2	1	1	1	1	14
DeMercy	16	0-0	0-0	0-0	1-1	2	1	0	0	0	- 1	0
Swann	10	2-7	1-3	1-1	1-1	2	0	2	2	0	- 1	6
Vaughn	14	0-1	0-0	0-0	1-3	4	1	0	2	3	0	0
Hoff	2	0-0	0-0	0-1	1-0	1	1	0	0	0	0	0
Zitani	4	0-1	0-1	0-0	2-0	2	1	0	0	0	0	0
Team					0-2	2						
Totals	200	20-51	6-20	16-21	13-24	37	18	7	17	6	8	62
Miami	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts.
Miami Collins	Min 20	FG 2-6	3FG 0-0	FT 0-1	0-D	Reb 5	F	A	T 1	B	S	Pts.
Collins	20	2-6	0-0	0-1	3-2	5	1	0	1	0	1	
Collins King	20 15	2-6 0-1	0-0 0-0	0-1 0-2	3-2 3-3	5 6	1	0 1	1	0	1 0	4 0
Collins King Hurdle	20 15 26	2-6 0-1 3-8	0-0 0-0 3-5	0-1 0-2 2-2	3-2 3-3 0-1	5 6 1	1 2 3	0 1 5	1 3 4	0 0 0	1 0 0	4 0 11
Collins King Hurdle Dews McClinton	20 15 26 30	2-6 0-1 3-8 2-8	0-0 0-0 3-5 0-4	0-1 0-2 2-2 4-4	3-2 3-3 0-1 3-3	5 6 1 6	1 2 3 5	0 1 5 1	1 3 4 0	0 0 0 0	1 0 0 2	4 0 11 8
Collins King Hurdle Dews McClinton Graham	20 15 26 30 33	2-6 0-1 3-8 2-8 4-15	0-0 0-0 3-5 0-4 2-7	0-1 0-2 2-2 4-4 6-6	3-2 3-3 0-1 3-3 0-0	5 6 1 6 0	1 2 3 5 4	0 1 5 1 0	1 3 4 0 4	0 0 0 0	1 0 0 2 0	4 0 11 8 16
Collins King Hurdle Dews McClinton Graham Rios	20 15 26 30 33 21	2-6 0-1 3-8 2-8 4-15 1-2	0-0 0-0 3-5 0-4 2-7 0-0	0-1 0-2 2-2 4-4 6-6 2-4	3-2 3-3 0-1 3-3 0-0 2-10	5 6 1 6 0	1 2 3 5 4 3	0 1 5 1 0 2	1 3 4 0 4 1	0 0 0 0 0	1 0 0 2 0 0	4 0 11 8 16 4
Collins King Hurdle Dews	20 15 26 30 33 21 7	2-6 0-1 3-8 2-8 4-15 1-2 0-1	0-0 0-0 3-5 0-4 2-7 0-0 0-0	0-1 0-2 2-2 4-4 6-6 2-4 0-0	3-2 3-3 0-1 3-3 0-0 2-10 0-0	5 6 1 6 0 12	1 2 3 5 4 3 0	0 1 5 1 0 2	1 3 4 0 4 1 0	0 0 0 0 0 0	1 0 0 2 0 0	4 0 11 8 16 4 0
Collins King Hurdle Dews McClinton Graham Rios Asbury	20 15 26 30 33 21 7 27	2-6 0-1 3-8 2-8 4-15 1-2 0-1 2-6	0-0 0-0 3-5 0-4 2-7 0-0 0-0 2-3	0-1 0-2 2-2 4-4 6-6 2-4 0-0 0-0	3-2 3-3 0-1 3-3 0-0 2-10 0-0 1-2	5 6 1 6 0 12 0 3	1 2 3 5 4 3 0 1	0 1 5 1 0 2 0	1 3 4 0 4 1 0 3	0 0 0 0 0 0 0	1 0 0 2 0 0 0	4 0 11 8 16 4 0 6

1st Half 2nd Half OT Total Team

1st Half 2nd Half OT

Total

GAME NO. 25

Wake Forest 78, Florida State 70 . Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Jeff Teague scored 18 points and Chas McFarland recorded his first career double-double to lead Wake Forest to a 78–70 victory over Florida State. McFarland also had three blocked shots. He disrupted Florida State's inside game all night as the Seminole front court was limited to only 10 points. Wake Forest hit its first eight 3-pointers and built a 41–20 lead on its way to a 42–26 halftime lead. Florida State rallied to within 50–47 before two McFarland layups and a free throw led a 14-2 run that put the Demon Deacons up 64-49. Toney Douglas scored 28 points and Jason Rich added 25 for Florida State, which shot just 30 percent in the first half. Gary Clark added a career-high 13 points for Wake Forest, which shot 56 percent for the game

Wake Fores	t Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts
Skeen	22	2-3	2-3	0-2	0-7	7	2	0	3	1	1	6
McFarland	33	7-10	0-0	3-4	5-5	10	2	0	3	3	0	17
Teague	29	4-11	1-1	9-10	0-1	1	2	6	5	0	0	18
Hale	19	0-1	0-0	0-0	1-2	3	2	0	0	1	0	0
Smith	34	3-9	0-2	0-1	0-3	3	1	8	3	0	1	6
Clark	18	5-7	3-5	0-0	0-0	0	1	0	1	0	1	13
Johnson	18	3-4	1-1	0-0	0-4	4	5	0	2	0	1	7
Williams	20	4-5	1-1	1-2	1-3	4	4	1	2	0	0	10
Weaver	7	0-0	0-0	1-2	0-0	0	2	0	1	0	0	- 1
Team					0-1	1						
Totals	200	28-50	8-13	14-21	7-26	33	21	15	20	5	4	78
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts
Echefu	33	1-8	0-3	0-0	5-3	8	4	0	4	1	1	2
Reid	12	0-3	0-0	1-2	2-2	4	2	0	2	0	0	- 1
Mims	37	3-12	0-7	1-2	1-2	3	2	1	1	2	3	7
Douglas	39	11-20	4-10	2-4	2-3	5	2	2	3	0	2	28
Rich	37	9-19	1-5	6-8	2-4	6	3	2	2	0	2	25
DeMercy	9	0-1	0-0	0-1	2-2	4	4	0	1	1	1	0
Vaughn	13	2-5	0-0	1-1	4-1	5	2	0	0	0	0	5
Zitani	20	1-3	0-2	0-0	0-0	0	2	0	0	0	1	2
Team					2-1	3						
Totals	200	27-71	5-27	11-18	20-18	38	21	5	13	4	10	70
	Forest,	.560, Flor										
Wake Fores					cai Foui	s: wake	5 1 016	ist, ivu	ilie. Fi	oriua i	Jiaio,	NOIR
FG%: Wake Wake Fores Referees: K	arl Hess	s, Ted, Vale	ntine, Mi			s: wakt	ruic	1st Ha		oriua i	OT	Tota

GAME NO. 27

Florida State 64, Clemson 55 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Toney Douglas scored 23 points and Jason Rich 22 to lead Florida State to a 64–55 win over Clemson. The Seminoles made six of their first eight shots to take an early 17–6 lead that it built to 35–17 at halftime, shooting 61.9 percent in the half. Clemson, meanwhile, was equally cold — connecting on just three of its first 16 attempts. Clemson came into the game leading the ACC with a 39.9 team shooting percentage from 3-point distance, but went 3-for-27 from long range, missing 18 of its first 19. They still managed to almost catch up, pulling to within 47–43 with 4:39 left on Demontez Stitt's 3-point shot, but Rich and Douglas countered with six unanswered points to get Florida State's lead back to 10 points with 3:02 left. The Tigers shot just 30 percent from the field and were not much better from the free-throw line, making 12 of 23. Cliff Hammonds led Clemson with 13 points, Trevor Booker added 12 and K.C. Rivers 10.

Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
12	0-2	0-0	0-0	0-2	2	1	0	0	0	1	0
26	0-10	0-0	1-4	4-3	7	3	0	3	0	2	1
28	5-6	0-0	2-6	4-5	9	4	0	3	0	1	12
34	4-15	1-10	1-1	4-3	7	3	1	0	0	1	10
30	5-11	1-6	2-3	1-3	4	3	1	3	0	1	13
15	2-6	1-4	2-3	0-0	0	3	2	0	0	0	7
8	0-1	0-0	1-2	1-1	2	0	0	0	0	0	1
18	0-4	0-3	2-2	1-2	3	5	3	1	0	2	2
18	1-7	0-4	0-0	1-1	2	3	1	1	0	0	2
11	3-3	0-0	1-2	1-0	1	3	0	0	0	0	7
				0-1	1						
200	20-65	3-27	12-23	17-21	38	28	8	11	0	8	55
Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts.
29	2-4	0-1	1-1	1-5	6	5	0	4	1	0	5
29	1-3	0-0	0-0	2-4	6	5	0	0	0	0	2
37	1-5	0-2	8-8	1-2	3	0	1	2	0	1	10
35	5-13	2-5	11-14	0-6	6	4	1	7	0	3	23
35	10-13	0-2	2-7	0-6	6		1		0	1	22
13	0-0	0-0	0-1	0-1	1		0	3	0	0	0
11	1-2	0-0	0-0	2-3	5	2	1	- 1	1	0	2
1	0-1	0-0	0-2	0-1	1	1	0	0	0	0	0
10	0-1	0-0	0-0	1-1	2	3	1	1	0	0	0
				1-7	8						
200	20-42	2-10	22-33	8-36	44	23	5	21	2	5	64
State,	.667 Tech										
	26 28 34 30 15 8 18 18 11 200 Min 29 29 37 35 35 13 11 1 10 200 0 on, 300 State,	26 0-10 28 5-6 34 4-15 30 5-11 15 2-6 8 0-1 18 1-7 11 3-3 200 20-65 Min FG 29 2-4 29 1-3 37 1-5 35 5-13 3 0-0 11 1-2 1 0-1 10 0-1 200 20-42 con, .308, Florida 5	26 0-10 0-0 28 5-6 0-0 34 4-15 1-10 30 5-11 1-6 15 2-6 1-4 8 0-1 0-0 18 0-4 0-3 18 1-7 0-4 11 3-3 0-0 200 20-65 3-27 Min FG 3FG 29 2-4 0-1 29 1-3 0-0 37 1-5 0-2 35 5-13 2-5 35 10-13 0-2 11 1-2 0-0 11 1-2 0-0 10 0-1 0-0 200 20-42 2-10 200 20-42 2-10 200 20-42 2-10 200 20-42 2-10 200 20-42 2-10 200 20-42 2-10 200 20-42 2-10 200 20-42 2-10 200 20-42 2-10	26 0-10 0-0 1-4 28 5-6 0-0 2-6 34 4-15 1-10 1-1 30 5-11 1-6 2-3 15 2-6 1-1 0-0 1-2 18 0-4 0-3 2-2 18 1-7 0-4 0-0 11 3-3 0-0 1-2 200 20-65 3-27 12-23 Min FG 3FG FT 29 2-4 0-1 1-1 29 1-3 0-0 0-0 37 1-5 0-2 8-8 35 5-13 2-5 11-14 35 10-13 0-2 2-7 13 0-0 0-0 0-1 11 1-2 0-0 0-0 11 1-2 0-0 0-0 11 1-2 0-0 0-0 20-42 2-10 22-33 on, 308, Florida State, 476. 3F6% State, .667 Technical Fouls: Clem	26 0-10 0-0 1-4 4-3 28 5-6 0-0 2-6 4-5 34 4-15 1-10 1-1 4-3 30 5-11 1-6 2-3 1-3 15 2-6 1-4 2-3 0-0 8 0-1 0-0 1-2 1-1 18 0-4 0-3 2-2 1-2 18 1-7 0-4 0-0 1-2 11 3-3 0-0 1-2 1-0 11 3-3 0-0 1-2 1-0 1200 20-65 3-27 12-23 17-21 Min FG 3FG FT 0-D 29 2-4 0-1 1-1 1-5 29 1-3 0-0 0-0 2-4 37 1-5 0-2 8-8 1-2 35 5-13 2-5 11-14 0-6 35 10-13 0-2 2-7 0-6 13 0-0 0-0 0-1 0-1 11 1-2 0-0 0-0 2-3 11 0-1 0-0 0-0 2-3 11 0-1 0-0 0-0 2-3 11 0-1 0-0 0-0 2-3 11 0-1 0-0 0-0 1-1 10 0-1 0-0 0-0 1-1 10 0-1 0-0 0-0 1-1 10 0-1 0-0 0-0 1-1 10 0-1 0-0 0-0 2-3 200 20-42 2-10 22-33 8-36 onn, 308, Florida State, 476. 3FG%: Clemson, Non	26 0-10 0-0 1-4 4-3 7 28 5-6 0-0 2-6 4-5 9 34 4-15 1-10 1-1 4-3 7 30 5-11 1-6 2-3 1-3 4 15 2-6 1-4 2-3 0-0 0 8 0-1 0-0 1-2 1-1 2 18 0-4 0-3 2-2 1-2 3 18 1-7 0-4 0-0 1-1 2 11 3-3 0-0 1-2 1-0 1 200 20-65 3-27 12-23 17-21 38 Min FG 3FG FT 0-D Reb 29 2-4 0-1 1-1 1-5 6 37 1-5 0-2 8-8 1-2 3 35 5-13 2-5 11-14 0-6 6 37 1-5 0-2 8-8 1-2 3 35 5-13 2-5 11-14 0-6 6 37 1-5 0-2 8-8 1-2 3 35 5-13 2-5 11-14 0-6 6 13 0-0 0-0 0-1 0-1 1 11 1-2 0-0 0-0 2-3 5 10-1 0-0 0-0 2-3 5 10-1 0-0 0-0 2-1 1 10 0-1 0-0 0-0 2-1 1 200 20-42 2-10 22-33 8-36 44 Don, 308, Florida State, 476. 3F6%: Clemson, None. Floridal Foulst: Clemson, None. Floridal State, 476. 3F6%: Clemson, None. Floridal Foulst: Clemson, None. Floridal State, 476. 3F6%: Clemson, No	26 0-10 0-0 1-4 4-3 7 3 28 5-6 0-0 2-6 4-5 9 4 34 4-15 1-10 1-1 4-3 7 3 30 5-11 1-6 2-3 1-3 4 3 15 2-6 1-4 2-3 0-0 0 3 8 0-1 0-0 1-2 1-1 2 0 18 0-4 0-3 2-2 1-2 3 5 18 1-7 0-4 0-0 1-1 2 3 11 3-3 0-0 1-2 1-0 1 3 200 20-65 3-27 12-23 17-21 38 28 Min FG 3FG FT 0-D Reb F 29 2-4 0-1 1-1 1-5 6 5 29 1-3 0-0 0-0 2-4 6 5 37 1-5 0-2 8-8 1-2 3 0 35 5-13 2-5 11-14 0-6 6 4 35 10-13 0-2 2-7 0-6 6 3 13 0-0 0-0 0-1 0-1 1 0 11 1-2 0-0 0-0 2-3 5 2 1 0-1 0-0 0-0 2-3 5 2 1 0-1 0-0 0-0 2-1 1 1 10 0-1 0-0 0-0 2-1 1 2 3 200 20-42 2-10 22-33 8-36 44 23 con, 308, Florida State, 476. 3F6%: Clemson, None. Florida State, 667 Technical Fouls: Clemson, None. Florida State	26	26	26	26 0-10 0-0 1-4 4-3 7 3 0 3 0 2 2 28 5-6 0-0 2-6 4-5 9 4 0 3 0 1 3 0 1 3 4 4-15 1-10 1-1 4-3 7 3 1 0 0 1 1 3 0 1 1 5 2-6 1-4 2-3 0-0 0 3 2 0 0 0 0 1 15 2-6 1-4 2-3 0-0 0 3 2 0 0 0 0 0 18 0-1 0-0 1-2 1-1 2 0 0 0 0 0 0 0 18 0-4 0-3 2-2 1-2 3 5 3 1 0 0 2 18 1-7 0-4 0-0 1-1 2 3 1 1 0 0 0 0 1 1 3-3 0-0 1-2 1-0 1 3 0 0 0 0 0 0 0 0 1 1 3-3 0 0-1 1 1 3-3 0-0 1-2 1-0 1 3 0 0 0 0 0 0 0 0 1 1 3-3 0 0 0 1 2 1-0 1 1 2 3 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

GAME NO. 26

Maryland 82, Florida State 72 • Comcast Center, College Park, Md.

COLLEGE PARK, Md. — Greivis Vasquez had 20 points and eight assists, Landon Milbourne added a career-high 18 points and Maryland rallied in the second half to beat Florida State 82–72. James Gist scored 17 points and Bambale Osby 14 for the Terrapins. Florida State received a career-high 26 points from Ralph Mims. Toney Douglas added 17 points for Florida State and Jason Rich had 12 points. Maryland overcame an erratic first half to take control down the stretch, going 14-for-23 from the floor in the second half. Vasquez sparked an 11–2 run that opened the second half and turned around an eight-point halftime deficit. Vasquez knocked down three straight 3-pointers for a 43–42 Maryland lead with 17:55 left. Florida State kept it close before a 3-point play by Osby started a 10–2 Terrapin spree that wiped away the Seminoles' 57–56 lead, their final one of the game.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	P
Echefu	21	1-4	0-2	0-0	2-3	5	4	2	2	2	0	
Reid	29	4-8	0-0	2-2	3-2	5	1	0	2	1	1	1
Mims	37	9-15	4-5	4-4	1-5	6	0	0	1	2	4	2
Douglas	31	7-12	3-7	0-0	0-3	3	4	2	5	0	4	1
Rich	37	4-16	0-3	4-4	1-1	2	4	3	1	0	0	1
DeMercy	12	1-1	0-0	0-0	0-2	2	0	1	0	0	2	
Vaughn	14	0-1	0-0	0-0	2-0	2	3	0	1	0	0	
Hoff	3	0-1	0-1	0-0	0-1	1	0	0	0	0	0	
Zitani	16	1-3	1-3	0-0	0-0	0	4	1	2	0	0	
Team					1-1	2						
Totals	200	27-61	8-21	10-10	10-18	28	20	9	14	0	11	7
Maryland	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	P
Milbourne	32	6-9	2-2	4-4	3-0	3	2	0	1	0	2	1
Gist	31	3-6	2-3	9-10	1-4	5	4	1	2	3	1	1
Osby	37	5-8	0-0	4-6	2-3	5	1	1	1	4	0	1
Hayes	39	2-9	2-6	2-2	0-7	7	2	2	3	0	2	
Vasquez	35	7-9	4-6	2-3	0-4	4	2	8	8	0	1	2
Walker	8	0-0	0-0	1-2	1-2	3	0	1	1	0	0	
McAlpin	7	0-2	0-0	0-0	0-1	1	0	0	1	1	0	
Bowie	6	1-2	0-0	2-2	1-0	1	0	1	0	0	1	
Neal	5	0-2	0-0	0-0	0-0	0	0	0	0	0	0	
INEAL					0-2	2						
Team												

GAME NO. 28

Florida State 66, Boston College 63 • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Toney Douglas scored 20 points and Florida State held off a late Boston College rally for a 66–63 win. Shamari Spears' three-point play pulled the Eagles within two with 35 seconds left, but Ralph Mims hit two free throws, and Uhe Echfel stripped Tyress flice at the other end. Douglas added two more free throws to seal the win. Florida State held the Eagles without a field goal for six and a half minutes in the second half, and led by as many as 14 after halftime. Douglas was four-for-five from the 3-point line and six-for-13 from the field. Mims added 14 for the Seminoles, who won a second conference game in a row for the first time this season. Florida State scored 21 points off of 18 Boston (flege turnovers and made its last nine free throws after starting the game four-for-nine. Tyrese Rice scored 17 for the Eagles, but he only scored three points after halftime and didn't have a field goal in the second half. The Seminoles opened the game on a 12–2 run and led 31–27 at halftime.

BC	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts
Sanders	24	1-6	0-2	0-0	1-4	5	2	1	2	0	0	2
Roche	13	0-1	0-1	0-0	0-1	1	0	0	0	0	0	0
0ates	20	3-6	2-5	0-0	0-1	1	0	0	2	0	1	8
Blair	16	0-3	0-0	1-2	3-2	5	1	0	2	1	0	- 1
Rice	40	4-14	1-4	8-9	0-1	1	1	6	3	0	0	17
Paris	24	4-7	2-3	2-2	1-1	2	4	2	3	0	0	12
Raji	19	1-2	0-1	0-0	0-2	2	4	1	1	0	1	2
Spears	20	3-5	0-0	4-5	2-2	4	2	0	1	0	2	10
Southern	24	5-6	0-0	1-2	2-8	10	4	0	4	0	1	11
Team					2-1	3						
Totals	200	21-50	5-16	16-20	11-23	34	18	10	18	1	5	63
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts.
Echefu	29	4-8	0-2	0-0	4-1	5	4	1	2	0	3	8
Reid	21	1-2	0-0	1-2	0-7	7	3	1	1	0	0	3
Helu				6-6	0-6	6	1	3	3	1	1	14
Mims	37	3-9	2-6	0-0								
	37 35	3-9 6-13	2-6 4-5	4-4	0-1	1	2	2	2	1	3	20
Mims									2			20
Mims Douglas	35	6-13	4-5	4-4	0-1	1 1 2	2 2 1	2	3 0	1	3	
Mims Douglas Rich	35 37	6-13 2-9	4-5 0-1	4-4 2-4	0-1 1-0	1	2 2 1 3	2	3 0 3	1	3 1 0 0	6 4 6
Mims Douglas Rich DeMercy	35 37 11	6-13 2-9 2-4	4-5 0-1 0-1	4-4 2-4 0-1	0-1 1-0 0-2	1 1 2	2 2 1	2 2 0	3 0	1 0 1	3 1 0	6
Mims Douglas Rich DeMercy Vaughn	35 37 11 19	6-13 2-9 2-4 3-5	4-5 0-1 0-1 0-0	4-4 2-4 0-1 0-1	0-1 1-0 0-2 4-1	1 1 2 5	2 2 1 3	2 2 0 1	3 0 3	1 0 1 1	3 1 0 0	6 4 6

GAME NO. 30

North Carolina 90, Florida State 77 • Dean E. Smith Center, Chapel Hill, N.C.

CHAPEL HILL, N.C. — Tyler Hansbrough had 20 points and Ty Lawson added 10 in 20 minutes to help the Tar Heels beat Florida State 90–77. Marcus Ginyard had 13 points for North Carolina which led by 12 at halftime and maintained a comfortable margin through most of the second half for its seventh straight victory. Lawson had seven points on 3-for-3 shooting in the second half, helping the Tar Heels shoot 70 percent after the break while pulling away from the Seminoles over the final 11 minutes. North Carolina led by just six midway through the second half. Jason Rich scored 27 points to lead Florida State.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Reid	23	2-5	0-0	0-0	6-3	9	4	0	2	0	1	4
Echefu	29	5-8	1-1	3-6	1-2	3	4	0	0	0	0	14
Rich	37	9-17	1-4	8-9	0-3	3	3	2	3	0	2	27
Mims	36	3-14	2-9	2-5	1-0	1	2	1	1	0	0	10
Douglas	31	3-12	1-9	4-4	0-2	2	2	3	1	0	1	- 11
Vaughn	14	2-4	0-0	0-1	3-1	4	4	0	1	1	0	4
Zitani	12	0-0	0-0	0-0	0-0	0	3	0	0	0	0	0
DeMercy	16	2-2	0-0	0-0	1-2	3	3	1	0	1	2	4
Hoff	1	0-0	0-0	0-0	0-0	0	0	1	0	0	1	0
O'Donnell	1	1-1	1-1	0-0	0-0	0	0	0	0	0	0	3
Team					0-1	1						
Totals	200	27-63	6-24	17-25	12-14	26	25	8	8	2	7	77
N. Carolina	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts.
Wood	4	2-2	0-0	0-0	0-0	0	0	0	0	0	0	4
Hansbrough	29	5-10	0-0	10-11	4-5	9	3	2	2	0	0	20
Ginvard	23	5-7	1-2	2-2	3-0	3	5	1	0	0	0	13
Ellington	31	2-9	0-4	2-4	1-6	7	0	3	1	0	2	6
Thomas	21	4-4	0-0	0-0	0-1	1	5	4	3	0	0	8
	~-	2-4	0-0	4-6	1-1	2	2	3	3	2	0	8
Thompson	21	2-4					0	0	1	_	_	_
Thompson Stephenson	11	1-2	0-0	1-2	0-4	4	U	U	- 1	0	0	3
				1-2 0-0	0-4 0-2	4 2	1	3	0	0	0	10
Stephenson	11	1-2	0-0							-		
Stephenson Lawson	11 20	1-2 4-6	0-0 2-3	0-0	0-2	2	1	3	0	0	0	10
Stephenson Lawson Green	11 20 23	1-2 4-6 4-7	0-0 2-3 2-4	0-0 2-2	0-2 2-5	2	1	3	0	0	0	10 12
Stephenson Lawson Green Graves	11 20 23 11	1-2 4-6 4-7 2-4	0-0 2-3 2-4 1-3	0-0 2-2 1-2	0-2 2-5 1-2	2 7 3	1 4 0	3 4 2	0 2 0	0 1 0	0 0 1	10 12 6
Stephenson Lawson Green Graves Copeland	11 20 23 11 1	1-2 4-6 4-7 2-4 0-0	0-0 2-3 2-4 1-3 0-0	0-0 2-2 1-2 0-0	0-2 2-5 1-2 0-0	2 7 3 0	1 4 0 1	3 4 2 0	0 2 0 0	0 1 0 0	0 0 1 0	10 12 6 0
Stephenson Lawson Green Graves Copeland Campbell	11 20 23 11 1	1-2 4-6 4-7 2-4 0-0 0-0	0-0 2-3 2-4 1-3 0-0 0-0	0-0 2-2 1-2 0-0 0-0	0-2 2-5 1-2 0-0 0-0	2 7 3 0 0	1 4 0 1 0	3 4 2 0 0	0 2 0 0 2	0 1 0 0 0	0 0 1 0 0	10 12 6 0
Stephenson Lawson Green Graves Copeland Campbell Wooten	11 20 23 11 1 1	1-2 4-6 4-7 2-4 0-0 0-0 0-1	0-0 2-3 2-4 1-3 0-0 0-0 0-0	0-0 2-2 1-2 0-0 0-0 0-0	0-2 2-5 1-2 0-0 0-0	2 7 3 0 0	1 4 0 1 0 0	3 4 2 0 0	0 2 0 0 2 0	0 1 0 0 0	0 0 1 0 0 0	10 12 6 0 0
Stephenson Lawson Green Graves Copeland Campbell Wooten Tanner	11 20 23 11 1 1	1-2 4-6 4-7 2-4 0-0 0-0 0-1 0-0	0-0 2-3 2-4 1-3 0-0 0-0 0-0	0-0 2-2 1-2 0-0 0-0 0-0 0-0	0-2 2-5 1-2 0-0 0-0 0-0 0-0	2 7 3 0 0 0	1 4 0 1 0 0 0	3 4 2 0 0 0	0 2 0 0 2 0 0	0 1 0 0 0 0	0 0 1 0 0 0	10 12 6 0 0 0
Stephenson Lawson Green Graves Copeland Campbell Wooten Tanner Moody	11 20 23 11 1 1 1	1-2 4-6 4-7 2-4 0-0 0-0 0-1 0-0 0-1	0-0 2-3 2-4 1-3 0-0 0-0 0-0 0-0	0-0 2-2 1-2 0-0 0-0 0-0 0-0 0-0	0-2 2-5 1-2 0-0 0-0 0-0 0-0 1-0	2 7 3 0 0 0 0	1 4 0 1 0 0 0	3 4 2 0 0 0 0	0 2 0 0 2 0 0	0 1 0 0 0 0 0	0 0 1 0 0 0 0	10 12 6 0 0 0

GAME NO. 29

Florida State 72, NC State 62 • RBC Center, Raleigh, N.C.

RALEIGH, N.C. — Jason Rich scored 21 points to help Florida State beat North Carolina State 72–62. Toney Douglas added 20 points despite playing through a tough shooting start for the Seminoles, who won their third straight league game. Ralph Mims added 12 points, including a 3-pointer that capped a 10–0 run that gave Florida State some needed breathing room in the final five minutes. Trevor Ferguson had a career-high 17 points to lead the Wolfpack, who continued their late-season freefall. N.C. State lost its sixth straight game. Florida State looked ready to extend its modest league winning streak, scoring the first 12 points en route to a 25–6 lead with about 7 1/2 minutes left before halftime. The Seminoles would never relinquish that lead, though the Wolfpack managed to pull to within two points in the second half. The Seminoles' backcourt of Rich and Douglas kept Florida State in control. Rich finished 7-for-16 from the field. Meanwhile, Douglas missed 11 of his first 13 shots before running off 11 points over a five-minute span—including a pair of 3-pointers—that gave the Seminoles a 52–44 lead with 9:39 left that kept the Wolfpack playing catch-up. When N.C. State managed to pull to within three, the Seminoles ended it with the 10-point spurt that began with Ryan Reid's 3-point play. Rich came through with two free throws followed by a dunk off his own steal before Mims knocked down a three to make it 62–49 with 4:42 left. N.C. State got no closer than seven points from there.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Mims	34	4-9	2-5	2-2	2-3	5	2	0	1	1	1	12
Douglas	37	7-19	3-8	3-4	2-4	6	2	2	1	0	2	20
Rich	35	7-16	1-2	6-8	1-2	3	1	3	1	0	2	21
Echefu	33	2-6	1-2	7-7	2-8	10	1	0	0	1	0	12
Reid	29	2-4	0-0	1-1	3-0	3	4	0	2	1	3	5
DeMercy	14	1-1	0-0	0-0	1-1	2	1	0	0	0	0	2
Vaughn	11	0-0	0-0	0-0	0-1	1	3	0	1	0	0	0
Zitani	7	0-0	0-0	0-0	0-1	1	0	0	0	0	0	0
Team					2-1	3						
Totals	200	23-55	7-17	19-22	13-21	34	14	5	6	3	8	72
NC State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	s	Pts.
Hickson	31	4-7	0-1	1-1	0-7	7	3	1	2	1	0	9
	٠.											
	25	4-7	2-4	2-2	0-2	2	3	1	1	0	0	12
Fells						2 0	3 1	1	1	0	0 1	12 0
Fells Gonzalez	25	4-7	2-4	2-2	0-2							
Fells Gonzalez Grant	25 10	4-7 0-3	2-4 0-3	2-2 0-0	0-2 0-0	0	1	1	1	0	1	0
Fells Gonzalez Grant McCauley	25 10 33	4-7 0-3 2-7	2-4 0-3 1-3	2-2 0-0 0-0	0-2 0-0 0-1	0 1 0 0	1 1 1 1	1 6 0	1 1 1 0	0 1 0 0	1	0 5 0 0
Fells Gonzalez Grant McCauley Harris Johnson	25 10 33 13	4-7 0-3 2-7 0-2	2-4 0-3 1-3 0-0	2-2 0-0 0-0 0-0	0-2 0-0 0-1 0-0	0 1 0	1 1 1	1 6 0 0 2	1 1 1 0 2	0 1 0	1 0 1	0 5 0
Fells Gonzalez Grant McCauley Harris	25 10 33 13 1	4-7 0-3 2-7 0-2 0-0	2-4 0-3 1-3 0-0 0-0	2-2 0-0 0-0 0-0 0-0	0-2 0-0 0-1 0-0 0-0	0 1 0 0	1 1 1 1 3 1	1 6 0	1 1 1 0	0 1 0 0	1 0 1 0	0 5 0 0
Fells Gonzalez Grant McCauley Harris Johnson	25 10 33 13 1 28	4-7 0-3 2-7 0-2 0-0 2-4	2-4 0-3 1-3 0-0 0-0 1-2	2-2 0-0 0-0 0-0 0-0 0-0	0-2 0-0 0-1 0-0 0-0 0-2 1-3 2-2	0 1 0 0 2 4 4	1 1 1 1 3 1 2	1 6 0 0 2 2 0	1 1 1 0 2 2	0 1 0 0 2 0	1 0 1 0 1 0 0	0 5 0 0 5
Fells Gonzalez Grant McCauley Harris Johnson Ferguson	25 10 33 13 1 28 21	4-7 0-3 2-7 0-2 0-0 2-4 4-5	2-4 0-3 1-3 0-0 0-0 1-2 4-5	2-2 0-0 0-0 0-0 0-0 0-0 5-5	0-2 0-0 0-1 0-0 0-0 0-2 1-3	0 1 0 0 2 4 4	1 1 1 1 3 1 2	1 6 0 0 2 2 2 0	1 1 1 0 2 2	0 1 0 0 2 0	1 0 1 0 1 0 0 0	0 5 0 0 5 17 11
Fells Gonzalez Grant McCauley Harris Johnson Ferguson Smith	25 10 33 13 1 28 21	4-7 0-3 2-7 0-2 0-0 2-4 4-5 4-7	2-4 0-3 1-3 0-0 0-0 1-2 4-5 0-0	2-2 0-0 0-0 0-0 0-0 0-0 5-5 3-3	0-2 0-0 0-1 0-0 0-0 0-2 1-3 2-2	0 1 0 0 2 4 4	1 1 1 1 3 1 2	1 6 0 0 2 2 0	1 1 1 0 2 2	0 1 0 0 2 0	1 0 1 0 1 0 0	0 5 0 0 5 17
Fells Gonzalez Grant McCauley Harris Johnson Ferguson Smith Horner	25 10 33 13 1 28 21 19 4	4-7 0-3 2-7 0-2 0-0 2-4 4-5 4-7 0-0	2-4 0-3 1-3 0-0 0-0 1-2 4-5 0-0 0-0	2-2 0-0 0-0 0-0 0-0 0-0 5-5 3-3 0-0	0-2 0-0 0-1 0-0 0-0 0-2 1-3 2-2 0-0	0 1 0 0 2 4 4	1 1 1 1 3 1 2	1 6 0 0 2 2 2 0	1 1 1 0 2 2 2 1	0 1 0 0 2 0 0	1 0 1 0 1 0 0 0	0 5 0 0 5 17 11

Team	1st Half	2nd Half	OT	Total	Team	1st Half	2nd Half	OT.	Total
Florida State	32	40	_	72	NC State	24	34	_	62

GAME NO. 31

Florida State 75, Miami 72 (OT) • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Ralph Mims scored 25 points, including the decisive basket of the game, to lead Florida State to a

TALLAHASSEE, Fla. — Ralph Mims scored 25 points, including the decisive basket of the game, to lead Florida State to a 75–72 win Saturday over Miami — the Seminoles' fifth straight victory over their downstate rival. Mims slashed down the lane for a layup with 1-49 left that gave the Seminoles a 75–70 lead, and Miami's Lance Hurdle hit two free throws 11 seconds later as both teams went scoreless the final 1:38. The game went into overtime tied at 66 after Miami's Jack McClinton watched his 3-point jumper rim out at the buzzer. Florida State's Ryan Reid had tied the game with two free throws with 33 seconds left. Florida State overcame an early 19–11 deficit to lead 32–30 at halftime in a contest that featured 17 ties and 13 lead changes. Miami was whistled for 31 fouls and Florida State 22 in a wild game that saw the teams combine to shoot 66 free throws. Jason Rich and Toney Douglas each added 16 points for Florida State. McClinton led the Hurricanes with 22 points and Brian Asbury added 12.

Miami	Min	FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Collins	20	2-4	0-0	2-3	3-7	10	4	0	1	0	0	6
King	31	2-6	0-0	2-4	2-4	6	2	1	1	2	1	6
Hurdle	30	1-9	0-1	2-2	1-0	1	4	3	4	0	0	4
Dews	36	2-8	1-6	0-0	2-4	6	3	5	1	0	0	5
McClinton	34	6-16	4-10	6-6	0-1	1	4	1	3	0	0	22
Graham	25	4-7	0-0	1-3	3-2	5	3	0	1	2	0	9
Rios	8	0-3	0-2	0-0	0-0	0	3	1	1	0	1	0
Asbury	26	3-6	2-4	4-4	2-0	2	4	0	0	0	0	12
Hicks	15	3-4	0-0	2-2	0-2	2	4	2	2	0	0	8
Team					1-4	5						
Totals	225	23-63	7-23	19-24	14-24	38	31	13	14	4	2	72
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts.
Fla. State Zitani	Min 17	FG 1-2	3FG 0-1	FT 0-0	0-D 2-3	Reb 5	F	A	T 1	B	2	Pts. 2
												Pts. 2 11
Zitani	17	1-2	0-1	0-0	2-3	5	2	0 0 3	1	1	2	2
Zitani Reid	17 32	1-2 2-4	0-1 0-0	0-0 7-9	2-3 2-2	5 4	2 4	0	1	1	2 0	2 11
Zitani Reid Mims	17 32 41	1-2 2-4 7-19	0-1 0-0 2-8	0-0 7-9 9-12	2-3 2-2 0-5	5 4 5	2 4 1	0 0 3	1 0 3	1 1 2	2 0 0	2 11 25
Zitani Reid Mims Douglas	17 32 41 42	1-2 2-4 7-19 3-14	0-1 0-0 2-8 1-6	0-0 7-9 9-12 9-12	2-3 2-2 0-5 2-6	5 4 5 8	2 4 1 2	0 0 3 2	1 0 3 3	1 1 2 0	2 0 0 3	2 11 25 16 16 3
Zitani Reid Mims Douglas Rich	17 32 41 42 33	1-2 2-4 7-19 3-14 5-11	0-1 0-0 2-8 1-6 1-1	0-0 7-9 9-12 9-12 5-6	2-3 2-2 0-5 2-6 1-4	5 4 5 8 5	2 4 1 2 3	0 0 3 2 2	1 0 3 3 3	1 1 2 0 1	2 0 0 3 1	2 11 25 16 16
Zitani Reid Mims Douglas Rich DeMercy	17 32 41 42 33 19	1-2 2-4 7-19 3-14 5-11 1-3	0-1 0-0 2-8 1-6 1-1	0-0 7-9 9-12 9-12 5-6 0-0	2-3 2-2 0-5 2-6 1-4 0-1	5 4 5 8 5 1	2 4 1 2 3 0	0 0 3 2 2 0	1 0 3 3 3 0	1 1 2 0 1	2 0 0 3 1	2 11 25 16 16 3
Zitani Reid Mims Douglas Rich DeMercy Vaughn	17 32 41 42 33 19	1-2 2-4 7-19 3-14 5-11 1-3 0-1	0-1 0-0 2-8 1-6 1-1 1-1 0-0	0-0 7-9 9-12 9-12 5-6 0-0 2-2	2-3 2-2 0-5 2-6 1-4 0-1 0-0	5 4 5 8 5 1 0	2 4 1 2 3 0 4	0 0 3 2 2 0 1	1 0 3 3 3 0 1	1 1 2 0 1 1 0	2 0 0 3 1 1 0	2 11 25 16 16 3 2

F6%: Miami, .365, Florida State, .352. 3F6%: Miami, .304, Florida State, .294. FT%: Miami, .792, Florida State, .762 Technical Fouls: Miami, Eddie Rios. Florida State, None. Referees: Jamie Luckie, Jose A. Carrion, Bernard Clinton.

Team	1st Half	2nd Half	OT.	Total	Team	1st Half	2nd Half	OT.	Total
Miami	30	36	6	72	Florida State	32	34	9	75

GAME NO. 32

Florida State 70, Wake Forest 60 • Charlotte Bobcats Arena, Charlotte, N.C.

CHARLOTTE, N.C. — Jason Rich scored 17 of his 22 points in the second half to lead Florida State past Wake Forest 70–60 in the first round of the Atlantic Coast Conference tournament. Ralph Mims added 16 points for the Seminoles, who shot 45 percent to win their league tournament opener for the second straight year. Jeff Teague scored 15 points to lead Wake Forest, which trailed almost the entire way after winning both regular-season meetings by an average of 12.5 points. Rich almost single-handedly put the game away by scoring 15 of Florida State's 17 points — including 10 straight — during one 4½-minute stretch midway through the second half. David Weaver added 12 points and James Johnson had 10 for Wake Forest. Wake Forest, a 36 percent shooting team from 3-point range, was held to 3-for-17 from beyond the arc. Florida State raced out to a 13-point lead in the first half, making it 28-15 during a 17-4 run that was capped by Douglas' 3-pointer from the key with 6:10 left before the break. The Seminoles soon went cold, making only one more field goal in the half — Uche Echefu's stickback with 1:41 left — to allow the Demon Deacons to temporarily creep back into the game.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts
Echefu	33	3-5	0-2	0-0	1-7	8	3	0	2	0	1	6
Reid	30	4-4	0-0	4-6	4-3	7	3	1	0	1	0	12
Mims	32	5-12	2-3	4-4	1-4	5	3	4	2	0	3	16
Douglas	39	2-11	1-4	4-4	1-7	8	1	4	2	0	1	9
Rich	37	9-22	2-5	2-3	0-3	3	2	1	3	0	1	22
DeMercy	9	0-1	0-1	0-0	0-0	0	3	0	0	0	0	0
Vaughn	10	2-2	0-0	1-2	0-0	0	0	0	0	0	0	5
Hoff	3	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Zitani	7	0-0	0-0	0-0	0-0	0	0	1	0	0	1	0
Team					0-0	0						
Totals	200	25-57	5-15	15-19	7-24	31	15	11	9	1	7	70
Wake Fores		FG	3FG	FT	0-D	Reb	F	Α	T	В	S	Pts.
Johnson	30	5-12	0-3	0-2	3-6	9	3	2	3	2	0	10
Williams	25	3-8	0-1	0-0	1-1	2	2	0	4	1	0	6
McFarland	16	2-3	0-0	0-0	1-4	5	3	0	2	3	0	4
Teague	35	6-12	0-2	3-4	1-1	2	4	3	2	1	1	15
Smith	38	4-8	0-2	0-2	0-2	2	4	6	2	0	2	8
Clark	16	2-5	1-3	0-0	0-2	2	1	1	1	0	0	5
	6	0-3	0-2	0-0	1-0	1	1	0	0	0	0	0
Hale				0-0	0-0	0	0	0	0	0	0	0
Stanley	1	0-0	0-0								0	0
	1	0-0 0-2	0-0 0-2	0-2	1-2	3	0	1	1	0		
Stanley					1-2 2-3	3 5	0 3	1	1 0	1	0	12
Stanley Skeen	11	0-2	0-2	0-2						-		

FG%: Florida State, .439, Wake Forest, .441. 3FG%: Florida State, .333, Wake Forest, .176. FT%: Florida State, .789, Wake Forest, .417 Technical Fouls: Florida State, None. Wake Forest, None. Referees: Jamie Luckie, Gary Maxwell, Sean Hull

ieam	ist Haif	Zna Hait	UI	Iotai	ream	ist Haif	zna Hait	UI	iotai
Florida State	31	39	_	70	Wake Forest	26	34	_	60

GAME NO. 33

North Carolina 82, Florida State 70 • Charlotte Bobcats Arena, Charlotte, N.C.

CHARLOTTE, N.C. — Tyler Hansbrough scored 22 points to help North Carolina beat Florida State 82–70 in the ACC quarterfinals. Wayne Ellington added 19 points for the top-seeded Tar Heels. The Tar Heels shot 53 percent, including 59 percent after halftime, and went 6-for-13 from 3-point range. But the ninth-seeded Seminoles kept pace the entire way, shooting 49 percent and hitting 10-of-21 shots from behind the arc. North Carolina and Florida State also finished in a 30–30 tie on the boards, marking only the third time all season the Tar Heels had not outrebounded their opponent. Hansbrough finished 7-for-15 from the field with six rebounds in 33 minutes. But perhaps more importantly, the ACC Player of the Year went 8-for-10 at the foul line — all in the second half — after not getting to the line in last week's win at Duke. Hansbrough is shooting 81 percent from the line and averages more than 10 attempts per game. Jason Rich scored 23 points for the Seminoles, who had won five of six in a late-season surge that gave them a hope of reaching the NCAA Tournament. The Tar Heels used a 10–3 spurt, which started with a three-point play inside from Hansbrough, to finally get a comfortable cushion that they maintained the rest of the way. The Seminoles twice got within eight points but couldn't pull closer, the last time coming at 64–56 on a 3-pointer from Ralph Mims with 6:42 left.

Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts
Echefu	37	1-2	0-1	1-4	1-8	9	2	0	3	2	2	3
Reid	28	2-5	0-0	0-1	2-3	5	4	1	4	0	1	4
Mims	34	5-12	3-7	2-2	2-2	4	1	3	2	0	0	15
Douglas	36	7-17	4-7	0-1	0-2	2	2	5	3	0	3	18
Rich	38	9-15	3-6	2-2	0-0	0	3	3	3	0	2	23
DeMercy	12	0-1	0-0	0-0	2-2	4	2	1	0	0	0	0
Vaughn	12	3-3	0-0	1-2	1-2	3	4	0	0	1	0	7
Zitani	3	0-0	0-0	0-0	0-0	0	2	1	0	0	0	C
Team					2-1	3						
Totals	200	27-55	10-21	6-12	10-20	30	20	14	16	3	8	70
N. Carolina	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts
Ginyard	32	4-5	2-2	0-0	2-4	6	2	4	3	0	0	10
Thompson	20	2-6	0-0	1-2	1-2	3	3	2	0	0	0	5
Hansbrough		7-15	0-0	8-10	1-5	6	4	1	1	0	1	22
Lawson	21	2-4	0-2	4-6	0-1	1	2	3	2	0	0	8
Ellington	31	7-13	3-5	2-2	2-3	5	2	2	3	0	1	19
Thomas	18	2-2	0-0	0-0	1-1	2	1	3	1	1	1	4
Graves	5	1-1	1-1	0-0	0-1	1	0	1	0	0	0	3
Green	26	2-8	0-3	0-0	0-2	2	3	3	0	1	0	4
Stephenson	14	3-3	0-0	1-4	1-1	2	2	0	0	0	0	7
					1-1	2						
Team												

GAME NO. 34

Akron 65, Florida State 60 (OT) • Donald L. Tucker Center, Tallahassee, Fla.

TALLAHASSEE, Fla. — Nick Dials scored 13 points in overtime, including three consecutive 3-point baskets to lead Akron to a 65–60 victory over Florida State in a first round NIT game, giving the Zips their first win over an Atlantic Coast Conference team. Akron was able to win despite being decisively outrebounded and making only 10-of-19 free throw. The game was tied 51-all after regulation. Akron was unable to protect a 51–47 lead in the final 1:30 missing a dunk shot, three free throws to go along with a costly turnover. But Dials took over in the overtime. His first two baskets from long range put the Zips ahead both times, and he hit four straight free throws at the end to preserve the victory. Dials led the winners with 21 points while Uche Echefu turned in his sixth double-double of the season for Florida State with 20 points and 10 rebounds. The Seminoles had a 43–29 rebound advantage but were hampered by 23 turnovers. Akron led 27–26 at the half, reclaiming the lead after Jordan DeMercy's 3-point shot gave Florida State its first lead of the game at 26–25.

Akron	Min	FG	3FG	FT	0-D	Reb	F	Α	Т	В	S	Pts
Wood	41	4-9	1-1	0-2	3-4	7	1	4	4	2	4	9
McKnight, C.	36	4-10	0-2	2-4	5-1	6	4	2	1	1	0	10
Linhart	39	4-9	2-5	2-5	2-6	8	2	0	1	0	2	12
Middleton	22	2-5	1-3	0-0	1-0	1	3	2	0	0	0	5
Dials	40	5-13	5-10	6-8	0-2	2	4	4	0	1	2	21
Milum	4	0-1	0-0	0-0	0-0	0	0	0	0	0	0	0
McNees	12	0-3	0-3	0-0	0-0	0	0	0	1	0	3	0
Roberts	23	3-5	2-3	0-0	0-0	0	0	0	3	0	0	8
McKnight, B.	6	0-3	0-1	0-0	0-2	2	1	0	1	0	0	0
Bardo	2	0-0	0-0	0-0	1-0	1	0	0	0	0	0	0
Team					1-1	2						
Totals	225	22-58	11-28	10-19	13-16	29	15	12	11	4	11	65
Fla. State	Min	FG	3FG	FT	0-D	Reb	F	Α	т	В	s	Pts
Echefu	37	7-14	3-4	3-3	4-6	10	3	0	1	2	0	20
Reid	36	6-8	0-0	2-2	3-4	7	3	1	2	0	0	14
Mims	40	2-7	0-4	4-4	1-2	3	2	4	2	0	2	8
Douglas	36	4-12	0-3	0-0	2-1	3	3	1	4	0	0	8
Rich	42	3-11	0-2	1-1	1-9	10	4	2	10	0	0	7
DeMercy	18	1-2	1-2	0-0	0-4	4	1	1	3	0	0	3
Vaughn	9	0-1	0-0	0-0	0-0	0	1	0	1	1	0	0
Zitani	7	0-0	0-0	0-0	0-0	0	1	0	0	0	0	0
Team					4-2	6						
Totals	225	23-55	4-15	10-10	15-28	43	18	9	23	3	2	60
		Florida St				93, Flo	rida S	State,	.267. 1	FT%: /	Akron	, .526
Florida State Ferrie, Kipp k			al Fouls:	Akron, N	lone. Flo	rida Sta	ite, No	one. R	efere	es: Jin	n Bur	r, Bra

2007-2008 INDIVIDUAL STATISTICS

ALL GAMES

Record: 1	9-15	Home: 13-5	Away:	4-6	Neutral:	2-4										
Player	G-GS	Min-Avg.	FG-FGA	Pct.	3P-A	Pct.	FT-FTA	Pct.	Off-Def	Tot-Avg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Douglas, T.	34-32	1,205-35.4	178-414	.430	62-174	.356	106-131	.809	25-38	108-3.2	90-2	98	95	11	90	524-15.4
Rich, J.	34-32	1,155-34.0	183-410	.466	31-89	.348	95-123	.772	39-109	148-4.4	97-3	69	96	9	39	492-14.5
Swann, I.	24-21	745-31.0	93-215	.433	54-139	.388	42-50	.840	12-63	75-3.1	56-1	69	55	5	25	282-11.8
Mims, R.	34-18	1046-30.8	119-293	.406	52-145	.359	103-128	.805	29-118	147-4.3	49-0	59	60	12	57	393-11.6
Echefu, U.	34-33	991-29.1	110-239	.460	15-60	.250	105-129	.814	73-175	248-7.3	106-4	18	73	33	26	340-10.0
Reid, R.	25-21	603-24.1	51-96	.531	1-1	1.000	38-56	.679	57-67	124-5.0	65-2	16	45	16	18	141-5.6
Breeden, C.	10-0	145-14.5	19-48	.396	2-9	.222	7-8	.875	6-18	24-2.4	17-0	7	12	5	6	47-4.7
Alabi, S.	10-1	93-10.3	15-31	.484	0-0	.000	5-9	.556	8-12	20-2.0	18-0	0	11	11	1	35-3.5
Vaughn, J.	31-7	412-13.3	35-68	.515	0-2	.000	22-32	.688	36-36	72-2.3	67-1	11	32	21	5	92-3.0
DeMercy, J.	31-0	299-9.6	19-38	.500	3-10	.300	2-10	.200	17-28	45-1.5	32-0	16	24	5	15	43-1.4
Zitani, M.	26-5	193-7.4	14-30	.467	7-18	.389	1-2	.500	13-16	29-1.1	35-0	7	7	2	5	36-1.4
Hoff, B.	17-0	50-2.9	6-15	.400	5-12	.417	3-6	.500	8-2	10-0.6	4-0	2	2	0	2	20-1.2
Bolton, J.	4-0	5-1.3	1-4	.250	1-3	.333	0-0	.000	1-2	3-0.8	0-0	0	- 1	0	0	3-0.8
O'Donnell, B.	8-0	8-1.0	1-4	.250	1-3	.333	0-0	.000	0-0	0-0.0	5-0	3	3	0	1	3-0.4
Team									49-49	98-2.9		3				
FSU	34	6950	844-1905	.443	234-665	.352	529-684	.773	373-778	1151-33.9	641-13	375	519	130	290	2451- 72.1
Opponents	34	6950	829-1913	.433	230-664	.346	458-661	.693	397-740	1137-33.4	657-9	435	536	111	205	2346- 69.0

ACC GAMES ONLY

Record: 7	' -9 (T7tl	n Place)	Home	e: 4-4	Away: 4	-4										
Player	G-GS	Min-Avg.	FG-FGA	Pct.	3P-A	Pct.	FT-FTA	Pct.	Off-Def	Tot-Avg.	PF-DQ	AT	TO	BL	ST	PtsAvg
Douglas, T.	16-15	587-36.7	96-228	.421	38-98	.388	60-76	.789	14-44	58-3.6	45-0	42	49	4	48	290-18.1
Rich, J.	16-16	564-35.2	95-210	.452	12-42	.286	57-78	.731	20-41	61-3.8	48-2	32	49	2	20	259-16.2
Mims, R.	16-11	553-34.6	58-162	.358	25-82	.305	55-67	.821	16-57	73-4.6	29-0	25	27	10	26	196-12.3
Swann, I.	9-6	262-29.1	29-77	.377	17-50	.340	12-19	.632	2-18	20-2.2	25-1	17	20	1	9	87-9.7
Echefu, U.	16-15	503-31.4	48-112	.429	7-30	.122	36-47	.766	37-79	116-7.3	57-3	9	32	16	13	139-8.7
Reid, R.	14-13	246-24.7	24-52	.462	1-1	1.000	20-29	.690	32-38	70-5.0	43-2	7	25	10	11	69-4.9
Vaughn, J.	14-0	169-12.1	10-26	.385	0-0	.000	3-5	.600	22-14	36-2.6	35-1	3	12	8	0	23-1.6
O'Donnell, B.	2-0	2-1.0	1-1	1.000	1-1	1.000	0-0	.000	0-0	0-00	1-0	0	0	0	0	3-1.5
DeMercy, J.	16-0	157-9.8	11-20	.550	2-4	.500	0-3	.000	8-14	22-1.4	14-0	5	8	5	10	24-1.5
Zitani, M.	15-4	146-9.7	8-21	.381	3-13	.231	0-0	.000	9-9	18-2.2	26-0	4	5	1	4	19-1.3
Hoff, B.	7-0	12-1.7	0-3	.000	0-2	.000	2-5	.400	1-2	3-0.4	4-0	1	1	0	1	2-0.3
Team									21-25	46-2.9		2				
FSU	16	3,300	380-912	.417	106-323	.328	245-329	.745	182-341	523-32.7	327-9	145	230	57	142	1,111-69.4
Opponents	16	3,300	390-876	.445	119-315	.378	272-369	.737	187-384	571-35.7	320	199	255	66	90	1,171-73.2

OPPONENT RANKINGS-ALL GAMES

Date	Ranking	Opponent	Site	W/L	Score
Nov. 23, 2007	No. 25	Florida	Α	W	65–51
Nov. 15, 2007	No. 19	Butler	N	L	68-79
Jan. 12, 2008	No. 18	Clemson	Α	L	85-97 (2 OT)
Jan. 16, 2008	No. 7	Duke	Н	L	57–70
Feb. 3, 2008	No. 4	North Carolina	Н	L	73-84 (OT)
Mar. 4, 2008	No. 1	North Carolina	Α	L	77–90
Mar. 14, 2008	No. 1	North Carolina	N	L	70–82

SCORE BY HALVES

ALL GAMES						Deadball
	1	2	OT	0T2	Total	Rebounds
FSU	1,099	1,304	41	7	2,451	100
Opponents	1,062	1,208	57	19	2,346	96
ACC GAMES						Deadball
	1	2	OT	0T2	Total	Rebounds
FSU	491	587	26	7	1,111	53
Opponents	502	616	34	19	1,171	52

Toney Douglas led the Seminoles in scoring, steals, 3-point field goals made, free throws made, assists and minutes played during the 2007–08 season. He earned All-ACC Third-Team honors for his efforts

VEVIEW 8

2007-2008 GAME-BY-GAME SUMMARY

Overall Record: 19-15 Atlantic Coast Conference: 7-9

Date	Opponent	W/L	Score	Record	ACC	Att.	High Scorer	High Rebounder	Opp. High Scorer	Opp. High Rebounder
Nov. 9	Nicholls State	W	81-58	1-0	0-0	7,373	Rich 17	Vaughn/Swann4	Bathie14	Bathie 7
Nov. 12	Georgia Southern	W	92-67	2-0	0-0	6,581	Swann 25	Echefu9	3 tied with 13	Allen 8
Nov. 16	UAB	W	78-70	3-0	0-0	904	Swann 28	Rich/Echefu7	Kinnard19	3 tied with 4
Nov. 17	Cleveland State	L	66-69	3-1	0-0	869	Echefu/Douglas. 13	Echefu10	Jackson27	Jackson 8
Nov. 18	USF	L	67-68	3-2	0-0	1,023	Mims 16	Reid/Breeden7	Gransberry21	Gransberry/Howard 8
Nov. 20	Georgia State	W	78-48	4-2	0-0	7,363	Echefu 18	Echefu5	Billingalea/Kribally 11	Chase11
Nov. 23	at Florida	W	65-51	5-2	0-0	11,955	Rich 20	Rich11	Hodge11	Speights 6
Nov. 27	Minnesota	W	75-61	6-2	0-0	9,349	Swann 15	Mims8	Hoffarber12	Tollachson10
Nov. 30	Stetson	W	72-59	7-2	0-0	8,661	Douglas/Mims 16	Rich5	Diaz14	3 tied with 5
Dec. 2	Samford	W	61-45	8-2	0-0	7,509	Douglas 13	Swann9	Montgomery16	Friday 7
Dec. 8	Maine	W	95-55	9-2	0-0	8,553	Swann 22	Echefu/Alabi7	Andre13	Andre 6
Dec. 15	vs. Butler	L	68-79	10-3	0-0	17,170	Rich 17	Echefu12	Graves25	Green 6
Dec. 18	College of Charleston	W	66-61	10-3	0-0	6,297	Echefu 17	Echefu9	White, Jr17	Johnson 15
Dec. 22	at Providence	L	95-101	11-4	0-0	9,069	Rich27	Echefu11	Xavier27	McDermott12
Dec. 30	at Georgia Tech	W	66-64	12-4	1-0	9,191	Douglas 22	Echefu8	Morrow17	Smith 11
Jan. 5	La Salle	W	81-76	12-4	1-0	6,988	Mims/Echefu 19	Echefu7	Green16	Williams 14
Jan. 12	at Clemson	L	85-97	12-5	1-1	10,000	Echefu 24	Echefu12	Booker29	Mays11
Jan. 16	Duke	L	57-70	12-6	1-2	11,548	Rich18	Echefu7	Scheyer12	Smith7
Jan. 20	at Wake Forest	L	57-74	12-7	1-3	13,756	Mims 17	Echefu11	Johnson26	Johnson 9
Jan. 23	Virginia	W	69-67	13-7	2-3	7,314	Douglas 19	Douglas6	Diane21	Joseph8
Jan. 26	NC State	L	66-69	13-8	2-4	7,778	Douglas 17	Reid7	Fells16	Hickson19
Jan. 29	at Virginia Tech	L	80-89	13-9	2-5	9,847	Rich22	Echefu7	Vassallo22	Washington 10
Feb. 3	North Carolina	L	73-84	13-10	2-6	11,066	Rich22	Echefu7	Hansbrough22	Hansbrough21
Feb. 6	at Miami (Fla.)	W	62-55	14-10	3-6	5,447	Douglas 28	Echefu8	McClinton16	Graham 12
Feb. 14	Wake Forest	L	70-78	14-11	3-7	7,078	Douglas 28	Echefu8	Teague18	McFarland10
Feb. 16	at Maryland	L	72-82	14-12	3-8	17,950	Mims 26	Mims6	Vasquez20	Hayes 7
Feb. 19	Clemson	W	64-55	15-12	4-8	7,075	Douglas 23	Echefu/Reid/	Hammonds13	Booker 9
								Douglas/Rich6		
Feb. 23	Boston College	W	66-63	16-12	5-8	7,355	Douglas 20	Reid7	Rice17	Southern 10
Feb. 27	at NC State	W	72-62	17-12	6-8	14,109	Rich 21	Echefu10	Ferguson17	Hickson 7
Mar. 4	North Carolina	L	77-90	17-13	6-9	20,520	Rich27	Reid9	Hansbrough20	Hansbrough9
Mar. 8	Miami (Fla.)	W	75-72	18-13	7-9	6,780	Mims 25	Douglas/Echefu8	McClinton22	Collins10
Mar. 13	vs. Wake Forest	W	70-60	19-13	7-9	20,035	Rich22	Echefu/Douglas8	Teague15	Johnson 9
Mar. 14	vs. North Carolina	L	70-82	19-14	7-9	20,035	Rich23	Echefu9	Hansbrough22	Hansbrough/Ginyard 6
Mar. 18	Akron	L	60-65	19-15	7-9	2,830	Ecehfu 20	Echefu/Rich10	Dials21	Linhart 8

2007-2008 SEASON SUPERLATIVES

20-Point Games

Jason Rich, 10

(20 vs. Florida, Nov. 23, 2007); (27 vs. Providence, Dec. 22, 2007); (22 vs. Virginia Tech, Jan. 29, 2008); (22 vs. North Carolina, Feb. 3, 2008); (25 vs. Wake Forest, Feb. 14, 2008); (22 vs. Clemson, Feb. 19, 2008); (21 vs. NC State, Feb. 27, 2008);

(27 vs. North Carolina, Mar. 4, 2008); (22 vs. Wake Forest, Mar. 13, 2008); (23 vs. North Carolina, Mar. 14, 2008)

Toney Douglas, 7

(22 vs. Providence, Dec. 22, 2007); (22 vs. Georgia Tech, Dec. 30, 2007); (28 vs. Miami, Feb. 6, 2008); (28 vs. Wake Forest, Feb. 14, 2008); (23 vs. Clemson, Feb. 19, 2008); (20 vs. Boston College, Feb. 23, 2008); (20 vs. NC State, Feb. 27, 2008)

Isaiah Swann, 3

(25 vs. Georgia Southern, Nov. 12, 2007); (28 vs. UAB, Nov. 16, 2007); (22 vs. Maine, Dec. 8, 2007)

Jason Rich led the Seminoles with a career-high 10 games with 20 points or more scored during the 2007–08 season. He scored his career high of 27 points against Providence and North Carolina during his senior season.

Uche Echefu, 2

(24 vs. Clemson, Jan. 12, 2008); (20 vs. Akron, Mar. 18, 2008)

Ralph Mims, 2

(26 vs. Maryland, Feb. 16, 2008); (25 vs. Miami, Mar. 8, 2008)

10-Rebound Games

Uche Echefu, 7

(10 vs. Cleveland State, Nov. 17, 2007); (12 vs. Butler, Dec. 15, 2007); (11 vs. Providence, Dec. 22, 2007); (12 vs. Clemson, Jan. 12, 2008); (11 vs. Wake Forest, Jan. 20, 2008); (10 vs. NC State, Feb. 7, 2008); (10 vs. Akron, Mar. 18, 2008)

Jason Rich, 3

(11 vs. Florida, Nov. 23, 2007); (10 at Clemson, Jan. 12, 2008); (10 vs. Akron, Mar. 18, 2008)

Games as Leading Scorer

Jason Rich, 11

(17 vs. Nicholls State, Nov. 9, 2007); (20 vs. Florida, Nov. 23, 2007); (17 vs. Butler, Dec. 15, 2007); (27 vs. Providence, Dec. 22, 2007); (18 vs. Duke, Jan. 16, 2008); (22 vs. Virginia Tech, Jan. 29, 2008); (22 vs. North Carolina, Feb. 3, 2008); (21 vs. NC State, Feb. 27, 2008); (27 vs. North Carolina, Mar. 4, 2008); (22 vs. Wake Forest, Mar. 13, 2008); (23 vs. North Carolina, Mar. 14, 2008)

2007-2008 REVIEW

2007-2008 SEASON SUPERLATIVES

Toney Douglas, 10

(13 vs. Cleveland State, Nov. 17, 2007); (16 vs. Stetson, Nov. 30, 2007); (13 vs. Samford, Dec. 2, 2007); (22 vs. Georgia Tech, Dec. 30, 2007); (19 vs. Virginia, Jan. 23, 2008); (17 vs. NC State, Jan. 26, 2008); (28 vs. Miami, Feb. 6, 2008); (28 vs. Wake Forest, Feb. 14, 2008); (23 vs. Clemson, Feb. 19, 2008); (20 vs. Boston College, Feb. 23, 2008)

Uche Echefu, 6

(13 vs. Cleveland State, Nov. 17, 2007); (18 vs. Georgia State, Nov. 20, 2007); (17 vs. College of Charleston, Dec. 18, 2007); (19 vs. La Salle, Jan. 5, 2008); (24 vs. Clemson, Jan. 12, 2008); (20 vs. Akron, Mar. 18, 2008)

Ralph Mims, 6

(16 vs. USF, Nov. 18, 2007); (16 vs. Stetson, Nov. 30, 2007); (19 vs. La Salle, Jan. 5, 2008); (17 vs. Wake Forest, Jan. 20, 2008); (26 vs. Maryland, Feb. 16, 2008); (25 vs. Miami, Mar. 8, 2008)

Isaiah Swann, 4

(25 vs. Georgia Southern, Nov. 12, 2007); (28 vs. UAB, Nov. 16, 2007); (15 vs. Minnesota, Nov. 27, 2007); (22 vs. Maine, Dec. 8, 2007)

Games as Leading Rebounder

Uche Echefu, 23

(9 vs. Georgia Southern, Nov. 12, 2007); (7 vs. UAB, Nov. 16, 2007); (10 vs. Cleveland State, Nov. 17, 2007); (5 vs. Georgia State, Nov., 20, 2007); (7 vs. Maine, Dec. 8, 2007); (12 vs. Butler, Dec. 15, 2007); (9 vs. College of Charleston, Dec. 18, 2007); (11 vs. Providence, Dec. 22, 2007); (8 vs. Georgia Tech, Dec. 30, 2007); (7 vs. La Salle, Jan. 5, 2008); (12 vs. Clemson, Jan. 12, 2008); (7 vs. Duke, Jan. 16, 2008); (11 vs. Wake Forest, Jan. 20, 2008); (7 vs. Virginia Tech, Jan. 29, 2008); (7 vs. North Carolina, Feb. 3, 2008); (8 at Miami, Feb. 6, 2008); 8 vs. Wake Forest, Feb. 14, 2008); (6 vs. Clemson, Feb. 19, 2008); (10 vs. NC State, Feb. 27, 2008); (8 vs. Miami, Mar. 8, 2008); (8 vs. Wake Forest, Mar. 13, 2008); (9 vs. North Carolina, Mar. 14, 2008); (10 vs. Akron, Mar. 18, 2008)

Ryan Reid, 5

(7 vs. USF, Nov. 18, 2007); (7 vs. NC State, Jan. 26, 2008); (6 vs. Clemson, Feb. 19, 2008); (7 vs. Boston College, Feb. 23, 2008); (9 vs. North Carolina, Mar. 4, 2008)

Jason Rich, 5

(7 vs. UAB, Nov. 16, 2007); (11 vs. Florida, Nov. 23, 2007); (5 vs. Stetson, Nov. 30, 2007); (6 vs. Clemson, Feb. 19, 2008); (10 vs. Akron, Mar. 18, 2008)

Toney Douglas, 4

(6 vs. Virginia, Feb. 23, 2008); (6 vs. Clemson, Feb. 19, 2008); (8 vs. Miami, Mar. 8, 2008); (vs. Wake Forest, Mar. 13, 2008)

Ralph Mims, 2

(8 vs. Minnesota, Nov. 27, 2007); (6 vs. Maryland, Feb. 16, 2008)

Isaiah Swann, 2

(4 vs. Nicholls State, Nov. 9, 2007); (9 vs. Samford, Dec. 2, 2007)

Solomon Alabi, 1

(7 vs. Maine, Dec. 8, 2007)

Casaan Breeden, 1

(7 vs. USF, Nov. 18, 2007)

Julian Vaughn, 1

(4 vs. Nicholls State, Nov. 9, 2007)

Double-Doubles

Uche Echefu, 6

(13 points and 10 rebounds vs. Cleveland State, Nov. 17, 2007); (16 points and 11 rebounds vs. Providence, Dec. 22, 2007); (24 points and 12 rebounds vs. Clemson, Jan. 12, 2008); (13 points and 11 rebounds vs. Wake Forest, Jan. 20, 2008); (12 points and 10 rebounds vs. NC State, Feb. 27, 2008); (20 points and 10 rebounds vs. Akron, Mar. 18, 2007)

Jason Rich, 2

(20 points and 11 rebounds vs. Florida, Nov. 23, 2007); (11 points and 10 rebounds vs. Clemson, Jan. 12, 2008)

2007-2008 GAME-BY-GAME POINTS, REBOUNDS, ASSISTS

Opponent	Alabi	Breeden	Bolton	DeMercy	Douglas	Echefu	Hoff	Mims	O'Donnell	Reid	Rich	Swann	Vaughn	Zitani
Nicholls State	DNP	9-1-3	0-0-0	0-2-2	10-3-5	10-3-0	0-0-0	5-1-1	0-0-1	4-2-0	17-0-1	15-4-5	8-4-1	3-2-0
Georgia State	4-1-0	4-1-3	DNP	0-0-2	18-3-0	4-9-0	0-0-0	13-6-3	DNP	6-3-0	6-6-1	25-7-1	12-3-0	DNP
vs. UAB	DNP	4-3-1	DNP	DNP	11-3-0	10-7-0	DNP	5-2-2	DNP	6-2-1	10-7-3	28-4-2	4-3-2	DNP
vs. Cleveland State	DNP	0-1-0	DNP	DNP	13-2-2	13-10-0	DNP	4-3-1	DNP	9-7-1	10-5-3	11-3-0	6-5-1	DNP
vs. USF	0-0-0	6-7-0	DNP	DNP	15-4-1	9-3-0	DNP	16-2-1	DNP	4-7-1	2-1-0	15-4-8	0-2-1	DNP
Georgia State	0-2-0	6-4-0	3-2-0	6-0-2	10-0-2	18-5-0	0-0-0	2-2-2	0-0-0	1-3-1	9-3-3	14-4-3	8-3-1	1-0-0
vs. Florida	DNP	5-2-0	DNP	0-0-0	10-1-4	10-6-0	DNP	7-6-0	DNP	5-5-1	20-11-0	8-5-8	0-1-0	DNP
Minnesota	2-1-0	4-2-0	DNP	0-1-0	13-2-6	11-6-1	DNP	13-8-3	DNP	7-6-1	2-3-2	15-7-3	8-1-0	DNP
Stetson	6-2-0	6-3-0	0-1-0	4-2-0	16-2-6	4-4-0	3-4-1	16-3-1	0-0-0	DNP	8-5-3	4-0-2	2-1-0	3-1-0
Stamford	6-3-0	3-0-0	DNP	0-3-0	13-3-2	11-6-0	0-0-0	8-5-1	DNP	DNP	9-5-3	9-9-4	2-0-0	0-0-0
Maine	3-7-0	DNP	0-0-0	4-1-1	11-5-2	13-7-0	15-2-0	9-6-6	0-0-2	DNP	15-5-2	22-2-6	0-3-1	3-3-0
vs. Butler	6-2-0	DNP	DNP	2-4-1	12-1-3	7-12-2	0-1-0	16-7-1	0-0-0	DNP	17-4-1	6-0-4	2-1-0	DNP
Charleston	4-2-0	DNP	DNP	0-0-0	13-2-1	17-9-1	0-0-0	15-6-0	DNP	DNP	13-7-2	2-3-4	2-4-1	0-1-0
at Providence	4-0-0	DNP	DNP	0-0-0	22-4-2	16-11-3	0-0-0	10-1-1	0-0-0	DNP	27-8-4	10-2-1	3-2-1	3-1-0
at Georgia Tech	DNP	DNP	DNP	5-1-0	22-2-4	11-8-2	DNP	10-7-4	DNP	DNP	11-0-2	4-4-0	DNP	3-1-0
La Salle	DNP	DNP	DNP	0-2-1	12-2-2	19-7-2	DNP	19-4-0	DNP	DNP	16-4-3	11-1-1	DNP	4-3-1
at Clemson	DNP	DNP	DNP	0-0-0	16-6-3	24-12-1	DNP	16-4-1	DNP	DNP	11-0-3	16-1-5	0-0-0	2-2-0
Duke	DNP	DNP	DNP	0-1-0	14-1-1	6-7-2	DNP	4-4-1	DNP	6-4-0	18-6-1	9-3-0	DNP	0-1-0
at Wake Forest	DNP	DNP	DNP	0-0-1	10-3-1	13-11-0	DNP	17-5-1	DNP	2-7-3	9-3-4	6-2-1	0-1-0	DNP
Virginia	DNP	DNP	DNP	2-0-0	19-6-6	4-5-0	2-0-0	5-5-1	DNP	4-3-2	17-4-2	16-3-3	0-4-0	0-0-0
NC State	DNP	DNP	DNP	0-0-0	17-2-4	14-6-1	DNP	14-6-0	DNP	3-7-0	6-1-1	10-4-2	2-4-0	0-0-0
at Virginia Tech	DNP	DNP	DNP	0-1-1	17-0-3	5-7-0	0-0-0	17-3-4	0-0-0	11-6-1	22-3-1	8-1-1	0-0-0	0-2-1
North Carolina	DNP	DNP	DNP	2-2-1	12-2-5	9-7-0	0-0-0	7-3-1	DNP	5-3-0	22-6-2	12-0-3	2-1-0	2-1-0
at Miami (Fla.)	DNP	DNP	DNP	0-2-0	28-5-3	10-8-0	0-1-0	2-7-3	DNP	2-2-0	14-2-1	6-2-2	0-4-0	0-2-0
Wake Forest	DNP	DNP	DNP	0-3-0	28-5-2	2-8-0	DNP	7-3-1	DNP	1-4-0	25-6-2	DNP	5-5-0	2-0-0
at Maryland	DNP	DNP	DNP	2-2-1	17-3-4	2-5-0	0-1-0	26-6-0	DNP	10-5-0	12-2-3	DNP	0-2-0	3-0-1
Clemson	DNP	DNP	DNP	0-1-0	23-6-3	5-6-2	0-1-0	10-3-1	DNP	2-6-0	22-6-1	DNP	2-5-1	0-2-1
Boston College	DNP	DNP	DNP	4-2-0	20-1-3	8-5-0	DNP	14-6-3	DNP	3-7-1	6-1-2	DNP	6-5-1	5-1-1
at NC State	DNP	DNP	DNP	2-2-0	20-5-2	12-10-1	DNP	12-5-0	DNP	5-3-0	21-3-3	DNP	0-1-0	0-1-0
at North Carolina	DNP	DNP	DNP	4-3-1	11-2-1	14-3-0	0-0-1	10-1-1	3-0-0	4-9-0	27-3-2	DNP	4-4-0	0-0-0
Miami (Fla.)	DNP	DNP	DNP	3-1-0	16-8-3	0-8-0	DNP	25-5-3	DNP	11-4-0	16-5-2	DNP	2-0-1	2-5-0
vs. Wake Forest	DNP	DNP	DNP	0-0-0	9-8-1	6-8-0	0-0-0	16-4-4	DNP	12-7-1	22-3-1	DNP	5-0-0	0-0-1
vs. North Carolina	DNP	DNP	DNP	0-4-1	18-2-3	3-9-0	DNP	15-5-3	DNP	14-5-1	23-0-3	DNP	7-3-0	0-0-1
Akron	DNP	DNP	DNP	3-4-1	8-3-0	20-10-0	DNP	8-3-4	DNP	14-7-1	7-10-2	DNP	0-0-0	0-0-0

2007-2008 GAME-BY-GAME TEAM STATISTICS

				40								*	`	`	
Teams	FGM-A	Pct.	3PM-A	Pct.	FTM-A	Pct.	Ast.	TO	Blk.	Stl.	PF-D	OR-DR	Reb.	Half	Final
Nicholls State	24-54	.444	5-19	.263	5-8	.625	14	27	3	10	14-0	13-16	29	35	58
Florida State	32-59	.542	10-27	.370	7-10	.700	18	18	3	18	14-0	10-16	26	42	81
Georgia Southern		.360	3-21	.143	10-14	.714	11	14	3	6	22-1	15-19	34	36	67
Florida State	27-55	.491	6-17	.353	32-35	.914	13	18	8	5	15-0	8-36	44	48	92
UAB Florida State	27-57 29-52	.474 .558	7-19 6-16	.368 .375	9-15 14-16	.600 .875	15 14	13 19	2 5	8 4	16-0 17-1	6-16 7-27	22 34	35 33	70 78
Cleveland State	28-66	.424	2-14	.143	11-18	.611	13	10	1	5	23-0	12-23	35	29	69 (OT)
Florida State	18-51	.353	1-14	.071	29-31	.935	6	17	3	5	19-0	10-27	37	25	66
USF	22-47	.468	11-18	.611	13-16	.813	18	15	3	4	15-1	7-22	29	39	68
Florida State	27-65	.415	9-20	.450	4-5	.800	15	14	6	9	17-0	15-17	32	30	67
Georgia State	18-55	.327	2-10	.200	10-20	.500	7	26	1	9	20-1	21-20	41	21	48
Florida State	27-55	.491	7-18 3-15	.389	17-25	.680	15	16 14	6 2	15 6	18-0 14-0	11-19 11-28	30	35 34	78 65
Florida State Florida	25-53 21-54	.472 .389	3-13 4-23	.200 .174	12-17 5-10	.706 .500	11 13	12	1	3	16-0	7-21	39 28	34 21	51
Minnesota	24-71	.338	7-26	.269	6-10	.600	12	18	4	5	24-0	22-18	40	32	61
Florida State	22-52	.423	4-14	.286	27-32	.844	12	16	4	11	16-0	13-26	39	38	75
Stetson	22-51	.431	4-16	.250	11-20	.550	9	18	2	6	19-0	10-23	33	21	59
Florida State	25-53	.472	8-22	.364	14-21	.667	11	13	3	14	20-0	9-23	32	29	72
Samford	17-52	.327	6-28	.214	5-7	.714	13	16	2	2	19-0	8-17	25	21	45
Florida State Maine	19-46 23-61	.413 .377	6-15 2-10	.400 .200	17-22 7-13	.773 .538	9 12	15 19	5 0	7 7	16-0 15-0	6-29 12-20	35 32	27 20	61 55
Florida State	34-66	.515	20-35	.571	7-13	.538	23	17	7	9	18-0	15-29	32 44	42	95
Florida State	27-58	.466	5-17	.294	9-12	.750	13	19	2	11	23-2	12-23	35	30	68
Butler	24-46	.522	11-26	.423	20-26	.769	10	15	3	10	15-0	4-21	25	38	79
C. of Charleston	23-62	.371	8-28	.286	7-10	.700	14	13	2	6	21-0	17-19	36	37	61
Florida State	22-52	.423	7-15	.467	15-19	.789	11	14	1	3	15-0	12-25	37	30	66
Florida State	32-59	.542	12-28	.429	19-24	.792	16	19	5	7	22-1	14-17	31	41	95
Providence Florida State	34-59 26-51	.576 .510	12-20 7-22	.600 .318	21-28 7-11	.750 .636	19 10	13 18	1 2	11 12	17-0 16-0	12-15 7-17	27 24	49 40	101 66
Georgia Tech	22-44	.500	8-19	.421	12-19	.632	15	20	4	6	16-0	7-17	26	34	64
La Salle	27-53	.509	7-13	.538	15-22	.682	10	16	3	6	26-0	10-24	34	38	76
Florida State	23-50	.460	5-18	.278	30-32	.938	9	12	6	7	17-0	5-20	25	39	81
Florida State	29-64	.453	8-20	.400	19-25	.760	14	14	1	8	19-0	15-22	37	25	85 (2 OT)
Clemson	35-68	.515	13-24	.542	14-22	.636	16	16	7	8	22-0	15-23	38	28	97
Duke Florida State	25-57 22-62	.439 .355	7-27 3-13	.259 .231	13-18 10-13	.722 .769	10 7	20 14	5 5	8 12	19-0 22-1	13-31 11-21	44 32	34 22	70 57
Florida State	20-56	.357	10-26	.385	7-10	.700	12	15	5	6	17-0	11-21	35	31	57
Wake Forest	28-62	.452	6-15	.400	12-17	.706	11	9	6	6	12-0	13-27	40	28	74
Virginia	25-60	.417	10-29	.345	7-10	.700	11	15	0	8	22-0	14-19	33	28	67
Florida State	22-50	.440	8-21	.381	17-24	.708	10	17	5	11	14-0	11-21	32	31	69
NC State	20-43	.465	9-21	.429	20-27	.741	8	14	7	5	17-0	7-21	28	36	69
Florida State	21-57	.368	7-17	.412	17-20	.850	9	15 22	1	8 7	22-1	17-18 4-20	35	31	66 80
Florida State Virginia Tech	26-51 24-49	.510 .490	11-19 6-15	.579 .400	17-22 35-47	.773 .745	15 12	17	5	9	29-1 22-1	9-22	24 31	24 42	89
North Carolina	26-61	.426	5-13	.385	27-33	.818	9	21	5	4	19-0	18-36	54	31	84 (OT)
Florida State	28-70	.400	6-31	.194	11-15	.733	10	10	4	14	27-3	7-19	26	29	73
Florida State	20-51	.392	6-20	.300	16-21	.762	7	17	6	8	18-0	13-24	37	30	62
Miami	17-55	.309	7-20	.350	14-19	.737	9	17	2	4	20-1	17-22	39	25	55
Wake Forest	28-50	.560	8-13	.615	14-21	.667	15	20	5	4	21-1	7-26	33	42	78
Florida State Florida State	27-71 27-61	.380	5-27 8-21	.185 .381	11-18 10-10	.611 1.000	5 9	13 14	4 5	10 11	21-0 20-0	20-18 10-18	38 28	26 40	70 72
Maryland	24-47	.511	10-17	.588	24-29	.828	14	17	8	7	13-0	8-23	31	32	82
Clemson	20-65	.308	3-27	.111	12-23	.522	8	11	0	8	28-1	17-21	38	17	55
Florida State	20-42	.476	2-10	.2000	22-33	.667	5	21	2	5	23-2	8-36	44	35	64
Boston College	21-50	.420	5-16	.313	16-20	.800	10	18	1	5	18-0	11-23	34	27	63
Florida State	23-54	.426	7-18	.389	13-18	.722	11	14	4	8	18-0	11-20	31	31	66
Florida State NC State	23-55 21-45	.418 .497	7-17 9-20	.412 .450	19-22 11-11	.864 1.000	5 16	6 12	3 4	8 3	14-0 19-0	13-21 3-20	34 23	32 24	72 62
Florida State	27-63	.497	9-20 6-24	.250	17-25	.680	8	8	2	7	25-0	3-20 12-14	26	32	77
North Carolina	31-57	.544	6-16	.375	22-29	.759	22	14	3	3	21-2	14-27	41	44	90
Miami	23-63	.365	7-23	.304	19-24	.792	13	14	4	2	31-0	14-24	38	30	72 (OT)
Florida State	19-54	.352	5-17	.294	32-42	.762	8	12	7	7	22-1	12-28	40	32	75 `
Florida State	23-57	.439	5-15	.333	15-19	.789	11	9	1	7	15-0	7-24	31	31	70
Wake Forest	26-59	.441	3-17	.176	5-12	.417	15	15	8	3	21-0	10-21	31	26	60
Florida State North Carolina	27-55 30-57	.491 .526	10-21 6-13	.476 .462	6-12 16-24	.500 .667	14 19	16 10	3 2	8 3	20-0 19-0	10-20 9-21	30 30	28 35	70 82
Akron	22-58	.379	101-28	.393	10-24	.526	12	11	4	ა 11	15-0	13-16	29	27	65 (OT)
Florida State	23-55	.418	4-15	.267	10-10	1.000	9	23	3	2	18-0	15-28	43	26	60

ATLANTIC COAST CONFERENCE

TRADITION OF EXCELLENCE

THE TRADITION

Consistency. It is the mark of true excellence in any endeavor.

However, in today's intercollegiate athletics, competition has become so balanced and so competitive that it is virtually impossible to maintain a high level of consistency.

Yet the Atlantic Coast Conference has defied the odds. Now in its 56th year of competition, the ACC has long enjoyed the reputation as one of the strongest and most competitive intercollegiate conferences in the nation. And that is not mere conjecture; the numbers support it.

Since the league's inception in 1953, ACC schools have captured 109 national championships, including 57 in women's competition and 52 in men's. In addition, NCAA individual titles have gone to ACC student-athletes 145 times in men's competition and 92 times in women's action.

If success is best measured in terms of wins and losses, then the ACC is unrivaled in NCAA annals. With North Carolina's victory over Illinois in the 2005 NCAA title game, ACC teams have captured 10 NCAA basketball championships, including six over the last 18 years.

No conference has posted a better NCAA Tournament record than the ACC since the NCAA's inaugural tournament in 1939. With an impressive 85-43 mark over the past 10 years, ACC teams have posted an NCAA Tournament-best mark of 329-164 for a sterling .667 winning percentage against the nation's toughest competition.

In the 24 years of the current 64-team field, the ACC has produced 22 Final Four teams, an average of almost one per year and five more than any other conference.

Since the 1985 NCAA Tournament when the field was expanded to 64 teams, ACC teams have been even more impressive compiling a 233-115 (.670) NCAA record, including 63 Sweet 16 appearances and 22 Final Four berths — all NCAA Tournament bests. Since 1985, 63 of the 120 ACC teams receiving NCAA berths have won at least two NCAA Tournament games.

Following their title run in 2005, North Carolina's Tar Heels lead all ACC schools, with four NCAA basketball championships to their credit. Duke has claimed three national titles, NC State two and Maryland one. The Tar Heels have captured NCAA titles in 1957, 1982, 1993 and 2005 while the Blue Devils won their third title in 2001, following back-to-back championships in 1991 and 1992. The Wolfpack walked away with the coveted crown in 1974 and 1983 while the Terps claimed the 2002 national title.

The ACC has 10 or more NCAA Tournament wins in four of the last eight years and 13 times overall; the league has not posted a losing record in NCAA Tournament play since 1987. The conference's 19-year non-losing streak in NCAA Tournament play is tops among all conferences.

Since 1981, the ACC has produced 37 consensus All-Americans (17 more than any other conference) and has accounted for 25 percent of the nation's consensus All-Americans (37 of 146).

Seven of the last 12 and nine of the last 16 consensus National Players of the Year have come from the ACC. Since 1975, the ACC has had 16 consensus National Players of the Year — 13 more than any other conference. Nine of the ACC's 16 National Players of the Year were unanimous selections.

A year ago the ACC led all conferences with 53 players on NBA rosters. In addition, over the past three years 33 ACC players have made their NBA debuts, including 15 in 2006, eight in 2007 and 10 last year.

This past June the ACC had four players selected in the annual NBA draft. The ACC has had the most, or tied for the most, first round draft picks in four of the past seven years and in 10 of the last 16. Since 1986, the ACC has had 89 first round selections (17 more than any other conference) and has had at least one first round selection in 20 consecutive NBA drafts.

In 2007, the ACC became the first conference in NCAA history to have 10 teams finish the season with 20 or more wins. In addition, 10 ACC teams took part in postseason play, including an ACC-record seven NCAA Tournament teams.

For the first time in league history, the ACC surpassed the 2.4 million mark in attendance in 2006–07. The 12 league schools totaled 2,435,441 over 213 regular season games and six ACC Tournament sessions.

For the third consecutive year, the ACC surpassed the 2.2 million mark in basketball attendance in 2008, with the 12 league teams totaling 2,355,822 over 203 regular-season games and six tournament sessions.

The stature of ACC basketball is nowhere more clearly defined than by the league's regional and national television exposure. A record-setting 285 television appearances involving ACC teams, highlighted the 2007–08 basketball schedule, including 162 appearances on national television networks

THE CHAMPIONSHIPS

The conference will conduct championship competition in 25 sports during the 2008–09 academic year — 12 for men and 13 for women.

The first ACC championship was held in swimming on February 25, 1954. The conference did not conduct championships in cross country, wrestling or tennis during the first year.

The 12 sports for men include football, cross country, soccer, basketball, swimming, indoor and outdoor track, wrestling, baseball, tennis, golf and lacrosse. Fencing, which was started in 1971, was discontinued in 1981.

Championships for women are currently conducted in cross country, volleyball, field hockey, soccer, basketball, swimming, indoor and outdoor track, tennis, golf, lacrosse, softball and rowing.

A HISTORY

The Atlantic Coast Conference was founded on May 8, 1953, at the Sedge-field Inn near Greensboro, N.C., with seven charter members — Clemson, Duke, Maryland, North Carolina, North Carolina State, South Carolina and Wake Forest — drawing up the conference by-laws.

The withdrawal of seven schools from the Southern Conference came early on the morning of May 8, 1953, during the Southern Conference's annual spring meeting. On June 14, 1953, the seven members met in Raleigh, N.C., where a set of by-laws was adopted, and the name became officially the Atlantic Coast Conference.

Suggestions from fans for the name of the new conference appeared in the region's newspapers prior to the meeting in Raleigh. Some of the names suggested were Dixie, Mid South, Mid Atlantic, East Coast, Seaboard, Colonial, Tobacco, Blue-Gray, Piedmont, Southern Seven and the Shoreline.

Duke's Eddie Cameron recommended that the name of the conference be the Atlantic Coast Conference, and the motion passed unanimously. The meeting concluded with each member institution assessed \$200.00 to pay for conference expenses.

On December 4, 1953, conference officials met again at Sedgefield and officially admitted the University of Virginia as the league's eighth member. The first, and only, withdrawal of a school from the ACC came on June 30, 1971, when the University of South Carolina tendered its resignation.

The ACC operated with seven members until April 3, 1978, when the Georgia Institute of Technology was admitted. The Atlanta school had withdrawn from the Southeastern Conference in January of 1964.

The ACC expanded to nine members on July 1, 1991, with the addition of Florida State University.

The conference expanded to 11 members on July 1, 2004, with the addition of the University of Miami and Virginia Polytechnic Institute and State University. On October 17, 2003, Boston College accepted an invitation to become the league's 12th member starting with the 2005–06 academic year

Boston College Joined in 2005

Clemson Charter Member 1953

DukeCharter Member
1953

Florida State Joined in 1991

Georgia
Tech
Joined in 1978

Maryland Charter Member 1953

Miami Joined in 2004

North Carolina

Charter Member 1953

NC State Charter Member 1953

Virginia Joined in 1953

Virginia Tech Joined in 2004

Wake Forest Charter Member

124

EVIEW

ATLANTIC COAST CONFERENCE

THE SCHOOLS

Boston College, founded in 1863 by the Society of Jesus to serve the sons of Boston's Irish immigrants, was the first institution of higher education in Boston. Originally located on Harrison Avenue in the South End of the city, the college outgrew its urban setting toward the end of its first 50 years. A new location was selected in Chestnut Hill, and ground for the new campus was broken on June 19, 1909. During the 1940s, new purchases doubled the size of the main campus. In 1974, Boston College acquired Newton College of the Sacred Heart, 1.5 miles away. With 15 buildings on 40 acres, it is now the site of the Law School and residence halls.

Clemson University is nestled in the foothills of the Blue Ridge Mountains near the Georgia border; and the tiger paws painted on the roads make the return to I-85 easier. The school is built around Fort Hill, the plantation home of John C. Calhoun, vice president to Andrew Jackson. His son-in-law, Tom Clemson, left the land to be used as an agricultural school, and in 1893 Clemson opened its doors as a land-grant school, thanks to the efforts of Ben Tillman.

Duke University was founded in 1924 by tobacco magnate James B. Duke as a memorial to his father, Washington Duke. Originally the school was called Trinity College, a Methodist institution, started in 1859. In 1892, Trinity moved to west Durham where the east campus with its Georgian architecture now stands. Nearby are Sarah P. Duke gardens, and further west the Gothic spires of Duke chapel overlook the west campus.

Florida State University is one of 11 universities of the State University System of Florida. It was established as the Seminary West of the Suwannee by an act of the Florida Legislature in 1851, and first offered instruction at the post-secondary level in 1857. Its Tallahassee campus has been the site of an institution of higher education longer than any other site in the state. In 1905, the Buckman Act reorganized higher education in the state and designated the Tallahassee school as the Florida Female College. In 1909, it was renamed Florida State College for Women. In 1947, the school returned to a co-educational status, and the name was changed to Florida State University.

Next to I-85 in downtown Atlanta stands **Georgia Institute of Technology**, founded in 1885. Its first students came to pursue a degree in mechanical engineering, the only one offered at the time. Tech's strength is not only the red clay of Georgia, but a restored gold and white 1930 model-A Ford Cabriolet, the official mascot. The old Ford was first used in 1961, but a Ramblin' Wreck had been around for over three decades. The Ramblin' Wreck fight song appeared almost as soon as the school opened; it is not only American boys who grow up singing its rollicking tune, for Richard Nixon and Nikita Khrushchev sang it when they met in Moscow in 1959.

The **University of Maryland** opened in 1856 as an agricultural school nine miles north of Washington, D.C.,

on land belonging to Charles Calvert, a descendant of Lord Baltimore, the state's founding father. The school colors are the same as the state flag; black and gold for George Calvert (Lord Baltimore) and red and white for his mother, Alice Crossland. Maryland has been called the school that Curley Byrd built, for he was its quarterback, then football coach, athletic director, assistant to the president, vice president, and finally its president. Byrd also designed the football stadium and the campus layout. He suggested the nickname Terrapin, a local turtle known for its bite, when students wanted to replace the nickname Old Liners.

The **University of Miami** was chartered in 1925 by a group of citizens who felt an institution of higher learning was needed for the development of their young and growing community. Since the first class of 560 students enrolled in the fall of 1926, the University has expanded to more than 15,000 undergraduate and graduate students from every state and more than 114 nations around the world. The school's colors, representative of the Florida orange tree, were selected in 1926. Orange symbolizes the fruit of the tree, green represents the leaves and white, the blossoms.

The **University of North Carolina**, located in Chapel Hill, has been called "the perfect college town," making its tree-lined streets and balmy atmosphere what a college should look and feel like. Its inception in 1795 makes it one of the oldest schools in the nation; its nickname of Tar Heels stems from the tar pitch and turpentine that were the state's principal industry. The nickname is as old as the school, for it was born during the Revolutionary War when tar was dumped into the streams to impede the advance of British forces.

North Carolina State University is located in the state capital of Raleigh. It opened in 1889 as a land-grant agricultural and mechanical school and was known as A&M or Aggies or Farmers for over a quarter century. The school's colors of pink and blue were gone by 1895; brown and white were tried for a year, but the students finally chose red and white to represent the school. An unhappy fan in 1922 said State football players behaved like a pack of wolves, and the term that was coined in derision became a badge of honor.

The University of Virginia was founded in 1819 by Thomas Jefferson and is one of the honors on his tombstone for which he wanted to be remembered. James Madison and James Monroe were on the board of governors in the early years. The Rotunda, a half-scale version of the Pantheon which faces the Lawn, is the focal point of the grounds as the campus is called. Jefferson wanted his school to educate leaders in practical affairs and public service, notiusttrainteachers.

Virginia Polytechnic Institute and State University was established in 1872 as an all-male military school dedicated to the original land-grant mission of teaching agriculture and engineering. The University has grown from a small college of 132 students into the largest institution of higher education in the state during its 132-year history. Located in Southwest Virginia on a

plateau between the Blue Ridge and Allegheny Mountains, the campus consists of 334 buildings and 20 miles of sidewalks over 2,600 acres. The official school colors — Chicago maroon and burnt orange — were selected in 1896 because they made a "unique combination" not worn elsewhere at the time.

Wake Forest University was started in 1834 on Calvin Jones' plantation amid the stately pine forest of Wake County. The Baptist seminary is still there, but the school was moved to Winston-Salem in 1956 on a site donated by Charles H. and Mary Reynolds Babcock. President Harry S Truman attended the ground-breaking ceremonies that brought a picturesque campus of Georgian architecture and painted roofs. Wake's colors have been black and gold since 1895, thanks to a badge designed by student John Heck who died before he graduated.

SCHOOL AFFILIATIONS

Boston College — Charter member of the Big East Conference in 1979; joined the ACC in July, 2005.

Clemson — Charter member of the Southern Intercollegiate Athletic Association in 1894; charter member of the Southern Conference in 1921; charter member of the Atlantic Coast Conference (ACC) in 1953.

Duke — Joined the Southern Conference in December, 1928; charter member of the ACC in 1953.

Florida State — Charter member of the Dixie Conference in 1948; joined the Metro Conference in July, 1976; joined the ACC in July, 1991.

Georgia Tech — Charter member of the Southern Intercollegiate Athletic Association in 1894; charter member of the Southern Conference in 1921; charter member of the SEC in 1932; joined the ACC in April, 1979.

Maryland — Charter member of the Southern Conference in 1921; charter member of the ACC in 1953.

Miami — Charter member of the Big East Football Conference in 1991; joined the ACC in July, 2004.

North Carolina — Charter member of the Southern Intercollegiate Athletic Association in 1894; charter member of the Southern Conference in 1921; charter member of the ACC in 1953

NC State — Charter member of the Southern Conference in 1921; charter member of the ACC in 1953.

Virginia — Charter member of the Southern Intercollegiate Athletic Association in 1894; charter member of the Southern Conference in 1921; resigned from Southern Conference in December, 1936; joined the ACC in December, 1953.

Virginia Tech — Charter member of the Southern Conference in 1921; withdrew from the Southern Conference in June, 1965; became a charter member of the Big East Football Conference on Feb. 5, 1991; joined the ACC in July, 2004.

Wake Forest — Joined the Southern Conference in February, 1936; charter member of the ACC in 1953.

2007-2008 ACC STANDINGS

CONFERENCE						OVERALL						
STANDINGS	W	L	Pct.	Home	Road	W	L	Pct.	Home	Road	Neut	
North Carolina	14	2	.875	6-2	8-0	26	3	.923	14-2	13-0	9-0	
Duke	13	3	.813	7-1	602	28	6	.824	15-1	8-2	5-3	
Clemson	10	6	.625	7-1	3-5	24	10	.706	14-2	6-5	3-3	
Virginia Tech	9	7	.563	6-2	3-5	21	14	.600	14-3	4-7	3-3	
Miami	8	8	.500	6-2	2-6	23	11	.676	14-2	4-6	4-3	
Maryland	8	8	.500	4-4	4-4	19	15	.559	13-6	6-4	0-4	
Georgia Tech	7	9	.438	3-5	4-4	15	17	.469	6-7	6-8	3-2	
Wake Forest	7	9	.438	6-2	1-7	17	13	.567	15-2	2-10	0-1	
Florida State	7	9	.438	4-4	3-5	19	15	.559	13-5	4-7	2-3	
Virginia	5	11	.313	3-5	2-6	17	16	.515	13-7	4-7	0-2	
Boston College	4	12	.250	3-5	1-7	14	17	.452	11-8	2-7	1-2	
NC State	4	12	.250	3-5	1-7	15	16	.484	10-6	2-9	3-0	

2007-2008 PEVIEW

2007-2008 ACC REVIEW INDIVIDUAL STATISTICS - ALL GAMES

(To be ranked, a player must appear in at least 75.0% of their team's games.)

SCORING AVERAGE

	Player, Class, Team NCAA	G	FG	3FG	FT	Pts	Avg/G
1.	Tyler Hansbrough, Jr., UNC 12	39	289	0	304	882	22.6
2.	Tyrese Rice, Jr., BC 20	30	200	64	165	629	21.0
3.	Sean Singletary, Sr., UVA 36	33	203	58	189	653	19.8
4.	Jack McClinton, Jr., UM	32	179	94	114	566	17.7
5.	Greivis Vasquez, So., MD	34	199	64	115	577	17.0
6.	A.D. Vassallo, Jr., VT	35	206	85	95	592	16.9
7.	Wayne Ellington, So., UNC	39	237	78	95	647	16.6
8.	James Gist, Sr., MD	33	194	22	115	525	15.9
9.	Toney Douglas, Jr., FSU	34	178	62	106	524	15.4
10.	J.J. Hickson, Fr., NCS	31	163	0	132	458	14.8
11.	K.C. Rivers, Jr., CU	34	188	80	44	500	14.7
12.	James Johnson, Fr., WF	30	164	28	82	438	14.6
13.	DeMarcus Nelson, Sr., DU	34	172	40	110	494	14.5
14.	Jason Rich, Sr., FSU	34	183	31	95	492	14.5
15.	Anthony Morrow, Sr., GT	32	154	81	67	456	14.3
16.	Jeff Teague, Fr., WF	30	135	32	114	416	13.9
17.	Kyle Singler, Fr., DU	34	159	51	82	451	13.3
18.	Deron Washington, Sr., VT	35	147	18	147	459	13.1
19.	Gavin Grant, Sr., NCS	31	125	32	124	406	13.1
20.	Gerald Henderson, So., DU	34	156	20	101	433	12.7
21.	Ty Lawson, So., UNC	32	140	30	96	406	12.7
22.	Mamadi Diane, Jr., UVA	33	131	60	67	389	11.8
23.	Jeff Allen, Fr., VT	33	155	4	74	388	11.8
24.	Jon Scheyer, So., DU	34	115	47	120	397	11.7
25.	Ralph Mims, Sr., FSU	34	119	52	103	393	11.6

FIELD GOAL PERCENTAGE

	Player, Class, Team	NCAA	G	FGM-A	Pct
1.	J.J. Hickson, Fr., NCS	18	31	163-276	.591
2.	Tyler Hansbrough, Jr., UNC	50	39	289-535	.540
3.	James Gist, Sr., MD		33	194-391	.496
4.	DeMarcus Nelson, Sr., DU		34	172-351	.490
5.	James Johnson, Fr., WF		30	164-337	.487
6.	Wayne Ellington, So., UNC	;	39	237-507	.467
7.	Jason Rich, Sr., FSU		34	183-410	.446
8.	A.D. Vassallo, Jr., VT		35	206-465	.443
9.	K.C. Rivers, Jr., CU		34	188-429	.438
10.	Tyrese Rice, Jr., BC		30	200-462	.433

FREE THROW PERCENTAGE

	Player, Class, Team	NCAA	G	FTM-A	Pct
1.	Jack McClinton, Jr., UM	3	32	114-124	.919
2.	Jon Scheyer, So., DU	12	34	120-135	.889
3.	Lance Hurdle, Jr., UM	24	34	96-111	.865
4.	Sean Singletary, Sr., UVA	42	33	189-222	.851
5.	Tyrese Rice, Jr., BC		30	165-195	.846
6.	Ty Lawson, So., UNC		32	96-115	.835
7.	Uche Echefu, Jr., FSU		34	105-129	.814
8.	Toney Douglas, Jr., FSU		34	106-131	.809
9.	Tyler Hansbrough, Jr., UNC		39	304-377	.806
10.	Ralph Mims, Sr., FSU		34	103-128	.805

3-POINT FG PERCENTAGE

	Player, Class, Team	NCAA	G	3FGM-A	Pct
1.	Anthony Morrow, Sr., GT	16	32	81-181	.448
2.	Jack McClinton, Jr., UM	29	32	94-220	.427
3.	Terrence Oglesby, Fr., CU	51	34	85-211	.403

Ralph Mims ranked among the ACC leaders in scoring (25th, 11.6 ppg), free-throw shooting percentage (10th, .805) and steals (eighth, 1.7 spg) during the 2007–08 season. He started a career-high 18 games as a senior.

REBOUNDS

	Player, Class, Team	NCAA	G	Reb	Avg/G
1.	Tyler Hansbrough, Jr., UNC	17	39	399	10.2
2.	J.J. Hickson, Fr., NCS	50	31	262	8.5
3.	James Johnson, Fr., WF		30	244	8.1
4.	James Gist, Sr., MD		33	260	7.9
5.	Jeff Allen, Fr., VT		33	251	7.6
6.	Trevor Booker, So., CU		34	249	7.3
7.	Uche Echefu, Jr., FSU		34	248	7.3
8.	Jeremis Smith, Sr., GT		32	227	7.1
9.	Anthony King, Sr., UM		34	239	7.0
10.	James Mays, Sr., CU		29	196	6.8

ASSISTS

		Player, Class, Team	NCAA	G	Ast	Avg/G
	1.	Greivis Vasquez, So., MD	7	34	231	6.8
	2.	Sean Singletary, Sr., UVA	17	33	202	6.1
	3.	Ty Lawson, So., UNC	47	32	165	5.2
,	4.	Tyrese Rice, Jr., BC		30	149	5.0
	5.	Ishmael Smith, So., WF		30	141	4.7
-	6.	Eric Hayes, So., MD		31	138	4.5
	7.	Cliff Hammonds, Sr., CU		34	133	3.9
-	8.	Matt Causey, Sr., GT		30	111	3.7
	9.	Maurice Miller, Fr., GT		29	96	3.3
	10.	Hank Thorns, Fr., VT		35	113	3.2

STEALS.

J	LALU				
	Player, Class, Team	NCAA	G	Sti	Avg/G
1.	Toney Douglas, Jr., FSU	7	34	90	2.7
2.	Jeff Allen, Fr., VT	37	33	69	2.1
3.	Cliff Hammonds, Sr., CU		34	66	1.9
4.	K.C. Rivers, Jr., CU		34	64	1.9
5.	Jeff Teague, Fr., WF		30	55	1.8
6.	Sean Singletary, Sr., UVA		33	60	1.8
7.	James Mays, Sr., CU		29	50	1.7
8.	Ralph Mims, Sr., FSU		34	57	1.7
9.	Tyrese Rice, Jr., BC		30	48	1.6
10.	Ty Lawson, So., UNC		32	51	1.6

3-POINT FIELD GOALS/GAME

	Player, Class, Team	NCAA	G	Reb	Avg/G
1.	Jack McClinton, Jr., UM	44	32	94	2.9
2.	Anthony Morrow, Sr., GT		32	81	2.5
3.	Terrence Oglesby, Fr., CU		34	85	2.5
4.	Greg Paulus, Jr., DU		34	83	2.4
5.	A.D. Vassallo, Jr., VT		35	85	2.4
6.	K.C. Rivers, Jr., CU		34	80	2.4
7.	Tyrese Rice, Jr., BC		30	64	2.1
8.	Wayne Ellington, So., UNC		39	78	2.0
9.	Greivis Vasquez, So., MD		34	64	1.9
10.	Toney Douglas, Jr., FSU		34	62	1.8

BLOCKED SHOTS

	Player, Class, Team	NCAA	G	Ast	Avg/G
1.	Tyrelle Blair, Sr., BC	7	31	105	3.4
2.	James Gist, Sr., MD	28	33	77	2.3
3.	Bambale Osby, Sr., MD	40	33	69	2.1
4.	Trevor Booker, So., CU	50	34	63	1.9
5.	Chas McFarland, So., WF		30	48	1.6
6.	J.J. Hickson, Fr., NCS		31	47	1.5
7.	Anthony King, Sr., UM		34	48	1.4
8.	James Johnson, Fr., WF		30	40	1.3
9.	Deon Thompson, So., UNC		39	51	1.3
10.	Jeff Allen, Fr., VT		33	41	1.2

OFFENSIVE REBOUNDS

	Player, Class, Team	NCAA	G	Reb	Avg/G
1.	Tyler Hansbrough, Jr., UNC		39	151	3.9
2.	James Mays, Sr., CU		29	98	3.4
3.	James Johnson, Fr., WF		30	93	3.1
4.	Trevor Booker, So., CU		34	92	2.7
5.	Dwayne Collins, So., UM		34	88	2.6
6.	J.J. Hickson, Fr., NCS		31	80	2.6
7.	Shamari Spears, So., BC		28	71	2.5
8.	K.C. Rivers, Jr., CU		34	83	2.4
9.	Anthony King, Sr., UM		34	83	2.4
10.	Jeremis Smith, Sr., GT		32	78	2.4

ASSIST/TURNOVER RATIO

	Player, Class, Team	NCAA	Ast	TO	Ratio
1.	Ty Lawson, So., UNC	27	165	70	2.36
2.	Cliff Hammonds, Sr., CU	38	133	60	2.22
3.	Greg Paulus, Jr., DU		109	55	1.98
4.	Eric Hayes, So., MD		138	73	1.89
5.	Quentin Thomas, Sr., UNC		113	62	1.82
6.	Hank Thorns, Fr., VT		113	67	1.69
7.	Ishmael Smith, So., WF		141	84	1.68
8.	Maurice Miller, Fr., GT		96	59	1.63
9.	Sean Singletary, Sr., UVA		202	128	1.58
10.	Greivis Vasquez, So., MD		231	149	1.55

MINUTES PER GAME

	Player, Class, Team	NCAA	G	Min	Avg/G
1.	Tyrese Rice, Jr., BC		30	1144	38.1
2.	Greivis Vasquez, So., MD		34	1258	37.0
3.	Toney Douglas, Jr., FSU		34	1205	35.4
4.	A.D. Vassallo, Jr., VT		35	1201	34.3
5.	Cliff Hammonds, Sr., CU		34	1162	34.2
6.	Sean Singletary, Sr., UVA		33	1122	34.0
7.	Jason Rich, Sr., FSU		34	1155	34.0
8.	Eric Hayes, So., MD		31	1036	33.4
9.	Deron Washington, Sr., VT		35	1159	33.1
10.	Tyler Hansbrough, Jr., UNC		39	1286	33.0

2007-2008 ACC REVIEW TEAM STATISTICS - ALL GAMES

SCORING OFFENSE								
	Team	NCAA	G	W-L	Pts	Avg/G		
1.	North Carolina	2	39	36-3	3454	88.6		
2.	Duke	4	34	28-6	2830	83.2		
3.	Clemson	19	34	24-10	2693	79.2		
4.	Georgia Tech	28	32	15-17	2482	77.6		
5.	Virginia	36	33	17-16	2535	76.8		
6.	Miami	68	34	23-11	2542	74.8		
7.	Maryland	93	34	19-15	2483	73.0		
8.	Wake Forest	111	30	17-13	2166	72.2		
9.	Florida State	113	34	19-15	2451	72.1		
10.	Boston College	127	31	14-17	2203	71.1		
11.	Virginia Tech	142	35	21-14	2456	70.2		
12.	NC State	204	31	15-16	2086	67.3		
SC	SCORING DEFENSE							

SO	SCORING DEFENSE								
	Team	NCAA	G	W-L	Pts	Avg/G			
1.	Virginia Tech	77	35	21-14	2265	64.7			
2.	Miami	148	34	23-11	2309	67.9			
3.	Florida State	174	34	19-15	2346	69.0			
4.	Wake Forest	189	30	17-13	2081	69.4			
5.	Duke	190	34	28-6	2361	69.4			
6.	NC State	194	31	15-16	2160	69.7			
7.	Clemson	195	34	24-10	2372	69.8			
8.	Maryland	196	34	19-15	2373	69.8			
9.	Boston College	248	31	14-17	2243	72.4			
10.	North Carolina	255	39	36-3	2828	72.5			
11.	Virginia	293	33	17-16	2470	74.8			
12.	Georgia Tech	305	32	15-17	2432	76.0			

SC	SCORING MARGIN									
	Team	NCAA	G	Off	Def	Mar				
1.	North Carolina	3	39	88.6	72.5	16.1				
2.	Duke	6	34	83.2	69.4	13.8				
3.	Clemson	28	34	79.2	69.8	9.4				
4.	Miami	52	34	74.8	67.9	6.9				
5.	Virginia Tech	78	35	7.2	64.7	5.5				
6.	Maryland	112	34	73.0	69.8	3.2				
7.	Florida State	116	34	72.1	69.0	3.1				
8.	Wake Forest	120	30	72.2	69.4	2.8				
9.	Virginia	142	33	76.8	74.8	2.0				
10.	Georgia Tech	149	32	77.6	76.0	1.6				
11.	Boston College	200	31	71.1	72.4	-1.3				
12.	NC State	224	31	67.3	69.7	-2.4				

FI	FIELD GOAL PERCENTAGE							
	Team	NCAA	G	FG	FGA	Pct		
1.	North Carolina	10	39	1250	2564	.488		
2.	Georgia Tech	36	32	883	1873	.471		
3.	Duke	64	34	964	2084	.463		
4.	Maryland	68	34	895	1939	.462		
5.	Clemson	90	34	1000	2191	.456		
6.	Boston College	97	31	776	1705	.455		
7.	NC State	98	31	698	1534	.455		
8.	Florida State	148	34	844	1905	.443		
9.	Virginia Tech	181	35	869	1979	.439		
10.	Miami	190	34	867	1985	.437		
11.	Virginia	195	33	879	2020	.435		
12.	Wake Forest	207	30	784	1811	.433		

FF	FREE THROW PERCENTAGE							
	Team	NCAA	G	FT	FTA	Pct		
1.	Florida State	5	34	529	684	.773		
2.	North Carolina	13	39	738	975	.757		
3.	Miami	22	34	572	766	.747		
4.	NC State	81	31	514	715	.719		
5.	Virginia	120	33	503	713	.705		
6.	Maryland	128	34	511	727	.703		
7.	Georgia Tech	134	32	502	716	.701		
8.	Duke	145	34	594	852	.697		
9.	Boston College	164	31	467	677	.690		
10.	Virginia Tech	187	35	526	772	.681		
11.	Wake Forest	252	30	409	615	.665		
12.	Clemson	312	34	422	677	.623		

_							
3-POINT FG PERCENTAGE							
	Team	NCAA	G	3FG	FGA	Pct	
1.	Miami	37	34	236	613	.385	
2.	Duke	59	34	308	816	.377	
3.	North Carolina	76	39	216	580	.372	
4.	Clemson	77	34	271	728	.372	
5.	Georgia Tech	78	32	214	575	.372	
6.	Virginia	104	33	274	748	.366	
7.	Boston College	125	31	184	511	.360	
8.	Florida State	158	34	234	665	.352	
9.	NC State	170	31	176	505	.349	
10.	Maryland	214	34	182	539	.338	
11.	Virginia Tech	217	35	192	570	.337	
12	Wake Forcet	277	30	190	508	216	

12. NC State	224	31	67.3	69.7	-2.4	12.	Wake Forest	277	30	189	598	.316
100	Ø.		ě.				-48	_		-	-	₹
1998			1				- 11	(Z)	M		9	
- 1	·								10			W
66		ũ					No.	4	٧.	å,	E	4
		g			1	4		+	ᆌ	88.	9	B
	9	÷		÷		۳		X	á	α.	7	H
	1	1		1	4	ò			1	- 3	59	ĝ.
1 2	H	ā			de	-	W	A	-		12	8
100	Ċ,	10	10	4	di	Ţ	1	1	á	3	100	ī.
	5	3	nile.	uli		E	-eli	in	1	13	100	ii.
				ΞV	1/2	-	4	f.	7	3	ৰ	9
		ĸ.		ψ.		k	3		'n	9	-3	4
SINA	8	8	奎	₹			\mathbb{W}	W,	觑	ь.	-	Ħ
	Me	ij	1	1	11		7	A	1		N	

FG	FG PERCENTAGE DEFENSE					
	Team	NCAA	G	FG	FGA	Pct
1.	Maryland	15	34	839	2124	.395
2.	Virginia Tech	39	35	796	1955	.407
3.	Miami	40	34	803	1972	.407
4.	NC State	105	31	802	1892	.424
5.	North Carolina	117	39	1061	2490	.426
6.	Wake Forest	127	30	725	1691	.429
7.	Florida State	146	34	829	1913	.433
8.	Duke	149	34	880	2025	.435
9.	Clemson	166	34	860	1967	.437
10.	Boston College	201	31	840	1897	.443
11.	Virginia	241	33	881	1960	.449
12.	Georgia Tech	249	32	804	1780	.452

RI	REBOUND MARGIN						
	Team	NCAA	G	0wn	Орр	Mar	
1.	North Carolina	1	39	43.5	32.5	11.0	
2.	Virginia	32	33	39.1	34.0	5.0	
3.	Virginia Tech	46	35	37.3	33.2	4.1	
4.	Clemson	98	34	38.4	36.1	2.2	
5.	Miami	105	34	38.0	35.9	2.1	
6.	Maryland	114	34	38.0	36.1	1.9	
7.	Boston College	145	31	35.6	34.8	0.8	
8.	Florida State	162	34	33.9	33.4	0.4	
9.	Duke	176	34	36.9	36.8	0.1	
10.	Wake Forest	197	30	36.8	37.4	-0.6	
11.	Georgia Tech	203	32	33.9	34.7	-0.8	
12.	NC State	216	31	33.5	34.5	-1.0	

Τl	JRNOVER M <i>e</i>	ARGIN			
	Team	G	0wn	Орр	Mar
1.	Duke	34	13.6	18.4	4.8
2.	Wake Forest	30	14.4	17.6	3.2
3.	Clemson	34	14.9	17.9	3.1
4.	North Carolina	39	14.4	16.1	1.7
5.	Miami	34	13.4	14.5	1.2
6.	Georgia Tech	32	15.3	16.3	0.9
7.	Virginia Tech	35	14.5	15.0	0.5
8.	Florida State	34	15.3	15.8	0.5
9.	Virginia	33	14.0	13.5	-0.5
10.	Maryland	34	16.9	14.2	-2.7
11.	Boston College	31	15.5	12.3	-3.2
12.	NC State	31	15.5	11.0	-4.5

SSIST/TO R	ATI0				
Team	NCAA	G	0wn	Орр	Ratio
North Carolina	39	39	16.8	14.4	1.17
Duke	78	34	14.6	13.6	1.08
Clemson	89	34	15.7	14.9	1.06
Miami	124	34	13.3	13.4	.99
Maryland	134	34	16.5	16.9	.98
Georgia Tech	135	32	15.0	15.3	.98
Virginia	141	33	13.5	14.0	.96
Boston College	146	31	14.8	15.5	.96
Virginia Tech	173	35	13.4	14.5	.92
NC State	218	31	13.3	15.5	.85
Wake Forest	246	30	11.9	14.4	.83
Florida State	292	34	11.0	15.3	.72
	Team North Carolina Duke Clemson Miami Maryland Georgia Tech Virginia Boston College Virginia Tech NC State Wake Forest	North Carolina 39 Duke 78 Clemson 89 Miami 124 Maryland 134 Georgia Tech 135 Virginia 141 Boston College 146 Virginia Tech 173 NC State 218 Wake Forest 246	Team NCAA G North Carolina 39 39 Duke 78 34 Clemson 89 34 Miami 124 34 Maryland 135 32 Virginia 141 33 Boston College 146 31 Virginia Test 173 35 NC State 218 31 Wake Forest 246 30	Team NCAA G Own North Carolina 39 39 16.8 Duke 78 34 14.6 Clemson 89 34 15.7 Miami 124 34 13.3 Maryland 134 34 16.5 Georgia Tech 135 32 15.0 Virginia 141 33 13.5 Boston College 146 31 14.8 Virginia Tech 173 35 13.4 NC State 218 31 13.3 Wake Forest 246 30 11.9	Team NCAA G Own Opp North Carolina 39 39 16.8 14.4 Duke 78 34 14.6 13.6 Clemson 89 34 15.7 14.9 Miami 124 34 13.3 13.4 Maryland 134 34 16.5 16.9 Georgia Tech 135 32 15.0 15.3 Virginia 141 33 13.5 14.0 Boston College 146 31 14.8 15.5 Virginia Tech 173 35 13.4 14.5 NC State 218 31 13.3 15.5 Wake Forest 246 30 11.9 14.4

Led by junior Uche Echefu, who shot a career-high .809 from the free-throw line, the Seminoles set a school record and led the ACC with a .773 free-throw shooting percentage. Florida State led the ACC in free-throw shooting percentage during the 2006–07 and 2007–08 seasons.

2007-2008 ACC REVIEW TEAM STATISTICS - ALL GAMES

7	Team	G	3FG	FGA	Pct
1.	Clemson	34	171	561	.305
2.	Maryland	34	209	645	.324
3.	North Carolina	39	278	852	.326
4.	Duke	34	167	507	.329
5.	Georgia Tech	32	215	636	.338
6.	Virginia Tech	35	225	659	.341
7.	Boston College	31	200	578	.346
8.	Florida State	34	230	664	.346
9.	Wake Forest	30	216	612	.353
10.	Miami	34	239	677	.353
11.	Virginia	33	275	750	.367
12.	NC State	31	193	525	.368

_					
	Team	NCAA	G	3FG	Avg/G
1.	Duke	18	34	308	9.1
2.	Virginia	35	33	274	8.3
3.	Clemson	53	34	271	8.0
4.	Miami	135	34	236	6.9
5.	Florida State	145	34	234	6.9
6.	Georgia Tech	161	32	214	6.7
7.	Wake Forest	192	30	189	6.3
8.	Boston College	221	31	184	5.9
9.	NC State	255	31	176	5.7
10.	North Carolina	262	39	216	5.5
11.	Virginia Tech	270	35	192	5.5
12.	Maryland	282	34	182	5.4

BLOCKED SHOTS

	Team	NCAA	G	Blk.	Avg/G
1.	Maryland	5	34	224	6.6
2.	Boston College	9	31	189	6.1
3.	Clemson	18	34	185	5.4
4.	Wake Forest	25	30	155	5.2
5.	Virginia Tech	37	35	168	4.8
6.	Miami	43	34	157	4.6
7.	NC State	44	31	143	4.6
8.	North Carolina	50	39	174	4.5
9.	Duke	81	34	133	3.9
10.	Florida State	90	34	130	3.8
11.	Georgia Tech	117	32	112	3.5
12.	Virginia	264	33	78	2.4

ST	STEALS						
	Team	NCAA	G	Stl.	Avg/G		
1.	Clemson	4	34	334	9.8		
2.	Duke	26	34	295	8.7		
3.	Florida State	34	34	290	8.5		
4.	Georgia Tech	47	32	265	8.3		
5.	North Carolina	51	39	318	8.2		
6.	Wake Forest	55	30	242	8.1		
7.	Virginia Tech	128	35	249	7.1		
8.	Maryland	166	34	225	6.6		
9.	Boston College	234	31	186	6.0		
10.	Miami	242	34	202	5.9		
11.	Virginia	258	33	191	5.8		
12.	NC State	305	31	157	5.1		

Toney Douglas was All-ACC Third Team selection in 2007-08.

2007-08	All-ACC Teams
FIRST TEAM	
Tyler Hansbrough, Jr	North Carolina*
Tyrese Rice, Jr	Boston College
Sean Singletary, Sr	Virginia
DeMarcus Nelson, Sr	Duke
Jack McClinton, Jr	Miami
SECOND TEAM	
Greivis Vasquez, So	Maryland
James Gist, Sr	Maryland
Wayne Ellington, So	North Carolina
A.D. Vassallo, Jr	Virginia Tech
K.C. Rivers, Jr	Clemson
THIRD TEAM	
Kyle Singler, Fr	Duke
Cliff Hammonds, Sr	Clemson
Toney Douglas, Jr	Florida State
	Wake Forest

HONORABLE MENTION

Greg Paulus, Jr.....

Ty Lawson, So	North Carolina
J.J. Hickson, Fr	NC State
Deron Washington, Sr	Virginia Tech
Anthony Morrow, Sr	Georgia Tech

ALL-FRESHMAN

ш		
	Kyle Singler	Duke*
	James Johnson	Wake Forest*
ı	J.J. Hickson	NC State*
	Kyle Singler James Johnson J.J. Hickson Jeff Allen Jeff Teaque	Virginia Tech
	Jeff Teague	Wake Forest

HONORABLE MENTION

Terrence Oglesby	Clemso
------------------	--------

ALL-DEFENSIVE

DeMarcus Nelson, Sr	Duke
Toney Douglas, Jr	Florida State
Tyrelle Blair, Sr	Boston College
Marcus Ginyard, Jr	•
James Gist, Sr	

HONORABLE MENTION

ı	Cliff Hammonds, Sr	Clemsor
ı	D'Andre Bell, Jr	Georgia Tech
ı	Tyler Hansbrough, Jr	North Carolina
ı	Jeff Allen. Fr	Virginia Tech
ı	Deron Washington, Sr	Virginia Tech
ı	Cliff Hammonds, Sr. D'Andre Bell, Jr. Tyler Hansbrough, Jr. Jeff Allen, Fr. Deron Washington, Sr. James Mays, Sr.	Clemsor

PLAYER OF THE YEAR

Tyler Hansbrough	North	Carolina*

ROOKIE OF THE YEAR (in order of voting)

Kyle Single	Duke
James Johnson	. Wake Forest
J.J. Hickson	NC State

COACH OF THE YEAR (in order of voting)

Seth Greenberg	Virginia Tech
Frank Haith	Miami
Roy Williams	North Carolina
Oliver Purnell	Clemson
Mike Krzyzewski	Duke
Dino Gaudio	

DEFENSIVE PLAYER OF THE YEAR (in order of voting)

ı	DeMarcus Nelson	Duke
	Toney Douglas	Florida State
	James Gist	Maryland
	DeMarcus Nelson	North Carolina
	Tyrelle Blair	Roston College

ALL-TIME INDIVIDUAL RECORDS

Most Points

Game: 46, Ron King vs. Georgia Southern, Feb. 11, 1971

Season: 743, Jim Oler, 1955-56 Career: 2,130, Bob Sura, 1991-95

Most Field Goals

Game: 21, Ron King vs. Georgia Southern, Feb. 11, 1971

Season: 262, Ron King, 1970-71 Career: 731, Bob Sura, 1991-95

Most Field Goal Attempts

Game: 37, Ham Wernke vs. Tampa, Feb. 14, 1953

Season: 558, Ron King, 1971-72 Career: 1,626, Bob Sura, 1991-95

Best Field Goal Percentage

Game: 1.000 (10-10), Tat Hunter vs. Tampa, Nov. 23, 1985;

(10-10), Douglas Edwards vs. UNC Asheville, Jan. 2, 1992

Season: .691 (237-343), Murray Brown, 1978-79 Career: .668 (566-847), Murray Brown, 1976-80

Most 3-Point Field Goals Made

Game: 10, George McCloud vs. La Salle, Feb. 23, 1989

Season: 115, George McCloud, 1988-89 Career: 255, James Collins, 1993-97

Most 3-Point Field Goals Attempted

Game: 17, George McCloud vs. La Salle, Feb. 23, 1989

Season: 270, Tim Pickett, 2003-04 Career: 686, James Collins, 1993-97

Best 3-Point Field Goal Percentage

Game: 1.000 (7-7), Sam Cassell vs. Tulane,

March 20, 1993:

(7-7), James Collins vs. South Florida,

Nov. 29, 1994

Season: .460 (46-100), Tharon Mayes, 1987-88 Career: .457 (80-175), LaRae Davis, 1986-87

Most Free Throws

Game: 22. Jim Oler at Rollins, Jan. 31, 1955: Jim Oler vs. Morningside, Dec. 16, 1955

Season: 310, Jim Oler, 1955-56 Career: 761. Jim Oler. 1952-56

Most Free Throw Attempts

Game: 30, Jim Oler vs. Morningside, Dec. 16, 1955

Season: 380. Jim Oler. 1955-56 Career: 975, Jim Oler, 1952-56

Best Free Throw Percentage

Game: 1.000 (16-16), Bob Sura vs. South Florida. Nov. 29, 1994

Season: .895 (51-57), Ken Macklin, 1969-70

Career: .817 (161-197), Granville Arnold, 1983-85

Most Rebounds

Game: 32. Rick Benson vs. Florida Southern, Jan. 7, 1955

Season: 456, Dave Cowens, 1967-68 Career: 1,340, Dave Cowens, 1967-70

Most Assists

Game: 16, Otto Petty vs. South Alabama, Feb. 19, 1972; Tony William vs. Jacksonville, Feb. 12, 1983

Season: 227, Otto Petty, 1970-71

Career: 688, Delvon Arrington, 1999-02

Most Steals

Game: 9, Tony William vs. Memphis State, Feb. 26, 1983; Charlie Ward vs. South Carolina, March 2, 1991; Bob Sura vs. Georgia Tech, March 2, 1995

Season: 97, Sam Cassell, 1992-93 Career: 238, Charlie Ward, 1990-94

Most Blocked Shots

Game: 9, Andre Reid vs. Bethune-Cookman, Dec. 5, 1993; Corey Louis vs. Maryland, Jan. 10, 1995

Season: 111, Rodney Dobard, 1992-93

Career: 240, Rodney Dobard, 1989-93

Best Scoring Average

Season: 29.7, Jim Oler, 1955-56

Career: 23.2, Mitchell Wiggins, 1981-83

Best Rebounding Average

Season: 17.5, Dave Cowens, 1968-69 Career: 17.2, Dave Cowens, 1967-70

SCORING LEADERS

Game

	Name	Date	Points
1.	Ron King vs. Georgia Southern	Feb. 11, 1971	46
2.	Al Thornton vs. Miami	March 3, 2007	45
3.	Hugh Durham vs. Stetson	Jan. 19, 1957	43
	Dave Fedor vs. Miami	Feb. 27, 1960	43
5.	Jim Oler vs. Morningside	Dec. 16, 1955	42
	Murray Brown at Auburn	Dec. 4, 1978	42
7.	Jim Oler vs. Georgia Teachers College	Jan. 14, 1956	41
8.	Pee Wee Barber vs. Miami	Feb. 26, 1987	40
9.	Ham Wernke vs. Tampa	Jan. 12, 1953	38
	Jim Oler vs. Troy State	Feb. 6, 1956	38
	Dave Fedor at Tampa	Feb. 26, 1962	38
	David Thompson vs. South Alabama	Jan. 22, 1977	38
	Tharon Mayes vs. Rhode Island	Dec. 29, 1989	38
14.	Dave Fedor vs. Rollins	Feb. 11, 1960	37
	Mitchell Wiggins vs. Florida	Jan. 11, 1982	37
	Mitchell Wiggins vs. South Carolina	Feb. 22, 1982	37
	Mitchell Wiggins vs. Memphis State	Feb. 26, 1983	37
	Ron Hale vs. Wake Forest	Jan. 4, 2000	37
19.	Hugh Durham at Georgia	Jan. 19, 1959	36
	Mitchell Wiggins at San Diego State	Dec. 29, 1982	36
	George McCloud at La Salle	Feb. 23, 1989	36
22.	Ham Wernke vs. Montana State	March 7, 1955	35
	Vernell Ellzy vs. Biscayne	Dec. 3, 1970	35
	Reggie Royals vs. UC-Irvine	Jan. 30, 1971	35
	Benny Clyde at Oklahoma City	Dec. 30, 1972	35
	Larry Warren vs. Texas A&M	Jan. 4, 1974	35
	Alton Lee Gipson at Virginia Tech	March 3, 1984	35
	Pee Wee Barber vs. Memphis State	Feb. 11, 1987	35
	George McCloud at Jacksonville	Jan. 11, 1989	35
	Bob Sura at Duke	Jan. 22, 1994	35

Season Average

	Name	Year	Avg.
1.	Jim Oler	1955-56	29.7
2.	Mitchell Wiggins	1981-82	23.8
3.	Tharon Mayes	1989-90	23.3
4.	George McCloud	1988-89	22.8
5.	Ron King	1970-71	22.7
	Mitchell Wiggins	1982-83	22.7
7.	Hugh Durham	1958-59	21.9
8.	Murray Brown	1978-79	21.7
9.	Ham Wernke	1952-53	21.3
10.	Dave Fedor	1959-60	21.2
	Bob Sura	1993-94	21.2
12.	Jim Oler	1954-55	21.1
13.	Tony Dawson	1988-89	21.0
14.	Dave Fedor	1961-62	20.4
15.	Dave Cowens	1968-69	20.3
	Mickey Dillard	1979-80	20.3

Jim Oler, the second leading-scorer in Seminole basketball history, holds the single-season record for points scored in a season. He averaged a school-record 29.7 points per game during the 1956-57 season.

SCORING LEADERS

CAREER AVERAGE

	Name	Years	Games-Points	Avg.
1.	Mitchell Wiggins	1981-83	46-1067	23.2
2.	Dave Fedor	1959-62	72-1456	20.2
3.	Jim Oler	1952-56	91-1817	20.0
4.	Ron King	1970-73	64-1252	19.6
	Alton Lee Gipson	1983-85	61-1194	19.6
6.	Tony Dawson	1987-89	60-1161	19.4
7.	Ham Wernke	1951-55	73-1404	19.2
8.	Dave Cowens	1967-70	78-1479	19.0
9.	Hugh Durham	1956-59	73-1381	18.9
	Don Bates	1959-00	23-434	18.9
11.	Sam Cassell	1991-93	66-1211	18.3
12.	Pee Wee Barber	1986-87	59-1062	18.0
13.	Bob Sura	1991-95	119-2130	17.9
14.	Doug Edwards	1990-93	93-1604	17.2
15.	Reggie Royals	1970-73	84-1402	16.7
	Tim Pickett	2002-04	62-1038	16.7
17.	Larry Warren	1972-75	51-840	16.5
18.	Tharon Mayes	1987-90	77-1260	16.4
19.	James Collins	1993-97	112-1793	16.0
20.	Elvis Rolle	1979-81	59-923	15.6

500-POINT CLUB (ONE SEASON)

	Name	Year	Pts.
1.	Jim Oler	1955-56	742
2.	Al Thornton	2006-07	690
3.	George McCloud	1988-89	683
4.	Bob Sura	1992-93	675
5.	Sam Cassell	1992-93	641
6.	Mickey Dillard	1979-80	635
7.	Murray Brown	1978-79	629
8.	Tony Dawson	1988-89	627
9.	Alton Lee Gipson	1983-84	626
10.	Ron King	1970-71	589
11.	Murray Brown	1979-80	579
12.	Pee Wee Barber	1986-87	576
13.	Ron King	1971-72	573
	Bob Sura	1993-94	573
15.	Sam Cassell	1991-92	570
16.	Alton Lee Gipson	1984-85	568
	Doug Edwards	1992-93	568
18.	Tharon Mayes	1989-90	559
19.	Jim Oler	1954-55	549
20.	Harry Davis	1977-78	546
	George McCloud	1987-88	546
22.	Mitchell Wiggins	1982-83	544
23.	Tim Pickett	2003-04	543
24.	Tony Dawson	1987-88	534
25.	Dave Fedor	1959-60	530
26.	Doug Edwards	1990-91	524
	Toney Douglas	2007-08	524
28.	Mitchell Wiggins	1981-82	523
29.	Irving Thomas	1989-90	519
30.	Mickey Dillard	1980-81	515
31.	James Collins	1996-97	514
32.	Ham Wernke	1954-55	512
	Doug Edwards	1991-92	512
34.	Hugh Durham	1956-57	509
35.	Dave Cowens	1967-68	508
	Dave Cowens	1968-69	508
37.	Hugh Durham	1958-59	504
38.	Bob Sura	1994-95	502
39.	Reggie Royals	1971-72	501
40.	David Thompson	1976-77	500

1,000-POINT CLUB (CAREER)

	Name	Years	Games	FG	FT	Pts.	Avg.
1.	Bob Sura	1991-95	119	731	454	2130	17.9
2.	Jim Oler	1952-56	91	528	761	1817	20.0
3.	James Collins	1993-97	112	645	267	1793	16.0
4.	Mickey Dillard	1976-81	115	643	448	1734	15.1
5.	Doug Edwards	1990-93	93	621	332	1604	17.2
6.	George McCloud	1985-89	117	529	315	1574	13.5
7.	Al Thornton	2003-07	124	546	366	1521	12.3
8.	Harry Davis	1974-78	108	640	234	1514	14.0
9.	Dave Cowens	1967-70	78	582	315	1479	18.9
10.	Murray Brown	1976-80	106	566	338	1470	13.9
11.	Dave Fedor	1959-62	72	585	286	1456	20.2
12.	Randy Allen	1983-87	115	592	254	1438	12.5
13.	Ham Wernke	1951-55	73	505	396	1404	19.2
14.	Reggie Royals	1970-73	84	580	242	1402	16.7
15.	Hugh Durham	1956-59	73	470	441	1381	18.9
16.	Chuck Graham	1989-94	118	503	216	1337	11.3
17.	Jason Rich	2005-08	129	510	236	1315	10.2
18.	David Thompson	1975-78	83	571	147	1289	15.5
19.	Tharon Mayes	1987-90	77	466	200	1260	16.4
20.	Ron King	1970-73	64	542	168	1252	19.6
21.	Ron Hale	1996-00	120	423	279	1236	10.3
22.	Sam Cassell	1991-93	66	440	223	1211	18.3
23.	Alton Lee Gipson	1983-85	61	496	202	1194	19.6
24.	Delvon Arrington	1998-02	118	413	227	1173	9.9
25.	Jeff Hogan	1966-69	79	466	232	1164	14.7
26.	Tony Dawson	1987-89	60	453	229	1161	19.4
27.	Gary Schull	1963-66	76	408	326	1142	15.0
28.	Corey Louis	1994-98	107	447	232	1127	10.5
29.	Lawrence McCray	1971-74	84	492	127	1111	13.2
30.	Larry Warren	1973-76	78	473	162	1108	14.2
31.	Michael Polite	1987-91	99	381	297	1070	10.8
32.	Mitchell Wiggins	1981-83	46	439	189	1067	23.2
33.	Pee Wee Barber	1985-87	59	395	200	1062	18.0
34.	Rodney Dobard	1989-93	122	456	146	1058	8.7
35.	Isaiah Swann	2004-08	120	369	143	1053	8.8
36.	Tim Pickett	2002-04	62	352	140	1038	16.7
37.	LaMarr Greer	1994-98	117	364	171	1022	8.7
38.	Tom McLaughlin	1948-52	92	409	201	1019	11.1
39.	Wayne Smalls	1973-77	104	457	102	1016	9.8
40.	Ray Swain	1959-62	72	403	194	1000	13.9
		-					

Bob Sura, the first player in school history to earn All-ACC First Team honors in 1994, is the Seminoles' all-time leading scorer with 2,130 career points. He is the only Seminole to score more than 2,000 career points.

Bob Sura 2,130 pts Guard • 6-5 • 200 • Wilkes-Barre, PA

Bob Sura tallied 2,130 points during his four seasons at FSU to become the program's all-time leading scorer. After being named ACC Rookie of the Year as a freshman, he went on to become the first player in Florida State history to be named

First Team All-ACC. He was selected with the 17th overall pick in the 1995 NBA Draft by the Cleveland Cavaliers.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1991-92	31	124-269	.461	94-150	.627	107-3.5	380-12.3
1992-93	34	241-533	.452	120-188	.638	209-6.1	675-19.9
1993-94	27	202-431	.469	117-179	.654	213-7.9	573-21.2
1994-95	27	164-393	.417	123-179	.687	185-6.9	502-18.6
Totals	119	731-1,626	.450	454-696	.652	714-6.0	2,130-17.9

Jim Oler 1,817 pts.

Guard • 5-11 • 180 • Economy, IN

• After setting the mark as one of the first members of the 1,000-point club, Jim Oler held the top spot on the all-time scoring list for 39 years before passing the torch to Bob Sura. Oler still holds the single-season record for points in a season with 743.

He also holds most of the Florida State free throw records including single game (22), single season (311) and career (762). Oler's career scoring average still ranks as third-best in Florida State history.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1952-53	20	52-139	.374	90-118	.763	_	194-9.7
1953-54	20	96-280	.343	140-188	.745	_	332-16.6
1954-55	26	164-414	.396	221-289	.765	76-2.9	549-21.1
1955-56	25	216-470	.460	311-380	.818	136-5.4	742-29.7
Totals	91	528-1,303	.405	761-975	.781	_	1,817-20.0

James Collins 1,793 pts.
Guard • 6-4 • 196 • Jacksonville, FL

James Collins' distinguished FSU career came to an end in 1997 with 1,793 points. Collins also ranks among the Seminoles' all-time top 10 in five other categories including field goals, field goal attempts, 3-pointers, 3-point attempts and steals.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1993-94	27	110-270	.407	39-57	.684	104-3.9	298-11.0
1994-95	27	181-354	.511	72-164	.439	116-4.3	487-18.0
1995-96	27	172-412	.417	81-120	.675	121-4.5	494-18.3
1996-97	31	182-397	.458	75-112	.670	158-5.1	514-16.6
Totals	112	645-1,433	.450	267-453	.589	499-4.5	1,793-16.0

Mickey Dillard 1,734 pts.
Guard • 6-3 • 170 • Dania, FL

■ Mickey Dillard overcame a broken leg during his junior season to rank fifth on FSU's all-time scoring list. Dillard was drafted by the Atlanta Hawks after his junior year but returned for his senior season to total 1,734 points in his FSU career.

Dillard was selected by Cleveland in the third round of the 1981 NBA Draft.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1976-77	25	53-110	.482	40-61	.656	29-1.2	146-5.8
1977-78	29	153-282	.543	92-119	.773	74-2.6	398-13.7
1978-79	2	13-26	.500	14-16	.875	8-4.0	40-20.0
1979-80	31	242-458	.528	151-197	.766	130-4.2	635-20.5
1980-81	28	182-372	.489	151-190	.795	98-3.5	515-18.4
Totals	115	643-1,248	.515	448-583	.768	339-2.9	1,734-15.1

Doug Edwards Forward • 6-9 • 220 • Miami, FL 1,604 pts.

Having received Florida's Mr. Basketball honors in 1989, Doug Edwards was touted as the best high school player in the history of the state. In only three seasons, he moved himself into the sixth position on the FSU all-time scoring list and is the only

player in school history to score more than 500 points in three consecutive seasons. Edwards began his professional career with the Atlanta Hawks who drafted him in the first round in 1993. He was inducted into the FSU Athletics Hall of Fame in 2008.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1990-91	32	200-385	.519	112-158	.709	227-7.1	524-16.4
1991-92	30	197-385	.512	106-142	.747	271-9.0	512-17.1
1992-93	31	224-424	.528	114-158	.722	290-9.4	568-18.3
Totals	93	621-1,194	.520	332-458	.725	788-8.5	1,604-17.2

George McCloud 1,574 pts.
Guard • 6-6 • 205 • Daytona Beach, FL

A seldom-used forward in his first two seasons, George McCloud made the transition to guard with ease and instantly made his mark. This deadly accurate 3-point shooter holds both FSU's single-game (10) and single-season (115) 3-point shooting

records. Winning All-Metro Conference honors his junior year, McCloud became a serious NBA prospect and was the first round pick of the Indiana Pacers in 1989. George is currently a collegiate scout for the Golden State Warriors.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1985-86	27	42-87	.483	31-49	.633	49-1.8	115-4.4
1986-87	30	87-197	.442	42-68	.618	126-4.2	230-7.7
1987-88	30	193-403	.479	88-112	.786	111-3.7	546-18.2
1988-89	30	207-462	.448	154-176	.875	109-3.6	683-22.8
Totals	117	529-1,149	.460	315-405	.778	395-3.4	1,574-13.5

Al Thornton Forward • 6-8 • 232 • Perry, GA 1,521 pts.

■ Earning All-America Third Team honors by the Associated Press in 2006-07, Al Thornton was also an All-ACC First Team selection and voted as the ACC Player of the Year runner-up. He enjoyed one of the top senior years in school and ACC history during the 2006-07 season. The second player in school history to

earn mention on the first, second or third team All-America teams by the Associated Press and the first Seminole since the 1989 season to earn All-America honors of third team or better, Thornton was a unanimous selection to the All-ACC First Team—only the third Seminole (Bob Sura in 1993-94 and Tim Pickett in 2003-04) to receive such an honor. Thornton was also a finalist for the Wooden, Naismith and Rupp Awards as the nation's best collegiate player his senior season.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
2003-04	30	30-58	.517	21-42	.500	54-1.8	84-2.8
2004-05	29	101-186	.543	57-106	.538	128-4.4	263-9.1
2005-06	30	171-330	.518	122-164	.744	208-6.9	484-16.1
2006-07	35	244-460	.530	166-210	.790	251-7.2	690-19.7
Totals	124	546-1.034	.528	366-522	.701	641-5.2	1.521-12.3

Harry Davis 1,514 pts.
Forward/Center • 6-7 • 220 • Cleveland, OH

• Gathering the most mileage of possibly any other Seminole, Harry Davis played in several international competitions including a stop in Moscow, Russia. Davis won Seminole MVP honors as a sophomore and senior. Davis returned to his hometown to

play professional ball with the Cleveland Cavaliers.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1974-75	26	104-185	.562	27-41	.672	147-5.7	235-9.0
1975-76	27	143-224	.638	45-71	.634	167-6.2	331-12.3
1976-77	27	176-310	.567	50-92	.543	212-7.8	402-14.8
1977-78	28	217-376	.577	112-178	.629	208-7.4	546-19.5
Totals	108	640-1,095	.584	234-382	.613	734-6.8	1,514-14.0

Dave Cowens Center • 6-9 • 220 • Newport, KY 1,479 pts.

Honored as one of the 50 greatest players in NBA history, Dave Cowens is arguably the single greatest player in Florida State history. While at FSU, he averaged 18.9 points and 17.2 rebounds per game while shooting 52 percent from the field. Cowens also

owns most Seminole rebounding records including rebounds in a season (456) and career rebounds (1,340). His talent caught the eye of the Boston Celtics who selected him fourth overall in the 1970 NBA Draft. During his rookie season with the Celtics he averaged 17 points and 15 rebounds per game and won NBA Rookie of the Year honors. In 1973 he took home both the All-Star MVP and League MVP trophies. Cowens' intensity and desire earned him seven all-star appearances and two championship rings with the Celtics in 1974 and 1976 and in 1991 an induction into the Basketball Hall of Fame.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1967-68	27	206-383	.538	96-131	.733	456-17.0	508-18.8
1968-69	25	202-384	.526	104-164	.634	437-17.5	508-20.3
1969-70	26	174-355	.490	115-169	.676	447-17.2	463-17.8
Totals	78	582-1,122	.520	315-464	.679	1,340-17.2	1,479-18.9

Murray Brown 1,470 pts. Forward • 6-8 • 205 • Tampa, FL

• Known as "Mule" by his coaches for his hard work and determination, Murray Brown led the nation in field goal shooting percentage in the 1978-79 season with a .691 percentage. Brown also holds the distinction as FSU's most accurate shooter ever with a

.668 career percentage. This All-Metro Conference performer was selected by the Cleveland Cavaliers in the 1980 NBA Draft.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1976-77	18	38-50	.760	18-28	.642	48-2.7	94-5.2
1977-78	28	61-98	.622	46-65	.707	111-3.9	168-6.0
1978-79	29	237-343	.691	155-218	.711	242-8.3	629-21.7
1979-80	31	230-356	.646	119-172	.691	238-7.6	579-18.7
Totals	106	566-847	.668	338-483	.700	639-6.1	1,470-13.9

Dave Fedor 1,456 pts.
Forward • 6-6 • 192 • Zephyrhills, FL

■ ■ A left-hander known for his ability to do almost anything on the court with either hand, Dave Fedor led the Seminoles as co-captain in both his junior and senior seasons. Fedor's hard work and consistency were evidenced by his streak of 49 consecutive

games scoring in double figures. He became the first FSU player ever picked in the NBA Draft when he was selected by Philadelphia in 1962.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1959-60	25	214-453	.472	102-131	.779	400-16.0	530-21.2
1960-61	24	185-365	.507	86-107	.804	336-14.0	456-19.0
1961-62	23	186-356	.522	98-125	.784	233-10.1	470-20.4
Totals	72	585-1,174	.498	286-363	.788	969-13.5	1,456-20.2

Randy Allen 1,438 pts. Forward • 6-7 • 222 • Milton, FL

• Milton, FL, native Randy Allen was one of the most dependable players in FSU history. Allen averaged at least 12.0 points and 6.0 rebounds per game his last three years. He was twice named All-Metro and is also a member of Florida State's 500-Board Club.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1983-84	30	109-211	.517	37-73	.507	148-4.9	255-8.5
1984-85	28	187-352	.531	62-101	.614	190-6.8	436-15.6
1985-86	27	152-330	.461	67-112	.598	163-6.2	371-13.7
1986-87	30	144-312	.462	88-127	.693	235-7.8	376-12.5
Totals	115	592-1,205	.491	254-413	.615	736-6.4	1,438-12.5

Ham Wernke 1,404 pts.
Guard • 6-0 • 170 • Batesville, IN

Ham Wernke was one of the best perimeter shooters in the early days of the FSU program. He averaged in double figures in each of his four seasons and at least 18 points in his last three.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1951-52	5	20-71	.282	17-23	.739	55-11.0	57-11.4
1952-53	22	167-422	.396	134-193	.694	_	468-21.3
1953-54	20	128-354	.362	113-148	.746	_	369-18.5
1954-55	26	190-461	.412	132-169	.781	130-5.0	512-19.7
Totals	73	505-1,308	.385	396-533	.743	_	1,404-19.2

Reggie Royals 1,402 pts.
Forward • 6-10 • 200 • Whiteville, NC

• Helping lead the charge for a national title in 1972, Reggie Royals was an exceptional outside shooter for a player of his size. Nicknamed the "Tree" by his teammates, Royals grabbed over 300 rebounds in three consecutive seasons. He is FSU's

second leading career rebounder, behind Dave Cowens, with 1,006. Royals took his talents to Philadelphia as one of their 1973 draft selections.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1970-71	26	191-384	.497	89-122	.730	390-15.0	471-18.1
1971-72	32	196-415	.472	109-159	.686	351-11.0	501-15.7
1972-73	26	193-382	.510	44-68	.647	265-10.2	430-16.5
Totals	84	580-1,181	.491	242-349	.693	1,006-12.0	1,402-16.7

Hugh Durham 1,381 pts.
Guard • 5-11 • 160 • Louisville, KY

After leading the Seminoles as a player in the '50s, Hugh Durham returned to lead the Seminoles as their head coach in the '60s and '70s. As a player, Durham ranks third in points scored in a single game (43) and also scored more than 500 points

in two seasons. Perhaps most notable was Durham's coaching career at FSU when he led the Seminoles to three NCAA Tournament appearances including a national championship game appearance in 1972. His career winning percentage as the 'Noles' head coach was .708 which still ranks among the best in the nation.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1956-57	26	177-438	.404	155-213	.728	116-4.5	509-19.6
1957-58	24	122-377	.324	124-155	.800	93-3.9	368-13.3
1958-59	23	171-415	.412	162-201	.806	86-3.7	504-21.9
Totals	73	470-1,230	.382	441-569	.775	295-4.0	1,381-18.9

Chuck Graham 1,337 pts.

● With an explosive vertical leap of 41 inches, Chuck Graham was one of the most acrobatic players to ever wear a Seminole uniform. Despite missing a year, due to a knee injury suffered three minutes into his senior season opener, Graham was

granted a medical hardship and returned to be a major contributor to the Seminoles' '93-94 campaign.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1989-90	31	126-269	.468	51-69	.739	110-3.5	314-10.1
1990-91	32	131-306	.428	52-73	.712	86-2.7	350-10.9
1991-92	30	143-324	.441	69-85	.812	105-3.5	391-13.0
1992-93	1	0-1	.000	0-0	.000	1-1.0	0-1.0
1993-94	24	103-247	.417	44-58	.759	84-3.5	282-11.8
Totals	118	503-1,147	.439	216-285	.758	386-3.3	1,337-11.3

1,315 pts. Jason Rich Guard • 6-3 • 211 • Pensacola, FL

 A four-year starter who finished his career tied for first in school history with 129 career games played, Jason Rich ranks third in school history with 106 career starts and is one of only three players in school history to start 100 or more games as

a Seminole. He played on three postseason tournament teams and helped the Seminoles to six victories over ranked teams during his career. The Seminoles defeated No. 1-ranked Duke on March 1, 2006, with Rich in the starting lineup. He is ranked 15th in school history with 133 steals and averaged double-figure scoring for his entire career.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
2004-05	30	64-156	.410	29-41	.707	61-2.0	163-5.4
2005-06	30	125-267	.468	42-57	.737	93-3.1	300-10.0
2006-07	35	138-263	.525	70-87	.805	121-3.5	360-10.3
2007-08	34	183-410	.446	95-123	.772	148-4.4	492-14.5
Totals	129	510-1,096	.465	236-308	.766	423-3.3	1,315-10.2

1,289 pts. **David Thompson** Forward • 6-8 • 195 • Boston, MA

 After transferring from Lake City Junior College, David Thompson made an immediate impact for the Seminoles, making the All-Tournament team in the IPTAY, Cable Car and Vermont Classics in 1976-77. His trademark fall-away jump shot helped

him score 1,289 points in his FSU career. Thompson was drafted by Buffalo in 1978.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1975-76	27	166-356	.466	58-78	.744	203-7.5	390-14.4
1976-77	27	230-495	.464	40-69	.579	205-7.5	500-18.5
1977-78	29	175-362	.483	49-69	.710	211-7.2	399-13.7
Totals	83	571-1,213	.471	147-216	.681	620-7.5	1,289-15.5

1,260 pts. Tharon Mayes Guard • 6-3 • 175 • New Haven, CT

 A defensive terror because of his lightning-quick hands, Tharon Mayes had 132 steals in his career with Florida State. In the 1989-90 season, Mayes averaged 23.3 points, which is the third-best season scoring average in the FSU record book.

Mayes is currently playing professional basketball in Europe.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1987-88	30	142-299	.475	66-90	.733	83-2.8	396-13.2
1988-89	23	126-229	.550	29-39	.744	53-2.3	305-13.3
1989-90	24	198-414	.478	105-126	.833	81-3.4	559-23.3
Totals	77	466-942	.495	200-255	.784	217-2.8	1,260-16.4

1,252 pts. Ron King Forward • 6-4 • 185 • Louisville, KY

 Ron King owns FSU's single-game scoring record with a 46-point outing against Georgia Southern in 1971. He was an All-American in 1972 and the NCAA Mideast Regional MVP in leading the Seminoles to the Final Four. He was selected by the

Golden State Warriors of the NBA in 1973.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1970-71	26	262-521	.503	65-91	.714	130-5.0	589-22.7
1971-72	32	239-558	.428	95-126	.754	192-6.0	573-17.9
1972-73	6	41-91	.451	8-13	.615	17-3.3	90-16.5
Totals	64	542-1,170	.463	168-230	.730	339-5.3	1,252-19.6

1,236 pts. Ron Hale Forward • 6-9 • 210 • Largo, FL

Ron Hale, a two-time All-ACC selection, was one of

the top scorers in Seminole history during his career. He scored 1,236 career points. Hale's career high of 37 points came against Wake Forest on Jan. 4, 2000. He signed a free-agent contract with

the Miami Heat prior to the 2001 season.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1996-97	30	47-110	.427	27-40	.675	69-2.3	130-4.3
1997-98	32	70-147	.476	27-44	.614	127-4.0	187-5.8
1998-99	30	167-351	.476	108-135	.800	168-5.6	481-16.0
1999-00	28	139-348	.399	117-155	.755	134-4.8	438-15.6
Totals	120	423-956	.442	279-374	.746	498-4.2	1,236-10.3

Sam Cassell 1.211 pts. Guard • 6-3 • 195 • Baltimore, MD

Perhaps one of the greatest junior college transfers in Seminole history, Sam Cassell added an offensive and defensive threat to the Seminole arsenal. With a seasonrecord 97 steals in his '92-93 campaign, Cassell also dished

out 170 assists that same season along with an average of 18.3 points per game. He thrived on pressure situations and routinely came through in the clutch. Cassell was drafted by the Houston Rockets in the first round of the 1993 NBA Draft. During his first two seasons in the NBA he was an integral part of the Rockets' World Championship teams. He currently plays for the World Champion Boston Celtics.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1991-92	31	206-454	.454	100-142	.704	141-4.5	570-18.4
1992-93	35	234-466	.502	123-162	.759	152-4.3	641-18.3
Totals	66	440-920	.478	223-304	.733	293-4.4	1,211-18.3

1,194 pts. Alton Lee Gipson Center • 6-11 • 230 • Dubach, LA

• Widely considered the best junior college center in the country in 1982-83, Alton Lee Gipson was named Metro Conference Newcomer of the Year in 1983-84. He was also named to the Metro Tournament all-tournament team the same year.

Gipson ranks eighth in single-season scoring having scored 626 points in his '83-84 season. He also earned All-America honors in 1983-84.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1983-84	31	260-497	.523	106-173	.613	208-6.7	626-20.2
1984-85	30	236-489	.483	96-150	.640	234-7.8	568-18.9
Totals	61	496-986	.503	202-323	.625	442-7.3	1,194-19.6

1,173 pts. Delvon Arrington Guard • 5-11 • 166 • Hillside, NJ

 Delvon Arrington became the first men's basketball player in ACC history to enter school as a partial qualifier and earn his undergraduate degree in four years to earn his fourth year of eligibility back according to NCAA rules. He earned All-ACC

honorable mention honors following his senior season. Is Florida State's all-time leader in assists with 688 and earned the school record assist in the Seminoles' victory over No. 1-ranked and previously undefeated Duke Jan. 6, 2002 in Tallahassee. Arrington is ranked first in school history in total assists (688) and assists per game (5.8), ranked second in steals (225) and fourth in steals per game (1.9), seventh in 3-point shots attempted (352) and eighth in 3-point shots made (120), eighth in career games played (118) and 23rd in scoring (1,173 points).

Year	G-GS	FG-A	PCT.	FT-FTA	PCT.	Assists	PTSAVG.
1998-99	30-29	87-206	.422	52-74	.703	181	242-8.1
1999-00	29-29	95-258	.368	39-55	.709	182	258-8.9
2000-01	30-30	117-270	.433	77-106	.726	143	344-11.5
2001-02	29-29	114-280	.407	59-80	.738	182	329-11.3
Totals	118-117	413-1,014	.407	227-315	.721	688	1,173-9.9

Jeff Hogan 1,164 pts.

Guard • 6-0 • 165 • Akron, OH

A brilliant two-sport star for Florida State, Jeff Hogan was a leader on the Seminole basketball and baseball teams from 1966 through 1969. Though Hogan was a gifted basketball player and a prolific scorer, he chose to play professional baseball.

He averaged at least 14.0 points per game in all three of his seasons.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1966-67	26	143-292	.490	85-115	.739	81-3.1	372-14.3
1967-68	27	168-348	.483	91-110	.827	60-2.2	427-15.8
1968-69	26	155-335	.463	56-80	.700	55-2.1	366-14.1
Totals	79	466-975	.478	232-305	.761	196-2.5	1,164-14.7

Tony Dawson 1,161 pts.
Forward • 6-7 • 215 • Kinston, NC

Walking with a limp from a childhood accident that left one leg shorter than the other, Tony Dawson rose above his circumstances to become one of Florida State's highest scorers. He ranks sixth in single-season scoring with a 629-point performance during the 1988-89 season.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1987-88	30	211-393	.539	111-153	.725	228-7.6	534-17.8
1988-89	30	242-459	.528	118-160	.738	206-6.9	627-20.9
Totals	60	453-852	.532	229-313	.732	434-7.2	1,161-19.4

Gary Schull 1,142 pts.
Forward/Center • 6-6 • 211 • Pompano Beach, FL

From 1963-1966, Gary Schull was the leader of Florida State's basketball Seminoles. The Pompano Beach prep star, short for a college center, made up for lack of size with hustle

and aggressiveness. In his career, Schull averaged 15.0 points per

game and grabbed more than 10 rebounds a contest. Schull graduated in 1966 and went to Europe to become one of Italy's best-known and most popular pro players.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1963-64	25	128-257	.498	67-96	.698	179-7.2	323-12.9
1964-65	26	120-263	.456	85-128	.664	273-10.5	325-12.5
1965-66	26	160-312	.513	174-248	.702	329-12.7	494-19.0
Totals	76	408-832	.490	326-472	.691	781-10.1	1,142-15.0

Corey Louis 1,127 pts.
Forward/Center • 6-9 • 235 • Miami, FL

his career among the Seminoles' all-time leaders in scoring, rebounding and blocked shots. He was Florida State's team MVP as a senior and helped lead FSU back to the NCAA Tournament in 1998.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1994-95	27	120-267	.449	54-76	.711	210-7.8	295-10.9
1995-96	23	84-198	.424	47-75	.627	150-6.5	215-9.3
1996-97	25	109-219	.498	57-88	.648	170-6.8	275-11.0
1997-98	32	134-241	.556	74-132	.561	225-7.0	342-10.7
Totals	107	447-925	.483	232-371	.625	755-7.1	1,127-10.5

Lawrence McCray 1,111 pts.
Center • 6-11 • 210 • Pensacola, FL

A strong defensive performer, Lawrence McCray was also an effective offensive weapon. Mr. Basketball in the state of Florida in 1970, McCray averaged 13.2 points and nine rebounds per game in his FSU career. Known as "Lurch" by his

teammates, McCray was drafted by New Orleans in 1974.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1971-72	32	166-300	.554	52-89	.584	263-8.2	384-12.0
1972-73	26	170-293	.580	41-71	.577	242-9.3	381-14.7
1973-74	26	156-303	.514	34-63	.540	254-9.8	346-13.3
Totals	84	492-896	549	127-223	569	759-9.0	1 111-13 2

Larry Warren 1,108 pts.
Guard • 6-4 • 190 • Lake Worth, FL

Another of FSU's many Florida Mr. Basketball honorees, Larry Warren was also a junior college All-American. Known for his great play in big games, Warren averaged 14.2 points a game in his FSU career. Warren's junior college coach was

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1973-74	26	179-395	.453	82-103	.796	161-6.2	440-16.9
1974-75	25	172-363	.474	56-72	.778	139-5.6	400-16.0
1975-76	27	122-311	.392	24-37	.649	102-3.8	268-9.9
Totals	78	473-1,069	.442	162-212	.764	402-5.2	1,108-14.2

fellow 1,000-point club member Jim Oler.

Michael Polite 1,070 pts.
Forward • 6-7 • 215 • Daytona Beach, FL

Michael Polite overcame Guillain-Barrè syndrome as a sophomore to have a productive career. He led FSU in rebounding his final two seasons and averaged at least 13 points per game as a junior and senior.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1987-88	30	70-117	.590	50-70	.714	115-3.8	188-6.3
1988-89	6	11-21	.524	6-17	.353	23-3.8	26-2.3
1989-90	31	156-268	.582	117-173	.676	262-8.5	433-14.0
1990-91	32	144-305	.472	124-190	.653	273-8.5	419-13.1
Totals	99	381-711	.535	297-450	.660	673-6.8	1,070-10.8

Mitchell Wiggins 1,067 pts.
Guard • 6-4 • 185 • Grifon, NC

• An FSU All-American, Mitchell Wiggins was one of the most potent scoring threats to wear the Garnet and Gold. With a career scoring average of 23.2 points per game, he leads all Seminoles in that category. Wiggins was the first FSU player to win

the Metro Conference scoring title. He was a first-team All-Metro selection in 1981-82 and led the conference in rebounding from the guard position. Wiggins participated on the U.S. National team at the 1982 World Championships. Drafted by the Indiana Pacers in 1983, Wiggins wound up in Chicago then moved on to Houston and Philadelphia of the NBA.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1981-82	22	223-388	.574	77-102	.754	213-9.7	523-23.8
1982-83	24	216-410	.527	112-147	.762	196-8.2	544-22.7
T.A.I.	40	400 700	FFA	400 040	750	400.00	4 007 00 0

Tim Pickett, who ranks fourth in school history with 194 career 3-point field goals made, is ranked 36th in school history with 1,038 career points. He averaged 16.7 points per game and was a two-time ACC selection in his two seasons as a Seminole standout.

Pee Wee Barber 1,062 pts.
Guard • 5-11 • 175 • Harrisonburg, VA

• A bump and run guard who never slowed down, Pee Wee Barber played big for his size. In 1985-86 he led the Seminoles in scoring (16.8 points per game), assists (5.0 per game) and steals (1.8 per game). He was also named to the Metro Conference All-

Tournament team in 1986. Pee Wee, whose given name is Norwood, was drafted by the Portland Trailblazers in 1987.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1985-86	29	204-402	.507	78-102	.765	69-2.5	486-16.8
1986-87	30	191-400	.478	122-152	.803	69-2.3	576-19.2
Totals	59	395-802	.493	200-254	.787	138-2.4	1,062-18.0

Rodney Dobard 1,058 pts.
Forward • 6-9 • 210 • Delray Beach, FL

Among the top big men in Florida State basketball history, Rodney Dobard helped lead Florida State to the NCAA Tournament three times including to the Elite Eight in 1993. He ranks third in school history with a career 3-point field goal percentage

of .585, tied for fourth in games played with 122 and tied for 16th in rebounds with 641. He holds the single-season school record for blocked shots (111) in 1993 and blocked shots in a career (240).

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1989-90	29	38-68	.559	12-23	.522	82-2.8	88-3.0
1990-91	29	110-193	.570	27-50	.540	150-5.2	247-8.5
1991-92	29	138-221	.624	43-72	.597	195-6.7	319-11.0
1992-93	35	170-297	.572	64-98	.653	214-6.1	404-11.5
Totals	122	456-779	.585	146-243	.601	641-5.3	1,058-8.7

Isaiah Swann 1,053 pts.
Guard • 6-2 • 198 • Germantown, MD

• One of the top shooters and most athletic players in school history, Isaiah Swann finished his career ranked among the school leaders in 3-point field goals made (172—fifth) and attempted (456—fifth) as well as steals (139—T/11th). A member

of three postseason teams (2006, 2007, 2008). Swann led Florida State to six victories over ranked teams including No. 1-ranked Duke on March 1, 2006. One of the top steals artists in school history, he averaged more than one steal per game (1.1)/139 in 120 games). Swann ranks tied for eighth in school history with 120 games played and missed the final 10 games of his senior with a knee injury.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
2004-05	31	58-139	.417	28-37	.757	60-2.0	161-5.2
2005-06	30	92-208	.442	34-52	.654	62-2.1	251-8.4
2006-07	35	126-273	.462	39-49	.796	105-3.0	359-10.3
2007-08	24	93-215	.433	42-50	.840	75-3.1	282-11.8
Totals	120	369-835	.442	143-188	.761	302-2.5	1,053-8.8

Tim Pickett 1,038 pts.
Guard • 6-4 • 207 • Daytona Beach, FL

• One of only two players in FSU history to earn All-ACC First-Team honors. Pickett led the Seminoles to the second round of the NIT in 2004. He scored 1,038 points in two years and averaged 16.7 points per game during his career. Named to the ACC

All-Defensive Team in 2003 and 2004 by a vote of both the coaches and the media, Pickett led the ACC in steals in 2003 and in 3-point field goals made in 2004. He totaled 164 steals in only two years in Division I play and ended his career tied for second in ACC history with an average of 2.64 steals per game.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
2002-03	29	167-437	.382	77-89	.865	165-5.7	495-17.1
2003-04	33	185-427	.433	63-83	.759	149-4.5	543-16.5
Totals	62	352-864	.407	140-172	.814	314-5.06	1,038-16.7

LaMarr Greer 1,022 pts.
Guard/Forward • 6-5 • 225 • Cape May, NJ

One of the most versatile players in FSU history, LaMarr Greer started his first two seasons at point guard before moving to the wing for his last two years. He ranks among Florida State's all-time top 10 in five categories.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1994-95	26	55-136	.404	12-16	.750	76-2.9	146-5.6
1995-96	27	91-203	.448	53-83	.639	93-3.4	253-9.4
1996-97	32	91-213	.427	49-80	.613	124-3.9	269-8.4
1997-98	32	127-321	.396	57-76	.750	145-4.5	354-11.1
Totale	117	364-873	417	171-255	671	438-37	1 022-8 7

Tom McLaughlin 1,019 pts.
Forward • 6-3 • 150 • Madison, IN

Tom McLaughlin was Florida State's first 1,000-career-point scorer and totaled 1,019 points during his four-year career. A member of Florida State's second team during the 1948-49 season, he played for head coach J.K. "Bud" Kennedy. He aver-

aged in double-figure scoring during three of his four seasons and finished his career with an 11.1 points per game average. He helped lead Florida State to its first national tournament appearance in the NAIB District 25 Tournament in 1951 and 1952.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1948-49	21	89-		37-		_	215-10.3
1949-50	25	138-		52-		_	328-13.1
1950-51	21	64-		51-		_	179-8.5
1951-52	25	118-352	.335	61-106	.575	_	297-11.9
Totals	92	409-	_	201-	_	_	1,019-11.1

Wayne Smalls 1,016 pts.
Guard • 6-2 • 225 • Camden, NJ

Best known for his outside shooting ability, Wayne Smalls was one of the most consistent players to come off of the bench for Florida State. As a senior, Smalls hit 84 percent from the free-throw line to rank among the nation's best.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1973-74	26	105-244	.430	23-30	.767	54-2.1	233-9.0
1974-75	26	141-314	.449	33-43	.767	68-2.6	315-12.1
1975-76	25	82-160	.513	20-31	.645	22-0.9	184-7.4
1976-77	27	129-289	.446	26-31	.838	86-3.1	284-10.5
Totals	104	457-1,007	.454	102-135	.756	230-2.2	1,016-9.8

Ray Swain 1,000 pts.
Forward • 6-4 • 185 • Jacksonville, FL

Ray Swain was a double-figure scorer who averaged 16.9 points per game over the final 47 games and two seasons of his career. He averaged a career 17.4 points as a junior in helping the Seminoles to 14 wins. Florida State won 15 games

in 1962 as he averaged 16.3 points per game. He helped the Seminoles defeat Florida his senior season.

Year	G	FG-FGA	PCT	FT-FTA	PCT	RB-AVG	PTS-AVG
1959-60	25	78-206	.379	50-89	.562	175-7.0	206-8.2
1960-61	24	168-313	.537	82-124	.661	188-7.8	418-17.4
1961-62	23	157-274	.573	62-91	.681	171-7.4	376-16.3
Totals	72	403-793	.508	194-304	.638	534-7.4	1.000-13.9

FIELD GOALS

FIELD GOALS MADE

Game

	Name	Date	FGM
1.	Ron King vs. Georgia Southern	Feb. 11, 1971	21
2.	Ron King at Pan American	Dec. 23, 1970	17
	Ron King vs. Miami	Jan. 8, 1971	17
	David Thompson vs. South Alabama	Jan. 22, 1977	17
	Mitchell Wiggins at San Diego State	Dec. 24, 1982	17
	Al Thornton at Duke	Feb. 4, 2006	17
7.	Dave Fedor vs. Miami	Jan. 16, 1960	16
	Larry Warren vs. Marshall	Dec. 7, 1974	16
	Murray Brown at Auburn	Dec. 4, 1978	16
	Alton Lee Gipson vs. Tampa	Nov. 26, 1984	16
	Al Thornton vs. Miami	March 3, 2006	16
12.	Dave Fedor vs. Rollins	Feb. 11, 1960	15
	Dave Fedor vs. Tampa	Feb. 26, 1962	15
	Ray Swain at Tampa	Feb. 26, 1962	15
	Dave Cowens vs. George Washington	Dec. 12, 1967	15
	Reggie Royals vs. UC-Irvine	Jan. 30, 1971	15
	Mitchell Wiggins vs. Florida	Jan. 11, 1982	15
	Doug Edwards vs. DePaul	Feb. 23, 1992	15
	Bob Sura vs. Lafayette	Jan. 2, 1994	15
	Al Thornton at Boston College	Jan. 14, 2006	15

Season

	Name	Year	FGM
1.	Ron King	1970-71	262
2.	Alton Lee Gipson	1983-84	260
3.	Al Thornton	2006-07	244
4.	Tony Dawson	1988-89	242
5.	Bob Sura	1992-93	241
6.	Ron King	1971-72	239
	Mickey Dillard	1979-80	239
8.	Murray Brown	1978-79	237
9.	Alton Lee Gipson	1984-85	236
10.	Sam Cassell	1992-93	234
11.	David Thompson	1976-77	230
	Murray Brown	1979-80	230
13.	Doug Edwards	1992-93	224
14.	Mitchell Wiggins	1981-82	223
15.	Harry Davis	1977-78	217

Career

	Name	Years	FGM
1.	Bob Sura	1991-95	731
2.	James Collins	1993-97	645
3.	Harry Davis	1974-78	640
	Mickey Dillard	1976-81	640
5.	Doug Edwards	1990-93	621
6.	Randy Allen	1984-87	592
7.	Dave Fedor	1959-62	585
8.	Dave Cowens	1967-70	582
9.	Reggie Royals	1970-73	580
10.	David Thompson	1975-78	571
11.	Murray Brown	1976-80	566
12.	Al Thornton	2003-07	546
13.	Ron King	1971-73	542
14.	George McCloud	1985-89	529
15.	Jim Oler	1952-56	528

James Collins, who is ranked third in school history in scoring with 1,793 points, is second in school history in both the field goals made and field goals attempted categories. He led the Seminoles to the championship game of the Preseason NIT as a senior.

FIELD GOALS ATTEMPTED

Game

	Name	Date	FGA
1.	Ham Wernke vs. Tampa	Feb. 14, 1953	37
2.	Rick Benson vs. Beloit	March 9, 1955	32
	Ron King vs. Georgia Southern	Feb. 11, 1971	32
	Al Thornton at Duke	Feb. 4, 2006	32
5.	Ian Morrison at Tampa	Feb. 27, 1967	31
6.	Burt Deckel at Furman	Dec. 14, 1957	30
	Don Bates at Stetson	Feb. 21, 1959	30
8.	Don Bates at Auburn	Dec. 17, 1958	29
	Ron King vs. Miami	Jan. 8, 1971	29
10.	Rick Benson vs. Georgia Teachers	March 1, 1955	28
	Hugh Durham vs. Auburn	Dec. 29, 1958	28
	David Thompson at Jacksonville	Jan. 26, 1977	28
	David Thompson vs. UNC Charlotte	Jan. 29, 1977	28

Season

	Name	Year	FGA
1.	Ron King	1971-72	558
2.	Bob Sura	1992-93	533
3.	Ron King	1970-71	521
4.	Alton Lee Gipson	1983-84	497
5.	Don Bates	1958-59	495
	David Thompson	1976-77	495
7.	Alton Lee Gipson	1984-85	489
8.	Rick Benson	1954-55	471
9.	Jim Oler	1955-56	470
10.	Sam Cassell	1992-93	466
11.	George McCloud	1988-89	462
12.	Ham Wernke	1954-55	461
13.	Al Thornton	2006-07	460
14.	Tony Dawson	1988-89	459
15.	Mickey Dillard	1979-80	458

	Name	Years	FGA
1.	Bob Sura	1991-95	1626
2.	James Collins	1993-97	1433
3.	Ham Wernke	1951-55	1308
4.	Jim Oler	1952-56	1303
5.	Mickey Dillard	1976-81	1248
6.	Hugh Durham	1956-59	1230
7.	David Thompson	1975-78	1213
8.	Randy Allen	1984-87	1205
9.	Doug Edwards	1990-93	1194
10.	Reggie Royals	1970-73	1181
11.	Dave Fedor	1959-62	1174

FIELD GOALS

FIELD GOAL PERCENTAGE

Game (Minimum 10 Attempts)

	Name	Date	Pct.
1.	Greg Grady vs. Illinois State	Feb. 12, 1976	1.000 (11-11)
	Tat Hunter at Tampa	Nov. 23, 1985	1.000 (10-10)
	Doug Edwards vs. UNC-Asheville	Jan. 2, 1992	1.000 (10-10)
4.	Murray Brown at Auburn	Dec. 4, 1978	.941 (16-17)
5.	Tharon Mayes vs. Southern Miss.	Jan. 7, 1989	.929 (13-14)
	Murray Brown vs. Baptist College	Feb. 5, 1977	.917 (11-12)
7.	Doug Edwards vs. NC State	March 13, 1992	.909 (10-11)
8.	Charlie Long vs. Auburn	Dec. 21, 1962	.900 (9-10)
	Dick Danford vs. The Citadel	Jan. 2, 1968	.900 (9-10)
	Otis Johnson vs. Mercer	March 3, 1973	.900 (9-10)
	Harry Davis vs. Oregon State	Dec. 29, 1975	.900 (9-10)
	Murray Brown vs. Western Kentucky	Nov. 30, 1978	.900 (9-10)
	Tony Dawson vs. Florida International	Dec. 2, 1987	.900 (9-10)
	Michael Polite vs. Southern Miss.	Jan. 6, 1990	.900 (9-10)
15.	Irv Thomas vs. Southern Miss.	Jan. 6, 1990	.875 (14-16)
16.	Vernell Ellzy vs. Biscayne College	Dec. 3, 1970	.857 (12-14)
	Greg Grady vs. Biscayne	Jan. 20, 1975	.857 (12-14)
	Murray Brown vs. Alabama Birmingham	Feb. 20, 1980	.857 (12-14)
	Raleigh Choice vs. Southern Miss.	Jan. 18, 1986	.857 (12-14)
	Tony Dawson vs. Central Florida	Nov. 25, 1988	.857 (12-14)
	Sam Cassell at Clemson	Jan. 20, 1993	.857 (12-14)

Season

	Name	Year	FGM-FGA	Pct.
1.	Murray Brown	1978-79	237-343	.691
2.	Murray Brown	1979-80	230-356	.646
3.	Harry Davis	1975-76	143-224	.638
4.	William Williams	1969-70	185-291	.636
5.	Kirk Luchman	1995-96	97-155	.626
6.	Rodney Dobard	1991-92	138-221	.624
7.	Murray Brown	1977-78	61-98	.622
8.	Jan Gies	1968-69	80-129	.620
9.	Kris Anderson	1976-77	65-105	.619
10.	Jerome Fitchett	1985-86	126-205	.615
11.	Elvis Rolle	1979-80	197-322	.612
	Jerome Fitchett	1984-85	74-121	.612
13.	Damous Anderson	1998-99	115-190	.605

Career

~			
Name	Years	FGM-FGA	Pct.
Murray Brown	1976-80	566-847	.668
Elvis Rolle	1979-81	365-619	.590
Kris Anderson	1976-81	371-633	.586
Rodney Dobard	1989-93	456-779	.585
Harry Davis	1974-78	640-1095	.584
Trevor Harvey	2001-03	141-245	.576
Jerome Fitchett	1984-88	388-677	.573
Jan Gies	1967-70	245-428	.572
Greg Grady	1973-76	401-708	.566
Tat Hunter	1986-89	395-707	.559
Willie Williams	1968-70	268-482	.556
	Murray Brown Elvis Rolle Kris Anderson Rodney Dobard Harry Davis Trevor Harvey Jerome Fitchett Jan Gies Greg Grady Tat Hunter	Murray Brown 1976-80 Elvis Rolle 1979-81 Kris Anderson 1976-81 Rodney Dobard 1989-93 Harry Davis 1974-78 Trevor Harvey 2001-03 Jerome Fitchett 1984-88 Jan Gies 1967-70 Greg Grady 1973-76 Tat Hunter 1986-89	Murray Brown 1976-80 566-847 Elvis Rolle 1979-81 365-619 Kris Anderson 1976-81 371-633 Rodney Dobard 1989-93 456-779 Harry Davis 1974-78 640-1095 Trevor Harvey 2001-03 141-245 Jerome Fitchett 1984-88 388-677 Jan Gies 1967-70 245-428 Greg Grady 1973-76 401-708 Tat Hunter 1986-89 395-707

Kenny Macklin, who missed only six free throws during the entire 1969-70 season, enjoyed the best free throw shooting season in school history as he shot .895 during his senior season. He averaged 10.9 points scored per game during his senior season.

3-POINT FIELD GOALS MADE

Game

	Name	Date	3FGM
1.	George McCloud at La Salle	Feb. 23, 1989	10
2.	Isaiah Swann at Mississippi State	March 20, 2007	9
3.	James Collins vs. Connecticut	March 25, 1997	8
4.	Sam Cassell vs. South Florida	Dec. 30, 1992	7
	James Collins vs. Tulane	Dec. 10, 1994	7
	Adrian Crawford at Temple	Dec. 14, 1998	7
	Adrian Crawford at Vanderbilt	Dec. 9, 2000	7
	Andrew Wilson at North Carolina	Feb. 21, 2004	7
	Von Wafer vs. Wake Forest	Jan. 18, 2005	7
	Andrew Wilson vs. Virginia	Feb. 18, 2006	7
11.	LaRae Davis vs. Southern Miss.	Feb. 28, 1987	6
	LaRae Davis at South Carolina	March 6, 1987	6
	George McCloud vs. Alabama State	Feb. 24, 1988	6
	George McCloud vs. Florida	Dec. 3, 1988	6
	George McCloud vs. Jacksonville	Jan. 11, 1989	6
	George McCloud vs. Arkansas	Jan. 18, 1989	6
	George McCloud vs. Virginia Tech	March 1, 1989	6
	Tharon Mayes vs. Stetson	Dec. 22, 1989	6
	Aubry Boyd at Jacksonville	Feb. 16, 1991	6
	Sam Cassell at Wake Forest	Jan. 11, 1992	6
	Sam Cassell vs. Georgia Tech	Feb. 15, 1992	6
	Bob Sura vs. UCLA	Nov. 27, 1992	6
	Sam Cassell at Clemson	Jan. 20, 1993	6
	Terrell Baker vs. Auburn	Dec. 6, 1998	6
	Tim Pickett at Virginia	Jan. 29, 2003	6
	Tim Pickett vs. Virginia	March 1, 2003	6
	Nate Johnson at Stetson	Dec. 30, 2004	6
	Tim Pickett at Florida	Jan. 3, 2004	6
	Tim Pickett vs. Savannah State	Feb. 1, 2004	6
	Tim Pickett vs. Georgia Tech	Feb. 3, 2004	6
	Tim Pickett vs. Duke	Feb. 29, 2004	6
	Tim Pickett vs. NC State	March 12, 2004	6
	Von Wafer vs. Stetson	Dec. 23, 2004	6
	Von Wafer vs. Florida	Jan. 2, 2005	6
	Isaiah Swann vs. UAB	Nov. 16, 2007	6
	Isaiah Swann vs. Maine	Dec. 8, 2007	6

Season

Jug	UII		
	Name	Year	3FGM
1.	George McCloud	1988-89	115
2.	Tim Pickett	2003-04	110
3.	Tim Pickett	2002-03	84
4.	LaRae Davis	1986-87	80
5.	James Collins	1996-97	75
6.	Bob Sura	1992-93	73
7.	Pee Wee Barber	1986-87	72
	George McCloud	1987-88	72
	James Collins	1994-95	72
10.	James Collins	1995-96	69
11.	Isaiah Swann	2006-07	68
12.	Von Wafer	2004-05	65
13.	Adrian Crawford	1998-99	64
14.	Toney Douglas	2007-08	62
15.	Tharon Mayes	1989-90	58
	Sam Cassell	1991-92	58
	Adrian Crawford	2000-01	58

	Name	Years	3FGM
1.	James Collins	1993-97	255
2.	Bob Sura	1991-95	214
3.	George McCloud	1986-89	201
4.	Tim Pickett	2002-04	194
5.	Isaiah Swann	2005-08	172
6.	Adrian Crawford	1999-01	135
7.	Tharon Mayes	1987-90	128
8.	LaMarr Greer	1994-98	123
9.	Delvon Arrington	1999-02	120
10.	Isaiah Swann	2004-Pr.	118
11.	Chuck Graham	1985-89	115
12.	Ron Hale	1996-00	111
13.	Andrew Wilson	2001-06	110
14.	Sam Cassell	1991-93	108
	Von Wafer	2003-05	108
16.	Aubry Boyd	1987-91	93
	Toney Douglas	2007-08	93
18.	Michael Joiner	2001-04	92
	Todd Galloway	2003-06	92
20.	Ralph Mims	2005-08	89
21.	Antwuan Dixon	1999-00	83
22.	LaRae Davis	1985-87	80
23.	Derrick Carroll	1992-95	77
24.	Terrell Baker	1997-99	76

FIELD GOALS

3-POINT SHOTS ATTEMPTED

Game

	Name	Date	3FGA
1.	George McCloud at La Salle	Feb. 23, 1989	17
2.	Tim Pickett vs. Texas A&M Corpus Christi	Jan. 6, 2003	16
3.	Tim Pickett vs. Florida	Dec. 6, 2002	15
4.	George McCloud vs. Louisville	Feb. 16, 1989	14
	Tim Pickett vs. Wichita State	March 17, 2004	14
6.	George McCloud vs. Iowa	March 18, 1988	13
	George McCloud vs. Memphis State	Feb. 1, 1989	13
	Bob Sura vs. Temple	Dec. 20, 1992	13
	Derrick Carroll at South Florida	Dec. 11, 1993	13
	James Collins at Clemson	Feb. 17, 1996	13
	Adrian Crawford at Vanderbilt	Dec. 9, 2000	13
	Tim Pickett at Virginia	Jan. 29, 2003	13
	Tim Pickett at North Carolina	Feb. 21, 2004	13
	Tim Pickett vs. Iowa State	March 23, 2004	13
	Isaiah Swann at Mississippi State	March 20, 2007	13
16.	George McCloud vs. Louisville	March 12, 1989	12
	Aubry Boyd vs. La Salle	Dec. 9, 1990	12
	Derrick Carroll vs. Temple	Dec. 20, 1992	12
	Sam Cassell at North Carolina	Jan. 27, 1993	12
	Bob Sura vs. North Carolina	Feb. 27, 1993	12
	James Collins vs. Florida	Feb. 20, 1995	12
	James Collins vs. Wake Forest	Jan. 6, 1996	12
	James Collins vs. Clemson	Jan. 11, 1997	12
	James Collins at NC State	Feb. 26, 1997	12
	James Collins vs. Connecticut	March 25, 1997	12
	Tim Pickett at Virginia Tech	Jan. 4, 2002	12
	Tim Pickett vs. Savannah State	Nov. 24, 2002	12
	Tim Pickett vs. NC State	Jan. 18, 2003	12
	Tim Pickett vs. Duke	Feb. 29, 2004	12
	Von Wafer vs. Stetson	Dec. 23, 2004	12
	Von Wafer vs. Wake Forest	Jan. 18, 2005	12
	Isaiah Swann vs. North Carolina	Feb. 3, 2008	12

Season

3Ga3UII				
	Name	Year	3FGA	
1.	Tim Pickett	2003-04	270	
2.	George McCloud	1988-89	262	
3.	Tim Pickett	2002-03	259	
4.	Bob Sura	1992-93	220	
5.	James Collins	1996-97	203	
6.	James Collins	1995-96	199	
7.	Aubry Boyd	1990-91	178	
8.	LaRae Davis	1986-87	175	
9.	Toney Douglas	2007-08	174	
10.	Adrian Crawford	2000-01	166	
	Isaiah Swann	2006-07	166	
12.	Sam Cassell	1991-92	164	
	Bob Sura	1993-94	164	
	James Collins	1994-95	164	
	Von Wafer	2004-05	164	
16.	Pee Wee Barber	1986-87	161	
	Tharon Mayes	1989-90	161	
	Adrian Crawford	1998-99	161	
19.	George McCloud	1987-88	159	

Career

			
	Name	Years	3FGA
1.	James Collins	1993-97	686
2.	Bob Sura	1991-95	640
3.	Tim Pickett	2002-04	529
4.	George McCloud	1985-89	468
5.	Isaiah Swann	2005-06	456
6.	LaMarr Greer	1994-98	380
7.	Adrian Crawford	1999-01	375
8.	Delvon Arrington	1999-00	353
9.	Ron Hale	1996-00	339
10.	Tharon Mayes	1987-90	337
11.	Chuck Graham	1989-94	333
12.	Isaiah Swann	2005-08	317
13.	Andrew Wilson	2001-06	300
14.	Von Wafer	2004-05	296
15.	Sam Cassell	1991-93	295
16.	Aubry Boyd	1987-91	292
17.	Todd Galloway	2003-06	256
18.	Michael Joiner	2001-04	255
19.	Ralph Mims	2005-08	254
20.	Toney Douglas	2007-Pr.	252
21.	Antwuan Dixon	1999-00	243
22.	Terrell Baker	1997-99	237
23.	Charlie Ward	1990-94	229
24.	Jason Rich	2005-08	197
24.	Derrick Carroll	1992-95	191

3-POINT PERCENTAGE

Game (Minimum 3 Attempts)

	Name	Date	Pct.
1.	George McCloud at South Carolina	Feb. 14, 1987	1.000 (4-4)
	Jerome Fitchett vs. Pittsburgh	Dec. 28, 1987	1.000 (3-3)
	Brad Johnson vs. Iowa	March 18, 1988	1.000 (3-3)
	George McCloud vs. South Florida	Dec. 20, 1988	1.000 (3-3)
	Chad Copeland vs. Samford	Dec. 19, 1989	1.000 (3-3)
	Michael Polite vs. Rhode Island	Dec. 29, 1989	1.000 (3-3)
	Chuck Graham at Miami	Jan. 18, 1990	1.000 (3-3)
	Chad Copeland vs. Miami	Feb. 17, 1990	1.000 (3-3)
	Bob Sura vs. UNC Asheville	Jan. 2, 1992	1.000 (3-3)
	Sam Cassell at Clemson	Jan. 20, 1993	1.000 (6-6)
	Sam Cassell vs. Tulane	March 20, 1993	1.000 (7-7)
	James Collins vs. South Florida	Nov. 29, 1994	1.000 (7-7)
	Scott Shepherd at Maryland	Feb. 11, 1995	1.000 (3-3)
	LaMarr Greer at Virginia	Jan. 3, 1996	1.000 (3-3)
	Avery Curry vs. Wake Forest	Jan. 6, 1996	1.000 (3-3)
	Geoff Brower at North Carolina	Feb. 24, 1996	1.000 (5-5)
	LaMarr Greer vs. Southwestern Louisiana	Nov. 22, 1996	1.000 (3-3)
	LaMarr Greer vs. Arizona	Dec. 23, 1997	1.000 (3-3)
	Tharon Mayes vs. Monmouth	Feb. 2, 1998	1.000 (5-5)
	Adrian Crawford vs. Wake Forest	Jan. 20, 1999	1.000 (4-4)
	Antwuan Dixon vs. Binghamton	Dec. 21, 2000	1.000 (4-4)
	Adrian Crawford vs. Duke	Jan. 4, 2001	1.000 (3-3)
	Delvon Arrington vs. Virginia	Feb. 17, 2001	1.000 (3-3)
	Adrian Crawford at North Carolina	Feb. 22, 2001	1.000 (4-4)
	Nate Johnson at Stetson	Dec. 28, 2003	1.000 (6-6)
	Ralph Mims vs. Maine	Dec. 8, 2007	1.000 (3-3)
	Ralph Mims vs. College of Charleston	Dec. 18, 2007	1.000 (3-3)
	Toney Douglas at Virginia Tech	Jan. 29, 2008	1.000 (3-3)

Season

Gudon					
	Name	Year	Pct.		
1.	Andrew Wilson	2005-06	.500 (41-82)		
2.	Tharon Mayes	1987-88	.460 (46-100)		
3.	Charlie Ward	1991-92	.458 (22-48)		
4.	LaRae Davis	1986-87	.457 (80-175)		
5.	George McCloud	1987-88	.453 (72-159)		
6	Al Thornton	2006-07	.444 (36-81)		
7.	Pee Wee Barber	1986-87	.447 (72-161)		
8.	George McCloud	1988-89	.439 (115-262)		
	James Collins	1994-95	.439 (72-164)		
10.	Damous Anderson	1999-00	.430 (52-121)		
11.	Nate Johnson	2003-04	.420 (42-100)		
	Adam Waleskowski	2004-05	.420 (21-50)		
13.	Isaiah Swann	2006-07	.410 (68-166)		
14.	Tim Pickett	2003-04	.407 (110-270)		
15.	Adam Waleskowski	2003-04	.404 (21-52)		
16.	Michael Joiner	2001-02	.403 (31-77)		
17.	Adrian Crawford	1998-99	.398 (64-161)		
18.	Todd Galloway	2002-03	.397 (23-58)		
	Toney Douglas	2006-07	.397 (31-78)		
20.	Von Wafer	2004-05	.396 (65-164)		
21.	Andrew Wilson	2003-04	.394 (28-71)		
22.	Bob Sura	1991-92	.388 (38-98)		
	Isaiah Swann	2007-08	388 (54-130)		

vai c	7 1			
	Name	Years	Pct.	
1.	LaRae Davis	1986-87	.457 (80-175)	
2.	Jerome Fitchett	1985-88	.448 (26-58)	
3.	Pee Wee Barber	1986-87	.447 (72-161)	
4.	Al Thornton	2003-07	.438 (63-144)	
5.	George McCloud	1986-89	.429 (201-468)	
6.	Damous Anderson	1999-00	.412 (54-131)	
7.	Nate Johnson	2002-04	.391 (72-184)	
8.	Tharon Mayes	1988-90	.380 (128-337)	
9.	Andrew Wilson	2001-06	.367 (110-300)	
10.	James Collins	1994-97	.372 (255-686)	
	Isaiah Swann	2005-08	.372 (118-317)	
12.	Toney Douglas	2007-Pr.	.369 (93-252)	
13.	Tim Pickett	2002-04	.367 (194-529)	
14.	Sam Cassell	1992-93	.366 (108-295)	
15.	Von Wafer	2003-05	.365 (108-296)	
16.	Derrick Carroll	1993-95	.362 (77-213)	
17.	Michael Joiner	2001-04	.361 (92-255)	
18.	Adrian Crawford	1999-01	.360 (135-375)	
19.	Ralph Mims	2005-08	.350 (89-254)	
20.	Todd Galloway	2003-06	.359 (92-256)	
21.	Chuck Graham	1990-92, 94	.345 (115-333)	
	Geoff Brower	1995-98	.345 (58-168)	
23.	Antwuan Dixon	1999-02	.342 (83-243)	

FREE THROWS

FREE THROWS MADE

┣-	 -

	Name	Date	FTM
1.	Jim Oler at Rollins	Jan. 31, 1955	22
	Jim Oler vs. Morningside	Dec. 16, 1955	22
3.	Jim Oler at Rollins	Feb. 13, 1956	20
4.	Jim Oler vs. Boston University	Dec. 20, 1955	17
	Jim Oler vs. Miami	Jan. 7, 1956	17
	Jim Oler at Georgia Teachers College	Jan. 14, 1956	17
	Jim Oler vs. Tampa	Feb. 7, 1956	17
8.	Ham Wernke at Mississippi State	Dec. 4, 1953	16
	Jim Oler vs. Montana State	March 7, 1955	16
	Hugh Durham vs. Loyola of New Orleans	Feb. 20, 1957	16
	Bob Sura vs. South Florida	Nov. 29, 1994	16
12.	Jim Oler at Florida Southern	Feb. 18, 1956	15
	Jim Oler at Miami	Feb. 25, 1956	15
	Hugh Durham vs. Stetson	Jan. 19, 1957	15
	Hugh Durham at Georgia	Jan. 21, 1957	15
	Hugh Durham vs. Georgia	Jan. 2, 1958	15
	Al Thornton vs. Duke	March 1, 2006	15

Season

	Name	Year	FTM
1.	Jim Oler	1955-56	310
2.	Jim Oler	1954-55	221
3.	Gary Schull	1965-66	174
4.	Al Thornton	2006-07	166
4. 5.	Hugh Durham	1958-59	162
6.	Hugh Durham	1956-57	155
	Murray Brown	1978-79	155
8.	George McCloud	1988-89	154
9.	Mickey Dillard	1979-80	151
	Mickey Dillard	1980-81	151
11.	Jim Oler	1953-54	140

Career

	Name	Years	FTM
1.	Jim Oler	1952-56	761
2.	Bob Sura	1991-95	454
3.	Mickey Dillard	1976-81	448
4.	Hugh Durham	1956-59	441
5.	Ham Wernke	1951-55	396
6.	Al Thornton	2003-07	366
7.	Murray Brown	1976-80	338
8.	Doug Edwards	1990-93	332
9.	Gary Schull	1963-66	326
10.	Dave Cowens	1967-70	315
	George McCloud	1985-89	315

FREE THROWS ATTEMPTED

Game

Name	Date	FTA
Jim Oler vs. Morningside	Dec. 16, 1955	30
Jim Oler vs. Rollins	Jan. 31, 1955	29
Jim Oler at Georgia Teachers College	Jan. 14, 1956	23
Jim Oler vs. Florida Southern	Feb. 13, 1956	23
Jim Oler vs. Miami	Jan. 7, 1956	22
Hugh Durham vs. Stetson	Jan. 7, 1956	22
Jim Oler vs. Tampa	Feb. 7, 1956	21
Hugh Durham vs. Loyola of New Orleans	Feb. 20, 1957	21
Ham Wernke at Mississippi State	Dec. 4, 1953	20
Hugh Durham vs. Georgia	Jan. 2, 1958	20
Jim Oler at Stetson	Jan. 29, 1955	19
Jim Oler vs. Boston University	Dec. 20, 1955	19
Jim Oler at Florida Southern	Feb. 18, 1956	19
Gary Schull vs. Memphis	Jan. 15, 1966	19
Harry Davis vs. Memphis State	Jan. 15, 1978	19
Murray Brown at Tulane	Jan. 10, 1979	19
	Jim Oler vs. Morningside Jim Oler vs. Rollins Jim Oler at Georgia Teachers College Jim Oler vs. Florida Southern Jim Oler vs. Miami Hugh Durham vs. Stetson Jim Oler vs. Tampa Hugh Durham vs. Loyola of New Orleans Ham Wernke at Mississippi State Hugh Durham vs. Georgia Jim Oler at Stetson Jim Oler vs. Boston University Jim Oler at Florida Southern Gary Schull vs. Memphis Harry Davis vs. Memphis State	Jim Oler vs. Morningside Jim Oler vs. Rollins Jan. 31, 1955 Jim Oler at Georgia Teachers College Jim Oler at Georgia Teachers College Jan. 14, 1956 Jim Oler vs. Florida Southern Feb. 13, 1956 Jim Oler vs. Miami Jan. 7, 1956 Hugh Durham vs. Stetson Jan. 7, 1956 Jim Oler vs. Tampa Feb. 7, 1956 Hugh Durham vs. Loyola of New Orleans Ham Wernke at Mississippi State Hugh Durham vs. Georgia Jan. 2, 1958 Jim Oler at Stetson Jim Oler vs. Boston University Dec. 20, 1955 Jim Oler at Florida Southern Feb. 18, 1956 Gary Schull vs. Memphis Jan. 15, 1966 Harry Davis vs. Memphis State Jan. 15, 1978

Season

Justin				
	Name	Year	FTA	
1.	Jim Oler	1955-56	380	
2.	Jim Oler	1954-55	289	
3.	Gary Schull	1965-66	248	
4.	Murray Brown	1978-79	218	
5.	Hugh Durham	1956-57	213	
6.	Al Thornton	2006-07	210	
7.	Hugh Durham	1958-59	201	
8.	Mickey Dillard	1979-80	197	
9.	Elvis Rolle	1980-81	195	
10.	Ham Wernke	1952-53	193	
11.	Mickey Dillard	1980-81	190	
	Michael Polite	1990-91	190	

Career

	Name	Years	FTA
1.	Jim Oler	1952-56	975
2.	Bob Sura	1991-95	696
3.	Mickey Dillard	1976-81	583
4.	Hugh Durham	1956-59	568
5.	Ham Wernke	1951-55	533
6.	Al Thornton	2003-07	522
7.	Murray Brown	1976-80	483
8.	Gary Schull	1963-66	472
9.	Dave Cowens	1967-70	464
10.	Doug Edwards	1990-93	458
11.	Michael Polite	1988-91	450

FREE THROW PERCENTAGE

Game (Minimum 9 Attempts)

	Name	Date	Pct.
1.	Jim Oler vs. Tampa	Jan. 6, 1954	1.000 (9-9)
	Gary Wold vs. Miami	Dec. 27, 1954	1.000 (10-10)
	Bob Ward vs. New York University	Dec. 30, 1955	1.000 (10-10)
	Hugh Durham at Rollins	Feb. 4, 1957	1.000 (12-12)
	Hugh Durham vs. Murray State	Dec. 7, 1957	1.000 (14-14)
	Hugh Durham vs. Furman	Feb. 6, 1958	1.000 (11-11)
	Hugh Durham at Oklahoma City	Jan. 31, 1959	1.000 (10-10)
	Hugh Durham at Stetson	Feb. 21, 1959	1.000 (10-10)
	Hugh Durham at Miami	Feb. 28, 1959	1.000 (9-9)
	Dave Fedor at Miami	Feb. 27, 1960	1.000 (11-11)
	Ron Melman vs. Georgia Tech	Jan. 20, 1965	1.000 (9-9)
	Darrel Stewart at Florida	Dec. 8, 1965	1.000 (9-9)
	Gary Schull vs. Auburn	Dec. 21, 1965	1.000 (10-10)
	Ron King vs. North Carolina	March 23, 1972	1.000 (10-10)
	Granville Arnold at Virginia Tech	March 3, 1984	1.000 (10-10)
	Tony Dawson vs. Florida International	Dec. 2, 1987	1.000 (10-10)
	George McCloud at Jacksonville	Jan. 11, 1989	1.000 (9-9)
	Doug Edwards vs. Clemson	Feb. 8, 1992	1.000 (14-14)
	Nick Bryant at Florida Atlantic	Dec. 1, 1993	1.000 (11-11)
	Bob Sura vs. South Florida	Nov. 29, 1994	1.000 (16-16)
	Ron Hale vs. Georgia Tech	Feb. 11, 1999	1.000 (9-9)
	Anthony Richardson at Georgia Tech	Jan. 14, 2003	1.000 (10-10)
	Al Thornton at Miami	March 3, 2007	1.000 (11-11)
	Uche Echefu vs. La Salle	Jan. 5, 2008	1.000 (11-11)
40			

Season

	Name	Year	FTM-FTA	Pct.
1.	Ken Macklin	1969-70	51-57	.895
2.	Brad Johnson	1987-88	41-46	.891
3.	George McCloud	1988-89	154-176	.875
4.	Jerry Shirley	1963-64	59-68	.868
5.	Tim Pickett	2002-03	77-89	.865
6.	Ron Harris	1969-70	46-54	.852
7.	Granville Arnold	1983-84	85-101	.842
8.	Ron Malmen	1964-65	58-69	.841
9.	Randy Cable	1967-68	42-50	.840
10.	Wayne Smalls	1976-77	26-31	.839
11.	Tharon Mayes	1989-90	105-126	.833

Career (Minimum 100 Made)

Calcel (Millimuli 100 Maue)			
Name	Years	FTM-FTA	Pct.
Granville Arnold	1983-85	161-197	.817
Tim Pickett	2002-04	140-172	.814
Jerry Shirley	1963-65	161-198	.813
Toney Douglas	2007-Pr.	169-211	.801
Ralph Mims	2005-08	226-284	.796
Dave Fedor	1960-62	286-363	.788
Pee Wee Barber	1986-87	200-254	.787
Tharon Mayes	1988-90	200-255	.784
Jim Oler	1953-56	761-975	.781
George McCloud	1986-89	315-405	.778
Hugh Durham	1957-59	441-568	.776
Uche Echefu	2006-Pr.	175-226	.774
Vince Martello	1983-84	130-168	.774
Anthony Richardson	2002-05	223-289	.772
Mickey Dillard	1977-78, 80-81	448-583	.768
Terrell Baker	1998-99	189-246	.768
	Granville Arnold Tim Pickett Jerry Shirley Toney Douglas Ralph Mims Dave Fedor Pee Wee Barber Tharon Mayes Jim Oler George McCloud Hugh Durham Uche Echefu Vince Martello Anthony Richardson Mickey Dillard	Name Years Granville Arnold 1983-85 Tim Pickett 2002-04 Jerry Shirley 1963-65 Toney Douglas 2007-Pr. Ralph Mims 2005-08 Dave Fedor 1960-62 Pee Wee Barber 1986-87 Tharon Mayes 1988-90 Jim Oler 1953-56 George McCloud 1986-89 Hugh Durham 1957-59 Uche Echefu 2006-Pr. Vince Martello 1983-84 Anthony Richardson 2002-05 Mickey Dillard 1977-78, 80-81	Name Years FTM-FTA Granville Arnold 1983-85 161-197 Tim Pickett 2002-04 140-172 Jerry Shirley 1963-65 161-198 Toney Douglas 2007-Pr. 169-211 Ralph Mims 2005-08 226-284 Dave Fedor 1960-62 286-363 Pee Wee Barber 1986-87 200-254 Tharon Mayes 1988-90 200-255 Jim Oler 1953-56 761-975 George McCloud 1986-89 315-405 Hugh Durham 1957-59 441-568 Uche Echefu 2006-Pr. 175-226 Vince Martello 1983-84 130-168 Anthony Richardson 2002-05 223-289 Mickey Dillard 1977-78, 80-81 448-583

REBOUNDS

MOST REBOUNDS - GAME

	Name	Date	Rebounds
1.	Rick Benson vs. Florida Southern	Jan. 7, 1955	32
2.	Dave Cowens vs. LSU	Dec. 16, 1967	31
3.	Dave Cowens at The Citadel	Feb. 7, 1968	30
4.	Dave Cowens vs. Florida Southern	Feb. 27, 1969	29
5.	Dave Fedor at Jacksonville	Dec. 29, 1959	28
	Dave Fedor vs. Rollins	Feb. 11, 1960	28
7.	Gary Schull vs. Jacksonville	Feb. 10, 1966	27
	Dave Cowens vs. Stetson	Feb. 10, 1969	27
9.	Don Boltz vs. Stetson	Feb. 21, 1959	26
	Dave Cowens vs. Hawaii	Jan. 23, 1969	26
11.	Rick Benson vs. Miami	Dec. 20, 1954	25
	Dave Cowens vs. Clemson	Jan. 22, 1970	25
13.	Rick Benson vs. Montana State	March 7, 1955	24
	Rick Benson at Florida Southern	Dec. 7, 1955	24
	Dave Cowens vs. George Washington	Dec. 29, 1967	24
16.	Don Boltz vs. Miami	Jan. 17, 1959	23
	Dave Cowens vs. Florida Southern	Feb. 10, 1968	23
	Lawrence McCray vs. Connecticut	Jan. 6, 1973	23

MOST REBOUNDS - SEASON

	Name	Year	Rebounds	Avg.
1.	Dave Cowens	1967-68	456	16.9
2.	Rick Benson	1954-55	451	17.3
3.	Dave Cowens	1969-70	447	17.2
4.	Dave Cowens	1968-69	437	17.5
5.	Dave Fedor	1959-60	400	16.0
6.	Reggie Royals	1970-71	390	15.0
7.	Reggie Royals	1971-72	351	11.0
8.	Dave Fedor	1960-61	336	14.0
9.	Gary Schull	1965-66	329	12.7
10.	Don Boltz	1957-58	303	12.1

500-REBOUND CLUB

	Name	Years	Games	Avg.	Rebounds
1.	Dave Cowens	1967-70	78	17.2	1340
2.	Reggie Royals	1970-73	84	11.9	1006
3.	Dave Fedor	1959-62	72	13.5	969
4.	Greg Grady	1972-76	100	7.9	793
5.	Tat Hunter	1985-89	117	6.8	790
6.	Doug Edwards	1990-93	93	8.5	788
7.	Gary Schull	1963-66	76	10.1	781
8.	Lawrence McCray	1971-74	84	9.0	759
9.	Corey Louis	1994-98	107	7.1	755
10.	Randy Allen	1984-87	115	6.4	736
11.	Harry Davis	1974-78	108	6.8	734
12.	Kris Anderson	1976-81	107	6.7	715
13.	Bob Sura	1991-95	119	6.0	714
14.	Michael Polite	1987-91	99	6.8	673
15.	Rodney Dobard	1989-93	122	5.2	641
	Al Thornton	2003-07	124	5.2	641
17.	Murray Brown	1976-80	106	6.1	640
18.	David Thompson	1975-78	83	7.5	619
19.	Bob Williams	1955-57	72	8.4	604
20.	Don Boltz	1957-59	48	11.8	567
21.	Kirk Luchman	1993-97	111	5.0	552
22.	Michael Joiner	2001-04	120	4.6	550
23.	Ray Swain	1959-60	72	11.6	534
	Willie Williams	1968-70	52	10.3	534
25.	Rowland Garrett	1969-72	76	6.9	525
	Zach Perkins	1973-76	82	6.4	525
27.	Jerry Shirley	1963-65	73	7.2	522
28.	Andre Reid	1990-95	121	4.2	507
29.	Elvis Rolle	1980-81	59	8.5	502

ASSISTS

Game

	Name	Date	Assists
1.	Otto Petty vs. South Alabama	Jan. 19, 1972	16
	Tony William vs. Jacksonville	Feb. 12, 1983	16
3.	Otto Petty at Pan American	Dec. 23, 1970	15
	Otto Petty vs. Samford	Jan. 16, 1971	15
	Carlton Byrd vs. Stetson	Feb. 12, 1977	15
	Tony Jackson vs. AlaBirmingham	Feb. 20, 1980	15
7.	Otto Petty vs. Biscayne	Dec. 3, 1970	14
	Otto Petty vs. Northwestern	Dec. 23, 1972	14
	Wayne Smalls vs. Cal. State-Bakersfield	Dec. 18, 1974	14
10.	Otto Petty at Pan American	Dec. 23, 1970	13
	Otto Petty vs. Stetson	Jan. 17, 1973	13
	Otto Petty vs. Seton Hall	Feb. 3, 1973	13
	Carlton Byrd vs. South Florida	Feb. 9, 1974	13
	Tony William vs. Monmouth College	March 5, 1984	13
	Delvon Arrington at Georgia Tech	Jan. 9, 1999	13

Season

	Name	Year	Assists
1.	Otto Petty	1970-71	227
2.	Tony William	1983-84	215
3.	Tony Jackson	1979-80	213
4.	Otto Petty	1972-73	202
5.	Kerry Thompson	1996-97	184
6.	Delvon Arrington	1999-00	182
	Delvon Arrington	2001-02	182
8.	Delvon Arrington	1998-99	181
9.	Otto Petty	1971-72	173
10.	Kerry Thompson	1997-98	172
11.	Dean Shaffer	1984-85	171
12.	Sam Cassell	1992-93	170
13.	Tony Jackson	1977-78	166
14.	Carlton Byrd	1976-77	159

Career

	Name	Years	Assists
1.	Delvon Arrington	1999-02	688
2.	Otto Petty	1970-73	602
3.	Tony Jackson	1976-80	558
4.	Tony William	1981-84	482
5.	Bob Sura	1991-95	435
6.	Carlton Byrd	1973-77	401
7.	Charlie Ward	1990-94	396
8.	LaMarr Greer	1994-98	361
9.	Kerry Thompson	1996-98	356
	Todd Galloway	2003-06	356
11.	Isaiah Swann	2005-08	328
12.	Skip Young	1968-71	320
13.	Dean Shaffer	1983-85	317
14.	George McCloud	1985-89	299

Dave Cowens, the greatest rebounder in school history, pulled down 1,340 rebounds during his three-year career at Florida State. He is one of only two players in school history to pull down 1,000 or more career rebounds.

2008-2009 FLORIDA STATE UNIVERSITY SEMINOLE BASKETBALL

STEALS

Game					Toney Douglas vs. Stetson	Nov. 30, 2007	6
	Name	Date	Steals		Ralph Mims vs. Duke	Jan. 16, 2008	6 6
1.	Tony William vs. Memphis State	Feb. 26, 1983	9		Toney Douglas vs. Virginia	Jan. 23, 2008	0
	Charlie Ward vs. South Carolina	March 2, 1991	9	Seaso	n		
	Bob Sura at Georgia Tech	March 2, 1995	9		Name	Year	Steals
4.	Charlie Ward at Wake Forest	Jan. 11, 1992	8	1.	Sam Cassell	1992-93	97
	Sam Cassell at Jacksonville	Feb. 2, 1993	8	2.	Toney Douglas	2007-08	90
	Sam Cassell at Connecticut	Feb. 6, 1993	8	3.	Tim Pickett	2002-03	82
7.	Carlton Byrd vs. Troy State	Jan. 8, 1977	7		Tim Pickett	2003-04	82
	Tony Jackson at Tulane	Jan. 7, 1978	7	5.	Dean Shaffer	1984-85	81
	Mickey Dillard vs. Florida	Dec. 8, 1979	7	6.	Terrell Baker	1998-99	80
	Tony William vs. South Florida	Dec. 10, 1982	7	7.	Tony William	1982-83	75
	Tony William vs. New Mexico	Feb. 22, 1983	7		Charlie Ward	1991-92	75
	Dean Shaffer at Louisville Charlie Ward vs. Arkansas	Jan. 25, 1984 Jan. 21, 1991	7 7	9.	Tony Jackson	1977-78	73
	Charlie Ward vs. Arkansas Charlie Ward vs. Mercer	Jan. 20, 1992	7	10.	Charlie Ward	1990-91	71
	Sam Cassell vs. Marvland Baltimore County	Dec. 28, 1992	7		Kerry Thompson	1996-97	71
	Bob Sura vs. UNC Greensboro	Dec. 30, 1993	7	12.	Dean Shaffer	1983-84	70
	Kerry Thompson vs. Butler	Dec. 30, 1996	7	13.	Tony William	1981-82	66
	Delvon Arrington at Clemson	Feb. 23, 2002	7	14.	Tony Jackson	1979-80	65
	Tim Pickett vs. Davidson	Dec. 30, 2002	7	40	Bob Sura	1993-94	65
20.	Jeff Hogan vs. George Washington	Dec. 29, 1967	6	16.	Delvon Arrington	1998-99	64 62
20.	David Thompson at Vermont	Dec. 30, 1976	6	17.	Tony Williams	1983-84	
	David Thompson at Louisville	Jan. 22, 1978	6	19.	James Collins Delvon Arrington	1995-96 2001-02	62 61
	Ed Chatman at George Washington	Jan. 25, 1979	6	20.	Kerry Thompson	1997-98	60
	Tony Jackson at Tulane	Jan. 12, 1980	6	20.	Kerry mompson	1997-90	00
	Tony William vs. Jacksonville	Dec. 4, 1981	6				
	Tony William vs. Florida	Jan. 11, 1982	6	Caree	*		
	Tony William vs. Louisville	March 6, 1982	6		Name	Years	Steals
	Tony William at New Mexico	Jan. 2, 1983	6	1.	Charlie Ward	1990-94	238
	Tony William vs. Central Florida	Nov. 26, 1983	6	2.	Delvon Arrington	1990-94	230
	Dean Shaffer vs. Baptist College	Jan. 18, 1984	6	3.	Bob Sura	1991-95	209
	Joe Farrar vs. Tulane	Feb. 6, 1985	6	4.	Tony William	1982-84	203
	Tat Hunter at Louisville	Feb. 17, 1988	6	5.	Tony Jackson	1977-80	196
	Michael Polite at Louisville	Feb. 6, 1990	6	6.	James Collins	1993-97	191
	Charlie Ward vs. Clemson	Feb. 8, 1992	6	7.	Tim Pickett	2002-04	164
	Charlie Ward vs. North Carolina	Feb. 27, 1992	6	8.	Sam Cassell	1991-93	153
	Charlie Ward vs. NC State	March 13, 1992	6	9.	Dean Shaffer	1984-86	151
	James Collins vs. UNC Greensboro	Dec. 30, 1993	6 6	10.	Mickey Dillard	1977-81	140
	Chuck Graham vs. Virginia	Feb. 6, 1994		11.	Terrell Baker	1997-99	139
	James Collins vs. NC State James Collins vs. Rice	Feb. 14, 1996	6 6		Isaiah Swann	2005-08	139
	Kerry Thompson vs. Maryland	Nov. 29, 1996 Jan. 29, 1997	6	13.	LaMarr Greer	1994-98	136
	Kerry Thompson vs. Kansas	Nov. 28, 1997	6		Ralph Mims	2005-08	136
	Kerry Thompson vs. UNC Asheville	Dec. 17, 1997	6	15.	Jason Rich	2005-08	133
	Terrell Baker at Jacksonville	Dec. 17, 1998	6	16.	Tharon Mayes	1988-90	132
	Delvon Arrington at Georgia Tech	Jan. 27, 2001	6	17.	Kerry Thompson	1996-98	131
	Tim Pickett vs. Savannah State	Nov. 24, 2002	6	18.	Todd Galloway	2003-04	129
	Tim Pickett at Georgia Tech	March 6, 2004	6	19.	Maurice Myrick	1982-85	126
	Ralph Mims vs. Jacksonville	Dec. 21, 2004	6	20.	Toney Douglas	2007-Pr.	125
	Todd Galloway vs. Stetson	Dec. 20, 2005	6	21.	Doug Edwards	1990-93	123
	Toney Douglas vs. Minnesota	Nov. 27, 2007	6		Michael Joiner	2001-04	123
			DIO	CVC			
			RIII	CKS			
			520	3110			
0					Nama	Voor	Dlooko

	í
Cama	

	Name	Date	Blocks
1.	Andre Reid vs. Bethune Cookman	Dec. 5, 1993	9
	Corey Louis vs. Maryland	Jan. 10, 1995	9 9 8 8 8 8 7 7
3.	Greg Grady vs. Stetson	Jan. 17, 1973	8
	Doug Edwards at Jacksonville	Feb. 2, 1993	8
	Andre Reid vs. UNC Greensboro	Dec. 30, 1993	8
	Andre Reid vs. Florida Atlantic	Dec. 3, 1994	8
7.	Rodney Dobard vs. Auburn	Dec. 3, 1989	7
	Rodney Dobard vs. Maryland Baltimore County	Dec. 28, 1992	7
	Rodney Dobard vs. Maryland	Jan. 13, 1993	7
10.	Andre Reid vs. Texas Southern	Nov. 27, 1990	6
	Rodney Dobard vs. South Florida	Dec. 18, 1990	6 6
	Rodney Dobard vs. Louisville	Jan. 12, 1991	6 6 6 6 6 6 6 6 6
	Rodney Dobard vs. Memphis State	Feb. 21, 1991	6
	Rodney Dobard vs. UCLA	Nov. 27, 1992	6
	Rodney Dobard vs. South Florida	Dec. 30, 1992	6
	Rodney Dobard at Wake Forest	Jan. 9, 1993	6
	Rodney Dobard at North Carolina	Jan. 27, 1993	6
	Rodney Dobard at NC State	Feb. 17, 1993	6
	Rodney Dobard vs. Evansville	March 18, 1993	6
	Andre Reid vs. Florida Atlantic	Dec. 1, 1993	6
	Andre Reid vs. Florida	Dec. 17, 1994	6
	Corey Louis at Maryland	Feb. 11, 1995	6
	Randell Jackson vs. Marist	Dec. 28, 1996	6
	Randell Jackson vs. Virginia	Feb. 28, 1998	6
	David Anderson vs. Duke	Jan. 16, 2000	6

Season

		name	tear	BIOCKS
	1.	Rodney Dobard	1992-93	111
140	2.	Corey Louis	1994-95	74
142	3.	Alton Lee Gipson	1983-84	55

	Name	Year	Blocks
4.	Andre Reid	1993-94	53
5.	Corey Louis	1997-98	50
6.	Elvis Rolle	1980-81	47
	Alton Lee Gipson	1984-85	47
	Rodney Dobard	1990-91	47
9.	Rodney Dobard	1991-92	46
	Randell Jackson	1996-97	46
11.	Doug Edwards	1992-93	44
	Mike Mathews	2000-01	44
13.	Corey Louis	1995-96	43

	Name	Years	Blocks
1.	Rodney Dobard	1989-93	240
2.	Corey Louis	1994-98	197
3.	Andre Reid	1990-95	160
4.	Doug Edwards	1990-93	121
5.	Mike Mathews	2001-04	118
6.	Randell Jackson	1995-98	113
7.	Randy Allen	1984-87	103
8.	Alton Lee Gipson	1983-85	102
9.	Elvis Rolle .	1979-81	89
10.	Jerome Fitchett	1984-88	86
11.	Anthony Richardson	2001-05	84
12.	Ron Hale	1996-00	77
13.	Al Thornton	2003-07	74
14.	Kirk Luchman	1994-97	72
15.	Irv Thomas	1989-90	66
	Alexander Johnson	2004-06	66
17.	Trevor Harvey	2002-03	60
18.	Murray Brown	1977-80	58
19.	Michael Joiner	2001-04	57
20.	Uche Echefu	2006-Pr.	56
21.	David Anderson	2000-02	54
	Adam Waleskowski	2002-05	54

GAMES PLAYED

_					
	а	r	ρ	ρ	r

	Name	Years	Games
1.	Andrew Wilson	2001-06	129
	Jason Rich	2005-08	129
3.	Ralph Mims	2005-08	128
4.	Al Thornton	2003-07	124
5.	Todd Galloway	2003-06	123
6.	Rodney Dobard	1989-93	122
	Adam Waleskowski	2001-05	122
8.	Andre Reid	1990-95	121

	Name	Years	Games
9.	Ron Hale	1996-00	120
	Michael Joiner	2001-04	120
	Isaiah Swann	2005-08	120
12.	Bob Sura	1991-95	119
	Anthony Richardson	2001-05	119
14.	Jerome Fitchett	1984-88	118
	Chuck Graham	1989-94	118
	Delvon Arrington	1999-02	118
	· ·		

	Name	Years	Games
17.	Tat Hunter	1985-89	117
	George McCloud	1985-89	117
	LaMarr Greer	1994-98	117
20.	Maurice Myrick	1981-85	116
	Aubry Boyd	1987-91	116
22.	Mickey Dillard	1976-80	115
	Randy Allen	1984-87	115
	Mike Mathews	2001-04	115

GAMES STARTED

Career

	Name	Years	Games Started
1.	Delvon Arrington	1999-02	117
2.	Randy Allen	1984-87	111
3.	Jason Rich	2005-08	106
4.	Michael Joiner	2001-04	105
5.	James Collins	1994-97	102
6.	LaMarr Greer	1995-98	101

	Name	Years	Games Started
7.	Bob Sura	1992-95	99
8.	Doug Edwards	1991-93	93
9.	Tony Jackson	1977-80	89
	Corey Louis	1995-98	89
11.	Rodney Dobard	1990-93	88

	Name	Years	Games Started
12.	Reggie Royals	1971-73	84
	Lawrence McCray	1972-74	84
	Isaiah Swann	2005-08	84
15.	Greg Grady	1973-76	79
16.	Larry Warren	1974-76	78
17	Harry Davis	1975-78	76

DOUBLE-DOUBLES

Season

sea	son		
	Name	Years	Games
1.	Dave Cowens	1968-69	23
2.	Dave Cowens	1969-70	21
	Reggie Royals	1970-71	21
4.	Dave Cowens	1967-68	18
5.	Gary Schull	1965-66	17
	Reggie Royals	1971-72	17
7.	Willie Williams	1969-70	16
	Doug Edwards	1992-93	16
9.	Dave Fedor	1959-60	14
	Greg Grady	1974-75	14
11.	Doug Edwards	1991-92	13
12.	Dick Artmeier	1954-55	12
	Rowland Garrett	1971-72	12
14.	Reggie Royals	1972-73	11
	Elvis Rolle	1979-80	11
	Elvis Rolle	1980-81	11
	Michael Polite	1989-90	11
18.	Rowland Garrett	1970-71	10
	Lawrence McCray	1973-74	10
	Mitchell Wiggins	1981-82	10
	Michael Polite	1990-91	10
22.	Lawrence McCrav	1972-73	9
	Greg Grady	1973-74	9
	Harry Davis	1976-77	9
	Murray Brown	1978-79	9
	Tat Hunter	1987-88	9
	Irv Thomas	1989-90	9
	Alexander Johnson	2005-06	9
29.	Dave Fedor	1961-62	8
	Murray Brown	1979-80	8
	Randy Allen	1986-87	8
	Tony Dawson	1987-88	8
	Tat Hunter	1988-89	8
	Al Thornton	2005-06	8

	Name	Years	Games
35.	Dave Fedor	1960-61	7
	Jan Gies	1967-68	7
	Vernell Ellzy	1970-71	7
	Lawrence McCray	1971-72	7
	Doug Edwards	1990-91	7
	Corey Louis	1994-95	7
41.	Willie Williams	1968-69	6
	Otto Petty	1970-71	6
	Tony Dawson	1988-89	6
	Irv Thomas	1988-89	6
	Corey Louis	1997-98	6

Career

	Name	Years	No.
1.	Dave Cowens	1968-70	65
2.	Reggie Royals	1971-73	51
3.	Doug Edwards	1991-93	36
4.	Greg Grady	1973-76	31
5.	Dave Fedor	1960-62	29
6.	Lawrence McCray	1972-74	26
	Elvis Rolle	1979-81	26
8.	Rowland Garrett	1970-72	24
9.	Rick Benson	1952-55	23
	Willie Williams	1969-70	23
11.	Gary Schull	1964-66	21
	Michael Polite	1988-91	21
	Murray Brown	1977-80	21
	Harry Davis	1975-78	21
15.	Corey Louis	1995-98	19
	Tat Hunter	1986-89	19
17.	Mitchell Wiggins	1982-83	16
	Randy Allen	1984-87	16
	Al Thornton	2003-07	16

	Name	Years	No.
20.	Irv Thomas	1989-90	15
21.	Tony Dawson	1988-89	14
22.	David Thompson	1976-78	13
	Kris Anderson	1977-79, 81	13
24.	Dick Artmeier	1953-56	12
	Otto Petty	1971-73	12
	Zach Perkins	1973-76	12
	Bob Sura	1992-95	12
28.	Dick Danford	1966-68	9
	Jan Gies	1968-70	9
	Vernell Ellzy	1970-71	9
	Alton Lee Gipspn	1984-85	9
	Alexander Johnson	2004-06	9
33.	Rodney Dobard	1990-93	8
	Kirk Luchman	1994-97	8
35.	Uche Echefu	2006-Pr.	7
36.	Gary Wold	1953-56	6
	Carlton Byrd	1974-77	6
38.	Larry Warren	1974-76	5
	Randell Jackson	1996-98	5
	Delvon Arrington	1999-02	5
	Nigel Dixon	2000-02	5
	Tim Pickett	2003-04	5
43.	Jerry Shirley	1963-65	4
	Bill Glenn	1966-67	4
	Ron King	1971-73	4
	Zach Perkins	1973-76	4
	Maurice Robinson	1993-94	4
	Ron Hale	1997-00	4
	Antwuan Dixon	1999-02	4

TRIPLE-DOUBLES

Season

	Name, Opponent	Date	Pts.	Rebs.	Assists
1.	Reggie Royals vs. Georgia Southern Bob Sura vs. NC State	Dec. 1, 1972 Jan. 15, 1995	12 19	16 12	10 12

Career

	Name, Opponent	Date	Pts.	Rebs.	Assists
1.	Reggie Royals vs. Georgia Southern	Dec. 1, 1972	12	16	10
	Bob Sura vs. NC State	Jan. 15, 1995	19	12	12

<u> </u>							· · · · · · · ·			一手里	544		TOP TO	
	Name	Years	GP	FGM	FGA	PCT	3FGM	3FGA	PCT	FTM	FTA	PCT	TOTAL	AVG
1.	Bob Sura	1992-95	119	731	1,626	.450	214	640	.334	454	696	.652	2,130	17.9
2. 3.	Jim Oler James Collins	1953-56 1994-97	91 112	528 645	1,303 1,433	.405 .450	255	686	.372	761 267	975 365	.781 .679	1,817 1,793	20.0 16.0
4.	Mickey Dillard	1977-81	115	643	1,248	.515				448	583	.768	1,734	15.1
5. 6.	Doug Edwards George McCloud	1991-93 1986-89	93 117	621 529	1,194 1,149	.520 .460	30 201	114 468	.263 .429	332 315	458 405	.725 .778	1,604 1,574	17.2 13.5
7.	Al Thornton	2003-07	124	546	1034	.528	63	144	.438	366	522	.701	1,521	12.3
8.	Harry Davis	1975-78	108	640	1,095	.584				234	382	.613	1,514	14.0
9. 10.	Dave Cowens Murray Brown	1967-70 1977-80	78 106	582 566	1,122 847	.519 .668				315 338	464 483	.679 .700	1,479 1,470	18.9 13.9
11.	Dave Fedor	1960-62	72	585	1,174	.498				286	363	.788	1,456	20.2
12. 13.	Randy Allen Ham Wernke	1983-87 1952-55	115 73	592 505	1,205 1,308	.491 .385	0	2	.000	254 396	413 533	.615 .743	1,438 1,404	12.5 19.2
14.		1971-73	84	580	1,181	.491				242	349	.693	1,402	16.7
15.		1957-59	73	470	1,230	.382	445	000	0.45	441	568	.776	1,381	18.9
16. 17.	Chuck Graham Jason Rich	1990-94 2004-08	118 129	503 510	1,147 1,096	.439 .465	115 59	333 197	.345 .299	216 236	285 308	.758 .766	1,337 1,315	11.3 10.2
18.	David Thompson	1976-78	83	571	1,213	.471				147	216	.681	1,289	15.5
19. 20.	Tharon Mayes Ron King	1988-90 1971-73	77 64	466 542	942 1,170	.495 .463	128	337	.380	200 168	255 230	.784 .730	1,260 1,252	16.4 19.6
21.		1997-00	120	423	956	.442	111	339	.327	279	374	.746	1,236	10.3
22.	Sam Cassell	1992-93	66	440	920	.478	108	295	.366	223	304	.734	1,211	18.3
23. 24.	Alton Lee Gipson Delvon Arrington	1984-85 1998-02	61 118	496 413	986 1,014	.503 .407	120	353	.340	202 227	323 314	.625 .723	1,194 1,173	19.6 9.9
25.	Jeff Hogan	1967-69	79	466	975	.478				232	305	.761	1,164	14.7
26. 27.	Tony Dawson Gary Schull	1988-89 1964-66	60 76	453 408	852 832	.532 .490	26	88	.295	229 326	313 472	.732 .691	1,161 1,142	19.4 15.0
28.		1995-98	107	447	925	.483	1	2	.500	232	371	.625	1,127	10.5
29. 30.	Lawrence McCray	1971-74	84	492	896	.549				127	223	.570	1,111	13.2
31.	Larry Warren Michael Polite	1974-76 1988-91	78 99	473 381	1,069 711	.442 .536	11	32	.344	162 297	212 450	.764 .660	1,108 1,070	14.2 10.8
32.	Mitchell Wiggins	1982-83	46	439	798	.550		4.04		189	249	.759	1,067	23.2
33. 34.	Pee Wee Barber Rodney Dobard	1986-87 1990-93	59 122	395 456	802 779	.493 .585	72 0	161 3	.447 .000	200 146	254 243	.787 .601	1,062 1,058	18.0 8.7
35.	Isaiah Swann	2004-08	120	369	835	.442	172	456	.377	143	188	.761	1,053	8.8
36. 37.	Tim Pickett LaMarr Greer	2002-04 1995-98	62 117	352 364	864 873	.407 .417	194 123	529 380	.367 .324	140 171	172 255	1.624 .671	1,038 1,022	16.7 8.7
38.	Tom McLaughlin	1948-52	92	409	0/3	.417	123	300	.324	201	233	.07 1	1,019	11.1
39.	Wayne Smalls	1974-77	104	457	1,007	.454				102	135	.756	1,016	9.8
40. 41.		1958-62 2002-05	72 119	403 352	793 815	.508 .432	63	207	.304	194 223	304 289	.638 .772	1,000 990	13.9 8.3
42.	Jerome Fitchett	1985-88	118	388	677	.573	26	58	.448	176	236	.746	978	8.3
43. 44.	Tony William Randell Jackson	1982-84 1996-98	84 86	428 378	906 797	.472 .474	14	51	.275	113 193	154 295	.734 .654	969 963	11.5 11.2
45.	Eugene Harris	1974-76,78	107	395	795	.497	14	31	.213	166	229	.725	956	8.9
46.	Kris Anderson	1977-79,81	107	371	633	.586	00	055	001	205	271	.756	947	8.9
47. 48.	Michael Joiner Greg Grady	2001-04 1973-76	120 100	368 401	825 708	.446 .566	92	255	.361	117 137	181 220	.646 .623	945 939	7.9 9.4
49.	Elvis Rolle	1980-81	59	365	619	.590				193	337	.573	923	15.6
50. 51.	Jerry Shirley Toney Douglas	1963-65 2007-Pr.	73 64	378 321	715	.449	93	211	.441	161 169	198 211	.813 .801	917 904	12.6 14.1
52.	Alexander Johnson	2004-06	92	306	589	.520	12	39	.308	276	414	.667	900	9.8
53. 54.	Charlie Long Tat Hunter	1961-63 1986-89	69 117	370 395	790 707	.468 .559	0	1	.000	157 95	231 184	.680 .516	897 885	13.0 7.6
55.	Carlton Byrd	1974-77	105	341	692	.493	U	'	.000	186	249	.747	868	8.3
56.	Skip Young	1969-71	74	361	817	.442				142	195	.728	864	11.7
57. 58.		1970-72 1952-55	76 83	335 328	700 1.104	.479 .297				177 181	250	.708	847 837	11.1 10.1
	Otis Cole	1972-74	84	364	798	.456				97	134	.724	825	9.8
60. 61.	Richard Artmeier Irv Thomas	1953-56 1989-90	80 61	296 317	643	.493	0	5	.000	230 181	255	.710	822 815	10.3 13.4
62.	Terrell Baker	1998-99	61	271	585	.463	76	237	.321	189	246	.768	807	13.2
63. 64.		1988-91 1966-68	116 78	265 289	681 622	.389 .465	93	292	.318	156 192	222 281	.703 .683	779 770	6.7 9.9
65.		2005-08	128	222	567	.392	89	254	.350	226	284	.796	759	5.9
	Kirk Luchman	1994-97	111	288	538	.535	0	0	.000	176	258	.682	752	6.8
67. 68.	Monte Cummings Maurice Myrick	2001-02 1982-85	57 116	260 286	524 606	.496 .472	16	50	.320	209 169	279 254	.749 .665	745 741	13.1 6.4
69.	Charlie Ward	1991-94	91	263	596	.441	74	229	.323	140	220	.636	740	8.1
70.	Vince Martello LaRae Davis	1983-84 1986-87	53 55	302 279	566 548	.534 .509	80	175	.457	130 96	168 123	.774 .780	734 734	13.8 13.3
72.	Todd Galloway	2003-06	123	236	566	.417	92	256	.359	158	245	.645	722	5.9
	Adrian Crawford Zach Perkins	1999-01	75 82	244 293	658 626	.371 .468	135	375	.360	85 117	134 188	.634 .622	708 703	9.4 8.6
	Bill Peacock	1973-76 1964-66	82 75	293 275	020	.408				117 141	100	.022	703 691	8.6 9.2
76.	Adam Waleskowski	2002-05	122	255	582	.438	48	127	.378	130	174	.747	688	5.6
77. 78.		1953-56 1999-00	78 50	208 267	489	.546	54	131	.412	270 95	142	.669	686 683	8.8 13.7
79.	Antwuan Dixon	1999-02	109	235	533	.441	83	243	.342	125	179	.698	678	6.2
	Uche Echefu Bobby Parks	2006-Pr. 1978-81	98 97	216 244	480 521	.450 .468	44	147	.299	175 156	226 213	.774 .732	651 644	6.6 6.6
82.	Jan Gies	1968-70	78	245	428	.572				153	206	.743	643	8.2
	Bob Whitmer Willie Williams	1951-52	50 52	233 268	482	.556				176 106	184	.576	642 642	12.8
85.		1969-70 1977-80	52 108	268 256	482 671	.382				117	214	.576 .547	642 631	12.3 5.8
	Vernell Elizy	1970-71	52	240	477	.503				142	212	.670	622	12.0

										· · · · · · · · · · · · · · · · · · ·	· · · · · ·	· · · · · · · · · · · · · · · · · · ·	`	
	Name	Years	GP	FGM	FGA	PCT	3FGM	3FGA	PCT	FTM	FTA	PCT	TOTAL	AVG
87.	Jerry Westhafer	1951-54	62	261						98			620	10.0
88. 89.	Von Wafer Otto Petty	2004-05 1971-73	61 82	214 227	528 530	.405 .428	108	296	.365	79 151	118 211	.669 .716	615 605	10.1 7.4
90.	Dean Shaffer	1984-85	59	253	497	.509	110	200	007	93	135	.689	599	10.2
91. 92.	Andrew Wilson Pete Rogers	2001-06 1963-65	129 53	188 239	481	.391	110	300	.367	111 111	145	.766	597 589	4.6 11.1
93. 94.	Ron Harris	1970-72 1997-98	84 64	234 207	553 539	.423 .384	50	160	.298	110 98	153 143	.719	578 562	6.9 8.8
94. 95.	Kerry Thompson Bill Glenn	1966-67	64 49	243	521	.364 .466	50	168	.290	52	65	.685 .800	538	0.0 11.0
96.	Michael Johnson	1982-84	68	195	395	.494				147	210	.700	537	7.9
97. 98.	Dick Danford James Bozeman	1966-68 1978-79,81	73 67	205 218	415 450	.494 .484				112 81	183 134	.612 .604	522 517	7.2 7.7
99.	Jack Davis	1960-62	71	153	439	.349				191	275	.695	497	7.0
100. 101.	Pete Gonzalez Larry Strom	1963-65 1957-58	67 51	170 191	414	.461				155 112	159	.704	495 494	7.4 9.7
102.	Bob Hartman	1951	27	185					000	105			475	17.6
104.	Raleigh Choice Nigel Dixon	1986-87 2000-02	54 85	190 185	371 384	.512 .482	0	2 0	.000 .000	95 103	128 219	.742 .470	475 473	8.8 5.6
	Andre Reid	1991-95	121	186	404	.460	0	2	.000	100	184	.543	472	3.9
106. 107	Jim Liteky Lee Benjamin	1958-59 1949-50	48 48	166 197						135 57	180	.750	467 451	9.7 9.4
	Tom Garcia	1955-58	71	150		450				151	203	.744	451	6.4
109.	Hank Mann Mike Mathews	1975,77-79 2001-04	86 115	194 175	424 380	.458 .461	0	0	.000	60 98	124 163	.484 .484	448 448	5.2 3.9
111.	Bill Weigel	1949-50	48	159				Ŭ	.000	128			446	9.3
112. 113.	David Speights Granville Arnold	1982-85 1983-85	90 64	170 141	361 276	.471 .511				104 161	172 197	.605 .817	444 443	4.9 6.9
114.	Dale Klay	1968-69	52	193	418	.462				51	70	.729	437	8.4
115. 116.	Don Bates Oliver Simmons	1959 1998-00	23 82	179 171	495 373	.362 .458	9	26	.346	76 80	101 137	.752 .584	434 431	18.9 5.3
117.	Bobby Lovell	1963-65	67	176			3	20	.540	74			426	6.4
118. 119.	Burt Deckel Ron Malmen	1958 1965-66	25 40	163 177	457 424	.357 .417				99 69	134 88	.739 .784	425 423	17.0 10.6
120.	Bobby Waits	1955-57	56	150	398	.377				117	153	.765	417	7.4
121. 122.	Rufus Ashworth	1960-62 1993-95	62 60	164 147	454 353	.361 .416	77	213	.362	85 40	124 57	.685 .702	413 411	6.7 6.9
122.	Derrick Carroll Randy Cable	1968-70	76	147	324	.460	11	213	.302	106	139	.763	404	5.3
124.		1955-57	72 45	149	384	.388				100	175	.571	398	5.5
125. 126.	Dick Kendall Oren Gilmore	1949-50 1981-82	45 56	155 158	310	.510				86 79	138	.572	396 395	8.8 7.1
	Jim Savage	1958-60	70	146						91	167	.545	383	5.5
128. 129.	Duane Gordon Geoff Brower	1952-54 1995-98	56 63	159 134	305	.439	58	168	.345	64 51	74	.689	382 377	6.8 6.0
130.	Trevor Harvey	2002-03	57	141	245	.576	0	0	.000	79	141	.560	361	6.3
131. 132.	Rodney Arnold Joe Farrar	1980-81 1984-85	49 55	121 153	304 309	.398 .495				116 50	156 67	.744 .746	358 356	7.3 6.5
133.	Derrick Mitchell	1988-89	58	121	252	.480	1	2	.500	112	180	.622	355	6.1
134.	John Richter Dale Ricketts	1959-60 1961-63	39 41	133 120	320	.416				77 103	136 147	.566 .701	343 343	8.8 8.4
	Larry Dickson	1948-51	71	122	0.50	450				94			338	4.8
	Jim Lyttle Nate Johnson	1966 2003-04	26 62	117 103	259 271	.452 .380	72	184	.391	88 35	116 55	.759 .636	322 313	12.4 5.1
	Maurice Robinson	1993-94	59	126	238	.529	0	0	.000	55	98	.561	307	5.2
141	Scott Shepherd Daniel Boltz	1993-96 1958-59	87 48	86 113	241	.357	46	135	.341	89 77	119 132	.748 .583	307 303	3.5 6.3
142.	Cal Huge	1963-64	49	128						41			297	6.1
	lan Morrison Ed Chatman	1967 1979	26 29	117 122	303 270	.386 .452				62 51	81 80	.765 .638	296 295	11.4 10.2
145.	Ken Macklin	1969-70	33	119	264	.451				55	65	.846	293	8.9
	Ken Leakey Lou Fischer	1964-66 1950-52	61 48	106 118						75 48			287 284	4.7 5.9
148.	Stu Gregory	1956-58	50	117						48	87	.552	282	5.6
	Jim Smith Dale Reeves	1976-78 1962-63	70 41	111 101	233 187	.476 .540				52 69	80 122	.650 .566	274 271	3.9 6.6
151.	Jerel Allen	2005-07	65	101	250	.404	45	125	.360	23	36	.639	270	4.2
	Avery Curry Greg Samuel	1995-96 1971-72	51 45	84 92	252 214	.333 .430	38	120	.317	54 70	87 92	.621 .761	260 254	5.1 5.6
154.	Pernell Tookes	1979-81	68	100	230	.435				49	65	.754	249	3.7
	Bob Ward Bennie Clyde	1956-57 1973	46 19	102 111	288 216	.354 .514				44 25	73 37	.603 .676	248 247	5.4 13.0
157.	Byron Wells	1989-90,92-93	75	102	196	.520	9	39	.231	33	59	.559	246	3.3
	Ryan Reid	2007-Pr. 1971-73	57 64	92 102	169 216	.544 .472	1	1	1.000	54 35	97 64	.557 .547	242 239	4.0 3.7
160.	Larry Gay Diego Romero	2005-06	61	79	147	.537	14	33	.424	62	100	.620	234	3.8
	Dick Trobaugh Lorenzo Hands	1950-51 1989-91,93	46 95	86 86	212	.406	12	42	.286	53 38	66	.576	225 222	4.9 2.3
	Bud Scott	1951	95 27	86 91	212	.400	12	42	.200	38 36	00	.570	222 218	2.3 8.1
	Brad Johnson	1988-89	56	73	141	.518	15	42	.357	57	65	.877	218	3.9
	Herbie Allen Karim Shabazz	1976 1998-99	26 37	89 75	169 146	.527 .514	0	0	.000	37 60	50 128	.740 .469	215 210	8.3 5.7
167.	Casaan Breeden	2006-08	66	76	171	.444	18	58	.782	38	51	.745	208	3.2
	David White Otis Johnson	1988-91 1973	113 26	83 86	172 172	.483 .500	9	26	.346	32 27	99 47	.323 .574	207 199	1.8 7.7
	Tom Burst	1952-55	62	73						50			196	3.2
172.	John Burt Tony Karasek	1969-71 1986-87	55 38	84 76	212 162	.396 .469	0	0	.000	28 36	54 60	.519 .600	196 188	3.6 4.9
	-													

	<u> </u>									J. J. L.			NUMBER OF	
	Name	Years	GP	FGM	FGA	PCT	3FGM	3FGA	PCT	FTM	FTA	PCT	TOTAL	AVG
173.	Bill Kratzert	1948-49	20	65						53			183	9.2
174.	Bud Marsee Wally Dale	1951-52 1962-63	25 36	75 78	181	.431				31 25	38	.658	181 181	7.2 5.0
176.	Ken Doyle	1966-68	53	61	131	.466				55	89	.618	177	3.3
178	David Shaffer Fred Twomey	1986 1955-57	23 53	68 52	144 172	.472 .302				41 65	58 112	.707 .580	177 169	7.7 3.2
	Bobby Ek	1962-64	56	70						29			169	3.0
180. 181.	Charlie Tinsley Orlando Wyman	1959 1948-51	21 65	68 60	146	.466				27 42	61	.443	163 162	7.8 2.5
101.	Bob Pence	1949-50,52-53	65	60						42			162	2.5
183. 184.	Faurest Coogle Tim Edney	1961-63 1960-62	36 46	53 46	114 119	.465 .387				53 66	88 106	.602 .623	159 158	4.4 3.4
185.	Dave Ross	1967-68	48	45	128	.352				67	100	.670	157	3.3
186. 187.	Bill Phillips Art Adams	1964-66 1949	55 23	53 64						50 15			156 143	2.8 6.2
188.	Jim Pavy	1949	34	53						35			143	4.1
189.	Bobby Miles	1982-84 1982-83	65 48	52 50	121 118	.430 .424				35 36	53 60	.660 .600	139 136	2.1 2.8
190. 191.	Raphael Phillip Brian Murphy	1965-67	67	39	121	.322				57	87	.655	135	2.0
192.	Chad Copeland	1990-91	41 27	29 53	95 123	.305	15	45	.333	61 24	81 40	.753	134	3.3 4.8
193. 194.	Bob DePathy Fred Woodward	1968 1958-60	30	53	123	.431				23	25	.600 .920	130 129	4.0
195.	Tom Dellahan	1953-54	28	49						26	07	704	124	4.4
196. 197.	Bill Cotton Jimtom Richardson	1960-61 1952-53	17 24	47 49	159	.308				29 22	37 39	.784 .564	123 120	7.2 5.0
100	Devonaire Deas	1997-98	52	43	116	.371	10	33	.303	24	39	.615	120	2.3
199.	Ernest Williams Irvin Quinn	1948 1951-52	13 27	36 46						38 18			110 110	8.5 4.1
	Emanuel Mathis	1999-00	42	30	89	.337	17	54	.315	21	29	.724	98	2.3
202.	Justin Mott David Anderson	1999-00 2000-02	59 70	32 37	89 98	.360 .378	0	0 0	.000 .000	33 23	59 41	.559 .561	97 97	1.6 1.4
	Ken Bush	1969	19	41	88	.466				13	21	.619	95	5.0
205. 206.	Julian Vaughn Joe Williams	2008 1957-59	31 53	35 33	68	.515	0	0	.000	22 24	32 35	.688 .686	92 90	3.0 1.7
207.	JD Bracy	2002	22	32	95	.337	14	51	.275	11	16	.688	89	4.0
208. 209.	Ron Miller Derrick Myers	1990-92 1991	43 32	29 23	65 51	.446 .451	15 3	32 10	.469 .300	15 36	22 44	.682 .818	88 85	2.0 2.7
210.	Ted Hewitt	1949-51	22	30			Ĭ		.000	21			81	3.7
211. 212	Bob Chassee Ralph Chaudron	1974-75 1948	33 17	33 28	57	.579				11 20	30	.367	77 76	2.3 4.5
	Joe Westhafer	1957-58	35	25						26	46	.565	76	2.2
	Tim Wooden Dennis Burke	1995-96 1973-74	36 28	32 33	58 75	.552 .440	1	2	.500	9 5	20 6	.450 .833	74 71	2.1 2.5
	Charles Fairchild	1965-66	28	21	66	.318				28	38	.737	70	2.5
	Reggie Meadows Matt Chlebek	1983 1998-00	7 60	27 22	59 73	.458 .301	15	45	.333	16 11	25 16	.640 .688	70 70	10.0 1.2
	Ronnie Watson	1982-84	52	22	73	.301	10	40	.000	23	27	.852	67	1.3
220.	Hosea Maxwell Carl Reynolds	1948 1968-69	12 28	28 24	72	.333				10 18	30	.600	66 66	5.5 2.4
222.	Sheldon Hilaman	1948-49	18	24	,-	.000				17	00	.000	65	3.6
ľ	Ronald Nettles Ronald Thompson	1948-51 1998-99	55 42	25 24	67	.358	1	4	.250	15 16	28	.571	65 65	1.2 1.5
225.	Ben McCrary	1948	14	23					.200	18			64	4.6
	Roger Freudenstein Gentry Sparks	1960 1996-97	8 25	25 25	68 51	.368 .490	3	8	.375	14 11	24 21	.583 .524	64 64	8.0 2.6
228.	Rodney Tucker	2000	29	23	62	.371	ő	0	.000	16	37	.432	62	2.1
229. 230.	Jerry Smith Craig Mateer	1960-61 1986-87	27 43	25 23	70 63	.357 .365	2	14	.143	9 10	19 20	.474 .500	59 58	2.2 1.3
231.	Jesse Salters	1991	25	23	49	.469	0	1	.000	11	19	.579	57	2.3
232.	Ed Wursbach Bob Casteel	1954-56 1957-58,60	32 41	20 17						16 22	53	.415	56 56	1.8 1.4
	Thomas Mabry	1985-86	37	16	40	.400				24	33	.727	56	1.5
	Don Biggs Tony Carter	1966 1985-87	21 34	21 22	43 55	.488 .400	0	1	.000	13 10	18 14	.722 .714	55 54	2.6 1.6
	Jonathan Kerner	1993-94	28	19	34	.559	0	0	.000	16	25	.640	54	1.9
238. 239.	Matt Zitani Donnie Kuhl	2006-Pr. 1977-79,81	42 33	21 20	50 37	.420 .541	7	9	.777	4 11	5 17	.800 .647	52 51	1.2 1.5
240.	Benson Callier	2003-04	30	16	48	.333	6	13	.462	10	16	.625	48	1.6
	Kyle Mulligan Billy Osteen	1995-98 1948	32 11	16 19	42	.381	1	3	.333	13 6	27	.481	46 44	1.4 4.0
	Ross Winter	1963	13	18	50	.360				7	9	.778	43	3.3
	Jordan DeMercy Bud Whitehead	2008-Pr. 1960	31 15	19 15	38 36	.500 .417	2	10	.200	3 12	10 17	.300 .706	43 42	1.4 2.8
246.	Dave Macomber	1969-71	34	17	42	.405				7	16	.438	41	1.2
247.	Archie Aldridge	1974	14	13	31	.419	c	17	252	13	16	.813	39	2.8
249.	Brian Hoff H.B. Marcum	2006-Pr. 1953	32 8	14 13	34	.412	6	17	.353	5 10	8	.625	39 36	2.7 4.5
	D Groomes	1981	18	11	27	.407				14	22	.636	36	2.0
251.	Wayne Patton Solomon Alabi	1954-56 2007-Pr.	27 10	11 15	31	.484	0	0	.000	13 5	9	.556	35 35	1.3 3.9
	Greg Collinsworth	1979-81	26	12	29	.414				9	12	.750	33	1.3
254. 255.	Jack Merriman Andre Cooper	1951 1994	5 7	12 12	30	.400	1	6	.167	6 4	9	.444	30 29	6.0 4.1
256.	George Edmiston	1950	14	5			·	,		18			28	2.0
	Cyril Stitt Jerry Cox	1973-75 1978-80	15 21	14 7	33 22	.424 .318				0 14	1 22	.000 .636	28 28	1.9 1.3
	Antonio Griffin	2005	9	11	22	.300	3	5	.600	3	9	.333	28	3.1

1				4	/_						· · · · · ·			\longrightarrow
	Name	Years	GP	FGM	FGA	PCT	3FGM	3FGA	PCT	FTM	FTA	PCT	TOTAL	AVG
260.	Joey Barnes	1988-90	26	11	33	.333	2	13	.154	3	8	.375	27	1.0
262	Kelvin McClendon George Folliard	1996 1949-50	9	9 11	28	.321	2	6	.333	7 3	15	.467	27 25	3.0 3.1
202.	Ray Donald	1992	21	10	28	.357	0	2	.000	5	6	.833	25	1.2
	Jim Hardesty	1952	8	10	36	.278				4	7	.571	24	3.0
	Marcell Haywood Edwin Reeves	2001-03 1954	48 11	8 4	15	.533	0	0	.000	7 13	20	.350	23 21	0.5 1.9
200.	Roy Glover	1970-71	14	9	37	.243				3	10	.300	21	1.5
	Nick Bryant	1994	9	2	8	.250	1	3	.333	15	17	.882	20	2.2
	Scott Wilkes Bill Archer	1982-83 1959	22 13	7 6	21 16	.333 .375				4 5	8 8	.500 .625	18 17	0.8 1.3
270.	Ryan Lowery	2001-02	32	6	29	.207	3	14	.214	2	3	.667	17	0.5
272.	George Kallish	1953	6	6						4			16	2.7
273.	Jim Wallace Jon Fedor	1964 1988	6 16	7 6	19	.316	0	0	.000	1 3	11	.273	15 15	2.5 0.9
275.	Darryll Mahoney	1956	9	6	12	.500	U	U	.000	2	3	.667	14	1.6
	Gerry Ellenwood	1952	5	5						2			12	2.4
	Tom Nissalki Clyde Eads	1954 1961	7 4	4 5						4 2	6	.333	12 12	1.7 3.0
	Ed Young	1980-81	19	4	21	.190				4	9	.444	12	0.6
	Malcolm Nicholas	1991	6	3	7	.429	1	2	.500	4	9	.444	11	1.8
281.		1974-75 1992-93	8 11	4 4	8 11	.500 .364	0	0	.000	2 2	7 5	.286 .400	10 10	1.3 0.9
283.	Stephen Gruhl Larry Bulger	1964	1	3	- 11	.504	U	U	.000	3	3	1.000	9	9.0
	John Amick	1972	11	3	10	.300				3	3	1.000	9	0.8
206	Josue Soto Chuck Miller	2007 1952	13 5	4 3	11	.364	0	4	.000	1 2	4	.250	9	0.7 1.6
200.	Emanuel Gordon	2003-04	9	3	5	.600	2	3	.667	0	0	.000	8	0.9
288.	Mark Gilbert	1975	6	2	2	1.000	_		-	3	7	.429	7	1.2
	Terry Martin David Grabuloff	1985 1994	11 8	2 2	6 8	.333 .250	0	2	.000	3 3	3 4	1.000 .750	7 7	0.6 0.9
291.	Bob Cummings	1950	6	2	0	.230	U	2	.000	2	4	.750	6	1.0
	Bob Albertson	1952	4	3						0			6	1.5
	Bob Wilcox	1952 1967	5 7	1 3	_	.600				4 0	4	000	6 6	1.2
	Steve Summers Dave Vetica	1967	7	3	5 7	.429				0	1 4	.000 .000	6	0.9 0.9
296.	Jack Wilson	1948	9	2						Ĭ	·		5	0.6
	Dwight Osha	1950	1 7	2 2	10	107				1	4	1 000	5	5.0
	John Bloodworth Adrian McPherson	1966 2002	3	1	12 2	.167 .500	1	1	1.000	2	1 2	1.000 1.000	5 5	0.7 1.7
300.	Billy Parker	1948	3	1	_		•	•		2	_		4	1.3
	Dan Mady Bishop	1950 1952	1	2 2						0			4	4.0 4.0
	Gerald Smith	1952	3	2						0			4	1.3
	Lenny Hall	1967	1	2	2	1.000				0	0	.000	4	4.0
	David Brownyard Jay Nasworthy	1973-74 1994	9 2	1 2	6 2	.167 1.000	0	0	.000	2 0	3 0	.667 .000	4 4	0.4 2.0
	Romone Penny	2004	6	0	2	.000	0	1	.000	4	6	.667	4	0.7
	Ben Engstrom	2005	4	2	3	.667	0	0	.000	0	0	.000	4	1.0
309.	Jerry Hohne Bill Giswold	1959 1963	5 7	1	4 2	.250 .500				1	2 4	.500 .250	3	0.6 0.4
	Lance Kimrey	1969-70	6	Ó	4	.000				3	4	.750	3	0.4
	Mark Brodie	1975	4	1 -	8	.125				1	1	1.000	3	0.8
	Marvin Haynes Blake Miles	1980 1989-90	5 10	1	4 4	.250 .250	1	1	1.000	1 0	2 1	.500 .000	3	0.6 0.3
	Nate Moran	2001-03	15	Ö	9	.000	Ö	6	.000	3	4	.750	3	0.2
	Jordan Bolton	2008-Pr.	4	1	4	.250	1	3	.333	0	0	.000	3	0.8
318	Ben O'Donnell Howard Calhoun	2008-Pr. 1948	8 1	1	4	.250	1	3	.333	0 0	0	.000	3 2	0.4 2.0
010.	John Pierce	1948	1	1						0			2	2.0
	Calvin Collins	1949	2	1						0			2	1.0
	Maurice Stanfill Bob Gemming	1949 1964	3 1	0 1						2 0	0	.000	2	0.7 2.0
	Sonny Detmer	1965	1	1	2	.500				0	0	.000	2 2	2.0
	Tim Barrow	1968	3	1	2	.500				0	0	.000	2	0.7
	Ron Nemergut Ron Ealy	1971 1978	1	1 0	3 3	.333				0 2	1 3	.000 .667	2 2	2.0 2.0
	Jeff Coleman	1982	3	1	1	1.000				0	0	.000	2	0.7
	Eric Larsen	1986	4 3	0	3	.000	0	0	000	2	3	.667	2 2	0.5
	Alton Sheffield Gibson Pierre	1998 1998-99	3 11	1	2 1	.500 1.000	0 0	0 0	.000 .000	0 0	0 0	.000 .000	2	0.7 0.2
	Brock Daniels	1999	3	Ô	3	.000	0	0	.000	2	2	1.000	2	0.7
	Aaron Morris Chris Hull	1999 1999-00	4 5	0 1	4	.000 .250	0 0	1 1	.000 .000	2 0	2 0	1.000 .000	2 2	0.5 0.4
	Will Wightman	2003	3 8	i	4	.250	0	2	.000	0	0	.000	2	0.4
335.	Charlie Fellows	1948-49	3	Ö			ŭ	_		1	,		1	0.3
	Bob McKay Val Hinton	1949 1964	3 3	0 0						1	1	1.000	1	0.3 0.3
	Mike Kundid	1964 1976-77	3 7	0	7	.000				1	2	.500	1	0.3
	Booney Crawford	1982	5	0	3	.000				1	2	.500	1	0.2
	Steve Bakich Levi Osborne	1984 2000	3	0 0	0 0	.000 .000	0	0	.000	1	2 2	.500 .500	1	0.3 0.3
	LOVI CODUITIO	2000	3	U	U	.000	U	U	.000		2	.000		0.3

	6									11				
-	Name	Years	GP	FGM	FGA	PCT	3FGM	3FGA	PCT	FTM	FTA	PCT	TOTAL	AVG
341.	Wendell Barnes	1948	1	0						0			0	0.0
	Slick Edwards	1948	1	0						0			0	0.0
	Don Grant	1948	1	0						0			0	0.0
	Bobby Roesch	1948	2	0						0			0	0.0
	Ray Schoneck	1948	1	0						0			0	0.0
	Don Williams	1948	1	0						0			0	0.0
	Bill Falsone	1949	1	0						0			0	0.0
	Averitt	1952	2	0						0			0	0.0
	Don Alford	1955	2	0	0	.000				0	0	.000	0	0.0
	Lee Corso	1956	1	0	0	.000				0	0	.000	0	0.0
	John Wood	1956	2	0	0	.000				0	0	.000	0	0.0
	Merrill Bryant	1957	1	0						0			0	0.0
	Charlie Rodgers	1958	1	0						0	0	.000	0	0.0
	Mohler Hobbs	1959	1	0	0	.000				0	1	.000	0	0.0
	John Strasemeir	1961	2	0						0	0	.000	0	0.0
	Rick Campbell	1967	3	0	6	.000				0	0	.000	0	0.0
	Denny Parker	1969	1	0	0	.000				0	0	.000	0	0.0
	Jim Calkin	1972	3	0	0	.000				0	1	.000	0	0.0
	Artie Fryer	1972	2	0	1	.000				0	1	.000	0	0.0
	Bill Wright	1972	2	0	1	.000				0	0	.000	0	0.0
	Ansley Abraham	1974	4	0	3	.000				0	0	.000	0	0.0
	Steve Dillard	1981	6	0	3	.000				0	0	.000	0	0.0
	Scott Matchett	1981	2	0	1	.000				0	0	.000	0	0.0
	David McPhee	1987	5	0	5	.000	0	1	.000	0	1	.000	0	0.0
	Scott Porter	1992-93	4	0	3	.000	0	0	.000	0	0	.000	0	0.0
	Curtis Azama	1994	2	0	1	.000	0	0	.000	0	0	.000	0	0.0
	Tommy Polley	1997	1	0	1	.000	0	0	.000	0	0	.000	0	0.0
	Marcel Thomas	1998	2	0	2	.000	0	0	.000	0	0	.000	0	0.0
	Andrew Skwara	1999	2	0	0	.000	0	0	.000	0	0	.000	0	0.0
	Pete Murray	2001	5	Ö	1	.000	Ö	Ö	.000	0	2	.000	Õ	0.0
	Adam Krieg	2002	8	Ö	i	.000	Ö	Ö	.000	0	0	.000	Õ	0.0
	Orenn Fells	2003	8	Ö	1	.000	ő	ő	.000	ő	5	.000	Õ	0.0
	010111110110	2000	U	0		.000			.000		0	.000	0	5.0

STATISTICS BY CATEGORY/CLASS

Sc		

.46...Ron King vs. Georgia Southern (Feb. 11, 1971) .742...Jim Oler (1955-56) Freshman: .380...Bob Sura (1991-92) Sophomore:675...Bob Sura (1992-93) .635...Mickey Dillard (1979-80) Senior: .742...Jim Oler (1955-56) Career: ..2,130...Bob Sura (1991-95)

Scoring Average

.29.7...Jim Oler (1955-56)12.8...Jim Lvttle (1965-66) Freshman: Sophomore:22.7...Ron King (1970-71) .23.8...Mitchell Wiggins (1981-82) ..29.7...Jim Oler (1955-56) ..23.2...Mitchell Wiggins (1981-83) Senior: .. Career:...

Rebounds

Game .. .32...Rick Benson vs. Florida Southern (Jan. 7, 1955) Season: .456...Dave Cowens (1967-68)210...Corey Louis (1994-95) Fresh Sophomore: 456... Dave Cowens (1967-68) Junior: .437...Dave Cowens (1968-69) Senior:447...Rick Benson (1954-55)

Rebounding Average

.17.5...Dave Cowens (1968-69) ...7.8...Corey Louis (1994-95) Sophomore: 17.0... Dave Cowens (1967-68) .lunior: ..17.5...Dave Cowens (1968-69) Senior: ..17.2...Dave Cowens (1969-70) ..17.2...Dave Cowens (1967-70)

Assists

Career:

.16...Otto Petty vs. South Alabama (Jan. 19. 1972) Game: 16...Tony William vs. Jacksonville (Feb. 12, 1983) .227...Otto Petty (1970-71) Freshman: ..181...Delvon Arrington (1998-99) **Sophomore:**227...Otto Petty (1970-71) **Junior:**184...Kerry Thompson (1996-97) .215...Tony William (1983-84) Senior: .688...Delvon Arrington (1998-02)

Steals

.9...Tony William vs. Memphis State (Feb. 26, 2983) 9...Charlie Ward vs. South Carolina (March 2, 1991) 9...Bob Sura vs. Georgia Tech (March 2, 1995) ..97...Sam Cassell (1992-93) Freshman: ..71...Charlie Ward (1990-91) Sophomore: .75...Charlie Ward (1991-92) Junior: . ..90...Toney Douglas (2007-08) ..82...Tim Pickett (2003-04)

.238...Charlie Ward (1990-94)

Blocked Shots

Senior:

.9...Andre Reid vs. Bethune-Cookman (Dec. 5, 1993) 9...Corey Louis vs. Maryland (Jan. 10, 1995) .111...Rodney Dobard (1992-93) Freshman: . ..74...Corev Louis (1994-95) Sophomore:47...Rodney Dobard (1990-91) .55...Alton Lee Gipson (1983-84)

..240...Rodney Dobard (1989-93) **Field Goal Percentage**

1.000...Tat Hunter at Tampa (Nov. 23. 1985) (10-10) 1.000...Doug Edwards vs. UNC Asheville (Jan. 2, 1992) (10-10) .691...Murray Brown (1978-79) ..668...Murray Brown (1976-80)

.111...Rodney Dobard (1992-93)

Field Goals Made

..21...Ron King vs. Georgia Southern (Feb. 11, 1971) .262...Ron King (1970-71) Freshman: 126 Chuck Graham (1989-90) Sophomore:262...Ron King (1970-71) .260...Alton Lee Gipson (1983-84)

Senior: ..244...Al Thornton (2006-07) ..731...Bob Sura (1991-95)

Field Goals Attempted

..37...Ham Wernke vs. Tampa (Feb. 14, 1953) Game: .558...Ron King (1971-72) Season: .270...James Collins (1993-94) ..533...Bob Sura (1992-93) Sophomore:lunior: .558...Ron King (1971-72) ...495...Don Bates (1958-59) Senior:.. ...1,626...Bob Sura (1991-95)

3-Point Field Goals Made

..10...George McCloud at La Salle (Feb. 23, 1989) ...115...George McCloud (1988-89) Freshman: ..43...Von Wafer (2003-04) Sophomore:73...Bob Sura (1992-93) ..84...Tim Pickett (2002-03) Junior: .. .115...George McCloud (1988-89) ..255...James Collins (1993-97)

3-Point Field Goals Attempted le (Feb. 23, 1989)

...17...George McCloud at La ..270...Tim Pickett (2003-04) Game: ... Season:. Freshman .132...Von Wafer (2003-04) ..220...Bob Sura (1992-93) Sophomore:. ..259...Tim Pickett (2002-03) ...270...Tim Pickett (2003-04) Junior: Senior: ..686...James Collins (1993-97)

Free Throw Percentage

.1.000...Bob Sura vs. South Florida (Nov. 29, 1994) (16-16)895...Ken Macklin (1969-70) Season:.. .817...Granville Arnold (1983-85)

Free Throws Made

.310...Jim Oler (1955-56) ...106...Alexander Johnson (2003-04) ...155...Hugh Durham (1956-57) Freshman: ... Junior: 221 .lim Oler (1954-55) .310...Jim Oler (1955-56) Career: 761 .lim Oler (1952-56)

Free Throws Attempted

....30...Jim Oler vs. Morningside (Dec. 16, 1955) ..380...Jim Oler (1955-56) 157 Alexander Johnson (2003-04) Freshman: ..213...Hugh Durham (1956-57) Sophomore: .289...Jim Oler (1954-55) .380...Jim Oler (1955-56) .975...Jim Oler (1952-56)

Games Played

35...Sam Cassell (1992-93) 35...Rodney Dobard (1992-93) 35...Al Thornton (2006-07) 35...Jason Rich (2006-07) 35 Isajah Swann (2006-07) 35...Uche Echefu (2006-07) 35...Jerel Allen (2006-07) 35...Ralph Mims (2006-07) 35...Rvan Reid (2006-07) 129...Andrew Wilson (2000-06) 129...Jason Rich (2004-08) Career: Consecutive In A Career: .123...Todd Galloway (2003-06)

Games Started Sam Cassell (1992-93) 35...Rodney Dobard (1992-93) 35...Al Thornton (2006-07) 35...Uche Echefu (2006-07) ...117...Delvon Arrington (1999-02) Career:.. In A Career: ..110...Delvon Arrington (1999-02)

STATISTICS BY CLASS

FRESHMEN

Tota	al Points
1.	Bob Sura 1991-92380
2.	Jim Lyttle 1965-66320
3.	Chuck Graham 1989-90314
4.	Alexander Johnson 2003-04312
5.	James Collins 1993-94298
6.	Corey Louis 1994-95295
7.	Michael Joiner 2000-01279
8.	Randy Allen 1983-84255
9.	Von Wafer2003-04253
10.	Delvon Arrington 1998-99242

<u> Po</u>	<u>ints per Game</u>	
1.	Jim Lyttle	1965-6612.8
2.	Bob Sura	1991-9212.3
3.	Ham Wernke	1951-5211.4
4.	James Collins	1993-9411.0
5.	Corey Louis	1994-95 10.9
6.	Chuck Graham	1989-9010.1
7.	Jim Oler	1952-539.7
8.	Alexander Johnson	2003-049.5

Randell Jackson 1995-969.5 10. Michael Joiner 2000-019.3

1.	Corey Louis	1994-95210
2.	Michael Joiner	2000-01179
3.	Randy Allen	1983-84148
4.	Harry Davis	1974-75147
5.	Kris Anderson	1976-77140
6.	Alexander Johnson	2003-04138
7.	David Speights	1981-82 133
8.	Tat Hunter	1985-86130
9.	Randell Jackson	1995-96126
10.	Karim Shabazz	1997-98120

Rebounds Per Game

١.	Coley Louis 1994-901.0
2.	Michael Joiner 2000-016.0
3.	Harry Davis 1974-755.7
4.	Randell Jackson 1995-965.3
5.	Kris Anderson 1976-775.1
6.	Randy Allen 1983-844.9
7.	David Speights 1981-824.7
8.	Tat Hunter 1985-864.6
9.	Alexander Johnson 2003-044.2
10.	Kirk Luchman 1993-944.0

Assists

Ι.	Delvon Arrington	1990-99 101	
2.	Charlie Ward	1990-91 103	,
3.	Todd Galloway	2002-0397	٠
4.	Carlton Byrd	1973-7491	
5.	LaMarr Greer	1994-9578	,
6.	Bob Sura	1991-9276	,
7.	Eugene Harris	1973-7469	i
8.	Devonaire Deas	1996-9766	,
9.	James Collins	1993-9462	
	Isaiah Swann	2004-0562	

Steals

1.	Charlie Ward 1990-917	1
2.	Delvon Arrington 1998-996	34
3.	Bob Sura 1991-924	11
4.	James Collins 1993-943	37
5.	LaMarr Greer 1994-953	34
6.	Michael Joiner 2000-013	32
7.	Maurice Myrick 1981-823	30
8.	Chad Copeland 1989-902	29
9.	Alexander Johnson 2003-042	27
10	Chuck Graham 1989-90 2	6

Blocked Shots

1.	Corey Louis	. 1994-95	74
2.	Karim Shabazz	1997-98	3
3.	Rodney Dobard	1989-90	36
4.	Andre Reid	1990-91	3
5.	Randell Jackson	1995-96	30
6.	Michael Joiner	2000-01	26
7.	Randy Allen	1983-84	23
8.	Derrick Carroll	1992-93	2
	Julian Vaughn	2007-08	2
10.	Alexander Johnson	2003-04	20

Field Goals Made

1.	Chuck Graham	1989-90	126
2.	Bob Sura	1991-92	124
3.	Corey Louis	1994-95	120
4.	Jim Lyttle	1965-66	116
5.	James Collins	1993-94	110
6.	Michael Joiner	2000-01	109
	Randy Allen	1983-84	109
8.	Wayne Smalls	1973-74	105
9.	Harry Davis	1974-75	104
10.	Alexander Johnson	2003-04	103

Field Goal Attempts

1.	James Collins	1993-94	270
2.	Chuck Graham	1989-90	269
	Bob Sura	1991-92	269
4.	Corey Louis	1994-95	267
5.	Jim Lyttle	1965-66	254
	Michael Joiner	2000-01	254
7.	Wayne Smalls	1973-74	244
	Von Wafer	2003-04	244
9.	Randy Allen	1983-84	211
	Anthony Richardson	2001-02	211

3-Pointers Made

1.	Von Wafer	2003-04	43
2.	James Collins	1993-94	39
3.	Bob Sura	1991-92	38
4.	Geoff Brower	1995-96	27
5.	Derrick Carroll	1992-93	26
6.	Anthony Richardson	2001-02	24
	LaMarr Greer	1994-95	24
8.	Todd Galloway	2002-03	23
9.	Isaiah Swann	2004-05	17
10.	Delvon Arrington	1998-99	16
	•		

3-Point Attempts

١.	VUII Walti	2005-04	1 32
2.	James Collins	1993-94	120
3.	Bob Sura	1991-92	98
4.	Anthony Richardson	2001-02	81
5.	Derrick Carroll	1992-93	79
6.	Geoff Brower	1995-96	71
7.	LaMarr Greer	1994-95	66
8.	Delvon Arrington	1998-99	61
9.	Todd Galloway	2002-03	58
10.	Isaiah Swann	2004-05	51

Free Throws Made

1.	Alexander Johnson	2003-04	106
2.	Bob Sura	1991-92	94
3.	Jim Oler	1952-53	90
4.	Jim Lyttle	1965-66	88
5.	Charlie Ward	1990-91	62
6.	Granville Arnold	1982-83	57
7.	Corey Louis	1994-95	54
8.	Delvon Arrington	1998-99	52
9.	Jerome Fitchett	1984-85	51
	Chuck Graham	1000 00	51

Free Throw Attempts

-		,		
	1.	Alexander Johnson	2003-04	157
	2.	Bob Sura	1991-92	150
	3.	Jim Oler	1952-53	118
	4.	Jim Lyttle	1965-66	116
	5.	Karim Shabazz	1997-98	90
	6.	Charlie Ward	1990-91	87
	7.	Corey Louis	1994-95	76
	8.	Granville Arnold	1982-83	74
		Jerome Fitchett	1984-85	74
		Dalisas Assisastas	1000 00	74

SOPHOMORES

Total Points

1.	Bob Sura 1	1992-93675
2.	Ron King1	1970-71589
3.	Dave Fedor 1	1959-60530
4.	Doug Edwards 1	1990-91524
5.	Hugh Durham1	1956-57509
6.	Dave Cowens 1	1967-68508
7.	James Collins 1	1994-95487
8.	Reggie Royals1	1970-71471
9.	Ham Wernke1	1952-53468
10.	Larry Warren1	1973-74440

Points Per Game

1.	Ron King	1970-7122.7
2.	Ham Wernke	1952-5321.3
3.	Dave Fedor	1959-60 21.2
4.	Bob Sura	1992-9319.9
5.	Hugh Durham	1956-57 19.6
6.	Dave Cowens	1967-68 18.8
7.	Reggie Royals	1970-71 18.1
8.	James Collins	1994-95 18.0
9.	Larry Warren	1973-74 16.9
10.	Jim Oler	1953-54 16.6

Rebounds

U	ทษม	ouiiu5		
	1.	Dave Cowens	1967-68	456
	2.	Dave Fedor	1959-60	400
	3.	Reggie Royals	1970-71	390
	4.	Lawrence McCray	1971-72	263
	5.	Greg Grady	1973-74	250
	6.	Doug Edwards	1990-91	227
	7.	Jan Gies	1967-68	221
	8.	Bob Sura	1992-93	209
	9.	Zach Perkins	1973-74	207
	10.	David Thompson	1975-76	203

Rebounds Per Game

	1.	Dave Cowens	1967-68	17.0
	2.	Dave Fedor	1959-60	16.0
	3.	Reggie Royals	1970-71	15.0
	4.	Greg Grady	1973-74	9.6
	5.	Jan Gies	1967-68	8.2
		Lawrence McCray	1971-72	8.2
	7.	Zach Perkins	1973-74	8.0
		Karim Shabazz	1998-99	8.0
	9.	Jerry Shirley	1962-63	7.9
1	0.	David Thompson	1975-76	7.5
		·		

Assists

1.	Otto Petty	1970-71	227
2.	Delvon Arrington	1999-00	182
3.	Tony Jackson	1977-78	166
4.	Skip Young	1968-69	155
5.	LaMarr Greer	1995-96	131
6.	Charlie Ward	1991-92	122
7.	Tony William	1981-82	111
8.	Wayne Smalls	1974-75	110
9.	Bobby Parks	1978-79	97
10.	Bob Sura	1992-93	92

Steals

1.	Charlie Ward	1991-92	75
2.	Tony Jackson	1977-78	73
3.	Tony William	1981-82	66
4.	Bob Sura	1992-93	54
5.	Isaiah Swann	2005-06	47
6.	Tharon Mayes	1987-88	45
7.	Delvon Arrington	1999-00	44
8.	Ed Chatman	1978-79	42
9.	Randy Allen	1984-85	37
	James Collins	1994-95	37

Blocked Shots

ı	Ι.	Rodney Dobard	1990-91	.4
	2.	Randell Jackson	1996-97	.4
	3.	Mike Mathews	2000-01	.4
	4.	Corey Louis	1995-96	.4
		Delvon Anderson	1999-00	.4
	6.	Doug Edwards	1990-91	.3
	7.	Anthony Richardson	2002-03	.3
	8.	Andre Reid	1991-92	.3
	9.	Randy Allen	1984-85	.2
	10.	Jerome Fitchett	1985-86	.2
ı				

Field Goals Made

1.	Ron King	1970-71	262
2.	Bob Sura	1992-93	241
3.	Dave Fedor	1959-60	214
4.	Dave Cowens	1967-68	206
5.	Doug Edwards	1990-91	200
6.	Reggie Royals	1970-71	191
7.	Randy Allen	1984-85	187
8.	James Collins	1994-95	181
9.	Larry Warren	1973-74	179
10.	Tony William	1981-82	167

Field Goal Attempts

1.	Bob Sura	1992-93	53
2.	Ron King	1970-71.	52
3.	Dave Fedor	1959-60	45
4.	Hugh Durham	1956-57	43
5.	Ham Wernke	1952-53	42
6.	Larry Warren	1973-74.	39
7.	Jerry Westhafer	1952-53.	39
8.	Doug Edwards	1990-91.	38
9.	Reggie Royals	1970-71.	38
10.	Dave Cowens	1967-68	38

3-Pointers Made

u	_	Ullitors made		
	1.	Bob Sura	1992-93	7
	2.	James Collins	1994-95	7
	3.	Von Wafer	2004-05	6
	4.	Adrian Crawford	1998-99	64
	5.	Tharon Mayes	1987-88	4
	6.	Derrick Carroll	1994-95	4
	7.	Hugh Graham	1990-91	36
	8.	Isaiah Swann	2005-06	3
	9.	Michael Joiner	2001-02	3
		Toney Douglas	2006-07	3

3-Point Attempts

1.	Bob Sura	1992-93	220
2.	James Collins	1994-95	164
	Von Wafer	2004-05	164
4.	Adrian Crawford	1998-99	161
5.	Derrick Carroll	1994-95	112
6.	Hugh Graham	1990-91	104
7.	Tharon Mayes	1987-88	100
	Isaiah Swann	2005-06	100
9.	Geoff Brower	1996-97	84
10	Toney Douglas	2006-07	78

Free Throws Made

	<u>o i illi otto illiaa</u>	
1.	Hugh Durham	1956-57 155
2.	Jim Oler	1953-54140
3.	Ham Wernke	1952-53134
4.	Bob Sura	1992-93120
5.	Doug Edwards	1990-91112
6.	Dave Fedor	1959-60 102
7.	Dave Cowens	1967-6896
8.	Mickey Dillard	1977-7892
9.	Reggie Royals	1970-7189
10.	Jack Davis	1959-6088
	Michael Johnson	1981-8288

Free Throw Attempts

1.	Hugh Durham	1956-57213
2.	Ham Wernke	1952-53 193
3.	Jim Oler	1953-54 188
	Bob Sura	1992-93 188
5.	Doug Edwards	1990-91158
6.	Jack Davis	1959-60 134
7.	Dave Fedor	1959-60131
	Dave Cowens	1967-68131
9.	Reggie Royals	1970-71122
10.	Mickey Dillard	1977-78119

STATISTICS BY CLASS

JUNIORS

Total Points		
1.	Mickey Dillard 1979-80635	
2.	Murray Brown 1978-79629	
3.	Alton Lee Gipson 1983-84626	
4.	Ron King 1971-72573	
	Bob Sura 1993-94573	
6.	Sam Cassell 1991-92570	
7.	Jim Oler 1954-55549	
8.	George McCloud 1987-88546	
9.	Tony Dawson 1987-88536	
10.	Toney Douglas 2007-08524	
_		

Points Per Game		
1.	Mitchell Wiggins 1981-8223.8	
2.	Murray Brown 1978-7921.7	
3.	Bob Sura 1993-9421.2	
4.	Jim Oler 1954-5521.1	
5.	Mickey Dillard 1979-8020.4	
6.	Dave Cowens 1968-69 20.3	
7.	Alton Lee Gipson 1983-8420.2	
8.	Mickey Dillard 1978-7920.0	
9.	Dave Fedor	
10.	Ham Wernke 1953-54 18.5	
	David Thompson 1976-7718.5	

L .		
Reb	ounds	
1.	Dave Cowens	. 1968-69437
2.	Reggie Royals	. 1971-72351
3.	Dick Artmeier	. 1954-55339
4.	Dave Fedor	. 1960-61336
5.	Daniel Boltz	. 1957-58303
6.	Gary Schull	. 1964-65273
7.	Doug Edwards	. 1991-92271
8.	Greg Grady	. 1974-75267
9.	Michael Polite	. 1989-90262
10.	Willie Williams	. 1968-69249

Reb	Rebounds Per Game		
1.	Dave Cowens 1968-69 17.5		
2.	Dave Fedor 1960-6114.0		
3.	Dick Artmeier 1954-55 13.0		
4.	Daniel Boltz 1957-5812.1		
5.	Reggie Royals 1971-7211.0		
6.	Gary Schull		
7.	Greg Grady 1974-75 10.3		
8.	Mitchell Wiggins 1981-829.7		
9.	Willie Williams 1968-699.6		
10.	Lawrence McCray 1972-739.3		

<u>ASS</u>	ISTS	
1.	Kerry Thompson	1996-97184
2.	Otto Petty	1971-72173
3.	Tony Jackson	1978-79158
4.	Tony William	1982-83 156
5.	Dean Shaffer	1983-84146
	Pee Wee Barber	1985-86146
7.	Delvon Arrington	2000-01143
8.	Skip Young	1969-70127
9.	Bob Sura	1993-94121
10.	Sam Cassell	1991-92119

9	Stea	als		
١	1.	Toney Douglas	2007-08	90
	2.	Tim Pickett	2002-03	82
	3.	Kerry Thompson	1996-97	71
	4.	Dean Shaffer	1983-84	70
	5.	Bob Sura	1993-94	65
	6.	James Collins	1995-96	62
	7.	Terrell Baker	1997-98	59
	8.	Tony Jackson	1978-79	58
	9.	Sam Cassell	1991-92	56
		Delvon Arrington	2000-01	56

Blocked Shots

1.	Alton Lee Gipson	1983-84	55
2.	Andre Reid	1993-94	54
3.	Rodney Dobard	1991-92	46
4.	Elvis Rolle	1979-80	42
5.	Doug Edwards	1991-92	41
6.	Randell Jackson	1997-98	37
7.	Mike Mathews	2001-02	34
8.	Uche Echefu	2007-08	33
9.	Randy Allen	1985-86	30
	Corey Louis	1996-97	30
	Alexander Johnson	2005-06	30

Fiel	d Goals Made		
1.	Alton Lee Gipson	1983-84	260
2.	Ron King	1971-72	239
	Mickey Dillard	1979-80	239
4.	Murray Brown	1978-79	237
5.	David Thompson	1976-77	230
6.	Mitchell Wiggins	1981-82	223
7.	Tony Dawson	1987-88	212
8.	Sam Cassell	1991-92	206
9.	Pee Wee Barber	1985-86	204
10.	Dave Cowens	1968-69	202
	Bob Sura	1993-94	202

Fiel	d Goal Attempt	S
1.	Ron King	1971-72558
2.	Alton Lee Gipson	1983-84497
3.	David Thompson	1976-77495
4.	Mickey Dillard	1979-80458
5.	Burt Deckel	1957-58457
6.	Sam Cassell	1991-92 454
7.	Tim Pickett	2002-03437
8.	Bob Sura	1993-94431
9.	Reggie Royals	1971-72415
10.	Jim Oler	1954-55414

3-P	ointers Made	9	
1.	Tim Pickett	2002-03	84
2.	George McCloud	1987-88	72
3.	James Collins	1995-96	69
4.	Isaiah Swann	2006-07	68
5.	Toney Douglas	2007-08	62
6.	Sam Cassell	1991-92	58
7.	Bob Sura	1993-94	52
8.	Ron Hale	1998-99	39
9.	LaMarr Greer	1996-97	38
10	Chuck Graham	1991-92	36

3-P	oint Attempts	;	
1.	Tim Pickett	2002-0325	į
2.	James Collins	1995-9619	96
3.	Toney Douglas	2007-0817	12
4.	Isaiah Swann	2006-0716	6
5.	Sam Cassell	1991-9216	54
	Bob Sura	1993-9416	54
7.	George McCloud	1987-8815	96
8.	Ron Hale	1998-9911	9
9.	Chuck Graham	1991-9210	3(
10.	LaMarr Greer	1996-9710)5

Fre	e Throws Made	
1.	Jim Oler 1954-5522	Ī
2.	Murray Brown 1978-79155	5
3.	Mickey Dillard 1979-80151	١
	Mickey Dillard 1980-81151	١
5.	Hugh Durham 1957-58124	1
6.	Al Thornton	2
7.	Alexander Johnson 2005-06120)
8.	Michael Polite 1989-90117	7
	Bob Sura 1993-94117	7
10.	Ham Wernke 1953-54113	3
_		

Free Throw Attempts		
1.	Jim Oler	1954-55289
2.	Murray Brown	1978-79218
3.	Mickey Dillard	1979-80197
4.	Mickey Dillard	1980-81190
5.	Bob Sura	1993-94179
6.	Alton Lee Gipson	1983-84173
	Michael Polite	1989-90173
8.	Alexander Johnson	2005-06170
9.	Dave Cowens	1968-69164
	Al Thornton	2005-06 164

SENIORS

Tota	al Points
1.	Jim Oler1955-56742
2.	Al Thornton
3.	George McCloud 1988-89683
4.	Sam Cassell 1992-93641
5.	Tony Dawson 1988-89629
6.	Murray Brown 1979-80578
7.	Pee Wee Barber 1986-87576
8.	Alton Lee Gipson 1984-85 568
	Doug Edwards 1992-93568
10.	Tharon Mayes 1989-90559

Poi	nts Per Game
1.	Jim Oler 1955-5629.7
2.	Tharon Mayes 1989-9023.3
3.	George McCloud 1988-8922.8
4.	Mitchell Wiggins 1982-8322.7
5.	Hugh Durham 1958-5921.9
6.	Tony Dawson
7.	Dave Fedor 1961-62 20.4
8.	Ham Wernke 1954-55 19.7
	Al Thornton
10.	Harry Davis 1977-78 19.5

Rebounds			
1.	Rick Benson	1954-55447	
2.	Gary Schull	1965-66432	
3.	Doug Edwards	1992-93317	
4.	Willie Williams	1969-70290	
5.	Michael Polite	1990-91285	
6.	Reggie Royals	1972-73273	
7.	Daniel Boltz	1958-59265	
8.	Elvis Rolle	1980-81264	
9.	LaMarr McCray	1973-74257	
10.	Rowland Garrett	1971-72254	

Rebounds Per Game		
1.	Dave Cowens 1969-7017.2	
2.	Rick Benson 1954-5516.6	
3.	Gary Schull 1965-6612.7	
4.	Daniel Boltz 1958-5911.5	
5.	Willie Williams 1969-7011.0	
6.	Reggie Royals1972-7310.2	
7.	Dave Fedor1961-6210.1	
8.	LaMarr McCray 1973-749.8	
9.	Gary Wold 1955-569.5	
10.	Doug Edwards 1992-939.4	

Ass	sists	
1.	Tony William 1983-84215	
2.	Tony Jackson 1979-80213	
3.	Otto Petty 1972-73202	
4.	Delvon Arrington 2001-02182	
5.	Kerry Thompson 1997-98172	
6.	Dean Shaffer 1984-85171	
7.	Sam Cassell 1992-93170	
8.	Carlton Byrd 1976-77159	
9.	Bob Sura 1994-95146	
10.	Pee Wee Barber 1986-87144	
Steals		

1.	Dean Shaffer	. 1984-8582
	Tim Pickett	. 2003-0482
3.	Terrell Baker	. 1998-9981
4.	Tony Jackson	. 1979-8080
5.	Tony William	. 1983-8465
6.	Delvon Arrington	. 2001-0262
7.	Kerry Thompson	. 1997-9861
8.	James Collins	. 1996-9760
9.	Ralph Mims	. 2007-0857
10.	George McCloud	. 1988-8955

|--|

	onou onoto	
1.	Rodney Dobard	1997-98111
2.	Alton Lee Gipson	1984-8550
3.	Elvis Rolle	1980-8147
	Doug Edwards	1992-9347
5.	Andre Reid	1994-9544
6.	Al Thornton	2006-0740
7.	Kyle Mulligan	1997-9839
8.	Trevor Harvey	2002-0337
9.	Irv Thomas	1989-9034
10.	Ron Hale	1999-0031

Fiel	d Goals Made		
1.	Al Thornton	2006-07	244
2.	Tony Dawson	1988-89	243
3.	Alton Lee Gipson	1984-85	236
4.	Sam Cassell	1992-93	234
5.	Murray Brown	1979-80	230
6.	Doug Edwards	1992-93	224
7.	Harry Davis	1977-78	217
8.	Jim Oler	1955-56	216
	Mitchell Wiggins	1982-83	216
10.	George McCloud	1988-89	207
	Irv Thomas	1989-90	207

-:-		_
<u>Fiei</u>	d Goal Attempt	S
1.	Don Bates	. 1958-59495
2.	Alton Lee Gipson	. 1984-85489
3.	Rick Benson	. 1954-55471
4.	Jim Oler	. 1955-56470
5.	Sam Cassell	. 1992-93466
6.	George McCloud	. 1988-89462
7.	Ham Wernke	. 1954-55461
8.	Tony Dawson	. 1988-89460
	Al Thornton	. 2006-07460
10.	Irv Thomas	. 1989-90430

3-Pointers Made				
	1.	George McCloud	1988-89	115
	2.	Tim Pickett	2003-04	110
	3.	LaRae Davis	1986-87	80
	4.	James Collins	1996-97	75
	5.	Pee Wee Barber	1986-87	72
	6.	Adrian Crawford	2000-01	58
		Tharon Mayes	1989-90	58
	8.	Aubry Boyd	1990-91	55
	9.	Isaiah Swann	2007-08	54
		Ralph Mims	2007-08	52

3-Point Attempts		
1.	Tim Pickett	2003-04270
2.	George McCloud	1988-89262
3.	James Collins	1996-97203
4.	Aubry Boyd	1990-91178
5.	LaRae Davis	1986-87175
6.	Adrian Crawford	2000-01 166
7.	Pee Wee Barber	1986-87 161
	Tharon Mayes	1989-90 161
9.	Bob Sura	1994-95158
10.	LaMarr Greer	1997-98147

Free Throws Made		
1.	Jim Oler	1955-56310
2.	Al Thornton	2006-07166
3.	Gary Schull	1965-66164
4.	Hugh Durham	1958-59 162
5.	George McCloud	1988-89154
6.	Ham Wernke	1954-55 132
7.	Gary Wold	1955-56129
8.	Michael Polite	1990-91124
9.	Sam Cassell	1992-93123
	Bob Sura	1994-95123

Fre	e Throw Atte	empts
1.	Jim Oler	1955-56380
2.	Gary Schull	1965-66237
3.	Al Thornton	2006-07210
4.	Hugh Durham	1958-59201
5.	Elvis Rolle	1980-81195
6.	Michael Polite	1990-91190
7.	Gary Wold	1955-56181
8.	Bob Sura	1994-95179
9.	Harry Davis	1977-78178
10.	George McCloud	1988-89176

1947-48						1950-51							
Record: 5-13		Away: 0-11				Record: 18-9	Home: 8			eutral: 5-1			
Player	<u>G</u>	FGM	FTM	PTS	AVG	Player		G	FGM	FTM		PTS	AVG
Kratzert	17	58	48	164	9.6	Hartman		27	185	105		475	17.6
Williams	13	36	38	110	8.5	Whitmer		27	137	88		362	13.4
Dickson	17	33 37	30	96 92	5.6	Scott		27	91	36		218	8.1
Pavy Chaudron	16 17	28	18 20	92 76	5.8 4.5	McLaughlin Marsee		21 24	64 73	51 31		179 177	8.5 7.4
Maxwell	12	28	10	66	4.5 5.5	Trobaugh		27	73 54	42		150	7.4 5.6
McCrary	14	23	18	64	4.6	Dickson		23	45	32		122	5.3
Hilaman	16	23	16	62	3.9	Fischer		17	25	12		62	3.6
Wyman	17	20	13	53	3.1	Merriman		5	12	6		30	6.0
Osteen	11	19	6	44	4.0	Nettles		10	2	3		7	0.7
Nettles	12	2	6	10	0.8	Quinn		5	3	0		6	1.2
Wilson	9	2	1	5	0.6	Hewitt		2	1	0		2	1.0
Parker	3	1	2	4	1.3	Wyman		5	i	0		2	0.4
Calhoun	1	1	0	2	2.0	Westhafer		1	0	0		0	0.0
Pierce	1	1	0	2	2.0	FSU		27	693	406		1792	66.4
Barnes	1	0	0	0	0.0	Opponents		27	639	436		1714	63.5
Edwards	- 1	0	0	0	0.0	1051 50							
Schoneck	1	0	0	0	0.0	1951-52							
Williams	1	0	0	0	0.0	Record: 5-20	Home: 2			eutral: 2-3			
Grant	1	0	0	0	0.0	Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	PF	PtsAvg.
Fellows	1	0	0	0	0.0	McLaughlin	25	119-352	.338	61-106	.575	93	299-12.0
Roesch	2	0	0	0	0.0	Whitmer	23	94-315	.295	88-121	.727	81	276-12.0
FSU	18	312	226	850	47.2	Westhafer	25	87-278	.313	35-56	.625	53	209-8.4
Opponents	18	368	242	978	54.3	Fischer	22	77-226	.341	24-54	.444	76	178-8.1
1948-49						Gordon	15	62-173	.358	24-41	.585	38	148-9.9
						Quinn	22	43-181	.238	18-33	.545	82	104-4.7
Record: 12-12			eutral: 1-2	DTO	AV/0	Benson	17	36-123	.293	10-25	.400	38	82-4.8
Player	<u>G</u>	FGM	FTM	PTS	AVG	Wernke	5	20-71	.282	17-23	.739	18	57-11.4
Benjamin	24	109	30	248	10.3	Pence	18	10-45	.222	8-12	.667	15	28-1.6
McLaughlin	21	90	37	217	10.3	Hardesty	8	10-36	.278	4-7	.571	15	24-3.0
Weigle	24	77 64	52	206	8.6 6.2	Burst	9 5	5-26	.192	2-2 1-2	1.000	17 8	12-1.4
Adams	23 20	47	15 36	143 130	6.5	Richardson Others	Э	3-17 19-82	.176 .232		.500	o 34	7-1.4 47- —
Kendall Pence	17	26	15	67	3.9	FSU	25	585-1925	.304	9-23 301-505	.391 . 596	568	1471-58.8
	22	18	20	56	2.5	Opponents	25 25	663-	.304	417-	.550		1743-69.7
Wyman Pavy	18	16	17	49	2.5			000		71,			1740 03.7
Nettles	19	13	4	30	1.6	1952-53							
Dickson	9	8	4	20	2.2	Record: 11-11		7-1 Away: 3	-10 N	eutral: 1-0			
Kratzert	3	7	5	19	6.3	Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	PF	PtsAvg.
Hewitt	7	5	7	17	2.4	Wernke	22	167-422	.396	134-193	.694	71	468-21.3
Folliard	3	5	4	14	4.7	Westhafer	22	127-391	.325	52-75	.693	65	306-13.9
Hilaman	2	1	1	3	1.5	Oler	20	52-139	.374	90-118	.763	50	194-9.7
Collins	2	-1	0	2	1.0	Gordon	22	67-196	.342	30-60	.500	63	164-7.5
Stanfill	3	0	2	2	0.7	Benson	21	48-168	.286	34-55	.618	56	130-6.2
Fellows	2	0	1	1	0.5	Richardson	19	46-142	.324	21-37	.568	37	113-5.9
McKay	4	0	1	1	0.3	Wold	15	28-60	.467	34-61	.557	37	90-6.0
Falzone	1	0	0	0	0.0	Burst	17	15-78	.192	17-30	.567	39	47-2.3
FSU	24	487	251	1225	51.0	Dellaban	12	18-66	.273	8-10	.800	19	44-3.7
Opponents	24	449	316	1214	50.6	Artmeier	10	7-20	.350	6-9	.667	12	20-2.0
1949-50						Pence	8	3-11	.273	4-5	.800	5	10-1.3
		4.0				Others FSU		21-71	.296	19-41	.463	24	61- —
Record: 14-10	Home: 9-1	Away: 4-8 No FGM	eutral: 1-1 FTM	PTS	AVG	Opponents	22 22	599-1764 621-1717	.339 .362	449-694 436-725	.690 .601	462 439	1647-74.9 1678-76.3
Player Mol aughlin	25	138	52	328	13.1			021-1717	.302	430-723	.001	400	1070-70.3
McLaughlin Kendall		109	50			1953-54							
	25 24	81	76	268 238	10.7 9.9	Record: 13-7	Home: 9	9-2 Away: 4	-5 N	eutral: 0-0			
Weigle Benjamin	24	88	76 27	230	9.9 8.5	Player	G	FGM-FGA	Po		FTA	Pct.	PtsAvg.
Dickson	22	36	28	100	6.5 4.5	Wernke	20	128-354		62 113-		.764	369-18.5
Trobaugh	19	32	11	75	3.9	Oler	20	96-280		43 140-		.745	332-16.6
Hewitt	13	24	14	62	4.8	Benson	19	75-342		19 45-		_	195-10.3
Pence	22	20	13	53	2.4	Artmeier	19	70-		- 47-		_	187-9.8
Wyman	21	21	9	55 51	2.4	Westhafer	14	47-		- 11-		_	105-7.5
Fischer	9	15	12	42	4.7	Burst	19	40-	_			_	93-4.9
Edmiston	14	5	18	28	2.0	Dellahan	16	31-	_			_	80-5.0
Nettles	14	8	2	18	1.3	Gordon	19	30-	_			_	70-3.7
Folliard	5	5	1	11	2.2	Wold	13	5-	_			_	27-2.1
Cummings	6	2	2	6	1.0	Reeves	11	4-				_	21-1.9
Osha	1	2	1	5	5.0	Wursbach	4	4-	_	_		_	14-3.5
Mady	1	2	0	4	4.0	Nissalki	7	4-	-			_	12-1.7
FSU				1492	59.7	Patton	1	0-	_	- 0-		_	0-0.0
	25	786	310	1492	JJ.1								
Opponents	25 25	588 502	316 423	1492	57.1	FSU	20	534-	-			_	1505-75.3
									=			_	1505-75.3 1448-72.4

									. —								
1954-55									1958-59								
Record: 22-4	Hon G	ne: 12-0 Av FGM-FGA	way: 8- Pct.	2 Neutra FTM-FTA	al: 2-2 Pct.	RebAvg.	PF	PtsAvg.	Record: 8-15	Hon G	ne: 7-3 Av FGM-FGA	way: 1-	10 Neutra FTM-FTA	al: 0-2 Pct.	RebAvg.	PF	PtsAvg.
Player Oler	26	164-414	.396	221-289	.765	76-2.9	65	549-21.1	Player Durham	23	171-415	.412	162-201	.806	86-3.7	57	504-21.9
Wernke	26	190-461	.412	132-169	.781	130-5.0	81	512-19.7	Bates	23	179-495	.362	76-101	.752	102-4.4	75	434-18.9
Benson	26	170-471	.361	92-147	.626	432-16.6	83	451-17.3	Liteky	23	70-176	.398	59-83	.711	115-5.0	74	199-8.7
Artmeier	26	121-397	.305	97-127	.764	339-13.0	88	276-10.6	Tinsley	21	68-146	.466	27-61	.443	148-7.0	56	163-7.8
Wold	25	59-156	.378	90-124	.726	208-8.3	81	214-8.6	Savage	23	68-196	.347	32-67	.478	131-5.7	67	168-7.3
Williams	26	49-112	.438	23-45	.511	121-4.7	64	194-7.5	Boltz	23	52-153	.340	45-74	.608	264-11.5	95	149-6.5
Burst Twomey	14 15	12-56 10-34	.214 .294	17-24 17-30	.708 .567	41-2.9 37-2.5	18 13	14-1.0 28-1.9	Richter Williams	14 20	30-85 19-59	.353 .322	13-30 12-14	.433 .857	85-6.1 19-1.0	24 22	73-5.2 50-2.5
Waites	15	9-28	.321	10-11	.909	28-1.9	9	22-1.5	Archer	13	6-16	.375	5-8	.625	17-1.3	11	17-1.3
Wursbach	11	7-18	.389	5-7	.714	19-1.7	10	12-1.1	Woodward	13	3-13	.231	4-4	1.000	0-0.0	3	10-0.8
Patton	13	2-13	.154	2-7	.286	6-0.5	8	1-0.1	Hohne	5	1-4	.250	1-2	.500	1-0.2	2	3-0.6
Garcia	2	1-4	.250	1-2	.500	3-1.5	0	2-1.0	Hobbs	1_	0-0	.000	0-1	.000	0-0.0	0	0-0.0
Alford	2	0-0	.000	0-0	.000	0-0.0	0	0-0.0	FSU	23	667-1758	.379	436-646	.675	1195-52.0	486	1770-77.0
FSU Opponents	26 26	794-2164 756-2059	.367 .367	707-982 539-826	.720 .653	2295-88.3 2051-78.9	522 578	1420-54.6 1061-40.8	Opponents	23	698-1684	.414	479-699	.685	1312-57.1	455	1875-81.5
7.	20	730-2033	.007	333-020	.000	2031-70.5	370	1001-40.0	1959-60								
1955-56									Record: 10-15	Hon		way: 3-		al: 0-1			
Record: 16-9			way: 5-		al: 2-4				Player		G FGM-FC			M-FTA		ebAvg.	PtsAvg.
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	PtsAvg.	Fedor	2				02-131		00-16.0	530-21.2
Oler	25	216-470	.460	310-380	.816	136-5.4	61	742-29.7	Richter	2				64-106		185-7.4	270-10.8
Wold Artmeier	25 25	116-241 98-261	.481 .375	129-181 80-116	.713 .690	237-9.5 167-6.7	91 90	361-14.4 276-11.0	Davis Swain	2				88-134 50-89		80-3.2 175-7.0	228-9.1 206-8.2
Gregory	25	66-163	.405	30-54	.556	121-4.8	67	162-6.5	Ashworth	1				24-41		56-3.5	176-11.0
Garcia	22	44-145	.303	45-61	.738	49-2.2	40	133-6.0	Savage	2				44-68		55-2.4	150-6.5
Ward	22	45-135	.333	29-43	.674	82-3.7	21	119-5.4	Woodward	1	4 48-10	09	.440	17-18	.944	13-0.9	113-8.1
Williams	20	33-97	.340	34-52	.654	176-8.8	51	100-5.0	Freudenstein		8 25-68			14-24		21-2.6	64-8.0
Twomey	20	16-46	.348	6-20	.300	39-2.0	24	38-1.9	Edney	1				29-46		30-1.6	63-3.3
Patton	13	9-28	.321	11-16	.688	17-1.3	19	29-2.2	Cotton		8 17-5°			12-15		19-2.4	46-5.8
Waites Wursbach	16 17	10-34 9-16	.294	6-16 5-8	.375 .625	24-1.5 18-1.1	14 11	26-1.6 23-1.4	Whitehead Smith	1 1			.417 .278	12-17 1-7		38-2.5 24-1.4	42-2.8 21-1.2
Mahoney	9	6-12	.500	2-3	.667	8-0.9	8	14-1.6	Casteel	1			.238	9-17		18-1.5	19-1.6
Corso	1	0-0	.000	0-0	.000	0-0.0	0	0-0.0	Team	•	_		.200	•		191-7.6	10 110
Wood	2	0-0	.000	0-0	.000	0-0.0	0	0-0.0	FSU	2				66-713		305-52.2	1928-77.1
Team						55-2.2			Opponents	2	5 718-16	683	.427 5	14-783	.656 13	328-53.1	1950-78.0
FSU	25 25	668-1648 710-1703	.405 .417	687-950 493-799	.723 .617	1129-45.2 1188-47.5	497 554	2023-80.9 1913-76.5	1960-61								
Opponents	23	/10-1/03	.417	493-799	.017	1100-47.3	334	1913-70.3	Record: 14-10	Hon	ne: 8-1 A	way: 6-	7 Neutra	al: 0-2			
1956-57									Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	PtsAvg.
Record: 9-17			way: 3-						Fedor	24	185-365	.507	86-107	.804	336-14	70	456-19.0
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	PtsAvg.	Swain	24	168-313	.537	82-124	.661	188-7.8	69	418-17.4
Durham Waits	26 25	117-438 131-336	.404 .389	155-213 101-126	.728 .802	116-4.5	53 75	509-19.6	Long Davis	22	83-179	.464	27-48	.563		60	193-8.8
Strom	26		.309			118-4.7		363-14.5			11 117	276	70 100	765	81-3.7		
Garcia		9n-175	514	62-95	640	237-9 1	74	242-93		24	44-117 45-137	.376	78-102 31-43	.765 721	68-2.8	53	166-6.9 121-5.3
Williams	20	90-175 73-239	.514 .306	62-95 77-99	.640 .777	237-9.1 50-2.0	74 48	242-9.3 223-8.9	Ashworth	23	45-137	.328	31-43	.721	68-2.8 57-2.5	53 53	121-5.3
	25 26	90-175 73-239 67-175	.514 .306 .383	62-95 77-99 43-78	.640 .777 .551	237-9.1 50-2.0 234-9.0	74 48 62	242-9.3 223-8.9 177-6.8							68-2.8	53	
Ward		73-239	.306	77-99	.777	50-2.0	48	223-8.9	Ashworth Coogle	23 22	45-137 36-80	.328 .450	31-43 41-64	.721 .641	68-2.8 57-2.5 64-2.9	53 53 45	121-5.3 113-5.1
Gregory	26 24 24	73-239 67-175 57-153 51-137	.306 .383 .373 .372	77-99 43-78 15-30 18-33	.777 .551 .500 .545	50-2.0 234-9.0 76-3.2 81-3.4	48 62 35 64	223-8.9 177-6.8 129-5.4 120-5.0	Ashworth Coogle Edney Smith Others	23 22 18 10	45-137 36-80 21-57 15-34 75-185	.328 .450 .368 .441 .405	31-43 41-64 34-56 8-12 55-78	.721 .641 .607 .667 .705	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-—	53 53 45 22 17 62	121-5.3 113-5.1 76-4.2 38-3.8 205- —
Gregory Twomey	26 24 24 18	73-239 67-175 57-153 51-137 26-92	.306 .383 .373 .372 .283	77-99 43-78 15-30 18-33 42-62	.777 .551 .500 .545 .677	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9	48 62 35 64 29	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2	Ashworth Coogle Edney Smith Others FSU	23 22 18 10 —	45-137 36-80 21-57 15-34 75-185 672-1467	.328 .450 .368 .441 .405	31-43 41-64 34-56 8-12 55-78 442-634	.721 .641 .607 .667 .705	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-—	53 53 45 22 17 62 451	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4
Gregory Twomey Westhafer	26 24 24 18 21	73-239 67-175 57-153 51-137 26-92 17-42	.306 .383 .373 .372 .283 .405	77-99 43-78 15-30 18-33 42-62 19-33	.777 .551 .500 .545 .677 .576	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1	48 62 35 64 29	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5	Ashworth Coogle Edney Smith Others FSU Opponents	23 22 18 10	45-137 36-80 21-57 15-34 75-185	.328 .450 .368 .441 .405	31-43 41-64 34-56 8-12 55-78	.721 .641 .607 .667 .705	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-—	53 53 45 22 17 62	121-5.3 113-5.1 76-4.2 38-3.8 205- —
Gregory Twomey Westhafer Williams, J	26 24 24 18 21 18	73-239 67-175 57-153 51-137 26-92 17-42 9-36	.306 .383 .373 .372 .283 .405	77-99 43-78 15-30 18-33 42-62 19-33 6-11	.777 .551 .500 .545 .677 .576	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7	48 62 35 64 29 19	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3	Ashworth Coogle Edney Smith Others FSU	23 22 18 10 —	45-137 36-80 21-57 15-34 75-185 672-1467	.328 .450 .368 .441 .405	31-43 41-64 34-56 8-12 55-78 442-634	.721 .641 .607 .667 .705	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-—	53 53 45 22 17 62 451	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4
Gregory Twomey Westhafer	26 24 24 18 21 18 11 26	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28	.306 .383 .373 .372 .283 .405	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799	.777 .551 .500 .545 .677 .576	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0	48 62 35 64 29	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8	23 22 18 10 — 24 24	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 A	.328 .450 .368 .441 .405 .458 .419	31-43 41-64 34-56 8-12 55-78 442-634 411-629	.721 .641 .607 .667 .705 .697 .653	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6	53 53 45 22 17 62 451 467	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5
Gregory Twomey Westhafer Williams, J <u>Castee</u> l	26 24 24 18 21 18 11	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28	.306 .383 .373 .372 .283 .405 .250	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19	.777 .551 .500 .545 .677 .576 .545	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8	48 62 35 64 29 19 10 27	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player	23 22 18 10 — 24 24 Horn G	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 Ar	.328 .450 .368 .441 .405 .458 .419 way: 7-l	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA	.721 .641 .607 .667 .705 .697 .653	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg.	53 53 45 22 17 62 451 467	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg.
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents	26 24 24 18 21 18 11 26 26	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28	.306 .383 .373 .372 .283 .405 .250 .214	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799	.777 .551 .500 .545 .677 .576 .545 .263	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0	48 62 35 64 29 19 10 27	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor	23 22 18 10 — 24 24 10 G	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA	.328 .450 .368 .441 .405 .458 .419 way: 7-4 Pct.	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125	.721 .641 .607 .667 .705 .697 .653	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78- — 1054-43.9 1023-42.6 RebAvg.	53 53 45 22 17 62 451 467 PF	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58	26 24 24 18 21 18 11 26 26	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805	.777 .551 .500 .545 .677 .576 .545 .263 .679	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0	48 62 35 64 29 19 10 27	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain	23 22 18 10 — 24 24 25 Horn G	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274	.328 .450 .368 .441 .405 .458 .419 way: 7-l Pct. .522 .573	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91	.721 .641 .607 .667 .705 .697 .653	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78- — 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4	53 53 45 22 17 62 451 467 PF 53 63	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16	26 24 24 18 21 18 11 26 26	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6	48 62 35 64 29 19 10 27 496 482	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long	23 22 18 10 —————————————————————————————————	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260	.328 .450 .368 .441 .405 .458 .419 way: 7-l Pct. .522 .573 .492	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1	53 53 45 22 17 62 451 467 PF 53 63 69	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58	26 24 18 21 18 11 26 26	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 Ar	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6	48 62 35 64 29 19 10 27	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain	23 22 18 10 — 24 24 Horn G 23 23 23 21	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 A FGM-FGA 186-356 157-274 128-260 62-112	.328 .450 .368 .441 .405 .458 .419 .way: 7-6 Pct. .522 .573 .492 .554	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9	53 53 45 22 17 62 451 467 PF 53 63 69 32	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player	26 24 24 18 21 18 11 26 26	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 An 6 FGM-Fi 5 163-48	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr- Pct. F	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Rel .739 20	48 62 35 64 29 19 10 27 496 482	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts	23 22 18 10 —————————————————————————————————	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260	.328 .450 .368 .441 .405 .458 .419 way: 7-l Pct. .522 .573 .492	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1	53 53 45 22 17 62 451 467 PF 53 63 69	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky	26 24 18 21 18 11 26 26 Hon	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 Ar 3 FGM-FI 163-44 4 122-3: 5 96-2!	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr Pct. F1 .357 .324 1	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 rM-FTA 99-134 24-154 76-97	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6	48 62 35 64 29 19 10 27 496 482 3Avg 2-8.1 5-4.0 0-4.8	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves	23 22 18 10 — 24 24 24 Horn G 23 23 23 21 23 22 17	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57	.328 .450 .368 .441 .405 .458 .419 .way: 7-6 Pct. .522 .573 .492 .554	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9 54-1.2 49-2.2 46-2.7	53 53 45 22 17 62 451 467 PF 53 63 69 32 45	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom	26 24 18 21 18 11 26 26 Hon	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 Ar i FGM-Fi 5 163-44 122-3: 5 96-2: 5 101-2:	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr. Pct. F 3.357 .324 1 .327 .423	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 IM-FTA 99-134 24-154 76-97 50-64	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Rel .739 .805 .90 .784 .12 .781 .25	48 62 35 64 29 19 10 27 496 482 5Avg 2-8.1 5-4.0 0-4.8 2-10.1	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7 252-10.1	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek	23 22 18 10 —————————————————————————————————	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 33-95 31-57 22-41	.328 .450 .368 .441 .405 .458 .419 .way: 7-6 Pct. .522 .573 .492 .554 .404 .411 .544 .537	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78	53 53 45 22 17 62 451 467 PF 53 63 69 32 45 45 16 11	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom Boltz	26 24 18 21 18 11 26 26 Hon (73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 An i FGM-Fi 5 163-4: 4 122-3: 5 96-2: 5 101-2: 5 61-1:	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr. Pct. F1 .357 .324 1 .327 .423 .351	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 IM-FTA 99-134 24-154 76-97 50-64 32-58	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Rel .739 20 .805 9 .784 12 .781 25 .552 30	48 62 35 64 29 19 10 27 496 482 5Avg 2-8.1 5-4.0 0-4.8 2-10.1 3-12.1	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7 525-10.1 154-6.2	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek Dale	23 22 18 10 —————————————————————————————————	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57 22-41 21-46	.328 .450 .368 .441 .405 .458 .419 .419 .522 .573 .492 .554 .404 .411 .544 .537 .457	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12 8-10	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78	53 53 45 22 17 62 451 467 PF 53 69 32 45 45 16 11 25	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2 50-4.2
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom Boltz Garcia	26 24 18 21 18 11 26 26 Hon (73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 Ar 6 FGM-F 5 163-44 122-3: 5 96-2: 5 101-2: 5 61-1: 2 32-1:	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr. Pct. F1 .357 .324 1 .327 .423 .351 .288	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 rM-FTA 99-134 24-154 76-97 56-97 52-58 28-41	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Rel .739 20 .805 9 .784 12 .781 25 .552 30 .683 4	48 62 35 64 29 19 10 27 496 482 2-8.1 5-4.0 0-4.8 2-10.1 3-12.1 3-2.0	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7 252-10.1 154-6.2 92-4.2	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek Dale Coogle	23 22 18 10 — 24 24 24 Horn G 23 23 23 21 23 22 17 16 12 12	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57 22-41 21-46 11-22	.328 .450 .368 .441 .405 .458 .419 way: 7-l Pct. .522 .573 .492 .554 .404 .411 .544 .537 .457	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12 8-10 12-23	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583 .800	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9 54-1.2 49-2.2 46-2.7 11-0.9 13-1.1	53 53 45 22 17 62 451 467 PF 53 63 69 32 45 45 16 11 25 15	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2 50-4.2 34-2.8
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom Boltz	26 24 18 21 18 11 26 26 Hon (73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 Ar FGM-FI 5 163-4; 4 122-3; 5 96-2; 5 101-2; 5 101-2; 5 61-1; 2 32-1; 4 25-1;	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr. Pct. F1 .357 .324 1 .327 .423 .351 .288	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 IM-FTA 99-134 24-154 76-97 50-64 32-58	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Ret .739 20 .805 9 .784 12 .781 25 .552 30 .683 4 .469 4	48 62 35 64 29 19 10 27 496 482 5Avg 2-8.1 5-4.0 0-4.8 2-10.1 3-12.1	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7 525-10.1 154-6.2	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek Dale Coogle Edney	23 22 18 10 — 24 24 24 Horn G 23 23 23 21 23 22 17 16 12 12 9	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 me: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57 22-41 21-46 11-22 8-14	.328 .450 .368 .441 .405 .458 .419 .522 .573 .492 .554 .404 .411 .544 .537 .500 .571	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12 8-10 12-23 3-4	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583 .800 .522 .750	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9 54-1.2 49-2.2 46-2.7 22-1.4 11-0.9 13-1.1 8-0.9	53 53 45 22 7 62 451 467 PF 53 63 69 32 45 45 16 11 25 15 9	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2 50-4.2 34-2.8 19-2.1
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom Boltz Garcia Savage Westhafer Casteel	26 24 18 21 18 11 26 26 Hon 0	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 An i FGM-Fi 5 163-44 4 122-3: 5 96-2: 5 61-1: 2 32-1: 4 8-3: 8 6-2:	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396 .396 .396 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr. Pct. F 3.57 .324 1 .327 .423 .351 .288 .261	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 IM-FTA 99-134 24-154 76-97 50-64 32-58 28-41 57-13 8-17	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Rel	48 62 35 64 29 19 10 27 496 482 1Avg 2-8.1 3-12.1 3-12.1 3-2.0 6-1.9 1-2.3	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-10.7 252-10.1 154-6.2 92-4.2 65-2.7 23-1.6 20-1.1	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek Dale Coogle	23 22 18 10 — 24 24 24 Horn G 23 23 23 21 23 22 17 16 12 12	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57 22-41 21-46 11-22	.328 .450 .368 .441 .405 .458 .419 .522 .573 .492 .554 .441 .544 .537 .457 .557 .551 .551	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12 8-10 12-23	.721 .641 .607 .667 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583 .800	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9 54-1.2 49-2.2 46-2.7 11-0.9 13-1.1	53 53 45 22 17 62 451 467 PF 53 63 69 32 45 45 16 11 25 59 383	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2 50-4.2 34-2.8
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom Boltz Garcia Savage Westhafer Casteel Williams	26 24 18 21 18 11 26 26 Hon (C	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 An 6 FGM-Fi 5 163-44 4 122-3: 5 96-2: 5 101-2: 5 61-1: 2 32-1: 4 25-1: 4 8-3: 8 6-2: 5 5-3:	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396 .396 .396 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr Pct. F .357 .324 1 .327 .423 .351 .288 .227 .258 .2261 .156	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 rM-FTA 99-134 24-154 76-97 50-64 32-58 28-41 15-32 7-13 6-10	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Ret .739 20 .805 9 .784 12 .781 20 .781 20 .683 4 .469 4 .538 2 .471 4 .600	48 62 35 64 29 19 10 27 496 482 5-Avg 2-8.1 3-12.1 3-12.1 3-12.1 3-12.9 9-0.6	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7 252-10.1 154-6.2 92-4.2 65-2.7 23-1.6 20-1.1 16-1.1	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek Dale Coogle Edney FSU	23 22 18 10 —— 24 24 24 Hon G 23 23 23 21 23 22 17 16 12 12 9	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57 22-41 21-46 11-22 8-14 709-1,386	.328 .450 .368 .441 .405 .458 .419 .522 .573 .492 .554 .441 .544 .537 .457 .557 .551 .551	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12 8-10 12-23 3-4 363-525	.721 .641 .607 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583 .800 .522 .750	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9 54-1.2 49-2.2 46-2.7 22-1.4 11-0.9 13-1.1 8-0.9	53 53 45 22 17 62 451 467 PF 53 63 69 32 45 45 16 11 25 59 383	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2 50-4.2 30-4.2 819-2.1
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom Boltz Garcia Savage Westhafer Casteel Williams Woodward	26 24 18 21 18 11 26 26 Hom (2 2 2 2 2 2 2 2 1 1 1 1 1	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 Ar 6 FGM-Fi 5 163-44 122-3: 5 96-2: 5 61-1: 2 32-1: 4 8-3: 8 6-2: 5 5-3: 3 2-3	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396 .396 .396 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr. Pct. F1 .327 .423 .321 .228 .227 .258 .261 .156 .667	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 IM-FTA 99-134 24-154 76-97 50-64 28-41 15-32 7-13 8-17 6-10 2-3	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Rel .739 20 .805 9 .784 12 .781 25 .552 30 .683 4 .469 4 .538 2 .471 4 .600 .667	48 62 35 64 29 19 10 27 496 482 5-4.0 0-4.8 2-10.1 3-2.0 6-1.9 2-1.6 3-1.0 3-1.0	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7 252-10.1 154-6.2 92-4.2 65-2.7 23-1.6 20-1.1 16-1.1 6-2.0	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek Dale Coogle Edney FSU	23 22 18 10 —— 24 24 24 Hon G 23 23 23 21 23 22 17 16 12 12 9	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57 22-41 21-46 11-22 8-14 709-1,386	.328 .450 .368 .441 .405 .458 .419 .522 .573 .492 .554 .441 .544 .537 .457 .557 .551 .551	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12 8-10 12-23 3-4 363-525	.721 .641 .607 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583 .800 .522 .750	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9 54-1.2 49-2.2 46-2.7 22-1.4 11-0.9 13-1.1 8-0.9	53 53 45 22 17 62 451 467 PF 53 63 69 32 45 45 16 11 25 59 383	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2 50-4.2 30-4.2 819-2.1
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom Boltz Garcia Savage Westhafer Casteel Williams Woodward Rodgers	26 24 18 21 18 11 26 26 Hom (2 2 2 2 2 2 2 2 1 1 1 1 1	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 Ar 3 FGM-Fi 4 122-3 5 96-29 5 101-2: 5 61-1: 2 32-1: 4 8-3: 8 6-2: 5 5-3: 3 2-3 1 0-0	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396 .396 .396 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr- Pct. F1 327 423 .357 .324 1 .327 423 .351 .2288 .227 .258 .261 .156 .667 .000	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 IM-FTA 99-134 24-154 76-97 50-64 32-58 32-58 32-58 32-58 32-58 32-58 32-58 32-58 32-58 32-58 32-58	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Rel .739 20 .805 9 .784 12 .781 25 .552 30 .683 4 .469 4 .538 2 .471 4 .600 .667	48 62 35 64 29 19 10 27 496 482 3Avg 2-8.1 5-4.0 0-4.8 2-10.1 3-12.1 3-12.1 3-12.0 6-1.9 2-1.6 3-1.0 0-0.0	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7 252-10.1 154-6.2 92-4.2 65-2.7 23-1.6 20-1.1 16-1.1 6-2.0 0-0.0	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek Dale Coogle Edney FSU	23 22 18 10 —— 24 24 24 Hon G 23 23 23 21 23 22 17 16 12 12 9	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57 22-41 21-46 11-22 8-14 709-1,386	.328 .450 .368 .441 .405 .458 .419 .522 .573 .492 .554 .441 .544 .537 .457 .557 .551 .551	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12 8-10 12-23 3-4 363-525	.721 .641 .607 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583 .800 .522 .750	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9 54-1.2 49-2.2 46-2.7 22-1.4 11-0.9 13-1.1 8-0.9	53 53 45 22 17 62 451 467 PF 53 63 69 32 45 45 16 11 25 59 383	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2 50-4.2 34-2.8 19-2.1 1,781-77.4
Gregory Twomey Westhafer Williams, J Casteel FSU Opponents 1957-58 Record: 9-16 Player Deckel Durham Liteky Strom Boltz Garcia Savage Westhafer Casteel Williams Woodward	26 24 18 21 18 11 26 26 Hom (2 2 2 2 2 2 2 2 1 1 1 1 1	73-239 67-175 57-153 51-137 26-92 17-42 9-36 6-28 704-1862 763-1981 ne: 8-3 Ar 6 FGM-Fi 5 163-44 122-3: 5 96-2: 5 61-1: 2 32-1: 4 8-3: 8 6-2: 5 5-3: 3 2-3	.306 .383 .373 .372 .283 .405 .250 .214 .380 .396 .396 .396 .396	77-99 43-78 15-30 18-33 42-62 19-33 6-11 5-19 543-799 545-805 12 Neutr. Pct. F1 .327 .423 .321 .228 .227 .258 .261 .156 .667	.777 .551 .500 .545 .677 .576 .545 .263 .679 .677 al: 1-1 IM-FTA 99-134 24-154 76-97 50-64 28-41 15-32 7-13 8-17 6-10 2-3	50-2.0 234-9.0 76-3.2 81-3.4 70-3.9 44-2.1 12-0.7 53-4.8 1091-42.0 1446-55.6 Pct. Rel	48 62 35 64 29 19 10 27 496 482 5-4.0 0-4.8 2-10.1 3-2.0 6-1.9 2-1.6 3-1.0 3-1.0	223-8.9 177-6.8 129-5.4 120-5.0 94-5.2 53-2.5 24-1.3 17-1.5 1951-75.1 2061-79.3 PtsAvg. 425-17.0 368-15.3 268-10.7 252-10.1 154-6.2 92-4.2 65-2.7 23-1.6 20-1.1 16-1.1 6-2.0	Ashworth Coogle Edney Smith Others FSU Opponents 1961-62 Record: 15-8 Player Fedor Swain Long Ricketts Ashworth Davis Reeves Ek Dale Coogle Edney FSU	23 22 18 10 —— 24 24 24 Hon G 23 23 23 21 23 22 17 16 12 12 9	45-137 36-80 21-57 15-34 75-185 672-1467 629-1501 ne: 8-2 An FGM-FGA 186-356 157-274 128-260 62-112 44-109 39-95 31-57 22-41 21-46 11-22 8-14 709-1,386	.328 .450 .368 .441 .405 .458 .419 .522 .573 .492 .554 .441 .544 .537 .457 .557 .551 .551	31-43 41-64 34-56 8-12 55-78 442-634 411-629 6 Neutra FTM-FTA 98-125 62-91 53-74 47-72 28-40 25-39 20-35 7-12 8-10 12-23 3-4 363-525	.721 .641 .607 .705 .697 .653 al: 0-0 Pct. .734 .681 .716 .653 .700 .641 .571 .583 .800 .522 .750	68-2.8 57-2.5 64-2.9 28-1.6 18-1.8 78-— 1054-43.9 1023-42.6 RebAvg. 233-10.1 171-7.4 95-4.1 62-2.9 54-1.2 49-2.2 46-2.7 22-1.4 11-0.9 13-1.1 8-0.9	53 53 45 22 17 62 451 467 PF 53 63 69 32 45 45 16 11 25 59 383	121-5.3 113-5.1 76-4.2 38-3.8 205-— 1786-74.4 1669-69.5 PtsAvg. 470-20.4 376-16.3 309-13.4 171-8.1 116-5.0 103-4.7 82-4.8 51-3.2 50-4.2 30-4.2 819-2.1

.659 1352-54.1 1848-73.9

Opponents

697-1766

454-689

1962-63									1966-67	7								
Record: 15-10			way: 4-			Dah Aun	DE	Die A	Record: 11-1			Away: 4		tral: 0-		Dala A	DE	Die Aus
Player Long	G 24	159-3511	.511	77-109	.706	RebAvg. 123-5.1	PF 70	PtsAvg. 395-16.5	Player Glenn	G 25	FGM-FGA 177-376	Pct. .471			et. 1	RebAvg. 184-7.4	PF 50	PtsAvg. 390-15.6
Shirley	25	118-235	.502	45-60	.750	199-7.9	67	281-11.2	Hogan	26	143-292	.490			739	81-3.1	59	372-14.3
Rogers	25	106-226	.469	57-85	.671	114-4.6	62	269-10.8	Morrison	26	117-303	.386			765	70-2.7	80	296-11.4
Reeves	24	70-130	.538	48-87	.552	115-4.8	32	188-7.8	Stewart	26	102-229	.445		3.	.646	108-4.2	98	277-10.7
Huge	25	78-192	.406	20-36	.556	126-5.1	78	176-7.1	Danford	26	92-182	.505			.607	197-7.6	103	235-9.0
Dale	24	57-135	.422	17-28	.607	53-2.2	69	131-5.5	Doyle	24	45-91	.495			.621	83-3.5	59	131-5.5
Gonzalez Ek	17 20	30-67 27-65	.448 .415	21-41 13-23	.512 .565	48-2.8 48-2.4	27 23	81-4.8 67-3.4	Ross Murphy	25 24	23-62 15-44	.371 .341			.750 .633	84-3.4 49-2.0	45 34	79-3.2 49-2.0
Rickettes	6	18-37	.486	20-26	.769	18-3.0	16	56-9.3	Summers	7	3-5	.600			.000	3-0.43	1	6-0.86
Winter	13	18-50	.360	7-9	.778	8-0.6	14	43-3.3	Campbell	3	0-6	.000			.000	6-2.0	2	
Lovell	21	19-51	.373	4-9	.444	33-1.6	22	42-2.0	Others	5	4-8	.500	2-2	1.	.000	7-1.4	4	
Coogle	2	6-12	.500	0-1	.000	5-2.5	5	12-6.0	FSU	26	721-1590					1037-39.9	533	
Giswold FSU	7 25	1-2 707-1513	.500 .467	1-4 330-517	.250 . 638	3-0.4 1047-41.9	448	3-0.4 1744-69.8	Opponents	26	725-1634	.444	486-70	2.	.692 1	1200-50.0	455	1936-74.5
Opponents	25	599-1434	.418	482-678	.030 .717	977-39.1	421	1680-67.2	1967-68	В								
				.02 0.0		0 00			Record: 19-8			Away: 5		t ral: 2-				
1963-64									Player	G	FGM-FGA	Pct.				RebAvg.	PF	PtsAvg.
Record: 11-14			way: 1-			Dale Arm	DE	Die A	Cowens	27	206-383	.538			733	456-17.0	103	508-18.8
Player Schull	G 25	FGM-FGA 128-257	.499	FTM-FTA 67-96	.698	RebAvg. 179-7.2	PF 66	PtsAvg. 323-12.9	Hogan	27	168-348	.483			.827 .796	60-2.2 221-8.2	64	427-15.8 342-12.7
Rogers	25	132-281	.499	54-81	.667	137-5.5	76	318-12.7	Gies Stewart	27 27	128-231 103-223	.555 .462			732	93-3.4	54 88	266-9.9
Shirley	25	113-259	.436	59-68	.868	155-6.2	63	285-11.4	Danford	27	96-189	.508			.600	222-8.2	86	240-8.9
Gonzalez	25	78-166	.469	59-73	.808	81-3.2	42	215-8.6	Klay	27	99-220	.450			706	98-3.6	44	222-8.2
Peacock	23	79-159	.496	39-51	.765	44-1.9	53	197-8.6	Cable	26	62-126	.492	42-50		.840	26-1.0	36	166-6.4
Lovell	21	69-133	.518	27-40	.675	57-2.7	31	165-7.9	Depathy	27	53-123	.431			.600	46-1.7	27	130-4.8
Huge	25	51-135	.377	21-30	.700	98-3.9	84	123-4.9	Ross	23	22-66	.333			.607	74-3.2	40	78-3.4
Leakley Ek	21 21	30-94 21-52	.319 .404	28-36 9-15	.778 .600	30-1.4 199	16 13	88-4.2 51-2.4	Reynolds Doyle	15 17	13-36 5-13	.361 .385			.615 .000	7-0.5 24-1.4	11 7	42-2.8 15-0.9
Phillips	14	12-23	.522	18-34	.529	39-2.8	13	42-3.0	Barrow	3	1-2	.500			.000	0-0	1	2-0.67
Wallace	7	7-10	.700	2-4	.500	10-1.4	8	16-2.3	FSU	27	956-1960					1388-51.4	561	2438-90.3
Hinton	3	0-0	.000	1-1	1.000	27	3	13	Opponents	27	793-1911	.415	532-73	6.	723 1	1134-42.0	534	2118-78.4
Others		4-14	.286	3-3	1.000	3- —	3	11	1968-69	a								
FSU	25 25	724-1583 686-1561	.457 .439	387-532 466-637	.727 .730	975-39.0 1074-42.9	471 447	1835-73.4 1838-73.4	Record: 18-8		me: 10-3	Away: 6	S-5 Neur	tral: 2-	.0			
Opponents		000-1001	.439	400-037	.730	1074-42.9	447	1030-73.4	Player		FGM-FGA	Pct.	FTM-FTA	Pct.	Reb	Avg. Pl	- AT	PtsAvg.
1964-65									Cowens	25	202-384	.526	104-164	.634	437-	17.5 7	6 71	508-20.3
Record: 16-10			way: 4-	5 Neutra	l: 3-4				Young	26	157-336	.467	76-102	745	445	4.5 7	- 155	000 15 0
Player	G								-					.745	115-			
Shirley	22	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	PtsAvg.	Hogan	26	155-335	.463	56-80	.700	55-	2.1 6	4 78	366-14.1
Schull	23	146-300	.486	57-70	.814	168-7.3	72	349-15.2	Hogan Klay	26 25	155-335 94-198	.463 .475	56-80 27-36	.700 .750	55- 93-	2.1 6 3.7 5	4 78 0 24	366-14.1 215-8.6
Schull Malmen	26	146-300 120-263	.486 .456	57-70 85-128	.814 .663	168-7.3 273-10.5	72 71	349-15.2 325-12.5	Hogan Klay Williams	26 25 26	155-335 94-198 83-191	.463 .475 .435	56-80 27-36 37-71	.700 .750 .521	55- 93- 249-	2.1 6 3.7 5 9.6 7	4 78 0 24 6 23	366-14.1 215-8.6 211-8.1
Schull Malmen Lovell		146-300	.486	57-70	.814	168-7.3	72	349-15.2	Hogan Klay	26 25	155-335 94-198	.463 .475	56-80 27-36	.700 .750	55- 93-	2.1 6 3.7 5 9.6 7 4.9 5	4 78 0 24 6 23 5 21	366-14.1 215-8.6 211-8.1 200-7.7
Malmen	26 26	146-300 120-263 132-314	.486 .456 .420	57-70 85-128 58-69	.814 .663 .841	168-7.3 273-10.5 122-4.7	72 71 78	349-15.2 325-12.5 322-12.4	Hogan Klay Williams Gies	26 25 26 26	155-335 94-198 83-191 80-129	.463 .475 .435 .620	56-80 27-36 37-71 40-62	.700 .750 .521 .645	55- 93- 249- 128-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1	4 78 0 24 6 23 5 21 7 20	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8
Malmen Lovell Gonzalez Peacock	26 26 25 25 26	146-300 120-263 132-314 88-172 62-170 68-150	.486 .456 .420 .511 .364 .453	57-70 85-128 58-69 44-67 75-103 42-64	.814 .663 .841 .657 .728 .656	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3	72 71 78 53 50 77	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8	Hogan Klay Williams Gies Cable Burt Bush	26 25 26 26 26 23 19	155-335 94-198 83-191 80-129 48-114 46-124 41-88	.463 .475 .435 .620 .421 .371 .466	56-80 27-36 37-71 40-62 29-40 18-37 13-21	.700 .750 .521 .645 .725 .486 .619	55- 93- 249- 128- 15- 81- 39-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1 3.5 4 2.0 2	4 78 0 24 6 23 5 21 7 20 4 18 0 17	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1
Malmen Lovell Gonzalez Peacock Leakley	26 26 25 25 26 25	146-300 120-263 132-314 88-172 62-170 68-150 51-110	.486 .456 .420 .511 .364 .453	57-70 85-128 58-69 44-67 75-103 42-64 25-29	.814 .663 .841 .657 .728 .656	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0	72 71 78 53 50 77 22	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1	Hogan Klay Williams Gies Cable Burt Bush Reynolds	26 25 26 26 26 23 19	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36	.463 .475 .435 .620 .421 .371 .466	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4	.700 .750 .521 .645 .725 .486 .619	55- 93- 249- 128- 15- 81- 39- 12-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1 3.5 4 2.0 2	4 78 0 24 6 23 5 21 7 20 4 18 0 17 4 7	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8
Malmen Lovell Gonzalez Peacock Leakley Fairchild	26 26 25 25 26 25 18	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36	.486 .456 .420 .511 .364 .453 .463	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22	.814 .663 .841 .657 .728 .656 .862	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1	72 71 78 53 50 77 22 36	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber	26 25 26 26 26 23 19 13	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12	.463 .475 .435 .620 .421 .371 .466 .306 .417	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5	.700 .750 .521 .645 .725 .486 .619 .500	55- 93- 249- 128- 15- 81- 39- 12- 11-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1 3.5 4 2.0 2 0.9	4 78 0 24 6 23 5 21 7 20 4 18 0 17 4 7 6 0	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips	26 25 25 26 25 26 25 18 24	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39	.486 .456 .420 .511 .364 .453 .463 .361 .333	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21	.814 .663 .841 .657 .728 .656 .862 .727 .476	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8	72 71 78 53 50 77 22 36 41	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin	26 25 26 26 26 23 19 13 12 7	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8	.700 .750 .521 .645 .725 .486 .619 .500 .400	55- 93- 249- 128- 15- 81- 39- 12- 11- 7-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1 3.5 4 2.0 2 0.9 0.9	4 78 0 24 6 23 5 21 7 20 4 18 0 17 4 7 6 0	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0
Malmen Lovell Gonzalez Peacock Leakley Fairchild	26 26 25 25 26 25 18	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36	.486 .456 .420 .511 .364 .453 .463	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22	.814 .663 .841 .657 .728 .656 .862	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1	72 71 78 53 50 77 22 36	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber	26 25 26 26 26 23 19 13	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12	.463 .475 .435 .620 .421 .371 .466 .306 .417	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5	.700 .750 .521 .645 .725 .486 .619 .500	55- 93- 249- 128- 15- 81- 39- 12- 11- 7-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1 3.5 4 2.0 2 0.9 0.9 1.0 0.3	4 78 0 24 6 23 5 21 7 20 4 18 0 17 4 7 6 0 33 2	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer	26 26 25 25 26 25 18 24 17 3	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25	72 71 78 53 50 77 22 36 41 18 0	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey	26 25 26 26 26 23 19 13 12 7	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4	.700 .750 .521 .645 .725 .486 .619 .500 .400	55- 93- 249- 128- 15- 81- 39- 12- 11- 7-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1 3.5 4 2.0 2 0.9 0.9 1.0 0.3 51.4 49	4 78 0 24 6 23 5 21 7 20 17 4 7 6 0 0 0 4 436	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU	26 26 25 25 26 25 18 24 17 3 1	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000 .500	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25	72 71 78 53 50 77 22 36 41 18 0 2	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents	26 25 26 26 26 23 19 13 12 7 4 26 26	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1 3.5 4 2.0 2 0.9 0.9 1.0 0.3 51.4 49	4 78 0 24 6 23 5 21 7 20 4 18 4 7 6 0 0 0	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents	26 25 25 26 25 18 24 17 3 1	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25	72 71 78 53 50 77 22 36 41 18 0 2	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU	26 25 26 26 26 23 19 13 12 7 4 26 26	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039-	2.1 6 3.7 5 9.6 7 4.9 5 0.6 1 3.5 4 2.0 2 0.9 0.9 1.0 0.3 51.4 49	4 78 0 24 6 23 5 21 7 20 4 18 4 7 6 0 0 0	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents	26 26 25 25 26 25 18 24 17 3 1	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000 .500	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25	72 71 78 53 50 77 22 36 41 18 0 2	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player	26 25 26 26 26 23 19 13 12 7 4 26 26 26	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750 .651 .724	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb	2.1 63.7 59.6 74.9 50.6 13.5 42.0 20.9 0.9 0.9 551.4 49.0 46	4 78 0 24 6 23 6 23 6 21 7 20 4 18 7 20 4 7 6 0 3 2 0 0 4 436 7 308	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11	26 26 25 25 26 25 18 24 17 3 1	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000 .500 .444 .434	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5	72 71 78 53 50 77 22 36 41 18 0 2 520 490	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct.	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 9-3 Neuf FTM-FTA	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750 .651 .724	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb	2.1 63.7 59.6 74.9 50.6 13.5 42.0 20.9 0.9 0.9 440.0 46	4 78 0 24 6 23 5 21 7 20 4 18 7 7 6 0 7 308	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg.
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player	26 26 25 25 26 25 18 24 17 3 1 26 26	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 Ar FGM-FGA	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000 .500 .444 .434	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5	72 71 78 53 50 77 22 36 41 18 0 2 520 490	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-70 Record: 23-3 Player Cowens Williams	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 27 4 26 26 26 27 27 4 26 26 26 26 26 26 26 26 26 26 26 26 26	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750 .651 .724	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb	2.1 63.7 59.6 74.9 50.6 13.5 42.0 20.9 0.9 1.0 351.4 49.40.0 46	4 78 0 24 6 23 6 23 7 20 4 18 7 7 20 4 7 6 0 3 7 308 6 AT 6 79 5 19	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull	26 25 25 26 25 18 24 17 3 1 26 26 4 25 25	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 Ar FGM-FGA	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000 .500 .444 .434 way: 1- Pct.	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .716 .717	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 2-5 1058-40.6 1001-38.5	72 71 78 53 50 77 22 36 41 18 0 2 520 490	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 2-7 2-2.0 1819-69.9 1763-67.8 PtsAvg.	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-70 Record: 23-3 Player Cowens Williams Young	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 27 27 4 26 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .444	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 9-3 Neur FTM-FTA 115-169 69-113 59-80	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750 .651 .724 tral: 2- Pct. .676 .611	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb 447- 285- 92-	2.1 63.7 59.6 74.9 50.6 13.5 44.9 20.9 0.9 1.0 0.3 51.4 49.40.0 46 Avg. PI 17.2 811.0 83.5 7	7 200 244 786 233 244 786 244 786 244 786 244 786 244 786 244 786 245 245 245 245 245 245 245 245 245 245	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle	26 25 25 26 25 18 24 17 3 1 26 26 4 Hor G 25 25 25	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 ne: 13-1 A FGM-FGA 155-302 116-254	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000 .500 .444 .434 way: 1- Pct. .514 .457	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .716 .717	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg.	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 22.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 27 27 4 26 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .444 .466	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 9-3 Neur FTM-FTA 115-169 69-113 59-80 51-57	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750 .651 .724 tral: 2- Pct. .676 .611 .738	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb 447- 285- 92- 63-	2.1 63.7 59.6 79.6 9.6 13.5 42.0 20.9 1.0 0.3 51.4 49.40.0 46 Avg. Pl 17.2 8 17.2 8 3.5 7 2.4 7	7 200 244 188 277 200	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.0 361-13.9 283-10.9
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock	26 25 25 26 25 48 24 17 3 1 26 26 40 25 25 25 25	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 A FGM-FGA 155-302 116-254 122-257	.486 .456 .420 .511 .364 .453 .361 .333 .118 1.000 .500 .444 .434 way: 1- Pct. .514 .457 .475	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717 i: 1-2 Pct. .687 .759 .756	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4 74-3	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 26 27 28 28 28 28 28 28 28 28 28 28 28 28 28	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .444 .446 .444	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 0-3 Neuri FTM-FTA 115-169 69-113 59-80 51-57 65-86	.700 .750 .521 .645 .725 .486 .619 .500 .750 .651 .724 tral: 2- Pct676 .671 .738 .895 .747	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb 285- 92- 63- 135-	2.1 63.7 5.96 7.4.9 5.0.6 1.3.5 4.2.0 2.0.9 0.9 0.9 1.1.0 0.3 51.4 49.40.0 46 Avg. Pl 17.2 8 11.0 8 3.5 7 5.2 4	7 200 244 188 244 255 217 200 244 188 244 255 217 200 256 257 257 257 257 257 257 257 257 257 257	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9 263-10.9 261-10.0
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle	26 25 25 26 25 18 24 17 3 1 26 26 4 Hor G 25 25 25	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 ne: 13-1 A FGM-FGA 155-302 116-254	.486 .456 .420 .511 .364 .453 .463 .361 .333 .118 1.000 .500 .444 .434 way: 1- Pct. .514 .457	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .716 .717	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg.	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 22.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 27 27 4 26 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .444 .466	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 9-3 Neur FTM-FTA 115-169 69-113 59-80 51-57	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750 .651 .724 tral: 2- Pct. .676 .611 .738	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb 447- 285- 92- 63-	2.1 63.7 59.6 74.9 55.0 6.6 13.5 42.0 20.9 0.9 0.9 44.0 46.0 46.0 46.0 46.0 46.0 46.0 46.0	7 20 24 4 78 6 6 23 3 2 4 4 4 4 7 8 8 6 7 9 19 19 19 19 19 19 19 19 19 19 19 19 1	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9 283-10.9 261-10.0 186-7.2
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart	26 25 25 26 25 18 24 17 3 1 26 26 4 25 25 25 24	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 A FGM-FGA 156-302 116-254 122-257 77-159	.486 .456 .420 .511 .364 .453 .361 .333 .118 1.000 .500 .444 .434 .434 .434 .514 .475 .475 .475	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78 58-82	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7	72 71 78 53 50 77 72 22 36 41 18 0 2 2 520 490	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 26 26 27 28 28 28 28 28 28 28 28 28 28 28 28 28	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .444 .466 .447 .466 .471 .387	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 9-3 Neuri FTM-FTA 115-169 69-113 59-80 51-57 65-86 46-54	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750 .651 .724 tral: 2- Pct676 .611 .738 .895	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb 447- 285- 92- 63- 135- 122-	2.1 63.7 59.6 74.9 55.0 6.6 13.5 42.0 20.9 0.9 0.9 440.0 46 Avg. PI 17.2 811.0 83.5 72.4 75.5 2.4 74.7 31.1 22	77 20 24 4 78 4 78 4 78 4 78 4 78 4 78 4 78 4	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart Glenn Malmen Phillips	26 25 25 26 25 18 24 17 3 1 26 26 25 25 25 25 24 23 13 18	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 Ar FGM-FGA 155-302 116-254 122-257 77-159 58-130 44-104 29-66	.486 .456 .420 .511 .364 .453 .361 .333 .118 1.000 .444 .434 .457 .475 .475 .484 .446 .423 .439	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717 .759 .756 .716 .800 .529 .525	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 2-5 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7 58-2.5 48-3.7 67-3.7	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4 74-3 90-9 23-2 45-1	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8 132-5.5 97-7.5 79-4.4	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris Cable Garrett Gies	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 26 27 4 26 26 26 27 4 26 26 26 26 26 26 26 26 26 26 26 26 26	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181 39-84 36-79 37-68	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .414 .466 .471 .387 .464 .456 .544	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 9-3 Neur FTM-FTA 115-169 69-113 59-80 51-57 65-86 46-54 35-49 29-37 27-36	.700 .750 .521 .645 .725 .486 .619 .500 .400 .500 .750 .651 .724 tral: 2- Pct. .676 .611 .738 .895 .747 .852 .747 .754	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 7- 1- 1336- 1039- 0 Reb 285- 292- 63- 135- 122- 26- 59- 83-	2.1 63.7 59.6 79.6 9.6 13.5 44.9 50.9 20.9 1.0 0.3 51.4 49.40.0 46 46 46 46 46 47.2 47.2 48.3 49.3 49.3 49.3 49.3 49.3 49.3 49.3 49	7 20 24 4 4 366 6 7 308 6 7 308 6 7 308 6 7 308 7 7 308 7 7 7 308 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7 101-5.6 101-4.0
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart Glenn Malmen Phillips Murphy	26 25 25 26 25 18 24 17 3 1 26 26 25 25 25 24 23 13 18 25	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 FGM-FGA 155-302 116-254 122-257 77-159 58-130 44-104 29-66 21-55	.486 .456 .420 .511 .364 .453 .361 .333 .361 .318 .1000 .500 .444 .434 .457 .475 .475 .484 .446 .423 .439 .382	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78 58-82 16-20 9-17 21-40 23-35	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717 .587 .759 .756 .716 .800 .529 .525 .657	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7 58-2.5 48-3.7 67-3.7 42-1.7	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4 74-3 90-9 29-0 29-0 29-0 32-2 45-1 39-2	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8 132-5.5 97-7.5 79-4.4 65-2.6	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris Cable Garrett Gies Burt	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 26 26 27 4 4 19 4 10 4 10 4 10 4 10 10 10 10 10 10 10 10 10 10 10 10 10	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181 39-84 36-79 37-68 22-50	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .471 .387 .466 .471 .387 .466 .456 .544	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 Neur FTM-FTA 115-169 69-113 59-80 51-57 65-86 46-54 35-49 29-37 27-36 8-13	.700 .750 .751 .645 .486 .619 .500 .750 .651 .724 tral: 2- Pct676 .611 .738 .895 .747 .852 .714 .750 .615	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 7- 1- 1336- 1039- 0 Reb 92- 63- 135- 122- 26- 59- 83- 25-	2.1 63.7 59.6 79.6 9.6 9.7 9.6 9.7 9.6 9.7 9.6 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7	77 200 177 200	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 439-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7 101-5.6 101-4.0 52-2.5
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart Glenn Malmen Phillips Murphy Leakey	26 26 25 25 26 25 18 24 17 3 1 26 26 25 25 25 24 23 13 18 24 25 25 25 26 26 27 26 26 27 27 28 29 29 20 20 20 20 20 20 20 20 20 20 20 20 20	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 A FGM-FGA 155-302 116-254 122-257 77-159 58-130 44-104 29-66 21-55 19-56	.486 .456 .420 .511 .364 .453 .361 .333 .1000 .500 .444 .434 .514 .457 .475 .484 .446 .423 .439 .332 .339	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78 58-82 16-20 9-17 21-40 23-35 21-25	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717 .759 .756 .716 .800 .529 .525 .657 .840	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7 58-2.5 48-3.7 67-3.7 42-1.7 14-1.0	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 90-9 29-0 32-2 45-1 39-2 12-0	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8 132-5.5 97-7.5 79-4.4 65-2.6 59-4.2	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris Cable Garrett Gies Burt Glover	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 26 26 27 4 19 13 11 20 10 10 10 10 10 10 10 10 10 10 10 10 10	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181 39-84 36-79 37-68 22-50 7-35	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .447 .466 .471 .387 .464 .456 .544 .440 .200	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 0-3 Neur FTM-FTA 115-169 69-113 59-80 69-113 59-80 46-54 35-49 29-37 27-36 8-13 3-10	.700 .750 .751 .645 .486 .619 .500 .400 .505 .751 .724 tral: 2- Pct676 .611 .738 .895 .747 .852 .714 .784 .780 .615 .300	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb 447- 285- 92- 63- 135- 122- 26- 59- 83- 325- 8-	2.1 63.7 5.96 7.4.9 5.0.6 1.3.5 4.9 40.0 46 Avg. PI 17.2 8 17.2 8 1.1 2 1.1 2 1.1 2 1.1 2 1.1 3 3.3 2 3.3 3 1.3 1 0.6	77 200 244 4 476 254 265 277 277 277 277 277 277 277 277 277 27	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7 101-5.6 101-4.0 52-2.5 17-1.3
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart Glenn Malmen Phillips Murphy Leakey Biggs	26 26 25 25 26 25 26 27 3 1 1 26 26 25 25 25 25 25 25 26 26 27 3 1 1 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 FGM-FGA 155-302 116-254 122-257 77-159 58-130 44-104 29-66 21-55 19-56 20-43	.486 .456 .420 .511 .364 .453 .361 .333 .1000 .500 .444 .434 .514 .457 .457 .484 .446 .423 .439 .382 .339 .465	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78 58-82 16-20 9-17 21-40 23-35 21-25 13-18	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717 .759 .756 .716 .800 .529 .525 .657 .840 .722	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7 58-2.5 48-3.7 67-3.7 42-1.7 14-1.0 59-2.8	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4 390-9 29-0 32-2 45-1 32-2 12-0 28-0	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8 132-5.5 97-7.5 79-4.4 65-2.6 59-4.2 53-2.7	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris Cable Garrett Gies Burt Glover Macomber	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 27 4 26 26 26 27 4 27 4	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181 39-84 36-79 37-68 22-50 7-35 4-8	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .444 .466 .544 .456 .544 .440 .500	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 0-3 Neuri FTM-FTA 115-169 69-113 59-80 69-113 59-80 65-86 46-54 35-49 29-37 27-36 8-13 3-10 0-1	.700 .750 .751 .645 .486 .619 .500 .400 .500 .651 .724 .750 .661 .738 .895 .714 .784 .784 .750 .6015 .300 .000	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb. - 63- 63- 135- 122- 26- 59- 83- 25- 83- 12- 83- 13- 13- 13- 13- 13- 13- 13- 13- 13- 1	2.1 63.7 59.6 74.9 50.6 13.5 42.0 20.9 0.9 46.0 46.0 46.0 46.0 46.0 46.0 46.0 46.0	77 20 24 4 18 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7 101-5.6 101-4.0 52-2.5 17-1.3 8-0.9
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart Glenn Malmen Phillips Murphy Leakey Biggs Danford	26 26 25 25 26 25 26 27 3 1 1 26 26 26 25 25 25 25 25 25 25 26 26 26 26 26 26 26 26 26 26 27 27 28 29 20 20 20 20 20 20 20 20 20 20 20 20 20	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 FGM-FGA 155-302 116-254 122-257 77-159 58-130 44-104 29-66 21-55 19-56 20-43 16-43	.486 .456 .420 .511 .364 .453 .361 .333 .118 .000 .500 .444 .434 .454 .457 .475 .475 .475 .475 .475 .47	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78 58-82 16-20 9-17 21-40 23-35 21-25 13-18 13-19	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .716 .717 .759 .756 .800 .529 .525 .657 .840	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7 58-2.5 48-3.7 67-3.7 42-1.7 14-1.0 59-2.8 54-3.2	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4 74-3 90-9 29-0 32-2 45-1 39-2 12-0 24-0 24-0	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8 132-5.5 97-7.5 79-4.4 65-2.6 59-4.2 53-2.7 45-2.4	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris Cable Garrett Gies Burt Glover	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 26 26 27 4 19 13 11 20 10 10 10 10 10 10 10 10 10 10 10 10 10	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181 39-84 36-79 37-68 22-50 7-35 4-8 0-1	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .447 .466 .471 .387 .464 .456 .544 .440 .200	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 4-8 3-4 412-633 498-688 9-3 Neur FTM-FTA 115-169 69-113 59-80 51-57 65-86 46-54 49-35-49 29-37 27-36 8-13 3-10 0-1 0-0	.700 .750 .751 .645 .486 .619 .500 .400 .505 .751 .724 tral: 2- Pct676 .611 .738 .895 .747 .852 .714 .784 .780 .615 .300	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1- 1336- 1039- 0 Reb 285- 92- 63- 135- 122- 26- 59- 83- 25- 8- 10- 447- 10- 10- 10- 10- 10- 10- 10- 10- 10- 10	2.1 63.7 59.6 79.6 9.6 79.6 9.6 13.5 42.0 20.9 1.0 0.3 51.4 49.4 40.0 46 46 47.2 83.5 72.4 75.2 44.7 33.3 33.3 31.3 1.3 1.3 1.3 1.3 1.3 1.3	44 788 44 788 45 77 308 45	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7 101-5.6 101-4.0 52-2.5 17-1.3 8-0.9 0-0.0
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart Glenn Malmen Phillips Murphy Leakey Biggs	26 26 25 25 26 25 26 27 3 1 1 26 26 25 25 25 25 25 25 26 26 27 3 1 1 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 FGM-FGA 155-302 116-254 122-257 77-159 58-130 44-104 29-66 21-55 19-56 20-43	.486 .456 .420 .511 .364 .453 .361 .333 .1000 .500 .444 .434 .514 .457 .457 .484 .446 .423 .439 .382 .339 .465	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78 58-82 16-20 9-17 21-40 23-35 21-25 13-18	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717 .759 .756 .716 .800 .529 .525 .657 .840 .722	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7 58-2.5 48-3.7 67-3.7 42-1.7 14-1.0 59-2.8	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4 390-9 29-0 32-2 45-1 32-2 12-0 28-0	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8 132-5.5 97-7.5 79-4.4 65-2.6 59-4.2 53-2.7	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris Cable Garrett Gies Burt Glover Macomber Kimrey	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 26 27 3 19 11 4 4 26 26 26 26 26 27 4 4 4 4 4 4 5 4 5 5 6 6 6 7 7 8 7 8 8 8 8 8 8 9 8 9 8 9 8 9 8 9 8	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181 39-84 36-79 37-68 22-50 7-35 4-8	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .496 .444 .466 .471 .387 .464 .456 .544 .440 .200 .000	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 0-3 Neuri FTM-FTA 115-169 69-113 59-80 69-113 59-80 65-86 46-54 35-49 29-37 27-36 8-13 3-10 0-1	.700 .750 .751 .645 .725 .486 .619 .500 .750 .651 .724 tral: 2- Pct676 .611 .738 .895 .747 .852 .714 .784 .750 .615 .300 .000	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 1- 1336- 1039- 0 Reb. - 63- 63- 135- 122- 26- 59- 83- 25- 83- 12- 83- 13- 13- 13- 13- 13- 13- 13- 13- 13- 1	2.1 63.7 59.6 79.6 9.6 9.7 9.6 9.7 9.6 9.7 9.6 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7	7 308 ATT 308 ATT 411 ATT 308 ATT 411 ATT 308 ATT 411 ATT 308	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7 101-5.6 101-4.0 52-2.5 17-1.3 8-0.9 0-0.0
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart Glenn Malmen Phillips Murphy Leakey Biggs Danford Doyle Fairchild Bloodworth	26 26 25 25 26 25 26 27 28 24 27 26 26 25 25 25 25 25 25 25 26 26 26 27 27 27 27 27 27 27 27 27 27 27 27 27	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 FGM-FGA 155-302 116-254 122-257 77-159 58-130 44-104 29-66 21-55 19-56 20-43 16-43 11-27 6-27 2-12	.486 .456 .420 .511 .364 .453 .361 .333 .1000 .500 .444 .434 .514 .457 .475 .484 .446 .423 .332 .339 .465 .372 .407 .269 .167	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78 58-82 16-20 9-17 21-40 23-35 21-25 13-18 13-19 9-17 10-15 1-1	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717 .759 .756 .716 .800 .529 .525 .657 .840 .722 .684 .529 .714	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7 58-2.5 48-3.7 67-3.7 42-1.7 14-1.0 59-2.8 54-3.2 30-2.5 17-1.9 7-1.0	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 90-9 29-0 32-2 45-1 12-0 28-0 24-0 16-0 5-0	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8 132-5.5 97-7.5 79-4.4 65-2.6 59-4.2 53-2.7 45-2.4 31-2.8 22-2.4 5-0.7	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris Cable Garrett Gies Burt Glover Macomber Kimrey FSU	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 27 4 4 26 26 26 26 27 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181 39-84 36-79 37-68 22-50 7-35 4-8 0-1	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .414 .466 .471 .387 .464 .456 .544 .440 .200 .500 .000	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 0-3 Neur FTM-FTA 115-169 69-113 59-80 51-57 65-86 46-54 35-49 29-37 27-36 8-13 3-10 0-1 0-0 507-705	.700 .750 .751 .645 .486 .619 .500 .750 .651 .724 tral: 2- Pct676 .611 .738 .895 .747 .852 .714 .784 .750 .615 .300 .000 .718	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 7- 1- 1336- 1039- 0 Reb 285- 292- 63- 135- 122- 26- 59- 83- 25- 8- 10- 445- 445- 445- 445- 445- 445- 445- 44	2.1 63.7 59.6 79.6 9.6 9.7 9.6 9.7 9.6 9.7 9.6 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7	7 308 ATT 308 ATT 411 ATT 308 ATT 411 ATT 308 ATT 411 ATT 308	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7 101-5.6 101-4.0 52-2.5 17-1.3 8-0.9 0-0.0 2385-91.7 1955-75.2
Malmen Lovell Gonzalez Peacock Leakley Fairchild Phillips Murphy Rogers Detmer FSU Opponents 1965-66 Record: 15-11 Player Schull Lyttle Peacock Stewart Glenn Malmen Phillips Murphy Leakey Biggs Danford Doyle Fairchild	26 25 25 25 26 25 18 24 17 3 1 26 26 25 25 25 25 25 24 23 13 18 25 14 21 17 21 21 21 21 21 21 21 21 21 21 21 21 21	146-300 120-263 132-314 88-172 62-170 68-150 51-110 13-36 13-39 2-17 1-1 1-2 697-1574 629-1444 me: 13-1 FGM-FGA 155-302 116-254 122-257 77-159 58-130 44-104 29-66 21-55 19-56 20-43 16-43 11-27 6-27	.486 .456 .420 .511 .364 .453 .361 .333 .1000 .500 .444 .434 .514 .457 .484 .446 .423 .439 .382 .372 .407 .269 .372 .464	57-70 85-128 58-69 44-67 75-103 42-64 25-29 16-22 10-21 13-20 0-0 0-0 425-593 505-704 8 Neutra FTM-FTA 164-237 88-116 59-78 58-82 16-20 9-17 21-40 23-35 21-25 13-18 13-19 9-17 10-15	.814 .663 .841 .657 .728 .656 .862 .727 .476 .650 .000 .000 .716 .717 .587 .759 .756 .716 .800 .529 .525 .657 .840 .722 .684 .722	168-7.3 273-10.5 122-4.7 74-2.9 68-2.7 59-2.3 25-1.0 37-2.1 43-1.8 17-1.0 0-0.0 25 1058-40.6 1001-38.5 RebAvg. 317-12.7 57-2.3 131-5.2 65-2.7 58-2.5 48-3.7 67-3.7 42-1.7 14-1.0 59-2.8 54-3.2 30-2.5 17-1.9	72 71 78 53 50 77 22 36 41 18 0 2 520 490 PF 62-3 65-4 74-3 90-9 29-0 29-0 29-0 28-0 28-0 28-0 21-0 16-0 21-0	349-15.2 325-12.5 322-12.4 220-8.8 199-7.9 178-6.8 127-5.1 42-2.3 36-1.5 17-1.0 27 2-2.0 1819-69.9 1763-67.8 PtsAvg. 474-19.0 320-12.8 303-12.1 212-8.8 132-5.5 97-7.5 79-4.4 65-2.6 59-4.2 53-2.7 45-2.4 31-2.8 22-2.4	Hogan Klay Williams Gies Cable Burt Bush Reynolds Macomber Macklin Kimrey FSU Opponents 1969-7(Record: 23-3 Player Cowens Williams Young Macklin Ellzy Harris Cable Garrett Gies Burt Glover Macomber Kimrey FSU	26 25 26 26 26 23 19 13 12 7 4 26 26 26 26 26 26 26 26 26 26 27 4 4 26 26 26 26 27 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	155-335 94-198 83-191 80-129 48-114 46-124 41-88 11-36 5-12 3-15 0-3 925-1965 774-1708 me: 12-0 FGM-FGA 174-355 185-291 151-340 116-249 98-209 70-181 39-84 36-79 37-68 22-50 7-35 4-8 0-1	.463 .475 .435 .620 .421 .371 .466 .306 .417 .200 .000 .471 .453 Away: 9 Pct. .490 .636 .414 .466 .471 .387 .464 .456 .544 .440 .200 .500 .000	56-80 27-36 37-71 40-62 29-40 18-37 13-21 2-4 2-5 4-8 3-4 412-633 498-688 0-3 Neur FTM-FTA 115-169 69-113 59-80 51-57 65-86 46-54 35-49 29-37 27-36 8-13 3-10 0-1 0-0 507-705	.700 .750 .751 .645 .486 .619 .500 .750 .651 .724 tral: 2- Pct676 .611 .738 .895 .747 .852 .714 .784 .750 .615 .300 .000 .718	55- 93- 249- 128- 15- 81- 39- 12- 11- 7- 7- 1- 1336- 1039- 0 Reb 285- 292- 63- 135- 122- 26- 59- 83- 25- 8- 10- 445- 445- 445- 445- 445- 445- 445- 44	2.1 63.7 59.6 79.6 9.6 9.7 9.6 9.7 9.6 9.7 9.6 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7 9.7	7 308 ATT 308 ATT 411 ATT 308 ATT 411 ATT 308 ATT 411 ATT 308	366-14.1 215-8.6 211-8.1 200-7.7 125-4.8 110-4.8 97-5.1 24-1.8 12-1.0 10-1.4 3-0.8 2260-86.9 2056-79.1 PtsAvg. 463-17.8 439-17.0 361-13.9 283-10.9 261-10.0 186-7.2 113-4.7 101-5.6 101-4.0 52-2.5 17-1.3 8-0.9 0-0.0

1970-7 ⁻	1								
Record: 17-9) He	ome: 12-2	Away:	4-5 Neu	tral: 1-	2			
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	AT	PtsAvg.
King	26	262-521	.503	65-91	.714	130-5.0	54	51	589-22.7
Royals	26	191-384	.497	89-122	.730	390-15.0	90	36	471-18.1
Ellzy	26	142-268	.534	77-126	.611	208-8.0	57	42	361-13.9
Garrett	26	130-269	.483	68-104	.654	213-8.2	69	36	328-12.5
Petty	26	75-172	.436	47-60	.783	64-2.5	65	227	197-7.6
Harris	26	60-140	.429	14-25	.560	99-3.8	25	28	134-5.2
Young	22	53-141	.376	7-13	.538	35-1.6	50	38	113-5.1
Gay	20	29-60	.483	11-18	.611	55-2.8	21	13	69-3.5
Samuel	15	21-62	.339	15-18	.833	14-0.9	12	15	57-3.8
Burt	13	16-38	.421	2-4	.500	24-1.8	8	7	34-2.6
Macomber	13	8-22	.364	5-10	.500	27-2.1	11	6	21-1.6
Nemergut	1	1-3	.333	0-1	.000	1-1.0	0	0	2-2.0
Glover	1	2-2	1.000	0-0	.000	0-0.0	0	0	4-4.0
FSU	26	990-2082	.476	400-592	.675	1388-53.4	462	499	2380-91.5
Opponents	26	842-1943	.433	401-612	.655	1208-46.5	534	389	2085-80.2

1	a	7	1_	.72)
	J		-	12	

	_								
Record: 27-6	6 H	ome: 11-1	Away:	6-4 Ne u	ıtral: 10	-1			
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	AT	PtsAvg.
King	32	239-558	.428	95-126	.754	192-6.0	58	69	573-17.9
Royals	32	196-415	.472	109-159	.686	351-11.0	101	85	501-15.7
Garrett	32	169-352	.480	80-109	.734	253-7.9	76	57	418-13.0
McCray	32	166-300	.554	52-89	.584	263-8.2	106	32	384-12.0
Harris	32	104-232	.448	50-74	.676	161-5.0	56	52	258-8.1
Samuel	30	71-152	.467	55-74	.743	50-1.6	30	120	197-6.2
Petty	31	66-149	.443	72-101	.713	63-2.0	68	173	204-6.4
Cole	32	68-150	.453	35-47	.745	59-1.8	42	41	171-5.3
Gay	22	28-52	.538	10-16	.625	42-1.3	22	3	66-2.1
Amick	11	3-10	.300	3-3	1.000	5-0.5	5	1	9-0.8
Calkin	3	0-0	.000	0-1	.000	1-0.3	0	1	0-0.0
Fryer	2	0-1	.000	0-1	.000	1-0.5	0	0	0-0.0
Wright	2	0-1	.000	0-0	.000	2-1.0	0	0	0-0.0
FSU	33	1110-2372	.468	561-800	.701	1608-50.3	564	634	2781-86.9
Onnonents	33	904-2153	420	478-722	662	1386-43 3	597	470	2286-71 4

1972-73

Record: 18-8	H	ome: 11-1	Away:	2-3 Neu	tral: 5-	4			
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	AT	PtsAvg.
Royals	26	193-382	.510	44-68	.647	265-10.2	75	81	430-16.5
McCray	26	170-293	.580	41-71	.577	242-9.3	77	9	381-14.7
Cole	26	138-283	.488	28-40	.700	75-2.9	67	77	304-11.7
Clyde	19	111-216	.514	25-37	.676	131-6.9	50	37	247-13.0
Petty	25	86-209	.411	32-50	.640	55-2.2	69	202	204-8.2
Johnson	26	86-172	.500	27-47	.574	155-6.0	32	23	199-7.7
Gay	22	45-104	.433	14-30	.467	83-3.8	3	26	101-4.6
Grady	21	38-58	.655	23-42	.548	73-3.5	17	7	99-4.7
King	6	41-91	.451	8-13	.615	17-3.3	10	8	90-15.0
Burke	22	27-63	.429	5-6	.833	17-0.8	14	39	59-2.7
Stitt	2	2-7	.286	0-0	.000	2-1.0	0	0	4-2.0
Brownyard	5	1-5	.200	0-0	.000	0-0.0	2	0	2-0.4
Perkins	3	0-2	.000	0-0	.000	1-0.3	0	1	0-0.0
FSU	26	938-1886	.498	244-401	.608	1250-48.0	452	513	2120-81.6
Opponents	26	779-1817	.429	302-427	.707	1022-39.3	443	367	1860-71.5

1973-74

Record: 18-8	H	ome: 10-0	Away:	2-5 Neu	tral: 6-	3			
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	AT	PtsAvg.
Warren	26	179-395	.453	82-103	.796	161-6.2	78	68	440-16.9
Cole	26	158-365	.433	34-47	.723	80-3.1	61	96	350-13.5
McCray	26	156-303	.514	34-63	.540	254-9.8	89	14	346-13.3
Grady	26	115-209	.551	45-65	.692	250-9.6	51	24	275-10.6
Smalls	26	105-244	.430	23-30	.767	54-2.1	48	43	233-9.0
Perkins	26	98-203	.482	34-51	.667	207-8.0	62	20	230-8.8
Harris	26	65-128	.508	48-59	.814	50-1.9	68	69	178-6.8
Byrd	26	58-132	.439	27-37	.730	39-1.5	35	91	143-5.5
Aldridge	14	13-31	.419	13-16	.813	18-1.4	4	5	39-2.8
Chassee	14	16-26	.615	3-12	.250	24-1.7	10	3	35-2.5
Burke	6	6-12	.500	0-0	.000	4-0.7	0	2	12-2.0
Harrison	4	2-3	.667	2-5	.400	5-0.8	1	1	6-1.5
Brownyard	4	0-1	.000	2-3	.667	0-0.0	2	1	2-0.5
Abraham	4	0-3	.000	0-0	.000	2-0.5	0	0	0-0.0
Stitt	1	0-0	.000	0-0	.000	0	0	0	0-0.0
FSU	26	971-2055	.472	347-491	.707	1230-47.3	509	436	2289-88.0
Opponents	26	856-1903	.444	333-487	.684	1100-42.3	544	342	2045-78.8

1974-75

Record: 18-8	Н	ome: 15-1	Away:	3-7 Ne u	ıtral: 0-0)			
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	AT	PtsAvg.
Warren	25	172-363	.474	56-72	.778	139-5.6	82	60	400-16.0
Grady	26	154-265	.581	37-65	.569	267-10.3	72	23	345-13.3
Smalls	26	141-314	.449	33-43	.767	68-2.6	61	110	315-12.1
Perkins	26	126-255	.494	49-79	.620	191-7.3	70	42	301-11.6
Davis	26	104-185	.562	27-41	.659	147-5.7	53	34	235-9.0
Harris	26	91-179	.508	41-61	.672	80-3.1	77	73	223-8.6
Mann	25	58-117	.496	16-25	.640	59-2.4	53	17	132-5.3
Byrd	26	52-108	.481	23-41	.561	15-0.6	30	60	127-4.9
Chassee	19	17-31	.548	8-18	.444	38-2.0	12	6	42-2.2
Stitt	12	12-26	.462	0-1	.000	2-0.2	2	0	24-2.0
Gilbert	6	2-2	1.000	3-7	.429	1-0.2	0	0	7-1.2
Harrison	4	2-5	.400	0-2	.000	6-1.5	2	0	4-1.0
Brodie	4	1-8	.125	1-1	1.000	6-1.5	3	0	3-0.8
FSU	26	932-1858	.502	294-456	.645	1099-42.3	571	425	2158-83.0
Onnonents	26	766-1732	442	330-474	696	1019-39 2	521	335	1862-71 6

1975-76

19/5-/	0								
Record: 21-6	6 H	ome: 13-0	Away:	6-3 Neu	tral: 2-	3			
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	AT	PtsAvg.
Thompson	27	166-356	.466	58-78	.744	203-7.5	65	52	390-14.4
Davis	27	143-224	.638	45-71	.634	167-6.2	80	65	331-12.3
Warren	27	122-311	.392	24-37	.649	102-3.8	58	52	268-9.9
Grady	27	94-176	.534	32-48	.667	203-7.5	66	25	220-8.1
Harris	27	86-174	.494	44-58	.759	70-2.6	71	53	216-8.0
Allen	26	89-169	.527	37-50	.740	79-3.0	63	28	215-8.3
Byrd	26	84-167	.503	40-55	.727	35-1.3	41	91	208-8.0
Smalls	25	82-160	.513	20-31	.645	22-0.9	39	45	184-7.4
Perkins	27	69-166	.416	34-58	.586	126-4.7	59	24	172-6.4
Smith	20	21-39	.538	16-21	.762	51-2.6	41	24	58-2.9
Kundid	6	0-7	.000	0-0	.000	3-0.5	2	0	0-0.0
FSU	27	956-1949	.491	350-507	.690	1168-43.3	585	459	2264-83.9
Opponents	27	751-1668	.450	360-540	.667	980-36.3	538	361	1862-68.9

1976-77

Record: 16-	11 H e	ome: 8-2	Away: 4-5 Neutral: 4-4						
Player	G	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF	AT	PtsAvg.
Thompson	27	230-495	.464	40-69	.579	205-7.5	83	29	500-18.5
Davis	27	176-310	.567	50-92	.543	212-7.8	100	39	402-14.8
Byrd	27	147-285	.515	96-116	.827	41-1.5	55	159	390-14.4
Smalls	27	129-289	.446	26-31	.838	86-3.1	71	75	284-10.5
Smith	27	76-173	.439	32-50	.640	141-5.2	96	58	184-6.8
Anderson	27	65-105	.619	31-52	.596	141-5.2	56	23	161-5.9
Dillard	25	53-110	.481	40-61	.655	29-1.1	53	35	146-5.8
Brown	18	38-50	.760	18-28	.642	48-2.7	22	1	94-5.2
Jackson	19	8-24	.333	12-22	.545	13-0.6	13	21	28-1.4
Kuhl	12	5-11	.454	4-4	1.000	19-1.5	13	3	14-1.1
Kundid	1	0-0	.000	1-2	.500	0-0.0	0	1	1-1.0
Vetica	7	3-7	.428	0-4	.000	2-0.2	1	1	6-0.8
Others	5	15-29	.517	11-16	.687	20-4.0	17	2	41-8.2
FSU	27	945-1888	.500	361-547	.659	1058-39.2	580	447	2251-83.3
Opponents	27	839-1735	.482	405-563	.719	1190-38.1	559	381	2083-77.1

Delvon Arrington, who helped the Seminoles to a victory over No. 1-ranked Duke during his senior season, is the all-time assists leader with 688 during his four-year varsity career. He holds three of the top-10 single-season assist marks among Seminole point guards.

1977-78	3
D	

Record: 23-6	Н	ome: 1	0-1 Away:	7-2	Neutral: (6-3						
Player	G	Min.	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	ΑT	BL	ST	PtsAvg.
Davis	28	941	217-376	.577	112-178	.629	208-7.4	73-2	36	14	34	546-19.5
Thompson	29	850	175-362	.483	49-69	.710	211-7.2	83-1	28	13	52	399-13.7
Dillard	29	661	153-282	.542	92-119	.773	74-2.5	92-3	64	8	31	398-13.7
Harris	28	724	153-314	.487	33-51	.647	85-3.0	73-3	56	2	40	339-12.1
Anderson	29	905	93-167	.556	49-60	.816	193-6.6	72-1	36	11	26	235-8.1
Brown	28	402	61-98	.622	46-65	.707	111-3.9	49-1	4	14	5	168-6.0
Jackson	29	864	68-193	.352	36-64	.562	79-2.7	58-0	166	1	73	172-5.9
Mann	27	281	49-117	.418	10-41	.243	55-2.1	50-1	4	2	7	108-4.0
Smith	23	113	14-21	.666	4-9	.444	26-1.1	12-0	9	0	2	32-1.4
Cox	2	6	0-5	.000	2-2	1.000	3-3.1	3-0	0	0	0	2-1.0
Kuhl	8	24	0-5	.000	5-11	.454	13-1.6	6-0	0	2	0	5-0.6
Parks	9	23	1-6	.166	3-7	.428	9-1.0	1-0	3	0	4	5-0.6
Bozeman	10	28	2-8	.250	1-4	.250	7-0.7	3-0	0	0	2	5-0.5
Others	_	3	0-3	.000	2-3	.666	5- —	1-0	0	0	0	2- —
FSU	29	5825	986-1957	.503	444-683	.650	1161-40.0	576-12	408	67	276	2416-83.3
Opponents	29	5825	861-1875	.459	368-532	.691	1045-36.0	621-23	282	75	191	2090-72.0

1978-79

Record: 19-1	0 H	ome: 9-	-1 Away:	7-7	Neutral: 3	3-2						
Player	G	Min.	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	BL	ST	PtsAvg.
Brown	29	1010	237-343	.691	155-218	.711	242-8.3	92-4	20	25	22	629-21.7
Anderson	24	775	105-179	.587	66-81	.815	175-7.3	70-1	29	10	17	276-11.5
Chatman	29	764	122-270	.452	51-80	.638	127-4.4	69-1	29	13	42	295-10.2
Jackson	29	1039	106-281	.377	43-83	.518	72-2.5	88-4	158	0	58	255-8.8
Bozeman	29	616	94-207	.454	36-55	.655	89-3.1	97-7	19	5	23	224-7.7
Parks	29	736	80-160	.500	48-60	.800	42-1.5	80-3	97	3	32	208-7.2
Mann	29	518	72-161	.447	23-42	.548	96-3.3	71-2	10	2	16	167-5.8
Tookes	25	244	31-68	.456	11-19	.579	67-2.7	40-0	6	3	5	73-2.9
Kuhl	11	62	15-19	.789	2-2	1.000	10-0.9	12-0	3	0	2	32-2.9
Cox	7	21	4-7	.571	7-9	.778	2-0.3	11-1	2	0	2	15-2.1
Collinsworth	6	24	3-7	.429	5-7	.714	8-1.3	2-0	1	0	0	11-1.8
Dillard	2	66	13-26	.500	14-16	.875	8-4.0	5-0	5	0	4	40-20.0
FSU	29	5875	882-1728	.510	461-672	.686	1022-35.2	637-23	379	61	223	2225-76.7
Opponents	29	5875	829-1656	.501	476-674	.706	889-30.7	626-35	316	84	193	2134-73.6

1979-80

Record: 22-9	Н	ome: 10	0-3 Away:	7-5	Neutral: 5	5-1						
Player	G	Min.	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	ΑT	BL	ST	PtsAvg.
Dillard	31	1090	239-458	.521	151-197	.766	130-4.1	93-2	72	13	53	635-20.4
Brown	31	1097	230-356	.646	119-172	.691	238-7.6	85-1	19	16	13	578-18.6
Rolle	31	999	197-322	.611	82-142	.577	245-7.9	98-4	25	42	15	476-15.3
Arnold	23	432	68-167	.407	64-89	.719	31-1.3	50-0	41	2	17	200-8.6
Parks	31	857	93-188	.494	56-77	.727	69-2.2	75-2	83	4	28	243-7.8
Jackson	31	1146	74-173	.427	26-45	.577	76-2.4	87-3	213	8	65	174-5.6
Tookes	31	430	53-112	.473	22-29	.758	118-3.8	44-0	11	3	9	128-4.1
Collinsworth	9	39	3-9	.333	4-4	1.000	8-0.9	10-0	1	2	1	10-1.1
Cox	12	54	3-10	.300	5-11	.454	7-0.5	7-0	4	0	1	11-0.9
Young	4	11	1-3	.333	1-5	.200	1-0.2	2-0	0	0	0	3-0.7
Haynes	5	13	1-4	.250	1-2	.500	1-0.2	3-0	0	0	0	13-0.6
FSU	31	6170	964-1811	.532	529-772	.685	1021-32.9	556-13	471	90	204	2461-79.3
Opponents	31	6170	968-1942	.498	383-559	.685	1018-32.8	669-31	405	99	234	2319-74.8

1980-81

	-											
Record: 17-	11	Home: 8-2	Away: 5-	6 I	leutral: 4-3							
Player	G	MinAvg.	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	BL	ST	PtsAvg.
Dillard	28	985-35.2	182-372	.489	151-190	.794	98-3.5	100-6	91	11	52	515-18.3
Rolle	28	900-32.1	168-297	.565	111-195	.569	257-9.1	100-3	10	47	15	447-15.9
Bozeman	28	727-26.0	122-235	.519	44-75	.586	108-3.8	94-5	25	3	21	288-10.2
Anderson	27	906-33.6	108-182	.593	59-78	.756	206-7.6	71-4	31	18	32	275-10.1
Parks	28	834-29.8	70-167	.419	49-69	.710	65-2.3	82-4	91	6	30	189-6.7
Arnold	26	438-16.8	53-137	.386	52-67	.776	45-1.7	56-0	23	2	14	158-6.0
Tookes	12	120-10.0	16-50	.320	16-17	.941	25-2.1	9-0	0	1	2	48-4.0
Gilmore	28	510-18.2	33-74	.445	26-48	.541	65-2.3	43-0	7	8	9	92-3.2
Groomes	18	107-5.9	11-27	.407	14-22	.636	35-1.9	23-0	0	0	8	36-2.0
Collinsworth	11	48-4.4	6-13	.461	0-1	.000	11-1.0	15-0	3	1	_ 1	12-1.1
Young	15	106-7.1	3-18	.167	3-4	.750	3-0.2	8-0	5	0	6	9-0.6
Dillard	6	13-2.2	0-3	.000	0-0	.000	0-0.0	1-0	1	- 1	0	0-0.0
Kuhl	2	3-1.5	0-2	.000	0-0	.000	1-0.5	0-0	0	0	0	0-0.0
Matchett	2	3-1.5	0-1	.000	0-0	.000	0-0.0	1-0	0	0	0	0-0.0
FSU	28	5700	772-1578	.489	525-766	.685	1028-36.7	603-22	287	98	190	2069-73.8
Opponents	28	5700	770-1675	.459	457-654	.698	956-34.1	661-43	323	72	208	1993-71.1

Tony William, who helped lead Florida State to the second round of the NIT in 1984, earned a single-game school record -tying nine steals against Memphis State during his junior season. He is ranked fourth in school history with 203 career steals.

1981-82

Record: 11-	17 H	ome: 5	-8 Away:	3-7	Neutral: 3	3-2						
Player	G	Min.	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	ΑT	BL	ST	PtsAvg.
Wiggins	22	808	223-388	.574	77-102	.754	213-9.7	61-1	40	4	37	523-23.8
William	28	938	167-365	.457	33-40	.825	61-2.2	76-5	111	3	66	367-13.1
Gilmore	28	790	125-236	.529	53-90	.589	138-4.9	95-5	15	20	16	303-10.8
Johnson	28	831	98-210	.466	88-118	.745	132-4.7	92-5	74	6	18	284-10.1
Speights	28	770	98-200	.490	28-58	.482	133-4.7	68-1	12	5	16	224-8.0
Myrick	28	630	71-159	.440	43-70	.614	85-3.0	67-5	43	5	30	185-6.6
Phillip	21	243	25-55	.454	18-28	.642	45-2.1	45-3	2	0	8	68-3.2
Miles	22	269	16-39	.410	8-11	.727	34-1.5	27-0	5	2	2	40-1.8
Watson	26	245	12-41	.285	11-13	.846	16-0.6	18-0	20	0	10	35-1.3
Wilkes	12	45	5-14	.357	4-7	.571	3-0.2	6-0	4	0	6	14-1.2
Coleman	3	4	1-1	1.000	0-0	.000	1-0.3	1-0	0	0	0	2-0.6
Crawford	5	7	0-3	.000	1-2	.500	3-0.6	0-0	0	0	0	1-0.2
FSU	28	5650	850-1740	.488	368-548	.671	967-34.5	570	328	45	210	2068-73.8
Opponents	28	5650	851-1662	.512	418-623	.670	936-33.4	540	407	84	191	2120-75.7

1982-83

Record: 14	-14 Ho r	ne: 8-5	Away: 4-7	7 Ne	utral: 2-2					
Player	G-GS	Min.	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	PtsAvg.
Wiggins	24-24	873	216-410	.527	112-147	.762	196-8.2	82-5	39	544-22.7
Martello	22-22	664	122-244	.500	63-82	.768	120-5.4	68-5	35	307-13.9
William	28-27	970	158-340	.465	50-70	.714	48-1.7	62-1	156	366-13.1
Johnson	28-15	746	93-173	.538	53-82	.646	122-4.4	78-2	25	239-8.5
Arnold	27-16	551	72-140	.514	57-74	.770	70-2.6	59-3	25	201-7.4
Myrick	28-7	495	56-119	.471	36-53	.679	76-2.7	56-4	24	148-5.3
Speights	22-6	292	23-69	.333	35-51	.686	55-2.5	33-1	5	81-3.7
Miles	26-7	420	24-60	.400	19-24	.792	61-2.3	56-3	14	67-2.6
Phillip	27-10	296	25-63	.397	18-32	.563	59-2.2	67-2	7	68-2.6
Watson	22-1	176	8-29	.276	11-12	.916	12-0.5	17-0	17	27-1.2
Wilkes	10-0	16	2-7	.286	0-1	.000	4-0.4	7-0	2	4-0.4
FSU	28	5675	826-1716	.481	470-653	.719	958-34.2	602	353	2122-75.8
Opponents	28	5675	845-1665	.507	473-656	.721	954-34.1	597	374	2163-77.3

Rodney Dobard, who led the Seminoles to three NCAA Tournament appearances during his career, holds the record for a single season and career blocked shots. During the 1992-1993 season, he blocked 111 shots and totaled 240 blocked shots during his career.

1983-84

Record: 20-11	Home: 13-3	Away: 5-7	Neutral: 2-1										
Player	G-GS	MinAvg.	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Gipson	31-31	1086-35.0	260-497	.523	106-173	.613	208-6.7	74-0	19	47	55	21	626-20.2
Martello	31-31	956-30.8	180-322	.559	67-86	.779	172-5.5	82-2	63	53	6	32	427-13.8
Shaffer	31-31	1025-33.1	132-230	.574	44-61	.721	106-3.4	83-4	146	104	9	70	308-9.9
Allen	30-29	879-29.3	109-211	.517	37-73	.507	148-4.9	99-6	6	35	23	25	255-8.5
William	28-27	996-35.6	103-201	.512	30-44	.682	60-2.1	78-3	215	131	2	62	236-8.4
Arnold	31-1	415-13.4	55-102	.539	85-101	.842	76-2.5	37-0	25	27	2	17	195-6.3
Myrick	30-1	333-11.1	43-91	.473	20-30	.667	69-2.3	44-0	23	30	5	17	106-3.5
Speights	21-0	180-8.6	21-40	.525	11-18	.611	48-2.3	25-0	9	21	0	2	53-2.5
Miles	17-0	125-7.3	12-22	.545	8-18	.444	25-1.5	22-0	4	5	0	1	32-1.9
Farrar	25-4	185-7.4	15-38	.395	10-12	.833	12-0.5	19-1	16	18	0	12	40-1.6
Johnson	12-0	48-4.0	4-12	.333	6-10	.600	7-0.6	4-0	1	5	3	1	14-1.2
Watson	4-0	18-4.5	2-3	.667	1-2	.500	2-0.5	1-0	7	2	0	1	5-1.1
FSU	31	6250	936-1769	.529	426-630	.676	999-32.2	569	534	477	105	261	2298-74.1
Opponents	31	6250	867-1837	.472	395-602	.656	1025-33.1	587	440	487	59	208	2129-68.7

1984-85

necolu. 14-10	J HUHIE. 9-3	Away. 2-3	Neuli al. 3-2										
Player	G-GS	MinAvg.	FGM-FGA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Gipson	30-30	1040-35.0	236-489	.483	96-150	.640	234-7.8	87-2	32	58	47	21	568-18.9
Allen	28-27	901-32.2	187-352	.531	62-101	.614	190-6.8	83-4	14	43	28	37	436-15.6
Farrar	30-30	1005-33.5	138-271	.509	40-55	.727	86-2.9	92-6	110	78	8	42	316-10.5
Shaffer	28-24	849-30.3	121-267	.453	49-74	.662	96-3.4	88-4	171	84	6	81	292-10.4
Myrick	30-29	976-32.5	116-237	.489	70-101	.693	186-6.2	88-5	75	69	16	46	302-10.1
Fitchett	29-5	661-22.8	74-121	.612	51-74	.689	109-3.8	58-2	24	21	16	19	198-6.8
Speights	19-0	198-10.4	28-52	.538	30-45	.667	68-3.6	20-0	12	24	2	6	86-4.5
Carter	14-0	53-3.8	10-23	.435	4-6	.667	13-0.9	12-0	2	3	1	2	24-1.7
Mabry	23-0	123-5.3	9-25	.360	8-15	.538	6-0.3	21-1	25	23	0	6	26-1.1
Martin	11-0	40-3.6	2-6	.333	3-3	1.000	7-0.6	5-0	0	2	0	0	7-0.6
FSU	30	6025	935-1877	.498	432-646	.669	1101-36.7	564	484	416	124	266	2302-76.7
Opponents	30	6025	860-1854	.464	434-633	.686	1075-35.8	600	374	438	71	186	2154-71.8

1985-86															
Record: 12-17		1-4 Away: 0-	12 Neutral: 1	-1											
Player	G-GS	MinAvg.	FGM-FGA		Pct. FTI	M-FTA	Pct.	RebA	vg. PF-D	Q AT	TO	E	BL	ST	PtsAvg.
Barber	29-26	933-32.2	204-402			'8-102	.765	69-2.		146	138		4	52	486-16.8
Allen	27-26	849-31.4	152-330			67-112	.598	163-6.			47	3	30	32	371-13.7
Davis	25-24	784-31.4	129-237			2-52	.808	110-4.		97	63		3	32	300-12.0
Fitchett	29-29	865-29.8	126-205			13-61	.705	130-4.		31	54		24	30	295-10.2
Choice Shaffer	24-9 23-18	571-23.8 603-26.2	88-182 68-144			3-79 11-58	.797 .707	103-4. 98-4.		7 85	38 58		9	8 30	239-10.0 177-7.7
Hunter	28-9	461-16.5	88-158			4-32	.438	130-4.		9	22		6	12	190-6.8
McCloud	27-1	283-10.5	42-87			31-49	.633	49-1.			44		2	13	115-4.4
Karasek	11-2	117-10.6	11-30			7-10	.700	20-1.		5	8		1	2	29-2.6
Mabry	14-0	56-4.1	7-15			6-18	.889	6-0.	4 7-0		6		0	3	30-2.2
Mateer	23-1	223-9.7	20-43			6-11	.545	46-2.			31		0	11	46-2.0
Carter	13-0	45-3.5	10-22			4-6	.667	24-1.			9		3	2	24-1.9
Larsen	4-0 29	10-2.5	0-3			2-3	.667	2-0.			1		<u>1</u> 97	228	2-0.5
FSU Opponents	29 29	5800 5800	945-185 950-189			4-593 57-632	.698 .723	980-33 1088-33			519 508		72	226 187	2304-79.4 2357-81.3
Орронента	23	3000	330-103		300 40	77-03Z	.723	1000-3	1.0 000-1	, -5,	300	· ·	_	107	2007-01.0
1986-87	,														
		4.0	0 Noutrali 0	1											
Record: 19-11 Player	G-GS	4-2 Away: 3-4 MinAvg.	8 Neutral: 2 FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Barber	30-29	1033-34.4	191-400	.478	72-161	.447	122-152	.803	69-2.3	77-2	144	102	4	38	576-19.2
Davis	30-28	957-31.9	150-311	.482	80-175	.457	54-71	.761	123-4.1	65-3	91	66	3	37	434-14.5
Allen	30-29	954-31.9	144-312	.462	0-2	.000	88-127	.693	235-7.8	98-3	28	35	22	22	376-12.6
Fitchett	30-24	835-27.8	135-236	.572	10-25	.400	59-72	.819	158-5.4	68-4	32	45	26	17	339-11.3
Choice	30-19	653-21.8	102-189	.540	0-2	.000	32-49	.653	126-4.2	76-0	6	44	22	16	236-7.9
McCloud	30-4	590-19.7	87-197	.442	14-47	.298	42-68	.618	126-4.2	57-0	43	53	2	4	230-7.7
Karasek Hunter	27-10 29-4	474-17.6 354-12.2	65-132 63-128	.492 .492	0-0 0-0	.000	29-50 16-37	.580 .432	104-3.9 111-3.8	76-2 49-0	7 4	45 21	1 8	5 10	159-5.9 142-4.9
Mateer	29-4	171-8.6	3-20	.150	2-14	.143	4-9	.432	11-3.6	49-0 14-0	25	21	0	8	12-0.6
Carter	7-0	20-2.9	2-10	.200	0-1	.000	2-2	1.000	5-0.7	7-0	0	2	0	1	6-0.9
MacPhee	5-0	9-1.8	0-5	.000	0-1	.000	0-1	.000	1-0.2	2-0	1	2	0	1	0-0.0
FSU	30	6050	942-1940	.486	178-428	.416	448-638	.702	1161-38.7	589-14	381	436	88	159	2510-83.7
Opponents	30	6050	899-2026	.444	118-295	.400	435-632	.688	1153-38.4	598-24	330	426	93	153	2351-78.4
1987-88 Record: 19-11		3-2 Away: 3- MinAvg.	6 Neutral: 3	-3 Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	то	BL	ST	PtsAvg.
Player McCloud	30-30	902-30.1	193-403	.479	72-159	.453	88-112	.786	111-3.7	69-3	105	85	6	34	546-18.2
Dawson	30-29	904-30.1	212-393	.539	1-5	.200	111-153	.725	228-7.6	94-4	25	65	8	20	536-17.9
Mayes	30-29	780-26.0	142-299	.475	46-100	.460	66-90	.733	83-2.8	89-4	62	61	2	45	396-13.2
Hunter	30-30	868-28.9	122-207	.589	0-0	.000	37-71	.521	269-9.0	88-3	25	37	19	34	281-9.4
Polite	30-1	505-16.8	69-117	.590	0-0	.000	50-70	.714	115-3.8	47-0	7	27	4	10	188-6.3
Johnson	29-11	484-16.7	60-103	.582	9-23	.391	41-46	.891	48-1.6	29-0	48	24	0	14	170-5.9
Fitchett	30-17 30-0	493-16.4	53-115	.461 .430	16-33	.485 .000	23-29 34-60	.793	88-2.9	40-0 41-1	19 37	28 33	20 0	16 16	145-4.8
Mitchell Boyd	28-0	326-10.9 248-8.9	37-86 24-57	.430	0-0 9-23	.391	18-26	.567 .692	22-0.7 19-0.7	21-0	40	33 28	1	10	108-3.6 75-2.7
White	30-0	324-10.8	20-47	.425	0-3	.000	16-44	.364	53-1.8	37-0	28	35	8	13	56-1.9
Barnes	9-0	33-4.0	5-11	.454	1-6	.167	1-3	.333	4-0.4	3-0	3	2	0	1	12-1.3
Fedor	16-0	89-6.2	6-19	.316	0-0	.000	3-11	.273	19-1.2	13-0	2	5	1	1	15-0.9
FSU	30	6025	943-1857	.508	154-352	.437	488-715	.682	1147-38.2	571-15	401	430	69	214	2528-84.3
Opponents	30	6025	865-1861	.465	138-401	.344	422-595	.709	957-31.9	627-19	365	450	94	193	2285-76.2
1988-89															
Record: 22-8		3-2 Away: 8-	3 Neutral: 1	-3											
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
McCloud	30-28	1067-36	207-462	.448	115-262	.439	154-176	.875	109-3.6	70-1	125	97	6	53	683-22.8
Dawson	30-30	1036-35	243-460	.528	25-83	.301	118-160	.738	206-6.9	96-4	20	79	5	32	629-21.0
Mayes	23-19	645-28	126-229	.550	24-76	.316	29-39	.744	53-2.3	59-2	62	47	2	35	305-13.3
Thomas	30-23	774-26	110-213	.516	0-1	.000	76-104	.731	192-6.4	92-3	22	49	18	23	296-9.9
Hunter	30-30	835-28	122-214	.570	0-1	.000	28-45	.622	249-8.3	76-0	28	25	20	38	272-9.1
Mitchell	28-15 25-4	679-24 307-16	84-166 41-95	.506 .432	1-2 8-25	.500	78-120 37-50	.650 740	72-2.6 55-2.2	66-3	82 29	51 23	4 4	34 19	247-8.8
Boyd Polite	25-4 6-0	397-16 76-13	41-95 10-20	.432 .500	8-25 0-0	.320 .000	37-50 6-17	.740 .353	55-2.2 23-3.8	39-0 5-0	29 2	23 3	4 1	19	127-5.1 26-4.3
Wells	9-0	27-3	9-14	.643	0-0	.000	2-3	.667	23-3.6 14-1.6	6-0	1	ა 1	0	0	20-4.3
Johnson	27-0	158-6	13-38	.342	6-19	.316	16-19	.842	17-0.6	10-0	10	11	2	3	48-1.8
White	28-0	217-8	18-25	.720	1-1	1.000	9-26	.346	41-1.5	29-0	20	17	8	11	46-1.6
Hands	22-1	110-5	12-34	.353	1-3	.333	5-7	.714	9-0.4	7-0	8	12	0	2	30-1.4
Barnes	9-0	18-2	4-8	.500	0-0	.000	2-4	.500	4-0.4	0-0	1	3	0	0	10-1.1
Miles	6-0	11-2	0-2	.000	0-0	.000	0-0	.000	1-0.2	2-0	1	1	1 74	0	0-0.0
FSU Opponents	30 30	6050 6050	999-1980 957-1989	.505 .481	181-474 141-385	.382 .366	560-770 367-541	.727 .678	1116-37.2 1096-36.5	557-13 672-22	411 408	419 502	71 72	251 188	2739-91.3 2422-80.7

1989-90																
Record: 16-15	Home: 9)-4 Away: 6	6-6 Neutral:	1-5												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	RebAvg.	PF-DQ	AT	TO	BL	S	ST	PtsAvg.
Mayes	24-23	874-36	198-414	.478	58-161	.360	105-126	.833	81-3.4	76-4	93	94	2		52	559-23.3
Thomas	31-30	1073-35	207-430	.481	0-4	.000	105-151	.695	236-7.6	109-4	30	82	31		39	519-16.7
Polite	31-31	967-31	156-268	.582	4-11	.364	117-173	.676	262-8.5	81-3	29	75	4		40	433-14.0
Graham Boyd	31-20 31-24	775-25 882-28	126-269 71-199	.468 .357	11-30 21-66	.367 .318	51-69 35-53	.739 .660	110-3.5 121-3.9	69-2 71-0	37 73	61 71	7		26 34	314-10.1 198-6.4
Copeland	28-6	486-17	22-73	.301	12-33	.364	47-62	.758	34-1.2	34-0	48	35	0		29	103-3.7
Dobard	29-0	349-12	38-68	.559	0-0	.000	12-23	.522	82-2.8	37-1	6	21	36		2	88-3.0
Miller	18-0	109-6	17-32	.531	8-15	.533	6-11	.545	9-0.5	5-0	8	4	0)	6	48-2.7
Hands	31-4	307-10	23-66	.348	1-10	.100	12-17	.706	30-1.0	22-0	20	32	0		13	59-1.9
Wells	13-0	57-4	7-15	.467	0-2	.000	2-4	.500	4-0.3	4-0	0	4	0		1	16-1.2
White	26-16	397-15	14-36	.389	0-3	.000	3-9	.333	66-2.5	48-0	41	30	8		12	31-1.2
Miles	4-0 8-1	7-2 42-5	1-2 2-14	.500 .143	1-1 1-7	1.000 .143	0-1 0-1	.000	4-1.0 1-0.1	1-0 2-0	0 4	1	0		0	3-0.8 5-0.6
Barnes FSU	31	6325	882-1886	.468	117-343	.341	495-700	.707	1123-36.2	559-14	389	513	96		<u></u> 56	2376-76.6
Opponents	31	6325	909-1903	.478	122-363	.336	401-570	.704	1048-33.8	620-25	486	481	100		06	2341-75.5
1990-91																
Record: 21-11																
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO OO	BL	ST	PtsAvg.
Edwards	32-32 32-31	1046-33 930-29	200-385 144-305	.519 .472	12-36 7-21	.333	112-158 124-190	.709 .653	94-133 114-159	227-7.1 273-8.5	97-0 67-2	61 31	83 75	36 2	32 35	524-16.4 419-13.1
Polite Boyd	32-31 32-31	930-29 855-28	129-330	.391	7-21 55-178	.333 .309	66-93	.653 .710	26-67	273-8.5 93-2.9	90-2	69	75 68	4	35 36	419-13.1 379-11.8
Graham	32-6	685-21	131-306	.428	36-104	.346	52-73	.710	41-45	86-2.7	73-1	30	43	7	25	350-10.9
Dobard	29-27	709-24	110-193	.570	0-0	.000	27-50	.540	64-86	150-5.2	80-5	26	49	47	24	247-8.5
Ward	30-21	715-24	81-178	.455	15-48	.313	62-87	.713	23-66	89-3.0	53-1	103	60	8	71	239-8.0
Hands	13-0	70-5	14-31	.452	2-6	.333	7-13	.538	7-6	13-1.0	4-0	6	9	1	3	37-2.8
Myers	32-8	462-14	23-51	.451	3-10	.300	36-44	.818	15-29	44-1.4	33-1	58	39	1	20	85-2.7
White	29-0	286-10	31-64	.484	8-19	.421	4-20	.200	18-35	53-1.8	27-0	28	25	7	9	74-2.6
Copeland Salters	13-1 25-0	94-7 159-6	7-22 23-49	.318 .469	3-12 0-1	.250 .000	14-19 11-19	.737 .579	1-6 17-22	7-0.5 39-1.6	13-0 24-1	9 8	12 10	0 5	7 6	31-2.4 57-2.3
Reid	32-2	302-9	23-49	.344	0-1	.000	17-28	.607	26-62	88-2.8	56-0	5	16	34	5	61-1.9
Nichols	6-0	26-4	3-7	.429	1-2	.500	4-9	.444	1-6	7-1.2	2-0	1	0	0	0	11-1.8
Miller	14-1	56-4	6-16	.375	5-9	.556	6-6	1.000	6-3	9-0.6	3-0	5	3	0	2	23-1.6
FSU	32	6424	924-2001	.462	147-446	.330	542-809	.670	453-725	1261-39.4	622	440		152	275	2537-79.3
Opponents	32	6425	883-1995	.443	171-476	.359	492-703	.700	413-642	1161-36.3	652	441	503	93	231	2429-75.9
1991-92																
Record: 22-10	Home: 1	0-3 Away: 7	7-3 Neutral:	5-4												
Record: 22-10 Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Record: 22-10 Player Cassell	G-GS 31-31	MinAvg. 1046-34	FGM-FGA 206-454	Pct. .454	58-164	.354	100-142	.704	40-101	141-4.5	108-5	119	92	8	56	570-18.4
Record: 22-10 Player Cassell Edwards	G-GS 31-31 30-30	MinAvg. 1046-34 1076-36	FGM-FGA 206-454 197-385	.454 .512	58-164 12-53	.354 .226	100-142 106-142	.704 .747	40-101 106-165	141-4.5 271-9.0	108-5 95-2	119 80	92 90	8 41	56 48	570-18.4 512-17.1
Record: 22-10 Player Cassell Edwards Graham	G-GS 31-31 30-30 30-24	MinAvg. 1046-34 1076-36 765-26	FGM-FGA 206-454 197-385 143-324	.454 .512 .441	58-164 12-53 36-108	.354 .226 .333	100-142 106-142 69-85	.704 .747 .812	40-101 106-165 42-63	141-4.5 271-9.0 105-3.5	108-5 95-2 75-1	119 80 19	92 90 46	8 41 1	56 48 28	570-18.4 512-17.1 391-13.0
Record: 22-10 Player Cassell Edwards Graham Sura	G-GS 31-31 30-30 30-24 31-12	MinAvg. 1046-34 1076-36 765-26 872-28	FGM-FGA 206-454 197-385 143-324 124-269	.454 .512 .441 .461	58-164 12-53 36-108 38-98	.354 .226 .333 .388	100-142 106-142 69-85 94-150	.704 .747 .812 .627	40-101 106-165 42-63 39-68	141-4.5 271-9.0 105-3.5 107-3.5	108-5 95-2 75-1 67-0	119 80 19 76	92 90 46 72	8 41 1 5	56 48 28 41	570-18.4 512-17.1 391-13.0 380-12.3
Record: 22-10 Player Cassell Edwards Graham	G-GS 31-31 30-30 30-24	MinAvg. 1046-34 1076-36 765-26	FGM-FGA 206-454 197-385 143-324	.454 .512 .441	58-164 12-53 36-108	.354 .226 .333	100-142 106-142 69-85	.704 .747 .812	40-101 106-165 42-63	141-4.5 271-9.0 105-3.5	108-5 95-2 75-1	119 80 19	92 90 46	8 41 1	56 48 28	570-18.4 512-17.1 391-13.0
Record: 22-10 Player Cassell Edwards Graham Sura Dobard	G-GS 31-31 30-30 30-24 31-12 29-26	MinAvg. 1046-34 1076-36 765-26 872-28 841-29	FGM-FGA 206-454 197-385 143-324 124-269 138-221	.454 .512 .441 .461 .624	58-164 12-53 36-108 38-98 0-2	.354 .226 .333 .388 .000	100-142 106-142 69-85 94-150 43-72	.704 .747 .812 .627 .597	40-101 106-165 42-63 39-68 82-113	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7	108-5 95-2 75-1 67-0 73-2	119 80 19 76 35	92 90 46 72 57	8 41 1 5 46	56 48 28 41 24	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8	76M-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36	Pct. .454 .512 .441 .461 .624 .497 .447 .556	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8	.354 .226 .333 .388 .000 .458 .000 .250	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18	.704 .747 .812 .627 .597 .530 .435	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0	119 80 19 76 35 122	92 90 46 72 57 74 33 7	8 41 1 5 46 6	56 48 28 41 24 75 9	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17	Pct. .454 .512 .441 .461 .624 .497 .447 .556 .353	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8	.354 .226 .333 .388 .000 .458 .000 .250	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5	.704 .747 .812 .627 .597 .530 .435 .611	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0	119 80 19 76 35 122 8 2	92 90 46 72 57 74 33 7	8 41 1 5 46 6 32 6 0	56 48 28 41 24 75 9 3	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28	Pct. .454 .512 .441 .461 .624 .497 .447 .556 .353 .357	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2	.354 .226 .333 .388 .000 .458 .000 .250 .250	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6	.704 .747 .812 .627 .597 .530 .435 .611 .600	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0	119 80 19 76 35 122 8 2 1 7	92 90 46 72 57 74 33 7 2	8 41 1 5 46 6 32 6 0	56 48 28 41 24 75 9 3 3	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 96-3.2 53-2.8 17-1.5 25-1.2
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl	31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5	.454 .512 .441 .461 .624 .497 .447 .556 .353 .357	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0	119 80 19 76 35 122 8 2 1 7	92 90 46 72 57 74 33 7 2 8	8 41 1 5 46 6 32 6 0 0	56 48 28 41 24 75 9 3 3	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28	Pct. .454 .512 .441 .461 .624 .497 .447 .556 .353 .357	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2	.354 .226 .333 .388 .000 .458 .000 .250 .250	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6	.704 .747 .812 .627 .597 .530 .435 .611 .600	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0	119 80 19 76 35 122 8 2 1 7	92 90 46 72 57 74 33 7 2	8 41 1 5 46 6 32 6 0	56 48 28 41 24 75 9 3 3	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 96-3.2 53-2.8 17-1.5 25-1.2
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team	31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1	Pct454 .512 .441 .461 .624 .497 .447 .556 .353 .357 .000 .000	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 10	119 80 19 76 35 122 8 2 1 7 0	92 90 46 72 57 74 33 7 2 8 1	8 41 1 5 46 6 32 6 0 0	56 48 28 41 24 75 9 3 3 0	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter	31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5	.454 .512 .441 .461 .624 .497 .447 .556 .353 .357	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0	119 80 19 76 35 122 8 2 1 7	92 90 46 72 57 74 33 7 2 8 1 0	8 41 1 5 46 6 32 6 0 0	56 48 28 41 24 75 9 3 3	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1	Pct454 .512 .441 .461 .624 .497 .447 .556 .353 .357 .000 .000	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 10 595	119 80 19 76 35 122 8 2 1 7 0	92 90 46 72 57 74 33 7 2 8 1 0	8 41 1 5 46 6 32 6 0 0 0	56 48 28 41 24 75 9 3 3 0 0	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Wells Miller Donald Gruhl Porter Team Test Opponents 1992-93 Record: 25-10	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927	Pct454 .512 .441 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500 .000	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 0-0 10 595	119 80 19 76 35 122 8 2 1 7 0 0	92 90 46 72 57 74 33 7 2 8 1 0	8 41 1 5 46 6 6 32 6 0 0 0 0	56 48 28 41 24 75 9 3 3 0 0	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 6-0 2-0 32 32 Home: 1 G-GS	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg.	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA	Pct454 .512 .441 .461 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500 .000	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 10 595 590	119 80 19 76 35 122 8 2 1 7 0 0	92 90 46 72 57 74 33 7 2 8 1 0	8 41 1 5 46 6 32 6 0 0 0 0	56 48 28 41 24 75 9 3 3 3 0 0	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 6-0 2-0 32 32 Home: 1 G-GS 34-34	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533	Pct454 .512 .441 .461 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500 .000 .000	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 0-0 10 595 590	119 80 19 76 35 122 8 2 1 7 0 0 469 447	92 90 46 72 57 74 33 7 2 8 1 0 482 518	8 41 1 5 46 6 32 6 0 0 0 0 0 1 45 99	56 48 28 41 24 75 9 3 3 3 0 0 223 ST 54	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0 32 32 Home: 1 G-GS 34-34 31-31	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1085-35.0	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424	Pct. .454 .512 .441 .461 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500 .000 .000	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 0-0 10 595 590 PF-DQ 87-2 102-5	119 80 19 76 35 122 8 2 1 7 0 0	92 90 46 72 57 74 33 7 2 8 1 0	8 41 1 5 46 6 32 6 0 0 0 0 0 145 99	56 48 28 41 24 75 9 3 3 3 0 0 229 223 ST 54 43	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards Cassell	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0 32 32 Home: 1 G-GS 34-34 31-31 35-35	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1085-35.0 1298-37.1	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424 234-466	Pct454 .512 .441 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25 50-131	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500 .000	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 10 595 590 PF-DQ 87-2 102-5 110-7	119 80 19 76 35 122 8 2 1 7 0 0 0 469 447	92 90 46 72 57 74 33 7 2 8 1 0 482 518	8 41 1 5 46 6 32 6 0 0 0 0 1 145 99	56 48 28 41 24 75 9 3 3 3 3 0 0 229 223 ST 54 43 97	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3 641-18.3
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards Cassell Dobard	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0 32 32 Home: 1 G-GS 34-34 31-31 35-35 35-35	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1085-35.0 1298-37.1 1105-31.6	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424 234-466 170-297	Pct. .454 .512 .441 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446 5-4 Pct452 .528 .502 .572	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25 50-131 0-1	.354 .226 .333 .388 .000 .458 .000 .250 .000 .000 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677 FTM-FTA 120-188 114-158 123-162 64-98	.704 .747 .812 .627 .597 .530 .435 .611 .600 .000 .664 .693	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649 0ffDef. 81-128 130-160 47-105 76-138	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9 TotAvg. 299-6.1 299-9.4 152-4.3 214-6.1	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 0-0 17-0 0-0 0-0 10 595 590 PF-DQ 87-2 102-5 110-7 101-3	119 80 19 76 35 122 8 2 1 7 0 0 0 469 447 AT 92 91 170 47	92 90 46 72 57 74 33 7 2 8 1 0 482 518	8 41 1 5 46 6 32 6 0 0 0 0 1 145 99	56 48 28 41 24 75 9 3 3 3 0 0 290 223 ST 54 43 97 37	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3 641-18.3 404-11.5
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards Cassell	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0 32 32 Home: 1 G-GS 34-34 31-31 35-35	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1085-35.0 1298-37.1	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424 234-466	Pct454 .512 .441 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25 50-131	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500 .000	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 10 595 590 PF-DQ 87-2 102-5 110-7	119 80 19 76 35 122 8 2 1 7 0 0 0 469 447	92 90 46 72 57 74 33 7 2 8 1 0 482 518	8 41 1 5 46 6 32 6 0 0 0 0 1 145 99	56 48 28 41 24 75 9 3 3 3 3 0 0 229 223 ST 54 43 97	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3 641-18.3
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards Cassell Dobard Ward Carroll	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0 32 32 Home: 1 G-GS 34-34 31-31 35-35 35-35 17-14	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1085-35.0 1298-37.1 1105-31.6 557-32.8	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424 234-466 170-297 49-106	Pct454 .512 .441 .461 .624 .497 .447 .556 .353 .357 .000 .000 -484 .446 5-4 Pct452 .528 .502 .572 .462	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25 50-131 0-1 16-50	.354 .226 .333 .388 .000 .458 .000 .250 .000 .000 .000 .000 .346 .382 .240 .382 .240 .382	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677 FTM-FTA 120-188 114-158 123-162 64-98 18-27	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500 .000 .000 .664 .693	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649 0ffDef. 81-128 130-160 47-105 76-138 9-36	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9 TotAvg. 209-6.1 290-9.4 152-4.3 214-6.1 45-2.6	108-5 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 10 595 590 PF-DQ 87-2 102-5 110-7 101-3 32-0	119 80 19 76 35 122 8 2 1 7 0 0 469 447 AT 92 91 170 47 93	92 90 46 72 57 74 33 7 2 8 1 0 482 518 TO 129 84 98 72 36	8 41 1 5 46 6 6 32 6 0 0 0 0 1 145 99 BL 7 44 10 111 5	56 48 28 41 24 75 9 3 3 3 0 0 290 223 ST 54 43 97 37 48	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3 641-18.3 404-11.5 132-7.8
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards Cassell Dobard Ward Carroll Wells	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 6-0 2-0 32 32 34 34-34 31-31 35-35 17-14 30-4	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1085-35.0 1298-37.1 1105-31.6 557-32.8 459-15.3 548-16.1 307-9.3	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424 234-466 170-297 49-106 57-143 66-131 47-82	Pct454 .512 .441 .461 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446 5-4 Pct452 .528 .502 .572 .462 .399	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25 50-131 0-1 16-50 26-79	.354 .226 .333 .388 .000 .458 .000 .250 .250 .000 .000 .000 .346 .382 .240 .382 .240 .382 .000 .320 .320	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677 FTM-FTA 120-188 114-158 123-162 64-98 18-27 23-33	.704 .747 .812 .627 .597 .530 .435 .611 .600 .000 .000 .664 .693	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649 0ffDef. 81-128 130-160 47-105 76-138 9-36 25-52	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9 TotAvg. 209-6.1 290-9.4 152-4.3 214-6.1 45-2.6 77-2.6	95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 0-0 0-0 10 595 590 PF-DQ 87-2 102-5 110-7 101-3 32-0 70-1	119 80 19 76 35 122 8 2 1 7 0 0 469 447 AT 92 170 47 93 22 4 4 2	92 90 46 72 57 74 33 7 2 8 1 0 482 518 TO 129 84 98 72 36 45 118	8 41 1 5 46 6 6 32 6 0 0 0 0 1 145 99 BL 7 44 10 1111 5 21	56 48 28 41 24 75 9 3 3 3 0 0 229 223 ST 54 43 97 37 48 12	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3 641-18.3 404-11.5 132-7.8 157-4.6 114-3.5 17-3.4
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards Cassell Dobard Ward Carroll Wells Robinson Reid	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0 32 32 Home: 1 G-GS 34-34 31-31 35-35 35-35 17-14 30-4 34-10 35-5	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1105-31.6 557-32.8 459-15.3 548-16.1 307-9.3 101-20.2	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424 234-466 170-297 49-106 57-143 66-131 47-82 7-14	Pct. .454 .512 .441 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446 5-4 Pct452 .528 .502 .572 .462 .399 .504 .573 .500	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25 50-131 0-1 16-50 26-79 7-28 0-0 0-0	.354 .226 .333 .388 .000 .458 .000 .250 .000 .000 .000 .000 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677 FTM-FTA 120-188 114-158 123-162 64-98 18-27 23-33 18-34 20-35 3-6	.704 .747 .812 .627 .597 .530 .435 .611 .600 .000 .664 .693 .759 .653 .667 .697 .529 .571	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649 0ffDef. 81-128 130-160 47-105 76-138 9-36 25-52 42-81	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9 TotAvg. 299-6.1 290-9.4 152-4.3 214-6.1 45-2.6 77-2.6 123-3.6 65-2.0 21-4.2	75-1 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 0-0 10 595 590 PF-DQ 87-2 102-5 110-7 101-3 32-0 70-1 38-0 18-1 22-0	119 80 19 76 35 122 8 2 1 7 0 0 0 469 447 47 92 170 47 93 22 4 42 20	92 90 46 72 57 74 33 7 2 8 1 0 482 518 TO	8 41 1 5 46 6 32 6 0 0 0 0 0 1 145 99 8 8 1 10 111 5 111 5 111 5 111 111 5 111 111	56 48 28 41 75 9 3 3 3 0 0 0 229 223 5T 54 43 97 37 48 12 1 1 2	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3 641-18.3 404-11.5 132-7.8 157-4.6 114-3.5 17-3.4 96-3.3
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards Cassell Dobard Ward Carroll Wells Robinson Reid Hands	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0 32 32 Home: 1 G-GS 34-34 31-31 35-35 35-35 17-14 30-4 34-10 33-1 5-5 29-6	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1085-35.0 1298-37.1 1105-31.6 557-32.8 459-15.3 548-16.1 307-9.3 101-20.2 304-10.5	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424 234-466 170-297 49-106 57-143 66-131 47-82 7-14 37-81	Pct454 .512 .441 .461 .624 .497 .447 .556 .353 .357 .000 .000 -484 .446 5-4 Pct452 .528 .502 .572 .462 .399 .504 .573 .500 .457	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25 50-131 0-1 16-50 26-79 7-28 0-0 0-0 8-23	.354 .226 .333 .388 .000 .458 .000 .250 .000 .000 .000 .000 .346 .382 .240 .382 .240 .382 .200 .320 .320 .329 .250 .000 .000 .000 .348	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677 FTM-FTA 120-188 114-158 123-162 64-98 18-27 23-33 18-34 20-35 3-6 14-29	.704 .747 .812 .627 .597 .530 .435 .611 .600 .833 .500 .000 .664 .693 Pet638 .722 .759 .653 .667 .697 .529 .571 .500 .483	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649 OffDef. 81-128 130-160 47-105 76-138 9-36 25-52 42-81 27-38 10-11 7-19	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9 TotAvg. 209-6.1 290-9.4 152-4.3 214-6.1 45-2.6 77-2.6 123-3.6 65-2.0 21-4.2 26-0.9	95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 17-0 0-0 10 595 590 PF-DQ 87-2 102-5 110-7 101-3 32-0 70-1 38-0 70-1 38-1 22-0 2-0	119 80 19 76 35 122 8 2 1 7 0 0 469 447 447 91 170 47 93 22 4 2 2 0	92 90 46 72 57 74 33 7 2 8 1 0 482 518 TO 129 84 45 18 45 18 44 22 1	8 41 1 5 46 6 32 6 0 0 0 0 0 1 45 99 8 8 4 7 44 10 111 5 21 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	56 48 28 41 24 75 9 3 3 3 0 0 229 223 ST 54 43 97 37 48 12 1 2 1 5 1 6	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3 641-18.3 404-11.5 132-7.8 157-4.6 114-3.5 17-3.4 96-3.3 9-1.8
Record: 22-10 Player Cassell Edwards Graham Sura Dobard Ward Reid Wells Miller Donald Gruhl Porter Team FSU Opponents 1992-93 Record: 25-10 Player Sura Edwards Cassell Dobard Ward Carroll Wells Robinson Reid	G-GS 31-31 30-30 30-24 31-12 29-26 28-22 30-9 19-1 11-0 21-0 6-0 2-0 32 32 Home: 1 G-GS 34-34 31-31 35-35 35-35 17-14 30-4 34-10 35-5	MinAvg. 1046-34 1076-36 765-26 872-28 841-29 841-30 494-16 146-8 48-4 133-6 10-2 2-2 6275 6275 3-2 Away: 7 MinAvg. 1213-35.7 1105-31.6 557-32.8 459-15.3 548-16.1 307-9.3 101-20.2	FGM-FGA 206-454 197-385 143-324 124-269 138-221 72-145 38-85 20-36 6-17 10-28 0-5 0-1 954-1970 859-1927 7-4 Neutral: FGM-FGA 241-533 224-424 234-466 170-297 49-106 57-143 66-131 47-82 7-14	Pct. .454 .512 .441 .624 .497 .447 .556 .353 .357 .000 .000 .484 .446 5-4 Pct452 .528 .502 .572 .462 .399 .504 .573 .500	58-164 12-53 36-108 38-98 0-2 22-48 0-0 2-8 2-8 0-2 0-0 0-0 170-491 213-558 3PM-3PA 73-220 6-25 50-131 0-1 16-50 26-79 7-28 0-0 0-0	.354 .226 .333 .388 .000 .458 .000 .250 .000 .000 .000 .000 .000 .000	100-142 106-142 69-85 94-150 43-72 35-66 20-46 11-18 3-5 5-6 1-2 0-0 487-734 469-677 FTM-FTA 120-188 114-158 123-162 64-98 18-27 23-33 18-34 20-35 3-6	.704 .747 .812 .627 .597 .530 .435 .611 .600 .000 .664 .693 .759 .653 .667 .697 .529 .571	40-101 106-165 42-63 39-68 82-113 19-71 43-81 11-23 2-4 9-9 3-1 0-0 396-699 371-649 0ffDef. 81-128 130-160 47-105 76-138 9-36 25-52 42-81 27-38 10-11	141-4.5 271-9.0 105-3.5 107-3.5 195-6.7 90-3.2 124-4.1 34-1.8 6-0.5 18-0.9 4-0.7 0-0.0 74-2.4 1194-38.5 1145-36.9 TotAvg. 299-6.1 290-9.4 152-4.3 214-6.1 45-2.6 77-2.6 123-3.6 65-2.0 21-4.2	75-1 95-2 75-1 67-0 73-2 67-2 84-4 6-0 3-0 0-0 10 595 590 PF-DQ 87-2 102-5 110-7 101-3 32-0 70-1 38-0 18-1 22-0	119 80 19 76 35 122 8 2 1 7 0 0 0 469 447 47 92 170 47 93 22 4 42 20	92 90 46 72 57 74 33 7 2 8 1 0 482 518 TO 129 84 98 98 72 36 45 18 4 22 1 554	8 41 1 5 46 6 32 6 0 0 0 0 0 1 145 99 8 8 1 10 111 5 111 5 111 5 111 111 5 111 111	56 48 28 41 75 9 3 3 3 0 0 0 229 223 5T 54 43 97 37 48 12 1 1 2	570-18.4 512-17.1 391-13.0 380-12.3 319-11.0 201-7.2 96-3.2 53-2.8 17-1.5 25-1.2 1-0.2 0-0.0 2565-82.7 2400-77.4 PtsAvg. 675-19.9 568-18.3 641-18.3 404-11.5 132-7.8 157-4.6 114-3.5 17-3.4 96-3.3

1993-94																
Record: 13-14		0-4 Away: 2	2-9 Neutral:	1-1												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Sura	27-26	932-34.5	202-431	.469	52-164	.317	117-179	.654	79-134	213-7.9	67-2	121	112	19	65	573-21.2
Graham	24-17	658-27.4	103-247	.417	32-89	.360	44-58	.759	34-50	84-3.5	54-2	28	45	1	20	282-11.8
Carroll	4-4	92-23.0	18-38	.474	9-22	.409	0-3	.000	1-11	12-3.0	3-0	4	5	1	7	45-11.3
Collins Ward	27-16 16-16	729-27.0 574-35.9	110-270 61-167	.407 .365	39-120 21-83	.325 .253	39-57 25-40	.684 .625	46-58 23-39	104-3.9 62-3.9	58-1 36-2	62 78	62 42	7 2	37 44	298-11.0 168-10.5
Robinson	26-22	678-26.1	79-156	.506	0-0	.000	35-63	.556	49-106	155-6.0	57-2	11	46	5	9	193-7.4
Reid	27-19	643-23.8	73-156	.468	0-2	.000	41-73	.562	82-85	167-6.2	101-10	13	37	54	13	187-6.9
Luchman	27-8	495-18.3	59-114	.518	0-0	.000	38-53	.717	42-67	109-4.0	79-4	14	35	12	12	156-5.8
Cooper	7-1	90-12.9	12-30	.400	1-6	.167	4-9	.444	5-6	11-1.6	12-0	8	9	1	6	29-4.1
Shepherd	24-2	199-8.3	21-56	.375	11-29	.379	18-21	.857	6-19	25-1.0	17-0	19	17	1	10	71-3.0
Kerner	18-2	178-9.9	16-29	.552	0-0	.000	13-21	.619	6-24	30-1.7	19-0	6	9	5	2	45-2.5
Bryant Nasworthy	9-1 2-0	82-9.1 4-2.0	2-8 2-2	.250 1.000	1-3 0-0	.333	15-17 0-0	.882 .000	1-2 1-0	3-0.3 1-0.5	7-0 0-0	7 0	8 1	0	5 0	20-2.2 4-2.0
Grabuloff	8-0	42-5.3	2-8	.250	0-0	.000	3-4	.750	3-5	8-1.0	4-0	6	3	2	1	7-0.9
Azama	2-0	7-3.5	0-1	.000	0-0	.000	0-0	.000	0-0	0-0.0	0-0	0	0	0	0	0-0.0
FSU	27	5403	765-1713	.444	166-520	.319	392-598	.656	378-606	1076-39.9	514		431	110	231	2078-77.0
Opponents	27	5403	766-1643	.435	169-468	.361	423-637	.664	382-632	1014-37.6	501	433	442	111	203	2020-74.8
1994-95																
Record: 12-15		0-5 Away: 2	2-8 Neutral:	0-2												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Sura	27-26	981-36.3	164-393	.417	51-158	.323	123-179	.687	55-130	185-6.9	76-3	146	92	5	49	502-18.6
Collins	27-27	902-33.4	181-354	.511	72-164	.439	53-76	.697	59-57	116-4.3	73-3	48	74	7	37	487-18.0
Louis	27-27	825-30.6	120-267	.449	1-4	.250	54-76	.711	100-110	210-7.8	79-4	18	60	74	14	295-10.9
Caroll	26-3	518-19.9	72-172	.419	42-112	.375	17-21	.810	18-52	70-2.7	38-0	20	43	1	5	203-7.8
Greer	26-24	676-26.0	55-136	.404	24-66	.364	12-16	.750	13-63	76-2.9	30-0	78	45	2	34	146-5.6
Reid	27-12 24-0	425-15.7 362-15.1	46-85 28-90	.541 .311	0-0 14-49	.000 .286	19-31 16-29	.613 .552	44-63 32-36	107-4.0 68-2.8	75-5 37-0	6 27	45 25	39 5	6 12	111-4.1 86-3.6
Curry Luchman	25-8	362-13.1	35-81	.432	0-0	.000	18-36	.500	33-46	79-3.2	57-0 57-1	12	17	15	17	88-3.5
Sheperd	15-3	165-11.0	18-44	.409	7-24	.292	8-10	.800	8-13	21-1.4	18-0	20	14	0	5	51-3.4
Wooden	23-5	205-8.9	25-47	.532	0-4	.000	6-10	.600	15-27	42-1.8	31-0	10	17	19	6	56-2.4
Brower	2-0	27-13.5	1-6	.167	0-5	.000	0-0	.000	0-3	3-1.5	1-0	1	5	0	1	2-1.0
Mulligan	4-0	7-1.8	0-4	.000	0-2	.000	0-2	.000	0-0	0-0.0	0-0	0	1	0	0	0-0.0
FSU	27	5455	745-1679	.444	211-588	.359	326-486	.671	377-600	1036-38.4	515		440	167	186	2027-75.1
Opponents	27	5455	714-1630	.438	166-438	.379	419-588	.713	376-589	965-35.7	468	355	379	68	202	2013-74.6
1995-96	;															
	e e															
Record: 13-14	1 Home: 9)-6 Away: 2	2-7 Neutral:	2-1												
Record: 13-14 Player	4 Home: 9 G-GS	0-6 Away: 2 MinAvg.	2-7 Neutral: FGM-FGA	2-1 Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Player Collins	G-GS 27-27	MinAvg. 966-35.8	FGM-FGA 172-412	Pct. .417	69-199	.347	81-120	.675	47-74	121-4.5	75-1	86	68	9	62	494-18.3
Player Collins Jackson	G-GS 27-27 24-15	MinAvg. 966-35.8 630-26.3	FGM-FGA 172-412 90-180	.417 .500	69-199 4-14	.347 .286	81-120 43-68	.675 .632	47-74 53-73	121-4.5 126-5.3	75-1 50-0	86 13	68 35	9 30	62 14	494-18.3 227-9.5
Player Collins Jackson Greer	27-27 24-15 27-25	MinAvg. 966-35.8 630-26.3 815-30.2	FGM-FGA 172-412 90-180 91-203	.417 .500 .448	69-199 4-14 18-62	.347 .286 .290	81-120 43-68 53-83	.675 .632 .639	47-74 53-73 18-75	121-4.5 126-5.3 93-3.4	75-1 50-0 30-0	86 13 131	68 35 65	9 30 3	62 14 31	494-18.3 227-9.5 253-9.4
Player Collins Jackson Greer Louis	27-27 24-15 27-25 23-17	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7	FGM-FGA 172-412 90-180 91-203 84-198	.417 .500 .448 .424	69-199 4-14 18-62 0-0	.347 .286 .290 .000	81-120 43-68 53-83 47-75	.675 .632 .639 .627	47-74 53-73 18-75 64-86	121-4.5 126-5.3 93-3.4 150-6.5	75-1 50-0 30-0 57-4	86 13 131 12	68 35 65 38	9 30 3 43	62 14 31 16	494-18.3 227-9.5 253-9.4 215-9.3
Player Collins Jackson Greer Louis Luchman	27-27 24-15 27-25 23-17 27-21	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6	FGM-FGA 172-412 90-180 91-203 84-198 97-155	.417 .500 .448 .424 .626	69-199 4-14 18-62 0-0 0-0	.347 .286 .290 .000	81-120 43-68 53-83 47-75 55-80	.675 .632 .639 .627 .688	47-74 53-73 18-75 64-86 75-97	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4	75-1 50-0 30-0 57-4 102-10	86 13 131 12 21	68 35 65 38 42	9 30 3 43 26	62 14 31 16 35	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2
Player Collins Jackson Greer Louis	27-27 24-15 27-25 23-17	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7	FGM-FGA 172-412 90-180 91-203 84-198	.417 .500 .448 .424	69-199 4-14 18-62 0-0	.347 .286 .290 .000	81-120 43-68 53-83 47-75	.675 .632 .639 .627	47-74 53-73 18-75 64-86	121-4.5 126-5.3 93-3.4 150-6.5	75-1 50-0 30-0 57-4	86 13 131 12	68 35 65 38	9 30 3 43	62 14 31 16	494-18.3 227-9.5 253-9.4 215-9.3
Player Collins Jackson Greer Louis Luchman Brower	G-GS 27-27 24-15 27-25 23-17 27-21 26-9	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140	.417 .500 .448 .424 .626 .436	69-199 4-14 18-62 0-0 0-0 27-71	.347 .286 .290 .000 .000	81-120 43-68 53-83 47-75 55-80 24-34	.675 .632 .639 .627 .688 .706	47-74 53-73 18-75 64-86 75-97 15-29	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7	75-1 50-0 30-0 57-4 102-10 33-1	86 13 131 12 21 31	68 35 65 38 42 28	9 30 3 43 26 0	62 14 31 16 35 15 32 19	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon	G-GS 27-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28	Pct417 .500 .448 .424 .626 .436 .346 .350 .321	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6	.347 .286 .290 .000 .000 .380 .338 .360	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15	.675 .632 .639 .627 .688 .706 .655 .707	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0	86 13 131 12 21 31 35 49 3	68 35 65 38 42 28 27 28 5	9 30 3 43 26 0 4 0	62 14 31 16 35 15 32 19 5	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks	27-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7	.347 .286 .290 .000 .000 .380 .338 .360 .333 .429	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19	.675 .632 .639 .627 .688 .706 .655 .707 .467	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1	86 13 131 12 21 31 35 49 3	68 35 65 38 42 28 27 28 5	9 30 3 43 26 0 4 0 0 3	62 14 31 16 35 15 32 19 5	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden	27-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11	Pct. .417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1	.347 .286 .290 .000 .000 .380 .338 .360 .333 .429	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1	86 13 131 12 21 31 35 49 3 7	68 35 65 38 42 28 27 28 5 18 7	9 30 3 43 26 0 4 0 0 3 4	62 14 31 16 35 15 32 19 5 3	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan	G-GS 27-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4	.417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0	.347 .286 .290 .000 .000 .380 .338 .360 .333 .429 1.000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0	86 13 131 12 21 31 35 49 3 7	68 35 65 38 42 28 27 28 5 18 7	9 30 3 43 26 0 4 0 0 3 4 0	62 14 31 16 35 15 32 19 5 3 4	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy	27-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .000	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0	86 13 131 12 21 31 35 49 3 7 7	68 35 65 38 42 28 27 28 5 18 7 0	9 30 3 43 26 0 4 0 0 3 4 0	62 14 31 16 35 15 32 19 5 3 4 0	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan	G-GS 27-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4	.417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0	.347 .286 .290 .000 .000 .380 .338 .360 .333 .429 1.000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0	86 13 131 12 21 31 35 49 3 7 7 7 1 0	68 35 65 38 42 28 27 28 5 18 7	9 30 3 43 26 0 4 0 0 3 4 0	62 14 31 16 35 15 32 19 5 3 4	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents	27-27 24-15 27-25 27-25 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .000	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0	86 13 131 12 21 31 35 49 3 7 7 7 1 0	68 35 65 38 42 28 27 28 5 18 7 0	9 30 3 43 26 0 4 0 0 3 4 0 0	62 14 31 16 35 15 32 19 5 3 4 0 0	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents	G-GS 27-27 24-15 27-25 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554	Pct417 .500 .448 .424 .626 .436 .346 .351 .475 .636 .000 .000 .441 .442	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0	86 13 131 12 21 31 35 49 3 7 7 7 1 0	68 35 65 38 42 28 27 28 5 18 7 0	9 30 3 43 26 0 4 0 0 3 4 0 0	62 14 31 16 35 15 32 19 5 3 4 0 0	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents	G-GS 27-27 24-15 27-25 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554	Pct417 .500 .448 .424 .626 .436 .346 .351 .475 .636 .000 .000 .441 .442	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0	86 13 131 12 21 31 35 49 3 7 7 1 0	68 35 65 38 42 28 27 28 5 18 7 0	9 30 3 43 26 0 4 0 0 3 4 0 0	62 14 31 16 35 15 32 19 5 3 4 0 0	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12	G-GS 27-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 27	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .000 .441 .442	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500 .000	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549	86 13 131 12 21 31 35 49 3 7 7 1 0	68 35 65 38 42 28 27 28 5 18 7 0 0	9 30 3 43 26 0 4 0 0 3 4 0 0	62 14 31 16 35 15 32 19 5 3 4 0 0	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player	G-GS 27-27 24-15 27-27 24-15 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 4 Home: 1 G-GS	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg.	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .000 .441 .442 2-2 Pct.	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .346 .359	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500 .000	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361	68 35 65 38 42 28 5 18 7 0 0 361 426	9 30 3 43 26 0 4 0 0 3 4 0 0 0	62 14 31 16 35 15 32 19 5 3 4 0 0 236 195	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis	27-27 24-15 27-25 27-25 27-21 26-9 27-18 26-9 20-1 13-1 3-0 1-0 27 27 27 27 27 31-31 31-26 25-14	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219	Pct417 .500 .448 .424 .626 .436 .346 .3521 .475 .636 .000 .000 .441 .442 Pct458 .446 .498	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .346 .359	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500 .000 .652 .677	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 79-1 71-2	86 13 131 12 21 31 35 49 3 7 7 7 1 0 396 361	68 35 65 38 42 28 27 28 5 18 7 0 0 361 426	9 30 3 43 26 0 4 0 0 3 3 4 0 0 122 82 BL	62 14 31 16 35 15 32 19 5 3 4 0 0 236 195 5 5 5 5 2 3 1 8 5 1 5 5 5 5 5 7 8 7 8 8 7 8 7 8 7 8 8 7 8 7	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson	27-27 24-15 27-27 24-15 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 31-26 31-26 31-26 31-26 32-29	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1 960-30.0	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257	Pct417 .500 .448 .424 .626 .436 .346 .3521 .475 .636 .000 .000 .441 .442 Pct458 .446 .498 .401	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .346 .359 Pct. .369 .389 .369 .389	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67	.675 .632 .639 .627 .688 .706 .655 .707 .467 .375 .500 .000 .652 .677	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631 OffDef. 51-107 80-114 66-104 27-81	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 194-6.3 170-6.8 108-3.4	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 79-1 71-2 86-4	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361 AT 87 18 9 184	68 35 65 38 42 28 27 28 5 18 7 0 0 361 426 TO 65 52 42 98	9 30 3 43 26 0 0 4 0 0 0 122 82 BL	62 14 31 16 35 15 32 19 5 3 4 0 0 236 195 5 5 5 7 1 5 5 7 1 5 7 5 7 7 8 7 8 7 8 7 8 7 8 7 8 7 8 7 8	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1 PtsAvg. 514-16.6 342-11.0 275-11.0 280-8.8
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson Greer	27-27 24-15 27-27 24-15 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 4 Home: 1 6-GS 31-31 31-26 25-14 32-29 32-20	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1 960-30.0 870-27.2	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257 91-213	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .000 .441 .442 Pct458 .446 .498 .401 .427	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88 38-105	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .346 .359 .369 .389 .000 .352 .362	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67 49-80	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500 .000 .652 .677	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631 OffDef. 51-107 80-114 66-104 27-81 41-83	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 194-6.3 170-6.8 108-3.4 124-3.9	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 79-1 71-2 86-4 52-2	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361 AT 87 184 71	68 35 65 38 42 28 5 18 7 0 0 361 426	9 30 3 43 26 0 0 4 0 0 0 3 4 0 0 0 122 82 82	62 14 31 16 35 15 32 19 5 3 4 0 0 0 236 195 5 5 23 18 71 39	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson Greer Luchman	27 Home: 1 G-GS 27-27 24-15 27-25 23-17 27-21 26-9 27-18 9-0 20-1 13-1 3-0 1-0 27 27 27 31-31 31-26 25-14 32-29 32-20 32-25	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1 960-30.0 870-27.2 729-22.8	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257 91-213 97-188	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .441 .442 2-2 Pct458 .446 .498 .401 .427 .516	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88 38-105 0-0	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .346 .359 .369 .389 .000 .352 .362 .000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67 49-80 65-89	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500 .000 .652 .677 Pct. .670 .596 .642 .613	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631 OffDef. 51-107 80-114 66-104 27-81 41-83 77-115	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 194-6.3 170-6.8 108-3.4 124-3.9 192-6.0	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 79-1 71-2 86-4 52-2 99-5	86 13 131 12 21 31 35 49 3 7 7 7 1 0 396 361 87 18 9 184 71 15	68 35 65 38 42 28 5 18 7 0 0 361 426	9 30 3 43 26 0 4 0 0 0 122 82 BL 14 46 30 10 9 19	62 14 31 16 35 15 32 19 5 3 4 0 0 236 195 5 5 5 2 3 195 5 7 195 195 195 195 195 195 195 195 195 195	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1 PtsAvg. 514-16.6 342-11.0 275-11.0 280-8.8 269-8.4 259-8.1
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson Greer Luchman Brower	27 27 24-15 27-27 24-15 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 27 27 27 27 27 27 27 27 27 27	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1 960-30.0 870-27.2 729-22.8 445-15.3	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257 91-213 97-188 65-144	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .000 .441 .442 Pct458 .446 .498 .401 .427 .516 .451	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88 38-105 0-0 28-84	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .346 .359 Pct. .369 .389 .000 .352 .362 .369	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67 49-80 65-89 24-36	.675 .632 .639 .627 .688 .706 .655 .707 .579 .375 .500 .000 .652 .677	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 194-6.3 170-6.8 108-3.4 124-3.9 192-6.0 36-1.2	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 79-1 71-2 86-4 52-2 99-5 42-0	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361	68 35 65 38 42 28 5 18 7 0 0 361 426 TO 65 52 42 42 42 42 42 42 35	9 30 3 43 26 0 0 4 0 0 3 3 4 0 0 0 1 122 82 82 82	62 14 31 16 35 15 32 19 5 3 4 0 0 236 195 5 5 5 3 2 199 5 5 3 3 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1 PtsAvg. 514-16.6 342-11.0 275-11.0 280-8.8 269-8.4 259-8.1 182-6.3
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson Greer Luchman Brower Hale	27-27 24-15 27-25 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 27 4 Home: 1 6-GS 31-31 31-26 25-14 32-29 32-20 32-25 29-3 32-10	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1 960-30.0 870-27.2 729-22.8 445-15.3 417-13.9	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257 91-213 97-188 65-144 47-110	Pct417 .500 .448 .424 .626 .436 .346 .351 .475 .636 .000 .000 .441 .442 Pct458 .446 .498 .401 .427	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88 38-105 0-0 28-84 9-38	.347 .286 .290 .000 .380 .338 .363 .333 .429 1.000 .000 .000 .346 .359 .369 .389 .000 .352 .362 .000 .333 .323	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67 49-80 65-89 24-36 27-40	.675 .632 .639 .627 .688 .706 .655 .707 .375 .500 .000 .652 .677	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631 OffDef. 51-107 80-114 66-104 27-81 41-83 77-115 10-26 26-43	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 170-6.8 108-3.4 124-3.9 192-6.0 36-1.2 69-2.3	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 508 549 PF-DQ 85-0 79-1 71-2 86-4 52-2 99-5 42-0 35-0	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361 AT 87 18 9 184 71 15 27 14	68 35 65 38 42 28 5 18 7 0 0 361 426 5 5 5 2 42 42 42 42 42 42 35 25	9 30 3 43 26 0 4 0 0 0 122 82 BL 14 46 30 10 9 19	62 14 31 16 35 15 32 19 5 3 4 0 0 236 195 5 5 3 195 5 5 195 187 187 187 187 187 187 187 187 187 187	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1 PtsAvg. 514-16.6 342-11.0 280-8.8 269-8.4 259-8.1 182-6.3 130-4.3
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson Greer Luchman Brower	27 27 24-15 27-27 24-15 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 27 27 27 27 27 27 27 27 27 27	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1 960-30.0 870-27.2 729-22.8 445-15.3	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257 91-213 97-188 65-144	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .000 .441 .442 Pct458 .446 .498 .401 .427 .516 .451	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88 38-105 0-0 28-84	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .346 .359 Pct. .369 .389 .000 .352 .362 .369	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67 49-80 65-89 24-36	.675 .632 .639 .627 .688 .706 .655 .707 .579 .375 .500 .000 .652 .677	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 194-6.3 170-6.8 108-3.4 124-3.9 192-6.0 36-1.2	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 79-1 71-2 86-4 52-2 99-5 42-0	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361	68 35 65 38 42 28 5 18 7 0 0 361 426 TO 65 52 42 42 42 42 42 42 35	9 30 3 43 26 0 4 0 0 3 4 0 0 0 122 82 82 84 14 46 30 10 9 9 19 19 19 19 19 19 19 19 19 19 19 19	62 14 31 16 35 15 32 19 5 3 4 0 0 236 195 5 5 5 3 2 199 5 5 3 3 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1 PtsAvg. 514-16.6 342-11.0 275-11.0 280-8.8 269-8.4 259-8.1 182-6.3
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson Greer Luchman Brower Hale Deas	27-27 24-15 27-27 24-15 27-27 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 27 27 27 31-26 31-26 32-29 32-20 32-25 29-3 32-10 31-3	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 477-27.1 960-30.0 870-27.2 729-22.8 445-15.3 445-15.3 329-10.6	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257 91-213 97-188 65-144 47-110 28-76	Pct417 .500 .448 .424 .626 .436 .346 .3521 .475 .636 .000 .000 .441 .442 Pct458 .446 .498 .401 .427 .516 .451 .427 .368	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88 38-105 0-0 28-84 9-38 6-20	.347 .286 .290 .000 .380 .338 .360 .333 .429 1.000 .000 .000 .346 .359 .369 .389 .000 .352 .362 .000 .333 .3237 .300	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67 49-80 65-89 24-36 27-40 15-27	.675 .632 .639 .627 .688 .706 .655 .707 .467 .375 .500 .000 .652 .677	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631 OffDef. 51-107 80-114 66-104 27-81 41-83 77-115 10-26 26-43 7-36	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 194-6.3 170-6.8 108-3.4 124-3.9 192-6.0 36-1.2 69-2.3 43-1.4	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 79-1 71-2 86-4 52-2 99-5 42-0 35-0 38-1	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361 AT 87 184 71 15 27 14 66	68 35 65 38 42 28 5 18 7 0 0 361 426 TO 65 52 42 98 42 24 35 42 42 42 42 42 42 42 42 42 42 42 42 42	9 30 3 43 26 0 4 0 0 0 122 82 8L 14 46 30 10 9 19 11 10 1	62 14 31 16 35 15 32 19 5 3 4 0 0 0 236 195 5 5 3 3 4 7 1 3 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1 5 1	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1 PtsAvg. 514-16.6 342-11.0 280-8.8 269-8.4 259-8.1 182-6.3 130-4.3 77-2.5
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson Greer Luchman Brower Hale Deas Sparks Mulligan Polley	27-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 27 4 Home: 1 G-GS 31-31 31-26 25-14 32-29 32-20 32-25 29-3 32-10 31-3 5-0 9-0 1-0	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1 960-30.0 870-27.2 729-22.8 445-15.3 417-13.9 329-10.6 33-6.60 37-3.0 3-3.0	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257 91-213 97-188 65-144 47-110 28-76 6-11 3-9 0-1	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .000 .441 .442 Pct458 .446 .498 .401 .427 .516 .451 .427 .368 .545 .333 .000	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88 38-105 0-0 28-84 9-38 6-20 0-1 1-1 0-0	.347 .286 .290 .000 .380 .338 .369 .333 .429 1.000 .000 .346 .359 .369 .389 .000 .352 .369 .389 .000 .333 .237 .300 .000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67 49-80 65-89 24-36 27-40 15-27 0-2 1-6 0-0	.675 .632 .639 .627 .688 .706 .655 .707 .467 .579 .375 .500 .000 .652 .677	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 194-6.3 170-6.8 108-3.4 124-3.9 192-6.0 36-1.2 69-2.3 43-1.4 5-1.0 3-0.3 0-0.0	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 7-0 35-0 38-1 7-0 0-0	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361 AT 87 18 9 184 71 15 27 14 66 1 0 0	68 35 65 65 38 42 28 27 28 5 18 7 0 0 361 426 5 5 2 42 98 42 24 35 24 35 42 42 42 42 42 42 42 42 42 42 42 42 42	9 30 3 43 26 0 0 4 0 0 3 4 0 0 0 122 82 82 82 81 10 9 11 10 11 10 11 10 10 10 10 10 10 10 10	62 14 31 16 35 15 32 19 5 3 4 0 0 236 195 5 5 3 18 71 39 27 13 9 27 13 9 9 24 1 0 0 0	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1 PtsAvg. 514-16.6 342-11.0 275-11.0 280-8.8 269-8.4 259-8.1 182-6.3 130-4.3 77-2.5 12-2.4 8-0.9 0-0.0
Player Collins Jackson Greer Louis Luchman Brower Curry Shepherd McClendon Sparks Wooden Mulligan Nasworthy FSU Opponents 1996-97 Record: 20-12 Player Collins Jackson Louis Thompson Greer Luchman Brower Hale Deas Sparks Mulligan	2 Home: 1 G-GS 31-27 24-15 27-25 23-17 27-21 26-9 27-18 26-1 9-0 20-1 13-1 3-0 1-0 27 27 27 31-26 25-14 32-29 32-25 29-3 32-10 31-3 5-0 9-0	MinAvg. 966-35.8 630-26.3 815-30.2 637-27.7 638-23.6 394-15.2 595-22.0 370-14.2 112-12.4 163-8.2 86-6.6 5-1.7 0-0.0 5411 5411 3-3 Away: 5 MinAvg. 1081-34.9 879-28.4 677-27.1 960-30.0 870-27.2 729-22.8 445-15.3 417-13.9 329-10.6 33-6.60 27-3.0	FGM-FGA 172-412 90-180 91-203 84-198 97-155 61-140 56-162 41-117 9-28 19-40 7-11 0-4 0-0 727-1650 687-1554 5-7 Neutral: FGM-FGA 182-397 135-303 109-219 103-257 91-213 97-188 65-144 47-110 28-76 6-11 3-9	Pct417 .500 .448 .424 .626 .436 .346 .350 .321 .475 .636 .000 .441 .442 Pct. 458 .446 .498 .401 .427 .516 .451 .427 .368 .545 .333	69-199 4-14 18-62 0-0 0-0 27-71 24-71 27-75 2-6 3-7 1-1 0-0 0-0 175-506 190-529 3PM-3PA 75-203 7-18 0-0 31-88 38-105 0-0 28-84 9-38 6-20 0-1 1-1	.347 .286 .290 .000 .380 .338 .360 .000 .000 .000 .346 .359 .000 .359 .362 .000 .333 .237 .300 .000	81-120 43-68 53-83 47-75 55-80 24-34 38-58 41-58 7-15 11-19 3-8 1-2 0-0 404-620 409-604 FTM-FTA 75-112 65-109 57-88 43-67 49-80 65-89 24-36 27-40 15-27 0-2 1-6	.675 .632 .639 .627 .688 .706 .655 .707 .579 .375 .500 .000 .652 .677 Pet670 .596 .642 .613 .730 .667 .675 .556 .000 .167	47-74 53-73 18-75 64-86 75-97 15-29 40-50 20-24 6-13 11-26 9-13 1-0 0-0 359-560 365-631 OffDef. 51-107 80-114 66-104 27-81 41-83 77-115 10-26 26-43 7-36 1-4 0-3	121-4.5 126-5.3 93-3.4 150-6.5 172-6.4 44-1.7 90-3.3 44-1.7 19-2.1 37-1.9 22-1.7 1-0.3 0-0.0 1002-32.2 996-35.7 TotAvg. 158-5.1 194-6.3 170-6.8 108-3.4 124-3.9 192-6.0 36-1.2 69-2.3 43-1.4 5-1.0 3-0.3	75-1 50-0 30-0 57-4 102-10 33-1 59-4 29-0 6-0 37-1 22-1 0-0 0-0 508 549 PF-DQ 85-0 79-1 71-2 86-4 52-2 99-5 42-0 35-0 38-1 7-0 7-0	86 13 131 12 21 31 35 49 3 7 7 1 0 396 361 AT 87 18 9 184 71 15 27 14 66 1 0 0	68 35 65 65 28 27 28 5 18 7 0 0 361 426 5 5 2 42 98 42 24 24 24 24 45 46 46 46 47 48 48 48 48 48 48 48 48 48 48 48 48 48	9 30 3 43 26 0 4 0 0 0 122 82 82 81 14 46 30 10 9 19 1 10 2	62 14 31 16 35 15 32 19 5 3 4 0 0 0 236 195 5 5 23 18 71 39 27 13 9 27 13 9 27 13 9 27 14 15 16 16 16 16 16 16 16 16 16 16 16 16 16	494-18.3 227-9.5 253-9.4 215-9.3 249-9.2 173-6.7 174-6.4 150-5.8 27-3.0 52-2.6 18-1.4 1-0.3 0-0.0 2033-75.3 1973-73.1 PtsAvg. 514-16.6 342-11.0 275-11.0 280-8.8 269-8.1 182-6.3 130-4.3 77-2.5 12-2.4 8-0.9

1997-98																
Record: 18-14																
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	T0	BL	ST	PtsAvg.
Jackson Baker	31-28 31-28	867-28.0 873-28.2	153-314 120-240	.487 .500	3-19 33-98	.158 .337	85-118 99-124	.720 .798	61-111 45-88	172-5.5 133-4.3	79-5 108-3	34 64	80 78	37 7	26 59	394-12.7 372-12.0
Greer	32-32	988-30.9	120-240	.396	43-147	.293	57-76	.750	52-93	145-4.5	61-1	81	64	6	32	354-11.1
Louis	32-32	882-27.6	134-241	.556	0-0	.000	74-132	.750	70-155	225-7.0	80-3	28	40	50	18	342-10.7
Thompson	32-31	1072-33.5	104-283	.367	19-80	.238	55-76	.724	15-110	125-3.9	91-2	172	124	9	60	282-8.8
Hale	32-4	569-17.8	70-147	.476	20-61	.328	27-44	.614	46-81	127-4.0	75-1	35	40	16	15	187-5.8
Shabazz	32-4	517-16.2	61-110	.555	0-0	.000	42-90	.467	57-63	120-3.8	55-0	9	43	37	13	164-5.1
Brower	6-0	50-8.3	7-15	.467	3-8	.375	3-4	.750	0-6	6-1.0	2-0	2	3	0	0	20-3.3
Mulligan	16-1	107-6.7	13-25	.520	0-0	.000	11-17	.647	11-4	15-0.9	10-0	4	11	0	0	37-2.3
Deas	21-0	158-7.5	15-40	.375	4-13	.308	9-12	.750	1-17	18-0.9	21-0	22	31	1	12	43-2.0
Simmons	24-0	177-7.4	17-47	.362	0-3	.000	11-19	.579	17-14	31-1.3	31-0	2	10	2	1	45-1.9
Thompson	17-0	82-4.8	8-27	.296	1-1	1.000	7-12	.583	5-10	15-0.9	12-0	1	5	0	i	24-1.1
Chlebek	17-0	66-3.9	5-15	.333	3-8	.375	6-7	.857	1-6	7-0.4	4-0	6	9	0	0	19-0.5
Sheffield	3-0	5-1.7	1-2	.500	0-0	.000	0-0	.000	0-0	0-0.0	0-0	0	0	0	0	2-0.7
Pierre	5-0	6-1.2	1-1	1.000	0-0	.000	0-0	.000	0-3	3-0.6	2-0	1	1	0	0	2-0.4
Thomas	2-0	6-3.0	0-2	.000	0-0	.000	0-0	.000	0-1	1-0.5	0-0	0	0	0	0	0-0.0
FSU	32	6425	836-1830	.457	129-438	.295	486-731	.665	381-762	1240-38.8	631	461	543	165	237	2287-71.5
Opponents	32	6425	766-1881	.401	179-569	.315	507-731	.694	406-674	1080-33.8	632	373	464	115	296	2218-69.3
1998-99																
Record: 13-17	Home: 7	7-7 Away: 3	3-8 Neutral:	3-2												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Hale	30-30	914-30.5	167-351	.476	39-119	.328	108-135	.800	59-109	168-5.6	92-6	41	57	27	34	481-16.0
Baker	30-27	953-31.8	151-345	.438	43-139	.309	90-122	.738	44-88	132-4.4	95-9	84	82	6	80	435-14.5
Anderson	23-10	678-29.5	115-190	.605	2-10	.200	41-61	.672	47-70	117-5.1	63-3	22	29	8	32	273-11.9
Crawford	30-4	854-28.5	108-288	.375	64-161	.398	38-66	.576	18-65	83-2.8	58-1	85	66	3	16	318-10.6
Shabazz	5-5	155-31.0	14-36	.389	0-0	.000	18-38	.474	16-24	40-8.0	15-0	1	14	15	2	46-9.2
Arrington	30-29	920-30.7	87-206	.422	16-61	.262	52-74	.703	10-75	85-2.8	67-2	181	129	2	64	242-8.1
Simmons	30-20	739-24.6	71-150	.473	1-1	1.000	33-69	.478	56-63	119-4.0	82-5	13	29	10	15	176-5.9
Thompson	25-0	147-5.9	16-40	.400	0-3	.000	9-16	.563	13-16	29-1.2	21-0	1	6	1	5	41-1.6
Mathis	20-0	69-3.5	9-30	.300	8-18	.444	5-9	.556	3-7	10-0.5	16-0	4	4	0	0	31-1.6
Mott	30-23	499-16.6	15-45	.333	0-0	.000	11-21	.524	39-43	82-2.7	76-3	6	27	11	14	41-1.4
Dixon	21-0	95-4.5	9-21	.429	2-6	.333	1-3	.333	11-12	23-1.1	5-0	1	10	3	1	21-1.0
Daniels	3-0	7-2.3	0-3	.000	0-0	.000	2-2	1.000	1-1	2-0.7	1-0	0	0	0	0	2-0.7
Chlebek	17-0	45-2.6	3-10	.300	3-5	.600	0-3	.000	1-1	2-0.1	5-0	8	6	0	1	9-0.5
Morris	4-0	8-2.0	0-4	.000	0-1	.000	2-2	1.000	0-0	0-0.0	0-0	0	0	0	0	2-0.5
Hull	3-0	3-1.0	0-2	.000	0-1	.000	0-0	.000	0-0	0-0.0	0-0	0	0	0	0	0-0.0
Pierre	6-1	12-2.0	0-0	.000	0-0	.000	0-0	.000	0-1	1-0.2	2-0	0	3	0	0	0-0.0
Skwara	2-0	2-1.0	0-0	.000	0-0	.000	0-0	.000	0-0	0-0.0	1-0	0	0	0	0	0-0.0
Team							*** ***		~	74-2.5	10					
FSU Opponents	30 30	6100 6100	765-1721 766-1663	.445 .461	178-525 199-554	.339 .359	410-621 469-705	.660 .665	318-575 393-678	967-32.2 1071-35.7	599-29 566-31	447 429	472 523	86 121	264 241	2118-70.6 2200-73.3
1222 22																
1999-00 Record: 12-17	Home: 8	3-6 Away: 3	3-9 Neutral:	1.2												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Hale	28-25	864-30.9	139-348	.399	43-121	.355	117-155	.755	38-96	134-4.8	58-1	33	68	24	22	438-15.6
Anderson	27-21	821-30.4	152-299	.508	52-121	.430	54-81	.667	57-62	119-4.4	47-0	35	43	15	31	410-15.2
Arrington	29-29	938-32.3	95-258	.368	29-76	.382	39-55	.709	11-112	123-4.2	47-1	182		3	44	258-8.9
Simmons	28-27	685-24.5	83-176	.472	8-22	.364	36-49	.735	53-84	137-4.9	60-0	16	33	16	20	210-7.5
Crawford	15-5	284-18.9	29-91	.319	13-48	.271	8-13	.615	3-18	21-1.4	17-0	13	25	1	3	79-5.3
Dixon	29-9	534-18.4	40-99	.404	12-34	.353	45-59	.763	41-55	96-3.3	51-1	27	30	2	12	137-4.7
Mathis	22-0	131-6.0	21-59	.356	9-36	.250	16-20	.800	8-13	210	17-0	7	15	1	3	67-3.0
						.000	16-20					2	24		3 7	
Tucker Anderson	29-0 29-17	310-10.7 504-17.4	23-62 22-58	.371 .379	0-0 0-0	.000	18-27	.432 .667	18-37 31-68	55-1.9 99-3.4	41-0 29-1	7	11	5 43	2	62-2.1 62-2.1
			22-36 17-44				22-38					8	21	43	6	56-1.9
Mott	29-12	383-13.2		.386	0-0	.000	22-38 10-24	.579	37-51	88-3.0 60.2.1	62-1	0	21	7	1	
Dixon	28-0	178-6.4	20-47	.426	0-0	.000		.417	19-41	60-2.1	39-0			3		50-1.8
Chlebek	26-0	163-6.3	14-48	.292	9-32	.281 .000	5-6	.833	3-17	208	15-0 0-0	21 0	28 0	0	2	42-1.6
Hull Osborne	2-0 3-0	3-1.5 2-0.7	1-2 0-0	.500 .000	0-0 0-0	.000	0-0 1-2	.000 .500	0-0 0-1	00 13	0-0	1	0	0	0	2-1.0 13
	3-0	2-0.7	0-0	.000	0-0	.000	1-2	.500	0-1	101-3.5		7	U	U	U	13
Team FSU	29	5800	656-1591	.412	175-490	.357	387-566	.684	319-655	1075-37.1	18 483	352	499	120	153	1874-64.6
Opponents	29	5800	750-1758	.427	194-535	.363	342-536	.638	395-648	1043-36.0	509		341		238	2036-70.2

2000-01																
Record: 9-21	Home: 5	•														
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT 142	TO	BL	ST	PtsAvg.
Arrington	30-30	981-32.7	117-270 101-223	.433	33-102	.324	77-106	.726	18-105	123-4.1	51-1	143	115	0	56	344-11.5
Cummings Crawford	29-1 30-29	672-23.2 781-26.0	101-223	.453 .384	3-14 58-166	.214 .349	106-144 39-56	.736 .696	36-61 20-51	97-3.3 71-2.4	55-1 58-1	51 44	49 49	5 1	22 17	311-10.7 311-10.4
Joiner	30-30	900-30.0	109-254	.429	14-48	.292	47-63	.746	63-116	179-6.0	75-2	43	44	26	32	279-9.3
Dixon	30-30	852-28.4	91-198	.460	28-78	.359	50-75	.667	61-112	173-5.8	92-3	43	51	11	22	260-8.7
Mathews	28-9	600-21.4	81-174	.466	0-0	.000	42-67	.627	29-58	87-3.1	95-7	4	21	44	12	204-7.3
Dixon	29-21	426-14.7	76-157	.484	0-0	.000	43-94	.457	67-77	144-5.0	83-2	2	50	0	7	195-6.7
Wilson	30-0	390-13.0	39-116	.336	10-46	.217	42-52	.808	22-30	52-1.7	33-0	15	25	1	9	130-4.3
Anderson	30-0	266-8.9	14-37	.378	0-0	.000	4-11	.364	16-21	37-1.2	34-1	2	11	12	2	32-1.1
Haywood	9-0	43-4.8	2-5	.400	0-0	.000	1-2	.500	0-5	5-0.6	4-0	5	4	2	2	5-0.6
Lowery	2-0	208-7.7	5-23	.217	2-9	.222	2-3	.667	6-15	21-0.8	18-0	37	22	0	4	14-0.5
Murray	5-0 2-0	5-1.0 1-0.5	0-1 0-2	.000 .000	0-0 0-1	.000 .000	0-2 0-0	.000 .000	1-1 0-0	2-0.4 0-0.0	1-0 0-0	0	1	1	0	0-0.0 0-0.0
Moran Team	2-0	1-0.5	0-2	.000	0-1	.000	0-0	.000	57-49	106-3.5	1	U	6	U	'	0-0.0
FSU	30	6125	742-1739	.427	148-464	.319	453-675	.671	396-701	1097-36.6	600-18	389	448	103	186	2085-69.5
Opponents	30	6125	795-1756	.453	219-555	.395	479-688	.696	364-697	1061-35.4	580	428	389	131	226	2288-76.3
2001-02 Record: 12-17		0-6 Away: 1	-10 Neutral:	1_1												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Cummings	28-28	832-29.7	159-301	.528	13-36	.361	103-135	.763	46-60	106-3.8	63-0	48	51	6	27	434-15.5
Arrington	29-29	973-33.6	114-280	.407	42-114	.368	59-80	.738	24-88	112-3.9	52-3	182	110	1	61	329-11.3
Dixon	29-29	767-26.4	95-215	.442	41-125	.328	29-42	.690	46-77	123-3.2	69-1	24	38	3	26	260-9.0
Dixon	28-22	492-17.6	89-180	.494	0-0	.000	50-101	.495	94-86	180-6.4	73-2	5	65	4	8	228-8.1
Joiner	28-23	728-12.6	81-203	.399	31-77	.403	24-35	.686	57-74	131-4.7	58-1	39	56	5	25	217-7.8
Richardson	28-0	494-11.5	70-211	.332	24-81	.296	38-59	.644	30-71	101-3.6	33-0	27	34	15	21	202-7.2
Harvey	28-3	352-12.5	46-84	.548	0-0	.000	26-49	.531	37-49	86-3.1	47-0	4	19	26	11	118-4.2
Bracy	22-1	254-11.3	32-95	.337	14-51	.275	11-16	.688	8-14	22-1.0	24-0	16	25	0	5	89-4.0
Mathews Waleskowski	29-5 29-3	362-1.7 327-10.6	41-84 29-94	.488 .309	0-0 2-11	.000 .182	24-45 25-31	.533 .806	19-48 31-39	67-2.3 70-2.4	66-1 35-0	4 10	23 25	34 7	6 17	106-3.7 85-2.9
McPherson	3-0	5-1.7	1-2	.509	1-1	1.000	23-31	1.000	0-0	0-0.0	1-0	0	0	0	17	5-1.7
Lowery	5-0	53-10.6	1-6	.167	1-5	.200	0-0	.000	0-4	4-0.8	4-0	8	6	0	3	3-0.6
Anderson	11-1	21-1.9	1-3	.333	0-0	.000	1-2	.500	2-5	7-0.6	0-0	0	1	0	0	3-0.3
Haywood	25-0	136-5.4	0-3	.000	0-0	.000	3-5	.600	0-10	10-0.4	19-0	13	15	0	10	3-0.1
Krieg	8-1	15-1.9	0-1	.000	0-0	.000	0-0	.000	1-4	5-0.6	1-0	1	3	1	0	0-0.0
Wilson	1-0	7-7.0	0-2	.000	0-1	.000	0-0	.000	0-1	1-1.0	0-0	1	1	0	0	0-0.0
Moran	4-0	7-1.8	0-1	.000	0-1	.000	0-0	.000	0-0	0-0.0	0-0	0	0	0	1	0-0.0
Team FSU	29	5,825	759-1,765	.430	169-503	.336	395-602	.656	55-46 450-676	101-3.5 1,126-38.8	1-0 537-8	382	4 476	102	222	2,082-71.8
Opponents	29	5,825	753-1,709	.441	223-612	.364	417-589	.708	361-655	1,016-35.0	573	429	426	122	247	2,146-74.0
2002 02																
2002-03 Record: 14-15		1-5 Away: 1	-8 Neutral:	2-2												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Pickett	29-29	959-33.1	167-437	.382	84-259	.324	77-89	.865	31-134	165-5.7	86-4	61	62	10	82	495-17.1
Richardson	29-24	841-29.0	134-285	.470	11-37	.297	82-104	.788	59-94	153-5.3	67-1	44	58	33	34	361-12.4
Joiner	29-22	773-26.7	99-204	.485	25-65	.385	23-50	.460	35-84	119-4.1	75-3	54	64	11	40	256-8.5
Harvey	29-26	533-18.4	95-161	.590	0-0	.000	53-92	.576	59-88	147-5.1	69-0	13	35	34	33	243-8.4
Wilson	5-5	136-27.2	13-44	.295	4-24	.167	9-12	.750	6-12	18-3.6	5-0	6	7	2	3	39-7.8
Galloway	29-1	690-23.8	67-158	.424	23-58	.397	43-67	.642	7-54	61-2.1	71-3	97	70	2	26	200-6.9
Johnson Waleskowski	29-29 29-9	894-30.8 495-17.1	42-132 53-128	.318 .414	30-84 4-14	.357 .286	24-35 10-13	.686 .769	10-71 37-50	81-2.8 87-3.0	45-0 56-1	84 28	48 41	0 12	26 12	138-4.8 120-4.1
Mathews	29-9 29-0	279-9.6	30-60	.500	4-14 0-0	.000	19-30	.633	37-50 11-23	34-1.2	47-0	20 6	24	22	4	79-2.7
Callier	19-0	111-5.8	11-35	.314	5-12	.417	6-12	.600	8-18	26-1.4	15-0	3	13	2	5	33-1.7
Haywood	14-0	39-2.8	6-7	.857	0-0	.000	3-13	.231	2-2	4-0.3	5-0	4	3	0	2	15-1.1
Moran	9-0	23-2.6	0-6	.000	0-4	.000	3-4	.750	1-1	2-0.2	5-0	3	1	2	3	3-0.3
Wightman	8-0	11-1.4	1-4	.250	0-2	.000	0-0	.000	1-1	2-0.3	2-0	1	2	0	2	2-0.3
Gordon	1-0	1-1.0	0-0	.000	0-0	.000	0-0	.000	0-0	0-0.0	0-0	0	0	0	0	0-0.0
Fells	8-0	15-1.9	0-1	.000	0-0	.000	0-5	.000	2-1	2-0.4	1-0	0	1	0	1	0-0.0
Team	20	E 000	710 1 000	422	100 550	222	252 524	670	39-63	102-3.5	1-0	404	3	120	272	1.074.60.1
FSU Opponents	29 29	5,800 5,800	718-1,662 650-1,662	.432 .391	186-559 209-618	.333 .338	352-524 421-571	.672 .737	308-696 364-705	1,004-34.6 1,069-36.9	550-12 531	404 388	432 473	130 93	273 200	1,974-68.1 1,930-66.6
Sphonomo		3,000	1,002	.001	200 010	1000	12. 0/1		00.7700	1,000 00.0	00.	-00	-1.0	30	200	.,000 0010

0000 04										- 14.						
2003-04 Record: 19-14		15-3 Away: 3	3-10 Neutral:	1-1												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Pickett	33-33	980-29.7	185-427	.433	110-270	.407	63-83	.759	33-116	149-4.5	83-2	69	79	11	82	543-16.5
Johnson	33-16 43-0	687-20.8	103-187	.551	0-1 43-132	.000 .326	106-157	.675 .600	40-98	138-4.2	91-4	27	87	20	27 24	312-9.5
Wafer Richardson	43-0 33-16	560-17.5 590-17.9	90-244 81-187	.369 .433	43-132 14-46	.326	30-50 66-81	.600 .815	17-43 41-78	60-1.9 119-3.6	50-1 36-0	36 32	36 36	5 20	24 26	253-7.9 242-7.3
Waleskowski	33-3	712-21.6	83-177	.469	21-52	.404	37-52	.712	71-107	178-5.4	76-0	38	70	22	30	224-6.8
Joiner	33-30	738-22.4	79-164	.482	22-65	.338	23-34	.676	54-67	121-3.7	67-2	49	47	15	26	203-6.2
Johnson	33-33	898-27.2	61-139	.439	42-100	.420	11-20	.550	10-66	76-2.3	40-0	125	39	3	34	175-5.3
Wilson	43-17	478-14.9	41-105	.390	28-71	.394	20-28	.714	26-38	64-2.0	53-1	27	24	2	6	130-4.1
Galloway Thornton	33-0 30-0	483-14.6 238-7.9	31-90 30-58	.344 .517	10-39 3-7	.256 .429	35-51 21-42	.686 .500	8-39 17-37	47-1.4 54-1.8	51-0 41-0	74 6	43 15	1 7	20 7	107-3.2 84-2.9
Mathews	29-17	258-8.9	23-62	.371	0-0	.000	13-21	.619	17-36	53-1.8	27-0	7	32	18	5	59-2.0
Callier	11-0	53-4.8	5-13	.385	1-1	1.000	4-6	.667	2-10	12-1.1	10-0	1	5	0	3	15-1.4
Gordon	8-0	15-1.9	3-5	.600	2-3	.667	0-0	.000	1-1	2-0.3	2-0	1	2	0	0	8-1.0
Penny	6-0	10-1.7	0-2	.000	0-1	.000	4-6	.667	0-2	2-0.3	0-0	1	1	0	1	4-0.7
Team FSU	33	6,700	815-1,860	.438	296-788	.376	433-631	.686	50-67 387-805	117-3.7 1,192-36.1	0-0 627-10	493	3 519	124	291	2,359-71.5
Opponents	33	6,700	739-1,844	.401	245-762	.322	425-645	.659	401-752	1,152-34.9	611-00	408	538	95	231	2,148-65.1
																·
2004-05 Record: 12-19		9-7 Away: 3	3-8 Neutral:	0.4												
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	PtsAvg.
Wafer	29-22	758-26.1	124-284	.437	65-164	.396	49-68	.721	5-68	73-2.5	33-0	48	49	8	30	362-12.5
Thornton	29-4	522-18.0	101-186	.543	4-14	.286	57-106	.538	48-80	128-4.4	69-3	20	40	18	14	263-9.1
Waleskowski	31-8	672-21.7	90-183	.492	21-50	.420	58-78	.744	42-94	136-4.4	76-3	25	61	14	19	259-8.4
Johnson Richardson	30-29 29-8	525-17.5 452-15.6	76-167 67-132	.455 .508	3-9 14-43	.333 .326	50-87 37-45	.575 .822	45-83 30-72	128-4.3 102-3.5	84-2 27-0	16 21	69 28	16 16	23 14	205-6.8 185-6.4
Galloway	31-31	804-25.9	65-151	.430	29-81	.358	31-47	.660	5-58	63-2.0	65-1	92	73	2	35	190-6.1
Rich	30-11	584-19.5	64-156	.410	6-27	.222	29-41	.707	22-39	61-2.0	57-1	46	35	7	22	136-5.4
Swann	31-0	513-16.5	58-139	.417	17-51	.333	28-37	.757	11-49	60-1.9	68-1	62	80	3	24	161-5.2
Romero	31-14	441-14.2	40-83	.482	6-17	.353	31-55	.564	26-52	78-2.5	41-1	12	26	8	10	117-3.8
Wilson Griffin	31-28 9-0	652-21.0 50-5.6	34-96 11-22	.354 .500	27-76 3-5	.355 .600	14-19 3-9	.737 .333	29-42 2-5	71-2.3 7-0.8	57-2 5-0	27 3	15 2	1 4	6 1	109-3.5 28-3.1
Mims	29-0	268-9.2	24-69	.348	5-20	.250	29-34	.853	10-26	36-1.2	18-0	20	14	3	18	82-2.8
Engstrom	4-0	9-1.8	2-3	.667	0-0	.000	0-0	.000	0-0	0-0	0-0	2	0	0	0	4-1.0
<u>Team</u>	<u> 14 - E</u>								34-51	85-2.7	11		4			
FSU	31 31	6,250	756-1,671	.452 .430	200-557	.359	416-626	.665	309-719	1,028-33.2	601-14	394	496	100	216	2,218-68.6
Opponents		6,250	746-1,736	.430	229-677	.338	449-667	.673	368-702	1,070-34.5	599-14	402	454	97	251	2,170-70.0
2005-06	7	·			229-077	.330	449-007	.6/3	368-702	1,070-34.5	599-14	402	454	97	201	2,170-70.0
2005-06 Record: 20-10	Home:	14-3 Away: 4	-6 Neutral:	2-1												
2005-06 Record: 20-10 Player	Home: G-GS	14-3 Away: 4 MinAvg.	-6 Neutral: FGM-FGA	2-1 Pct.	3PM-3PA	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	то	BL	ST	PtsAvg.
2005-06 Record: 20-10	Home:	14-3 Away: 4	-6 Neutral:	2-1												
2005-06 Record: 20-10 Player Thornton, A.	Home: G-GS 30-30 29-28 30-29	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9	FGM-FGA 171-330 127-235 125-267	2-1 Pct. .518 .540 .468	3PM-3PA 20-42 9-29 8-45	Pct. .476 .310 .178	FTM-FTA 122-164 120-170 42-57	Pct. .744 .706 .737	OffDef. 87-121 74-142 26-67	TotAvg. 208-6.9 216-7.4 93-3.1	PF-DQ 75-2 93-5 70-1	AT 37 21 49	T0 73 82 50	BL 9 30 10	ST 29 31 36	PtsAvg. 484-16.1 383-13.2 300-10.0
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I.	Home: G-GS 30-30 29-28 30-29 30-29	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4	FGM-FGA 171-330 127-235 125-267 92-208	2-1 Pct. .518 .540 .468 .442	3PM-3PA 20-42 9-29 8-45 33-100	.476 .310 .178 .330	FTM-FTA 122-164 120-170 42-57 34-52	.744 .706 .737 .654	OffDef. 87-121 74-142 26-67 13-49	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1	PF-DQ 75-2 93-5 70-1 63-1	37 21 49 87	73 82 50 62	9 30 10 4	29 31 36 47	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T.	Home: G-GS 30-30 29-28 30-29 30-29 30-30	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1	FGM-FGA 171-330 127-235 125-267 92-208 73-167	2-1 Pct. .518 .540 .468 .442 .437	3PM-3PA 20-42 9-29 8-45 33-100 30-78	Pct476 .310 .178 .330 .385	FTM-FTA 122-164 120-170 42-57 34-52 49-80	Pct. .744 .706 .737 .654 .613	0ffDef. 87-121 74-142 26-67 13-49 10-55	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2	PF-DQ 75-2 93-5 70-1 63-1 61-1	37 21 49 87 93	73 82 50 62 66	9 30 10 4	ST 29 31 36 47 48	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A.	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118	2-1 Pct. .518 .540 .468 .442 .437 .517	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82	Pct476 .310 .178 .330 .385 .500	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34	Pct744 .706 .737 .654 .613 .765	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1	37 21 49 87 93 23	73 82 50 62 66 25	9 30 10 4 1	29 31 36 47 48 10	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T.	Home: G-GS 30-30 29-28 30-29 30-29 30-30	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1	FGM-FGA 171-330 127-235 125-267 92-208 73-167	2-1 Pct. .518 .540 .468 .442 .437	3PM-3PA 20-42 9-29 8-45 33-100 30-78	Pct476 .310 .178 .330 .385	FTM-FTA 122-164 120-170 42-57 34-52 49-80	Pct. .744 .706 .737 .654 .613	0ffDef. 87-121 74-142 26-67 13-49 10-55	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2	PF-DQ 75-2 93-5 70-1 63-1 61-1	37 21 49 87 93	73 82 50 62 66	9 30 10 4	ST 29 31 36 47 48	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J.	Home: G-GS 30-30 29-28 30-29 30-30 30-2 30-2 30-0 30-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43	Pct476 .310 .178 .330 .385 .500 .500 .304 .395	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10	Pct744 .706 .737 .654 .613 .765 .689 .788 .500	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0	AT 37 21 49 87 93 23 15 52 18	73 82 50 62 66 25 24 37 21	9 30 10 4 1 7 2	ST 29 31 36 47 48 10 10 16 10	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C.	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2 30-2 30-0 22-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 52-66 11-17	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0	87 21 49 87 93 23 15 52 18 9	73 82 50 62 66 25 24 37 21 15	9 30 10 4 1 7 2 0 5	ST 29 31 36 47 48 10 16 10 10	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U.	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2 30-2 30-0 22-0 29-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364	122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1	37 21 49 87 93 23 15 52 18 9 5	73 82 50 62 66 25 24 37 21 15 24	BL 9 30 10 4 1 1 7 2 0 5 3	ST 29 31 36 47 48 10 10 16 10 10 14	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B.	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2 30-0 30-0 30-0 22-0 29-0 4-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0	F-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5	PF-DQ 75-2 93-5 70-1 63-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0	87 21 49 87 93 23 15 52 18 9	73 82 50 62 66 25 24 37 21 15	9 30 10 4 1 7 2 0 5	ST 29 31 36 47 48 10 16 10 10	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2 30-0 22-0 29-0 4-0 4-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5	1-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0	AT 37 21 49 87 93 23 15 52 18 9 5 0	73 82 50 62 66 25 24 37 21 15 24 0 1	9 30 10 4 1 7 2 0 5 3 0	ST 29 31 36 47 48 10 10 16 10 10 14 1	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2 30-2 30-0 22-0 29-0 4-0 4-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1	Pct476 .310 .178 .330 .500 .500 .500 .304 .395 .350 .364 .000 .000	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1	37 21 49 87 93 23 15 52 18 9 5 0 0	73 82 50 62 66 25 24 37 21 15 24 0 1 4	9 30 10 4 1 7 2 0 5 3 0 0	ST 29 31 36 47 48 10 10 16 10 10 14 1 0	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents	Home: G-GS 30-30 29-28 30-29 30-29 30-2 30-2 30-2 30-0 30-0 22-0 29-0 4-0 4-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5	1-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0	AT 37 21 49 87 93 23 15 52 18 9 5 0	73 82 50 62 66 25 24 37 21 15 24 0 1	9 30 10 4 1 7 2 0 5 3 0	ST 29 31 36 47 48 10 10 16 10 10 14 1	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2 30-2 30-0 22-0 29-0 4-0 4-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1	Pct476 .310 .178 .330 .500 .500 .500 .304 .395 .350 .364 .000 .000	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1	37 21 49 87 93 23 15 52 18 9 5 0 0	73 82 50 62 66 25 24 37 21 15 24 0 1 4	9 30 10 4 1 7 2 0 5 3 0 0	ST 29 31 36 47 48 10 10 16 10 10 14 1 0	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2 30-2 30-0 30-0 30-0 22-0 29-0 4-0 4-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4	F-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666	2-1 Pct518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2	75-2 93-5 70-1 63-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625-	87 93 23 15 52 18 9 5 0 0	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545	9 30 10 4 1 1 7 2 0 5 3 0 0 0 72 83	ST 29 31 36 47 48 10 10 16 10 10 14 1 0 262 204	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player	Home: G-GS 30-30 29-28 30-29 30-29 30-2 30-0 30-0 22-0 22-0 4-0 4-0 30 30 Home: G-GS	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg.	F-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 -9 Neutral: FGM-FGA	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct.	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633	Pct. .476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2	PF-DQ 75-2 93-5 70-1 63-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625-	AT 37 21 49 87 93 23 15 52 18 9 5 0 0	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545	BL 9 30 110 4 1 1 7 7 2 0 5 3 0 0 0 72 83	ST 29 31 36 47 48 10 10 16 16 10 10 14 1 0 262 204 ST	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A.	Home: G-GS 30-30 29-28 30-29 30-30 30-2 30-2 30-0 22-0 29-0 4-0 30 30 Home: G-GS 35-35	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2	1-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666	2-1 Pct518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct530	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625-	37 21 49 87 93 23 15 52 18 9 5 0 0	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545	9 30 10 4 1 1 7 2 0 5 3 0 0 0	ST 29 31 36 47 48 10 10 10 16 10 10 14 1 0 262 204 ST 53	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player	Home: G-GS 30-30 29-28 30-29 30-29 30-2 30-0 30-0 22-0 22-0 4-0 4-0 30 30 Home: G-GS	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg.	F-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 -9 Neutral: FGM-FGA	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct.	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633	Pct. .476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2	PF-DQ 75-2 93-5 70-1 63-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625-	AT 37 21 49 87 93 23 15 52 18 9 5 0 0	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545	BL 9 30 110 4 1 1 7 2 0 5 3 0 0 0 72 83	ST 29 31 36 47 48 10 10 16 16 10 10 14 1 0 262 204 ST	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I.	Home: G-GS 30-30 29-28 30-29 30-29 30-30 30-2 30-0 30-0 22-0 29-0 4-0 4-0 30 30 30 30 30 30 30 30 30 30 30 30 30	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 PS Neutral: FGM-FGA 244-460 143-301 138-263 126-273	2-1 Pct518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct530 .475 .525 .462	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410	### FTM	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722 Pct790 .788 .805 .796	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 OffDef. 106-145 23-59 40-81 24-81	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3	AT 37 21 49 87 23 15 52 18 9 5 0 0 0 409 384 AT 24 87 60 110	73 82 50 62 62 66 25 24 37 21 15 24 0 1 4 782 545	BL 9 30 10 4 1 1 7 2 0 5 3 0 0 0 72 83 BL 40 8 7 6	\$T 29 31 36 47 48 10 10 16 10 10 14 1 0 262 204 \$T 53 35 36 43	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 380-12.7 360-10.3 359-10.3
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U.	Home: G-GS 30-30 29-28 30-29 30-30 30-2 30-2 30-0 30-0 22-0 29-0 4-0 30 30 4-0 4-0 30 35-35 30-28 35-34 35-34 35-35	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 734-21.0	1-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 1-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183	2-1 Pct518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct530 .475 .525 .462 .437	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329	### FTM	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722 Pct790 .788 .805 .796 .773	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 OffDef. 106-145 23-59 40-81 24-81 41-110	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 96-1	37 21 49 87 93 23 15 52 18 9 5 0 0 409 384 AT 24 87 60 110 20	73 82 50 62 66 25 24 0 1 4 782 545 T0 87 73 70 72 50	9 30 10 4 1 1 7 2 0 5 3 3 0 0 0 72 83 8 BL 40 8 7 6 6 20	\$T 29 31 36 47 48 10 10 10 10 14 1 0 262 204 \$T 53 35 36 43 29	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 380-12.7 360-10.3 359-10.3 243-6.9
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U. Allen, J.	Home: G-GS 30-30 29-28 30-29 30-2 30-2 30-0 22-0 29-0 4-0 4-0 30 30-30 30-9 30-9 30-9 30-9 30-9 30-	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 734-21.0 670-19.1	H-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 H-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183 63-154	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct530 .475 .525 .462 .437 .409	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76 28-82	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329 .341	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576 FTM-FTA 166-210 63-80 70-87 39-49 58-75 18-26	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722 Pct790 .788 .805 .796 .773 .692	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 OffDef. 106-145 23-59 40-81 24-81 41-110 20-49	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3 69-2.0	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 88-3 96-1 50-0	37 21 49 87 93 23 15 52 18 9 5 0 0 409 384 AT 24 87 60 110 20 38	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545 55 50 35	9 30 10 4 1 1 7 2 0 5 3 0 0 0 72 83 83 84 84 40 8 7 6 20 8	\$T 29 31 36 47 48 10 10 10 10 14 1 0 262 204 \$\$ST\$ 53 35 36 43 29 25	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 380-12.7 360-10.3 359-10.3 243-6.9 172-4.9
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U. Allen, J. Mims, R	Home: G-GS 30-30 29-28 30-29 30-29 30-2 30-2 30-0 22-0 29-0 4-0 4-0 30 30 Home: G-GS 35-35 30-28 35-34 35-34 35-35 35-2 35-7	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 734-21.0 670-19.1 680-19.4	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 4-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183 63-154 52-125	2-1 Pct518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct530 .475 .525 .462 .437 .409 .416	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76 28-82 25-66	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329 .341 .379	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576 FTM-FTA 166-210 63-80 70-87 39-49 58-75 18-26 42-56	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722 Pct790 .788 .805 .796 .773 .692 .750	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 0ffDef. 106-145 23-59 40-81 24-81 41-110 20-49 19-55	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3 69-2.0 74-2.1	75-2 93-5 70-1 63-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 96-1 50-0 36-0	AT 37 21 49 87 33 23 15 52 18 9 5 0 0 409 384 AT 24 87 60 110 20 38 74	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545 T0 87 73 70 72 50 55 59	BL 9 30 10 4 1 1 7 2 0 5 3 0 0 0 72 83 8 7 6 6 20 8 7	\$T 29 31 36 47 48 10 10 10 10 14 1 0 262 204 \$T 53 36 43 29 25 35	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 360-10.3 359-10.3 243-6.9 172-4.9 171-4.9
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U. Allen, J.	Home: G-GS 30-30 29-28 30-29 30-2 30-2 30-0 22-0 29-0 4-0 4-0 30 30-30 30-9 30-9 30-9 30-9 30-9 30-	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 734-21.0 670-19.1	H-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 H-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183 63-154	2-1 Pct. .518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct530 .475 .525 .462 .437 .409	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76 28-82	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329 .341	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576 FTM-FTA 166-210 63-80 70-87 39-49 58-75 18-26	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722 Pct790 .788 .805 .796 .773 .692	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 OffDef. 106-145 23-59 40-81 24-81 41-110 20-49	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3 69-2.0	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 88-3 96-1 50-0	37 21 49 87 93 23 15 52 18 9 5 0 0 409 384 AT 24 87 60 110 20 38	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545 55 50 35	9 30 10 4 1 1 7 2 0 5 3 0 0 0 72 83 83 84 84 40 8 7 6 20 8	\$T 29 31 36 47 48 10 10 10 10 14 1 0 262 204 \$\$ST\$ 53 35 36 43 29 25	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 380-12.7 360-10.3 359-10.3 243-6.9 172-4.9
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U. Allen, J. Mims, R Breeden, C	Home: G-GS 30-30 29-28 30-29 30-29 30-2 30-2 30-0 22-0 29-0 4-0 4-0 30 30 Home: G-GS 35-35 30-28 35-34 35-34 35-34 35-37 34-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 734-21.0 670-19.1 680-19.4 295-8.7	H-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 H-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183 63-154 52-125 35-76 41-73 6-14	2-1 Pct518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .400 .500 .479 .431 2-1 Pct530 .475 .525 .462 .437 .409 .416 .461	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76 28-82 25-66 9-29	Pct476 .310 .178 .330 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329 .341 .379 .310	### FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576 ###################################	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .000 .704 .722 Pct790 .788 .805 .796 .773 .692	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 OffDef. 106-145 23-59 40-81 24-81 41-110 20-49 19-55 12-22 46-67 1-3	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3 69-2.0 74-2.1 34-1.0	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 96-1 50-0 51-2	37 21 49 87 93 23 15 52 18 9 5 0 0 409 384 AT 24 87 60 110 20 38 74 8 8 1	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545 TO 87 73 70 72 50 35 59 21 38 1	9 30 10 4 1 1 7 2 0 5 3 3 0 0 0 72 83 8 7 6 6 20 8 8 7 4 16 0 0	\$T 29 31 36 47 48 10 10 16 10 10 14 1 0 262 204 \$T 53 35 36 43 29 25 35 9	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 380-12.7 360-10.3 359-10.3 243-6.9 172-4.9 171-4.9 99-2.9
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U. Allen, J. Mims, R Breeden, C Reid, R. Hoff, B. Zitani, M	Home: G-GS 30-30 29-28 30-29 30-29 30-2 30-0 22-0 29-0 4-0 4-0 30 30 Home: G-GS 35-35 35-34 35-34 35-34 35-34 35-35 35-7 34-0 35-0 11-0 12-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 734-21.0 670-19.1 680-19.4 295-8.7 563-16.1 23-2.1 24-2.0	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 4-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183 63-154 52-125 35-76 41-73 6-14 4-14	2-1 Pct.	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76 28-82 25-66 9-29 0-0 1-5 0-1	Pct. .476 .310 .178 .330 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329 .341 .379 .310 .000 .200 .000	### FTM	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722 Pct790 .788 .805 .796 .773 .692 .750 .769 .463 .000 .667	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 0ffDef. 106-145 23-59 40-81 24-81 41-110 20-49 19-55 12-22 46-67 1-3 4-2	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3 69-2.0 74-2.1 34-1.0 113-3.2 4-0.4 6-0.5	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 96-1 50-0 36-0 51-2 62-0 6-0	AT 37 21 49 87 323 15 52 18 9 5 0 0 0 409 384 AT 24 8 8 8 1 0 0	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545 70 72 50 33 59 21 38 71 21 38 71 72 72 73 74 74 75 75 76 76 77 77 77 77 77 77 77 77 77 77 77	BL 9 30 10 4 1 1 7 2 0 5 3 0 0 0 72 83 8BL 40 8 7 6 20 8 8 7 4 16 0 0 0	29 31 36 47 48 10 10 10 10 11 10 10 10 14 1 0 262 204 53 35 36 43 29 9 9 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 360-10.3 359-10.3 243-6.9 172-4.9 171-4.9 99-2.9 101-2.9 13-1.2 10-0.8
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U. Allen, J. Mims, R Breeden, C Reid, R. Hoff, B. Zitani, M Soto, J.	Home: G-GS 30-30 29-28 30-29 30-29 30-2 30-0 22-0 29-0 4-0 4-0 30 30 Home: G-GS 35-35 30-28 35-34 35-34 35-34 35-35 35-2 35-7 34-0 11-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 978-27.0 670-19.1 680-19.4 295-8.7 563-16.1 23-2.1	H-6 Neutral: FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 H-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183 63-154 52-125 35-76 41-73 6-14	2-1 Pct518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct530 .475 .525 .462 .437 .409 .416 .461 .562 .429	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76 28-82 25-66 9-29 0-0 1-5	Pct476 .310 .178 .330 .385 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329 .341 .379 .310 .000 .200	FTM-FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576 FTM-FTA 166-210 63-80 70-87 39-49 58-75 18-26 42-56 20-26 19-41 0-0	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722 Pct790 .788 .805 .796 .773 .692 .750 .463 .000	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 0ffDef. 106-145 23-59 40-81 24-81 41-110 20-49 19-55 12-22 46-67 1-3 4-2 2-8	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3 69-2.0 74-2.1 34-1.0 113-3.2 4-0.4 6-0.5 10-0.8	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 96-1 50-0 36-0 51-2 62-0 2-0 6-0 4-0	37 21 49 87 93 23 15 52 18 9 5 0 0 409 384 AT 24 87 60 110 20 38 74 8 8 1	73 82 50 62 66 25 24 37 11 5 24 0 1 4 782 545 T0 87 73 70 72 50 35 59 21 38 1 2 2	9 30 10 4 1 1 7 2 0 5 3 3 0 0 0 72 83 8 7 6 6 20 8 8 7 4 16 0 0	\$T 29 31 36 47 48 10 10 10 10 10 14 1 0 262 204 \$\$ST\$ 53 35 36 43 29 25 355 9 9 0	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 380-12.7 360-10.3 359-10.3 243-6.9 172-4.9 171-4.9 99-2.9 101-2.9 13-1.2
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U. Allen, J. Mims, R Breeden, C. Reid, R. Hoff, B. Zitani, M Soto, J. Team	Home: G-GS 30-30 29-28 30-29 30-30 30-2 30-2 30-0 30-0 22-0 29-0 4-0 30 30 30 30-2 35-35 35-35 30-28 35-34 35-34 35-35 35-2 35-7 34-0 35-0 11-0 12-0 13-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 734-21.0 670-19.1 680-19.4 295-8.7 563-16.1 23-2.1 24-2.0 54-4.2	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 1-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183 63-154 52-125 35-76 41-73 6-14 4-14 4-11	2-1 Pct518 .540 .468 .442 .437 .517 .609 .338 .396 .468 .448 .400 .500 .479 .431 2-1 Pct530 .475 .525 .462 .437 .409 .416 .461 .562 .429 .286 .364	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76 28-82 25-66 9-29 0-0 1-5 0-1 0-4	Pct476 .310 .178 .330 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329 .341 .379 .310 .000 .200 .000	### FTM FTA 122-164 120-170 42-57 34-52 49-80 26-34 31-45 52-66 5-10 11-17 12-22 2-2 0-0 506-719 416-576 ###################################	Pct744 .706 .737 .654 .613 .765 .689 .788 .500 .000 .704 .722 Pct790 .788 .805 .796 .773 .692 .750 .769 .463 .000 .667 .250	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 OffDef. 106-145 23-59 40-81 24-81 41-110 20-49 19-55 12-22 46-67 1-3 4-2 2-8 37-47	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3 69-2.0 74-2.1 34-1.0 113-3.2 4-0.4 6-0.5 10-0.8 84-2.4	PF-DQ 75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 96-1 50-0 36-0 51-2 62-0 2-0 6-0 4-0 2	AT 37 21 49 87 323 15 52 18 9 5 0 0 409 384 AT 24 87 60 1110 20 38 8 1 0 0 3	73 82 50 62 66 25 24 37 21 15 24 0 1 4 782 545 T0 87 73 70 72 50 335 59 21 38 1 2 2 3	BL 9 30 10 4 1 1 7 2 0 5 3 3 0 0 0 72 83 BL 40 8 7 6 20 8 8 7 4 4 16 0 0 0 0	\$T 29 31 36 47 48 10 10 16 10 10 14 1 0 262 204 \$\$T 53 35 36 43 29 25 35 9 9 0 0 2 2	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 380-12.7 360-10.3 359-10.3 243-6.9 172-4.9 171-4.9 99-2.9 101-2.9 13-1.2 10-0.8 9-0.7
2005-06 Record: 20-10 Player Thornton, A. Johnson, A. Rich, J. Swann, I. Galloway, T. Wilson, A. Romero, D. Mims, R. Allen, J. Breeden, C. Echefu, U. Hoff, B. Zitani, M. Team FSU Opponents 2006-07 Record: 22-13 Player Thornton, A. Douglas, T. Rich, J. Swann, I. Echefu, U. Allen, J. Mims, R Breeden, C Reid, R. Hoff, B. Zitani, M Soto, J.	Home: G-GS 30-30 29-28 30-29 30-29 30-2 30-0 22-0 29-0 4-0 4-0 30 30 Home: G-GS 35-35 35-34 35-34 35-34 35-34 35-35 35-7 34-0 35-0 11-0 12-0	14-3 Away: 4 MinAvg. 871-29.0 723-24.9 808-26.9 673-22.4 844-28.1 589-19.6 475-15.8 373-12.4 358-11.9 150-6.8 214-7.4 12-3.0 10-2.5 6,100 6,102 16-3 Away: 4 MinAvg. 1,092-31.2 865-28.8 1,047-29.9 978-27.9 734-21.0 670-19.1 680-19.4 295-8.7 563-16.1 23-2.1 24-2.0	FGM-FGA 171-330 127-235 125-267 92-208 73-167 61-118 39-64 27-80 38-96 22-47 26-58 2-5 3-6 806-1,681 718-1,666 4-9 Neutral: FGM-FGA 244-460 143-301 138-263 126-273 80-183 63-154 52-125 35-76 41-73 6-14 4-14	2-1 Pct.	3PM-3PA 20-42 9-29 8-45 33-100 30-78 41-82 8-16 7-23 17-43 7-20 4-11 0-0 0-1 184-490 225-633 3PM-3PA 36-81 31-78 14-36 68-166 25-76 28-82 25-66 9-29 0-0 1-5 0-1	Pct. .476 .310 .178 .330 .500 .500 .304 .395 .350 .364 .000 .000 .376 .355 Pct444 .397 .389 .410 .329 .341 .379 .310 .000 .200 .000	### FTM	Pct. .744 .706 .737 .654 .613 .765 .689 .788 .500 .647 .545 1.000 .000 .704 .722 Pct790 .788 .805 .796 .773 .692 .750 .769 .463 .000 .667	0ffDef. 87-121 74-142 26-67 13-49 10-55 19-35 18-61 17-29 12-30 9-17 14-27 1-1 1-0 34-51 338-681 335-631 0ffDef. 106-145 23-59 40-81 24-81 41-110 20-49 19-55 12-22 46-67 1-3 4-2 2-8	TotAvg. 208-6.9 216-7.4 93-3.1 62-2.1 65-2.2 54-1.8 79-2.6 46-1.5 42-1.4 26-1.2 41-1.4 2-0.5 1-0.3 85-2.7 1,019-34.0 966-32.2 TotAvg. 251-7.2 82-2.7 121-3.5 105-3.0 151-4.3 69-2.0 74-2.1 34-1.0 113-3.2 4-0.4 6-0.5 10-0.8	75-2 93-5 70-1 63-1 61-1 32-1 51-1 25-0 34-0 24-0 34-1 2-0 0-0 1 564-13 625- PF-DQ 95-4 53-0 82-3 88-3 96-1 50-0 36-0 51-2 62-0 2-0 6-0 4-0	AT 37 21 49 87 323 15 52 18 9 5 0 0 0 409 384 AT 24 8 8 8 1 0 0	73 82 50 62 66 25 24 37 11 5 24 0 1 4 782 545 T0 87 73 70 72 50 35 59 21 38 1 2 2	BL 9 30 10 4 1 1 7 2 0 5 3 0 0 0 72 83 8BL 40 8 7 6 20 8 8 7 4 16 0 0 0	29 31 36 47 48 10 10 10 10 11 10 10 10 14 1 0 262 204 53 35 36 43 29 9 9 9 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	PtsAvg. 484-16.1 383-13.2 300-10.0 251-8.4 225-7.5 189-6.3 117-3.9 113-3.8 98-3.3 62-2.8 68-2.3 6-1.5 6-1.5 2,302-76.7 2,077-69.2 PtsAvg. 690-19.7 360-10.3 359-10.3 243-6.9 172-4.9 171-4.9 99-2.9 101-2.9 13-1.2 10-0.8

2007-08																	
Record: 19-15	Home: 1	3-5 Away: 4	1-6 Neutral:	2-4													
Player	G-GS	MinAvg.	FGM-FGA	Pct.	3P-A	Pct.	FTM-FTA	Pct.	OffDef.	TotAvg.	PF-DQ	AT	TO	BL	ST	Pts	Avg.
Douglas, T.	34-32	1,205-35.4	178-414	.430	62-174	.356	106-131	.809	25-38	108-3.2	90-2	98	95	11	90	524	15.4
Rich, J.	34-32	1,155-34.0	183-410	.466	31-89	.348	95-123	.772	39-109	148-4.4	97-3	69	96	9	39		14.5
Swann, I.	24-21	745-31.0	93-215	.433	54-139	.388	42-50	.840	12-63	75-3.1	56-1	69	55	5	25		11.8
Mims, R.	34-18	1046-30.8	119-293	.406	52-145	.359	103-128	.805	29-118	147-4.3	49-0	59	60	12	57	393	11.6
Echefu, U.	34-33	991-29.1	110-239	.460	15-60	.250	105-129	.814	73-175	248-7.3	106-4	18	73	33	26	340	10.0
Reid, R.	25-21	603-24.1	51-96	.531	1-1	1.000	38-56	.679	57-67	124-5.0	65-2	16	45	16	18	141	5.6
Breeden, C.	10-0	145-14.5	19-48	.396	2-9	.222	7-8	.875	6-18	24-2.4	17-0	7	12	5	6	47	4.7
Alabi, S.	9-1	93-10.3	15-31	.484	0-0	.000	5-9	.556	8-12	20-2.2	18-0	0	11	11	1	35	3.9
Vaughn, J.	31-7	412-13.3	35-68	.515	0-2	.000	22-32	.688	36-36	72-2.3	67-1	11	32	21	5	92	3.0
DeMercy, J.	31-0	299-9.6	19-38	.500	3-10	.300	2-10	.200	17-28	45-1.5	32-0	16	24	5	15	43	1.4
Zitani, M.	26-5	193-7.4	14-30	.467	7-18	.389	1-2	.500	13-16	29-1.1	35-0	7	7	2	5	36	1.4
Hoff, B.	17-0	50-2.9	6-15	.400	5-12	.417	3-6	.500	8-2	10-0.6	4-0	2	2	0	2	20	1.2
Bolton, J.	4-0	5-1.3	1-4	.250	1-3	.333	0-0	.000	1-2	3-0.8	0-0	0	1	0	0	3	0.8
O'Donnell, B.	8-0	8-1.0	1-4	.250	1-3	.333	0-0	.000	0-0	0-0.0	5-0	3	3	0	1	3	0.4
Team									49-49	98-2.9	0		3				
FSU	34	6950	844-1905	.443	234-665	.352	529-684	.773	373-778	1151-33.9	641-13	375	519	130	290	2451	72.1
Opponents	34	6950	829-1913	.433	230-664	.346	458-661	.693	397-740	1137-33.4	657	435	536	111	205	2346	69.0

FSU	34	6950 844-1	1905 .443	234-665	.352	529-684	.773	373-778	1151-33.9	641-13	375	519	130	290	2451	72.1
Opponer		6950 829-1		230-664		458-661	.693	397-740	1137-33.4	657	435		111	205		
		Scoring					Blocked				Field				Free	
Year	Points	Average	Rebounds		Assists		Shots		Steals		Goal %			TI	hrow %	
1947-48	164 Bill Kratzert	9.7 Bill Kratzert					1		1							
1948-49	208 Lee Benjamir	18.9Lee Benjamin	1													
1949-50	400 Dill Hartman	10.2 Dill Hartman								200	Dill Hea	dmon				
1950-51 1951-52	493 Bill Hartman 299 Tom McLaug	18.3 Bill Hartman hlin 12.0 Tom McLaugh	hlin NA								Bill Har Duane			728	Bob Whitm	er
1001 02	200 Tom MoLady	& Bob Whitme	er							.000.	Duano	dordon		., 20	DOD WINGIN	
1952-53	468 Ham Wernke	21.3 Ham Wernke								.467 .	Gary W	/old		.763	Jim Oler	
1953-54	372 Ham Wernke	18.6 Ham Wernke	4E1 Diels Done							400	Dob W	lliama		701	Hom Morn	
1954-55 1955-56	549 Jim Oler 743 Jim Oler	21.1 Jim Oler 29.7 Jim Oler	451 Rick Bens 237 Gary Wold								Bob Wi Gary W				Ham Wernl Jimmy Ole	
1956-57	509 Hugh Durhan										Larry S				Bobby Wait	
1957-58	425 Burt Deckel	17.0 Burt Deckel	303 Dan Boltz		NA						Larry S				Hugh Durh	
1958-59	504 Hugh Durhan										Charlie				Hugh Durh	
1959-60	527 Dave Fedor	21.1 Dave Fedor	400 Dave Fed								Dave F				Dave Fedor	
1960-61 1961-62	456 Dave Fedor 470 Dave Fedor	19.0 Dave Fedor 20.4 Dave Fedor	336 Dave Fed 233 Dave Fed				NA.		NA		Ray Sw Ray Sw				Dave Fedor Dave Fedor	
1962-63	395 Charlie Long	16.5 Charlie Long	199 Jerry Shir				INA I		in.		Dale Re				Jerry Shirle	
1963-64	323 Gary Schull	12.9 Gary Schull	,	,							Jerry S				,	,
1964-65	349 Jerry Shirley	15.2 Jerry Shirley	273 Gary Schi								Bobby				Ron Malme	en
1965-66	474 Gary Schull	19.0 Gary Schull	317 Gary Schi								Gary S				Jim Lyttle	
1966-67 1967-68	390 Bill Glenn 508 Dave Cowens	15.6 Bill Glenn 18.8 Dave Cowens	197 Dick Dant 456 Dave Cov								Dick Da Jan Gie				Bill Glenn Randy Cab	lo.
1968-69	508 Dave Cowens				155Skip Young						Jan Gie				Dale Klay	ic
1969-70	463 Dave Cowens				127Skip Young						Willie V				Ken Mackli	in
1970-71	589 Ron King	22.7Ron King	390 Reggie Ro	oyals	227Otto Petty					.534 .	Vernell	Ellzy		.833 (Greg Samu	
1971-72	573 Ron King	17.9Ron King	351 Reggie Ro		173Otto Petty						Larry G				Ron King	
1972-73	430 Reggie Royal 440 Larry Warren	s 16.5Reggie Royals 16.9Larry Warren			202Otto Petty 96Otis Cole							nce McCr			Otis Cole	reio.
1973-74 1974-75	400 Larry Warren	16.0 Larry Warren	254 Lawrence 267 Greg Grad		110Wayne Smal	lle					Greg G Greg G				Eugene Ha Larry Warre	
1975-76	390 David Thomp			dy	91Carlton Byrd						Harry D				Eugene Ha	
1976-77	500 David Thomp				159Carlton Byrd		20 David Thom		6 David Thompsor		Harry D				Wayne Sma	
1977-78	546 Harry Davis	19.5 Harry Davis	211 David Tho	mpson	166Tony Jackso	n 1	4 Murray Brov & Harry Day		3 Tony Jackson	.577.	Harry D	Davis		.816 I	Kris Anders	on
1978-79	629 Murray Brow	n 21.7 Murray Brown	n 242 Murray Bi	rown	158Tony Jackso	ın 2	ه narry Dav 5 Murray Broب		8Tony Jackson	691	Murray	Brown		815	Kris Anders	son
1979-80	635 Mickey Dillar				213Tony Jackso		12 Elvis Rolle		5 Tony Jackson		Murray				Mickey Dill	
1980-81	515 Mickey Dillar				91Mickey Dilla & Bobby Par	rd 4	17 Elvis Rolle		2 Mickey Dillard		Kris An				Mickey Dill	
1981-82	523 Mitchell Wigg				111Tony William		20 Oren Gilmor		6 Tony William			II Wiggin			Tony Willia	
1982-83 1983-84	544 Mitchell Wigg 626 Alton Lee Gip				156Tony William 215Tony William		9 Maurice My 23 Randy Allen		5 Tony William 0 Dean Shaffer		Michae Dean S	l Johnso			Granville A Granville A	
1984-85	568 Alton Lee Gip				171 Dean Shaffe		17 Alton Lee G		1 Dean Shaffer			Fitchett			Joe Farrar	Holu
1985-86	486 Pee Wee Bart				146Pee Wee Bar		30 Randy Allen		2 Pee Wee Barber			Fitchett			LaRae Dav	is
1986-87	576 Pee Wee Bart				144Pee Wee Bar		26 Jerome Fito	hett 3	8 Pee Wee Barber			e Fitchett			Jerome Fit	
1987-88	546 George McCl				105George McC		20 Jerome Fito		5 Tharon Mayes		Michae				Brad Johns	
1988-89 1989-90	683 George McCl				125George McC 93Tharon May		20 Tat Hunter		3 George McCloud 2 Tharon Mayes		Tat Hur Michae				George Mc Tharon Ma	
1989-90	559 Tharon Maye 524 Doug Edward				103Charlie Ward		36 Rodney Dob 17 Rodney Dob		1 Charlie Ward		Rodne				Charlie Wa	
1991-92	570 Sam Cassell	18.4 Sam Cassell	271 Doug Edv		122Charlie Ward		16 Rodney Dob		5 Charlie Ward		Rodne				Chuck Graf	
1992-93	675 Bob Sura	19.9 Bob Sura	290 Doug Edv		170Sam Cassell		11 Rodney Dob		7 Sam Cassell		Rodney				Sam Casse	
1993-94	573 Bob Sura	21.2 Bob Sura	213 Bob Sura		121Bob Sura		4 Andre Reid		5 Bob Sura		Kirk Lu				Chuck Gral	
1994-95	502 Bob Sura	18.6 Bob Sura	210 Corey Lou		146Bob Sura		74 Corey Louis		9 Bob Sura		Andre I				Derrick Car	
1995-96 1996-97	494 James Collins 514 James Collins				131LaMarr Gree 184Kerry Thomp		13 Corey Louis 16 Randell Jac		2 James Collins 5 James Collins		Kirk Lu Kirk Lu				Scott Shep Kirk Luchm	
1990-97	394 Randell Jacks				172Kerry Thomp		50 Corey Louis		9 Terrell Baker		Corey L				Terrell Bak	
1998-99	481 Ron Hale	16.0Ron Hale	168 Ron Hale		181Delvon Arrin		27 Ron Hale		0 Terrell Baker			s Anders			Ron Hale	
1999-00	438 Ron Hale	15.6 Ron Hale	137 Oliver Sin		182Delvon Arrin		13 David Ander		4 Delvon Arringtor			s Anders			Ron Hale	
2000-01		ton 11.5 Delvon Arring			143Delvon Arrin		14 Mike Mathe		6 Delvon Arringtor		Nigel D				Andrew Wi	
2001-02 2002-03	434 Monte Cumm 495 Tim Pickett	ings 15.5 Monte Cumm 17.1 Tim Pickett	ings 180 Nigel Dixo 165 Tim Picke		182Delvon Arrin 97Todd Gallow		34 Mike Mathe 34 Trevor Harv		1 Delvon Arringtor 2 Tim Pickett		Monte Trevor	Cummin Harvey			A. WaleskoTim Pickett	
2002-03	543 Tim Pickett	16.5 Tim Pickett	178 A. Walesk		125Nate Johnson		22 A. Waleskov		2 Tim Pickett			der John			Anthony Ri	
2004-05	362 Von Wafer	12.5Von Wafer	136 A. Walesk		92Todd Gallow		8 Al Thornton		5 Todd Galloway		Al Thor				Anthony Ri	
2005-06	494 Al Thornton	16.1 Al Thornton	216 Alexander		02 Todd Callow		0 Alexander I		9 Todd Calloway	540	Movani	dar John			Dalph Mim	

2005-06 2006-07

484 ... Al Thornton 690 ... Al Thornton

2007-08 524 ... Toney Douglas

16.1...Al Thornton 19.7...Al Thornton

15.4... Toney Douglas

216 ... Alexander Johnson 251 ... Al Thornton

248... Eche Uchefu

93...Todd Galloway 110...Isaiah Swann

98...Toney Douglas

30... Alexander Johnson 40... Al Thornton

33... Eche Uchefu

48 ... Todd Galloway 53 ... Al Thornton

90 ... Toney Douglas

.540 ... Alexander Johnson .530 ... Al Thornton

.531 ...Ryan Reid

.788 ... Ralph Mims .805 ... Ralph Mims

.814 ... Uche Echefu

TEAM RECORDS

SINGLE GAME

Most Points — Home

- 138 vs. Baptist, 1976-77
- 134 vs. Valdosta State, 1971-72
- 3. 133 vs. Central Florida, 1988-89
- 125 vs. South Dakota, 1970-71
 - 122 vs. Miami, 1967-68
 - 122 vs. Clemson, 1969-70 122 vs. Samford, 1970-71

Most Points — Away

- 123 at Tampa, 1961-62
- 121 at Pepperdine, 1969-70
- 116 at Tampa, 1960-61
- 112 at Miami, 1969-70
- 111 at Miami, 1968-69

Most Points — Neutral 1. 130 vs. LSU, 1967–68

- 117 vs. Southern Mississippi, 1970–71
- 112 vs. Arkansas, 1988-89
- 108 vs. Furman, 1956-57
- 108 vs. Tulane, 1969-70
- Most Points Both Teams
 1. 230 FSU 130, LSU, 100, 1967–68

- 222 Jacksonville 114, FSU 108, 1970-71
- 220 FSU 114, Miami 106, 1970-71
- 219 FSU 117, USM 102, 1986–87
- 219 Georgia Tech 111, FSU, 108, 1998-99

Highest Margin of Victory

- 69 FSU 134, Valdosta, 65, 1971–72 67 FSU 139, Baptist 72, 1976–77
- 64 FSU 121, Tampa, 57, 1965–66
- 60 FSU 125, South Dakota 65, 1970–71 58 FSU 108, Georgia Tech 50, 1971–72

Most Points Allowed

- 115 at North Carolina, 1965-66
- 114 at Jacksonville, 1970-71
- 113 at Jacksonville, 1973-74
- 110 vs. Beloit, 1954-55
- 110 at Miami, 1966-67

112 at Miami (Fla.), 1965-66

Fewest Points Allowed

- 21 vs. Mississippi College, 1948-49 24 vs. Mississippi College, 1949-50
- 27 vs. Trov State, 1949-50
- 34 vs. Samford, 1972-73
- 34 vs. Memphis State, 1978-79

Field Goals Made

- 56 vs. Baptist, 1976–77 55 vs. Valdosta State, 1971–72
- 54 vs. South Dakota, 1970-71
- 54 vs. Samford, 1970-71
- 53 vs. Valdosta, 1968-69 53 vs. Central Florida, 1988-89

Field Goals Attempted

- 120 vs. Beloit College, 1954-55
- 115 vs. LSU, 1965-66 111 vs. Valdosta, 1968-69
- 110 vs. Valdosta, 1971-72
- 109 vs. Valdosta, 1970-71

Field Goal Percentage

- .727 vs. Minnesota (48–66), 1979–80 .724 vs. Georgia Southern (42–58), 1975–76
- .717 vs. Biscayne (43-60), 1975-76
- .717 vs. UNC Asheville (43–60), 1991–92
- .709 vs. St. Joseph's (32-46), 1984-85

Free Throws Made

- 42 vs. Cincinnati, 1988-8
- 39 vs. Florida Atlantic, 1993-94
- 38 vs. Stetson, 1956-57
- 37 vs. Marquette, 1980-81
- 36 vs. Georgia, 1957-58

Free Throws Attempted

- 53 vs. Stetson, 1957–58 52 vs. Arkansas, 1988–89
- 52 vs. Cincinnati, 1988-89 49 vs. Miami. 1989-90
- 48 vs. Georgia, 1957-58
 - 48 vs. Florida International, 1987-88

Free Throw Pct.

- (Minimum 10 Attempts) 1.000 vs. Wake Forest (11–11), 1996–97 1.000 vs. Wake Forest (11–11), 2002–03
 - 1.000 vs. Maryland (10-10), 2007-08
- 1.000 vs. Akron (10-10), 2007-08
- .952 vs. Duquesne (20-21), 1964-65

3-Point FG Made

- 20 vs. Maine. 2007–08
- 17 at Stetson, 2003-04
- 15 at North Carolina, 2003–04 15 at Wichita State, 2003–04

14 vs. Jacksonville, 1996-97

- 3-Point FG Attempted
- 37 at North Carolina, 2003-04
- 37 vs. Butler, 2005-06
- 35 vs. Maine, 2007-08

34 vs. Maryland, 1994-95

- 3-Point FG Percentage .800 (8–10) vs. Memphis State, 1987–88 .700 (7–10) vs. Duke, 2000–01

- .692 (9-13) vs. Jacksonville, 1999-00 .667 (8-12) vs. Miami, 1989-90
- .647 (11-17) vs. North Carolina, 2000-01

Rebounds

- 84 vs. LSU, 1967-68
- 82 vs. Valdosta, 1970-71
- 76 vs. Georgetown, 1969-70
- 76 vs. Wisconsin-Milwaukee, 1970-71
- 72 vs. Valdosta, 1968-69

- 21 vs. Tulane, 1984–85 19 vs. Tulane, 1977–78
- 19 vs. Rice, 1996-97
- 19 vs. Butler, 1996-97
- 18 vs. Saint Leo, 1981-82
- 18 vs. NC State, 1995-96 18 vs. Nicholls State, 2003-04
- 18 vs. Nicholls State, 2007-08

Blocked Shots

- 15 vs. Florida Atlantic, 1994-95
- 14 vs. Maryland, 1994-95 13 vs. UNC Greensboro, 1993-94
- 12 vs. Memphis State, 1990-91
- 12 vs. Jacksonville, 1992-93 12 vs. Bethune-Cookman, 1993-94
- 12 vs. Connecticut, 1997-98
- 12 vs. Mercer, 2002-03

Assists

- 36 vs. Baptist College, 1976–77 34 vs. Valdosta, 1971–72
- 32 vs. Eastern Kentucky, 1971-72
- 32 vs. Cal State Bakersfield, 1973-74
- 31 vs. South Dakota, 1970-71
- 31 vs. South Alabama, 1971-72

Most Fouls

- 36 vs. NC State, 1995-96
- 35 vs. Florida, 1964-65 34 vs. Memphis State, 1959-60
- 33 vs. Vanderbilt, 1986-87
- 32 vs. Alabama, 1964-65
- 32 vs. Florida, 1967-68
- 32 vs. Missouri, 1976-77
- 32 vs. San Diego State, 1982-83
 - 32 vs. lowa, 1987-88

Fewest Fouls

- 7 vs. Connecticut, 1972–73
- 8 vs. Southern Mississippi, 1990-91
- 9 vs. Stetson, 1971-72
- 9 vs. Louisville, 1984–85
- 9 vs. Radford, 1995-96
- 9 vs. Marist, 1996–97

SEASON

5. 2.565.

Mos	st Points	
1.	3,020	1992–93 (35 Games)
2.	2,781	1971–72 (32 Games)
3.	2,739	1988–89 (30 Games)
4.	2,607	

. 1991–92 (32 Games)

1962-63 (25 Games)

..... 1962-63 (25 Games)

Most Points Per Game

/	1.	91.7	1969-	-70	(26	Games
	2.	91.5	1970-	-71	(26	Games
	3.	91.3	1988-	-89	(30	Games
	4.	90.3	1967-	-68	(27	Games
		00.0	1054	EE.	100	Camaa

r	ew	est Points Allowe	d	
Ī	1.	1,427	1949-50	(25 Games)
	2.	1,567	1961-62	(23 Games)
	3.	1,595	1951-52	(23 Games)
	4	1 670	1052 52	(22 Comoo)

	Few	est Points	Allowed	Per	Game
Ī	1.	57.1	19	949-50	(25 Games)
	2.	63.6	19	950-51	(27 Games)
	3.	65.1	20	003-04	(33 Games)
	4	66.8	19	96-97	(32 Games)

Highest Margin of Victory

5. 67.2.....

		gill of victory
1.	16.5	1969-70 (26 Games)
2.	15.5	1971-72 (32 Games)
3.	15.0	1975–76 (27 Games)
4.	11.9	1967–68 (27 Games)
5.	11.4	1974–75 (26 Games)

ľ		a Goals	
	1.	1,145	1992–93 (35 Games)
	2.	1,110	1971-72 (32 Games)
	3.	999	1988–89 (30 Games)
	4.	990	1970-71 (26 Games)
	5.	986	1977-78 (29 Games)

5. 986..

		Attempted			
1.	2,372	-	1971–72	(32	Games
2.	2,315		1992-93	(35	Games
3.	2,164		1954-55	(26	Games
4.	2 082		1970-71	(26	Games

1973-74 (26 Games)

. 1984-85 (29 Games)

5. 2.055.

Field Goal Percentage				
1.	.532	1979–80 (31	Games)	
2.	.529	1983-84 (31	Games)	
3.	.512	1961–62 (23	Games)	
4.	.510	1978–79 (29	Games)	

5.

	<u>e Throws</u>	
1.	707	1954–55 (26 Games)
2.	561	1971-72 (32 Games)
3.	560	1988-89 (30 Games)
4.	543	1956-57 (26 Games)
	543	1992–93 (35 Games)

Free Throws Attempted

1.	982	1954-55	(26)	Games)
2.	809	1990-91	(32	Games)
3.	807	1992-93	(35	Games)
4.	800	1971-72	(32	Games)
5	799	1056-57	126	Games)

Free Throw Percentage

1.	.773	. 2007-08 (34 Games)
2.	.755	. 2006-07 (35 Games)
3.	.729	. 1967–68 (27 Games)
4.	.727	. 1963-64 (28 Games)
	.727	

5. 200.....

564..

3-P	oint	FG Made
1.	296	
2.	237	2006-07 (35 Games)
3.	234	
1	211	100/L_05 (27 Games)

. 2004-05 (31 Games)

. 1992-93 (35 Games)

.... 2005–06 (31 Games)

<u>3-P</u>	oint FG Attempted		
1.	788	2003-04	(33 Games)
2.	665	2007-08	(34 Games)
3.	624	2006-07	(35 Games)
1	599	1004_05	(27 Campe)

		FG Percentage
1.	.437	1987–88 (30 Games)
2.	.416	
3.	.380	
4.	.376	

.376.....

	<u>lounas</u>	
1.	1,608	1971–72 (32 Games)
2.	1,451	1969–70 (26 Games)
3.	1,422	
4.	1,388	
	1,388	1970–71 (26 Games)

	ounds		
1.	55.4	 	1969-70 (26 Games)
2.	54.6	 	1954-55 (26 Games)
3.	53.4	 	1970-71 (26 Games)
4.	52.2	 	1959-60 (25 Games)

52.0..

Steals				
1	. 322	1992–93 (35 Games)		
2	. 291			
3	. 290	1991–92 (32 Games)		
	290			

1958-59 (23 Games)

.. 1996-97 (32 Games)

5. 280... **Blocked Shots**

1.	210	1992-93 (35 Games
	167	
3.	165	1997-98 (32 Games
4.	152	1990-91 (32 Games
5	1/15	1001_02 (22 Campe

HOO	เอเอ		
1.	634	1971-72 (33	Games)
2.	568	1851-52 (25	Games)
3.	534	1983-84 (31	Games)
4.	513	1972-73 (26	Games)
5.	499	1970-71 (26	Games)

Most Fouls

IIIU	ot i vuis	
1.	637	1978-79 (29 Games)
2.	641	2007-08 (34 Games)
3.	631	1997-98 (32 Games)
4.	627	2003-04 (33 Games)
	627	2006-07 (35 Games)

Fewest Fouls

1.	3831961-62 (23 Games)
2.	436
3	4511960-61 (24 Games)
4.	452
5.	4621970-71 (26 Games)

MISCELLANEOUS RECORDS

SINGLE GAME

Largest Winning Margin on the Road - 41 vs. Jacksonville (106-65), 1967-68 Largest Winning Margin at Home - 69 vs. Valdosta State (134-65), 1971-72 Most Points Scored in First Half - 70 vs. Pepperdine (121-83), 1969-70 Most Points Scored in Second Half - 78 vs. LSU (130-100), 1967-68 Fewest Points Allowed at Home - 21 vs. Mississippi College (53-21), 1948-49 Fewest Points Allowed on the Road - 34 vs. Samford (47-34), 1972-73 Fewest Points Allowed at a Neutral Site - 42 vs. Chicago State (47-42), 2003-04 Most Points Allowed at Home - 111 vs. Georgia Tech (111-108 20T), 1998-99 Most Points Allowed on the Road - 115 vs. North Carolina (115-80), 1965-66 Most Points Allowed at a Neutral Site - 110 vs. Beloit (110-88), 1954-55 Fewest Points Scored at Home – 35 vs. Sewanee (43-35), 1948-49 Fewest Points Scored on the Road - 30 vs. Florida (50-30), 1966-67 Fewest Points Scored at a Neutral Site - 43 vs. Tennessee (65-43), 1964-65 Highest Field Goal Percentage - .727 vs. Minnesota (48-of-66), 1979-80 Highest Field Goal Percentage in a Half - .826 vs. South Florida (19-of-23), 1998-99

SEASON

Most Games Played - 35, 1992-03; 2006-07 Fewest Games Played - 18, 1947-48 Most Victories - 27, 1971-72

Longest Winning Streak - 11, 1969-70 Longest Winning Streak at Home – 29, 1974-75

Longest Winning Streak on the Road - 7, 1949-51; 1954-55

Fewest Defeats - 3, 1969-70

Highest Winning Percentage - .885 (23-3), 1969-70

Most 100-Point Games - 11, 1988-89 Fewest Victories - 5, 1947-48; 1951-52

Most Points Allowed Per Game - 81.9 (23 games), 1959-60

Longest Losing Streak - 13, 1947-48

Longest Losing Streak at Home - 4, 1956-57; 2004-05

Longest Losing Streak on the Road - 25, 1956-59

Fewest Points – 850 (18 games), 1947-48

Fewest Points Per Game - 47.2 (18 games), 1947-48

Most Points Allowed - 2422 (30 games), 1988-89; 2429 (32 games), 1990-91;

2788 (35 games), 1992-93

Lowest Winning Percentage - .200 (5-20), 1951-52 Highest Field Goal Percentage - .532 (964-1811), 1979-80

Highest Free Throw Percentage – .773 (529-684), 2007-08 Lowest Field Goal Percentage – .203, 1951-52

Lowest Free Throw Percentage - .586 (406-of-693), 1950-51 Fewest Personal Fouls - 383 (23 games), 1961-62

Most Personal Fouls - 641 (34 games), 2007-08

CIVIC CENTER RECORDS

INDIVIDUAL

Points - 40, Pee Wee Barber vs. Miami, Feb. 26, 1987 Points (Half) - 27, Al Thornton vs. Virginia Tech, Jan. 17, 2007 Points By Opponent - 38, Terry Dozier (South Carolina), Jan. 21, 1987 Field Goals - 16, Alton Lee Gipson vs. Tampa, Nov. 26, 1984 Field Goals By Opponent - 16, Dell Curry (Virginia Tech), Feb. 24, 1986 Free Throws Attempted - 17, Chuck Graham vs. Jacksonville, Nov. 26, 1991;

17, Sam Cassell vs. Jacksonville, Nov. 26, 1991 Free Throws Attempted By Opponent - 16, Elliot Perry (Memphis State), Feb. 1, 1989

Free Throws Made - 16. Bob Sura vs. South Florida, Nov. 29, 1994

Free Throws Made By Opponent - 15, Elliot Perry (Memphis State), Feb. 1, 1989 Free Throw Percentage - 100% (8-8), Michael Johnson vs. Louisville, Jan. 30, 1982;

100% (14-14), Doug Edwards vs. Clemson, Feb. 8, 1992; 100% (11-11), Nick Bryant vs. Florida Atlantic, Dec. 1, 1993;

100% (16-16), Bob Sura vs. South Florida, Nov. 29, 1994; 100% (7-7), Ron Hale vs. NC State, Jan. 23, 1999;

100% (9-9), Ron Hale vs. Georgia Tech, Feb. 11, 1999;

100% (8-8), Antwuan Dixon vs. Virginia, Feb. 26, 2000;

100% (6-6), Monte Cummings vs. Furman, Dec. 4, 2000;

100% (6-6), Monte Cummings vs. North Carolina, Jan. 20, 2001;

100% (6-6), Antwuan Dixon vs. Wake Forest, Feb. 10, 2001;

100% (6-6), J.D. Bracy vs. Maryland, Feb. 27, 2002;

100% (8-8), Tim Pickett vs. Virginia, March 1, 2003;

100% (6-6), Al Thornton vs. SMU, Nov. 14, 2007;

100% (11-11), Uche Echefu vs. La Salle, Jan. 5, 2008;

100% (8-8), Isaiah Swann vs. Georgia Southern, Nov. 12, 2007;

100% (8-8), Ralph Mims vs. Clemson, Feb. 19, 2008;

100% (6-6), Ralph Mims vs. Boston College, Feb. 23, 2008;

100% (6-6), Julian Vaughn vs. Georgia Southern, Nov. 12, 2007;

100% (6-6), Jason Rich vs. Georgia Southern, Nov. 12, 2007

Free Throw Percentage By Opponent - 100% (9-9), Ronnie Williams (Florida), Jan. 11, 1982; 100% (6-6), Kris Hunter (Jacksonville), Dec. 17, 2000; 100% (6-6), Jack McClinton (Miami), March 8, 2008

Rebounds - 21, Tat Hunter vs. Virginia Tech, March 1, 1989;

21, Michael Polite vs. Texas Southern, Nov. 29, 1991

Rebounds By Opponent - 20, Mike Hackett (Jacksonville), Dec. 9, 1981

Assists - 16, Tony William vs. Jacksonville, Feb. 12, 1983

Assists By Opponent - 14, Kenny Siler (So. Miss.), Jan. 18, 1986

TEAM

Points - 133 vs. Central Florida, Nov. 25, 1988

Points By Opponent - 109, Arkansas, Jan. 21, 1991

Points (Half) - 68 vs. Louisville, Feb. 7, 1987

Fewest Points - 48 vs. North Carolina, Dec. 22, 2002 Fewest Points By Opponent – 41, Florida International, Nov. 20, 1994;

41, Savannah State, Nov. 20, 2001

Fewest Points (Half) - 17 vs. Clemson, Feb. 15, 1998

Fewest Points By Opponent (Half) - 10, Jacksonville, Dec. 6, 1997

Combined Score - 219, Florida State 117, Southern Miss. 102, Feb. 28, 1987;

219, Georgia Tech 111, Florida State 108, 20T, Feb. 11, 1999

Personal Fouls - 30 vs. Georgia Tech, Feb. 11, 1999

Personal Fouls By Opponents - 33, Jacksonville, Nov. 26, 1992

Lowest Combined Personal Fouls - 25 vs. Georgia Tech, Feb. 15, 1992;

25 vs. Georgia Tech, March 2, 1994;

25 vs. South Carolina, March 21, 2006

Fewest Personal Fouls - 8 vs. Southern Miss., Feb. 26, 1991

Fewest Personal Fouls By Opponent - 9 vs. Tulane, Feb. 20, 1984;

9 vs. North Carolina, Jan. 6, 1999

Field Goal Percentage - 71.9 vs. UNC-Asheville, Jan. 2, 1992

Field Goal Percentage By Opponent - 64.0 vs. Southern Miss., Jan. 18, 1986

Field Goals - 53 vs. Central Florida, Nov. 25, 1988

Field Goals By Opponent - 43, Southern Miss., Jan. 18, 1986

Free Throws Attempted - 52 vs. Cincinnati, Jan. 21, 1989

Free Throws Attempted By Opponent - 41, Florida International, Dec. 12, 2004

Fewest Free Throws Attempted - 2 vs. North Carolina, Jan. 6, 1999

Fewest Free Throws Attempted By Opponent - 4 by Elon, Nov. 23, 2001

Free Throws - 42 vs. Cincinnati, Jan. 21, 1989

Free Throws By Opponent - 29, Florida International, Dec. 12, 2004

Fewest Free Throws - 1 vs. North Carolina, Jan. 6, 1999

Fewest Free Throws By Opponent - 3, Georgia Tech, Feb. 15, 1992

Rebounds - 65 vs. Texas Southern, Nov. 27, 1990

Rebounds By Opponents - 48 vs. Duke, Feb. 17, 1999

Home Attendance - 137,863 (15 games), 1992-93

Home Average Attendance - 9,191 (15 games), 1992-93 Largest Crowd - 13,610 vs. Duke, Jan. 30, 1992

Winning Streak - 11, 1986-87, 1987-88

YEAR-BY-YEAR RESULTS

	Ove	roll		Final			Con	ference			Confor	onee Tou	ırnamentl		
Year		Loss	Pct.	AP Rank	Affiliation	Win	Loss	Pct.	Finish	Win	Loss	Pct.	Finish	Coach	Postseason
1947-48	5	13	.277		independent									Don Loucks	
1948-49	12	12	.500		independent	_	_		_	_	_	_		J.K. Kennedy	
1949-50	15	10	.600		Dixie	6	3	.667	_	0	1	.000	First Round	J.K. Kennedy	
1950-51	18	9	.667		Dixie	7	0	1.000	1st	0	1	.000	First Round	J.K. Kennedy	NAIB (3-1)
1951-52	5	20	.200		independent	_	_	_	_	_	_	_	_	J.K. Kennedy	
1952-53	11	11	.500		independent	_	_	_	_	_	_	_	_	J.K. Kennedy	
1953-54 1954-55	13 22	7 4	.619 .846		independent Fla. Intercollegiate	10	0	1.000	 1st	1	0	1.000	Champions	J.K. Kennedy J.K. Kennedy	
1954-55	16	9	.640		Fla. Intercollegiate	9	1	.900	1st	0	1	.000	First Round	J.K. Kennedy	
1956-57	9	17	.346		Fla. Intercollegiate	5	5	.500	_	_		000	-	J.K. Kennedy	
1957-58	9	16	.360		independent	_	_	_	_	_	_	_	_	J.K. Kennedy	
1958-59	8	15	.347		independent	_	_	_	_	_	_	_	_	J.K. Kennedý	
1959-60	10	15	.400		independent	_	_	_	_	_	_	_	_	J.K. Kennedy	
1960-61	14	10	.583		independent	_	_	_	_	_	_	_	_	J.K. Kennedy	
1961-62	15 15	8 10	.651 .600		independent	_	_	_		_	_	_		J.K. Kennedy	
1962-63 1963-64	14	14	.500		independent independent									J.K. Kennedy J.K. Kennedy	
1964-65	16	10	.620		independent	_	_	_	_	_			_	J.K. Kennedy	
1965-66	15	11	.577		independent	_		_	_	_	_	_	_	J.K. Kennedy	
1966-67	11	15	.423		independent	_	_	_	_	_	_	_	_	Hugh Durham	
1967-68	19	8	.704		independent		_	_	_	_		_	_	Hugh Durham	NCAA (0-1)
1968-69	18	8	.692		independent	_	_	_	_	_	_	_	-	Hugh Durham	
1969-70	23	3	.885	10	independent	_	_	_	_	_	_	_	_	Hugh Durham	
1970-71	17 27	9	.654	10	independent	_	_	_	_	_	_	_	-	Hugh Durham	NCAA Finala (4.1)
1971-72 1972-73	18	8	.818 .692	10	independent independent							=		Hugh Durham Hugh Durham	NCAA Finals (4-1)
1973-74	18	8	.692		independent		_		_	_	_	_	_	Hugh Durham	
1974-75	18	8	.692		independent	_	_	_	_	_	_	_	_	Hugh Durham	
1975-76	21	6	.778		independent	_	_	_	_	_	_	_	_	Hugh Durham	
1976-77	16	11	.593		Metro	5	7	.417	5th	0	1	.000	First Round	Hugh Durham	
1977-78	23	6	.793	15	Metro	11	1	.917	1st	1	1	.500	Finals	Hugh Durham	NCAA (0-1)
1978-79	19	10	.655		Metro	7	3	.700	3rd	2	1	.667	Finals	Joe Williams	NOAA (4. 4)
1979-80 1980-81	22 17	9 11	.710 .607		Metro Metro	7 7	5 5	.583 .583	4th 2nd	2 1	1	.667 .500	Finals Semifinals	Joe Williams Joe Williams	NCAA (1-1)
1981-82	11	17	.392		Metro	4	8	.333	6th	1	i	.500	Semifinals	Joe Williams	
1982-83	14	14	.500		Metro	5	7	.417	5th	Ö	i	.000	Semifinals	Joe Williams	
1983-84	20	11	.645		Metro	9	5	.643	3rd	1	1	.500	Semifinals	Joe Williams	NIT (1-1)
1984-85	14	16	.467		Metro	4	10	.286	7th	2	1	.667	Finals	Joe Williams	
1985-86	12	17	.414		Metro	4	10	.286	7th	1	1	.500	Semifinals	Joe Williams	
1986-87	19	11	.633		Metro	3	9	.250	6th	0	1	.000	First Round	Pat Kennedy	NIT (1-1)
1987-88 1988-89	19 22	11 8	.633 .733	16	Metro Metro	8 10	6 4	.571 .714	2nd 2nd	1	1 1	.500 .500	Semifinals Finals	Pat Kennedy Pat Kennedy	NCAA (0-1) NCAA (0-1)
1989-90	16	15	.516	10	Metro	6	9	.400	5th	0	1	.000	First Round	Pat Kennedy	NOAA (U-1)
1990-91	21	11	.592		Metro	12	5	.706	2nd	3	Ó	1.000	Champions	Pat Kennedy	NCAA (1-1)
1991-92	22	10	.687	20	ACC	11	5	.688	2nd	ĭ	ĭ	.500	Semifinals	Pat Kennedy	NCAA Sweet 16 (2-1)
1992-93	25	10	.714	11	ACC	12	4	.750	2nd	0	1	.000	Quarterfinals	Pat Kennedy	NCAA Elite 8 (3-1)
1993-94	13	14	.481		ACC	6	10	.375	T7th	0	1	.000	Quarterfinals	Pat Kennedy	
1994-95	12	15	.444		ACC	5	11	.313	T6th	0	1	.000	Quarterfinals	Pat Kennedy	
1995-96 1996-97	13 20	14 12	.481 .625		ACC ACC	5 6	11 10	.313 .375	8th 7th	0	1	.000	First Round Quarterfinals	Pat Kennedy Pat Kennedy	NIT Finals (4-1)
1990-97	20 18	14	.563		ACC	6	10	.375	T6th	0	1	.000	First Round	Steve Robinson	NCAA (1-1)
1998-99	13	17	.433		ACC	5	11	.313	T7th	1	i	.500	Quarterfinals	Steve Robinson	NOAA (1-1)
1999-00	12	17	.414		ACC	6	10	.375	T6th	1	1	.500	Quarterfinals	Steve Robinson	
2000-01	9	21	.300		ACC	4	12	.333	8th	0	1	.000	First Round	Steve Robinson	
2001-02	12	17	.414		ACC	4	12	.333	T7th	1	1	.500	Quarterfinals	Steve Robinson	
2002-03	14	15	.483		ACC	4	12	.333	9th	1	1	.500	Quarterfinals	Leonard Hamilton	NIT (4.4)
2003-04	19	14	.576		ACC	6	10	.375	T7th	0	1	.000	Quarterfinals	Leonard Hamilton	NIT (1-1)
2004-05 2005-06	12 20	19 10	.387 .667		ACC ACC	4 9	12 7	.250 .563	T10th 5th	0	1	.000	First Round First Round	Leonard Hamilton Leonard Hamilton	NIT (1-1)
2005-00	22	13	.629		ACC	7	9	.438	T8th	1	1	.500	Quarterfinals	Leonard Hamilton	NIT (1-1) NIT (1-1)
2007-08	19	15	.559		ACC	7	9	.438	T7th	i	i	.500	Quarterfinals	Leonard Hamilton	NIT (0-1)
															,

note - Florida State was a member of the Metro Conference from 1976-77 through 1990-91. note - Florida State joined the Atlantic Coast Conference to begin the 1991-92 season.

Pee Wee Barber, one of the top 40 all-time leading scorers in Florida State basketball history, holds the Donald L. Tucker Center record for points scored in a game as he scored 40 against Miami on Feb. 16, 1987.

YEAR-BY-YEAR TEAM STATISTICS

1	24						/								
Year	G	FGM-FGA	Pct.	3FGM-3FGA	Pct.	FTM-FTA	Pct.	O-D-REB	Avg.	PF	AST	TO	BL	ST	PTS-Avg.
1947-48	18 18	312-NA 368-NA				226-NA 242-NA									850-47.2 978-54.3
1948-49	24 24	487-NA 449-NA				251-NA 316-NA									1225-51.0 1214-50.6
1949-50	25	588-NA	NA			316-NA	NA				NA 				1492-59.7
1950-51	25 27	502-NA 693-NA				423-NA 406-NA		l NA	NA.	NA					1427-57.1 1792-66.4
1951-52	27 25	639-NA 585-1925	.304			436-NA 301-505	.596	Ϊ	Ï	Ī	658				1714-63.5 1471-58.8
1952-53	25 22	663-NA 599-1764	.339			417-NA 449-694	.690				462				1743-69.7 1647-74.9
1953-54	22 20	621-1717 534-NA	.362			436-725 437-NA	.601				439				1678-76.3 1505-75.3
1954-55	20 26	520-NA 794-2164	.367			408-NA 707-982	.720	l 1422	54.6	522					1448-72.4 2295-88.3
1955-56	26 25	756-2059 667-1648	.367 .405			539-826 689-947	.653 .728	1061 1129	40.8 45.1	578 497					2051-78.9 2023-80.9
1956-57	25 26	710-1703 704-1862	.417 .378			494-799 543-799	.618	1188 1091	47.5 42.0	554 496					1914-76.5 1951-75.1
	26	763-1981	.385			545-805	.677	1246	47.9	482					2061-79.3
1957-58	25 25	621-1853 697-1766	.335			447-622 454-689	.719 .659	1247 1352	49.9 54.1	494 448					1689-67.6 1848-73.9
1958-59	23 23	667-1758 698-1684	.379 .415			436-646 479-699	.675 .685	1195 1312	52.0 57.1	486 455					1770-77.0 1875-81.5
1959-60	25 25	730-1883 719-1683	.388 .427			468-713 512-783	.656 .654	1305 1328	52.2 53.1	547 505					1928-77.1 1950-78.0
1960-61	24 24	672-1467 629-1501	.458 .419			442-634 411-629	.697 .653	1054 1023	43.9 42.6	451 467	NA	NA 			1786-74.4 1669-69.5
1961-62	23 23	709-1386 615-1458	.512 .422			363-525 337-482	.691 .699	897 930	39.0 40.4	383 430	İ				1781-77.4 1567-68.1
1962-63	25 25	707-1513 599-1434	.467 .418			330-517 482-678	.638 .717	1047 977	41.9 39.1	488 421			NA I	NA 	1744-69.8 1680-67.2
1963-64	25 25	724-1583 686-1561	.457 .457			387-532 387-532	.727 .727	975 975	39.0 39.0	471 471					1835-73.4 1838-73.4
1964-65	26	697-1574	.443			425-593	.717	1058	40.7	520					1819-70.0
1965-66	26 26	629-1444 696-1588	.436 .438			505-704 505-720	.717 .701	1001 1109	38.5 42.7	490 553					1763-67.8 1897-73.0
1966-67	26 26	647-1462 721-1596	.443 .452	NA	NA NA	483-714 402-581	.677 .692	991 1037	38.1 39.9	542 533					1777-68.4 1844-70.9
1967-68	26 27	725-1634 956-1960	.444 .488	Ī	Ï	486-702 526-722	.692 .729	1200 1388	46.2 51.4	455 561					1936-75.5 2438-90.3
1968-69	27 26	793-1911 925-1965	.415 .471			532-736 412-633	.723 .651	1134 1336	42.0 51.4	534 436					2118-78.4 2260-86.9
1969-70	26 26	774-1708 939-1950	.453 .482			498-688 507-705	.724 .719	1039 1209	40.0 46.5	308 517	1 411				2056-79.1 2385-91.7
1970-71	26 26	743-1837 990-2082	.405 .476			469-687 400-592	.683 .676	1312 1388	50.5 53.4	508 462	296 499				1955-75.2 2380-91.5
1971-72	26 33	842-1943 1110-2372	.433 .468			401-612 561-800	.655 .701	1208 1608	46.5 48.7	534 564	384 634				2085-80.2 2781-84.3
1972-73	33 26	904-2153 938-1886	.420			478-722 244-401	.662	1386 1250	42.0 48.1	597 452	470 513				2286-69.3 2120-81.5
1973-74	26 26	779-1817 971-2055	.429			302-427 347-491	.707 .707	1022 1230	39.3 47.3	443 509	367 436	478			1860-71.5
	26	856-1903	.450			333-487	.684	1100	42.3	544	342	539			2289-88.0 2045-78.7
1974-75	26 26	932-1858 766-1732	.502 .442			294-456 330-474	.645 .696	1099 1019	42.3 39.2	517 521	425 335	472 548			2158-83.0 1862-71.6
1975-76	27 27	956-1949 751-1668	.491 .450			350-507 360-540	.690 .667	980	43.3 36.3	585 538	459 361	462 552			1862-69.0
1976-77	27 27	945-1888 839-1735	.501 .484			361-547 405-563	.660 .719	1058 1029	39.2 38.1	580 559	439 381	489 547			2264-83.9 1862-69.0 2251-83.4 2083-77.2
1977-78	29 29	986-1957 861-1875	.504 .459			444-683 368-532	.650 .692	1161 1045	40.0 36.0	576 621	408 282	451 544	67 75	276 191	2416-83.3
1978-79	29 29	882-1728 829-1656	.510 .501			461-672 476-674	.686 .706	1022 889	35.2 30.7	637 626	379 316	407 512	61 84	223 193	2225-76.7 2134-73.6
1979-80	31 31	964-1811 968-1942	.532			529-772 383-559	.685 .685	1021 1018	32.9 32.8	556 669	471 405	496 499	90 99	204 234	0.464 70.4
1980-81	28 28	772-1578 770-1675	.489 .460			525-766 457-654	.685 .699	1028 956	36.7 34.1	603 661	287 323	402 424	98 72	190 208	2069-73.9
1981-82	28	850-1740	.489			368-548	.672	967	34.5	570	328	484	45	210	2401-79.4 2319-74.8 2069-73.9 1993-71.2 2068-73.9 2120-75.7 2122-75.8
1982-83	28 28	851-1662 826-1716	.512 .481			418-623 470-653	.671 .720	936 958	33.4 34.2	540 602	407 353	452 448	84 43	191 237	2122-75.8
1983-84	28 31	845-1665 936-1769	.508 .529			473-656 426-630	.721 .676	954 999	34.1 32.2	597 569	374 534	481 477	73 105	182 261	2298-74.1
1984-85	31 30	867-1837 935-1877	.472 .498			395-602 432-646	.656 .669	1025 1101	33.1 36.7	587 564	440 484	487 416	59 124	208 266	2129-68.8 2302-76.7 2154-71.8
1985-86	30 29	860-1854 945-1858	.464 .509			434-633 414-593	.686 .698	1075 980	35.8 33.8	600 568	374 461	438 519	71 97	186 228	2154-71.8 2304-79.5
1986-87	29 30	950-1899 942-1940	.500 .486	I 178-428	.416	457-632 448-638	.723 .702	1088 1161	37.5 38.7	559 589	457 381	508 436	72 88	187 159	2304-79.5 2357-81.3 2510-83.7 2351-78.4
1987-88	30 30	899-2026 943-1857	.444	118-295 154-352	.400 .438	435-632 488-715	.688	1153 1147	38.4 38.2	598 571	330 401	426 430	93 69	153 214	2528-84.3
1988-89	30 30	865-1861 999-1980	.465 .505	138-401 181-474	.344	422-595 560-770	.709 .727	957 1116	31.9 37.2	627 557	365 411	450 419	94 71	193 251	2285-76.2 2739-91.3
1900-09	30	957-1989	.481	141-385	.366	367-541	.678	1096	36.5	672	408	502	72	188	2422-80.7

YEAR-BY-YEAR TEAM STATISTICS

Year	G	FGM-FGA	Pct.	3FGM-3FGA	Pct.	FTM-FTA	Pct.	O-D-REB	Avg.	PF	AST	TO	BL	ST	PTS-Avg.
1989-90	31	882-1886	.468	117-343	.341	495-700	.707	410-632-1123	36.2	559	389	513	96	256	2376-76.7
	31	909-1903	.478	122-363	.336	401-570	.704	350-583-1048	33.8	620	486	481	100	206	2341-75.5
1990-91	32	924-2001	.462	147-446	.330	542-809	.670	453-725-1261	39.4	622	440	492	152	275	2537-79.3
	32	883-1995	.443	171-476	.359	492-703	.700	413-642-1161	36.3	652	441	502	93	231	2429-75.9
1991-92	32	954-1970	.484	170-491	.346	487-734	.664	396-699-1194	38.5	595	469	482	145	290	2565-82.7
	32	859-1927	.446	213-558	.382	469-677	.693	371-649-1145	36.9	590	447	518	99	223	2400-77.4
1992-93	35	1145-2315	.495	187-564	.332	543-807	.673	460-784-1376	39.3	606	584	554	210	322	3020-86.3
	35	1170-2392	.450	220-587	.375	414-631	.656	551-790-1341	38.3	669	563	581	102	257	2788-79.7
1993-94	27	760-1713	.444	166-520	.319	392-598	.656	378-606-1076	39.9	514	377	431	110	231	2078-77.0
	27	714-1643	.435	169-468	.361	423-637	.664	382-632-1014	37.6	501	433	442	111	203	2020-74.8
1994-95	27	745-1679	.444	211-588	.359	326-486	.671	377-600-1036	38.4	515	386	440	167	186	2027-75.1
	27	714-1630	.438	166-438	.379	419-588	.713	376-589-965	35.7	468	355	379	68	202	2013-74.6
1995-96	27	727-1650	.441	175-506	.346	404-620	.652	359-560-1002	37.1	508	396	361	122	236	2033-75.3
	27	687-1554	.442	190-529	.359	409-604	.677	365-631-996	36.9	549	361	426	82	195	1973-73.1
1996-97	32	866-1928	.449	195-558	.349	421-656	.642	386-716-1206	37.7	601	492	439	142	280	2348-73.4
	32	758-1896	.400	172-538	.320	448-687	.652	475-715-1190	37.2	567	360	485	118	200	2136-66.8
1997-98	32	836-1830	.457	129-438	.295	486-731	.665	381-762-1240	38.8	631	461	543	165	237	2287-71.5
	32	766-1881	.407	179-569	.315	507-731	.694	406-674-1080	33.8	632	373	464	115	296	2218-69.3
1998-99	30	765-1721	.445	178-525	.339	410-621	.660	318-575-967	32.2	599	447	472	86	264	2118-70.6
	30	766-1663	.461	199-554	.359	469-705	.665	393-678-1071	35.7	566	429	523	121	241	2200-73.3
1999-00	29	656-1591	.412	175-490	.357	387-566	.684	319-655-1075	37.1	483	352	449	120	153	1874-64.6
	29	750-1758	.427	194-535	.363	342-536	.638	395-648-1043	36.0	509	404	341	128	238	2036-70.2
2000-01	30	742-1739	.427	148-464	.319	453-675	.671	396-701-1097	36.6	600	389	448	103	186	2085-69.5
	30	795-1756	.453	219-515	.395	479-688	.696	364-697-1061	35.4	580	420	389	131	226	2288-76.3
2001-02	29	759-1765	.430	169-503	.336	395-602	.656	450-676-1126	38.8	537	382	476	102	222	2082-71.8
	29	753-1709	.441	223-612	.364	417-589	.708	361-655-1016	35.0	573	429	461	122	247	2146-74.0
2002-03	29	748-1662	.432	186-559	.333	352-524	.672	308-696-1004	34.6	550	404	432	130	273	1974-68.1
	29	650-1662	.391	209-618	.338	421-571	.737	364-705-1069	36.9	531	388	473	93	200	1930-66.6
2003-04	33	815-1860	.438	296-788	.376	433-631	.686	387-805-1192	36.1	627	493	519	124	291	2359-71.5
	33	739-1844	.401	245-762	.322	425-645	.659	401-752-1153	34.9	611	408	538	95	231	2148-65.1
2004-05	31	756-1671	.452	200-557	.359	416-626	.665	309-719-1028	33.2	601	394	496	100	216	2128-68.6
	31	746-1736	.430	229-677	.338	449-667	.673	368-702-1070	34.5	599	402	454	97	251	2170-70.0
2005-06	30	806-1681	.479	184-490	.376	506-719	.704	338-681-1091	34.0	564	409	482	72	262	2302-76.7
	30	718-1666	.431	225-633	.355	416-576	.722	335-631-966	32.2	625	384	545	83	204	2077-69.2
2006-07	35	936-1947	.481	237-624	.380	498-657	.758	375-729-1104	31.5	627	433	513	116	276	2607-74.5
	35	873-1934	.451	216-647	.334	452-643	.703	412-696-1108	31.7	659	450	564	115	222	2414-69.0
2007-08	34	844-1905	.443	234-665	.352	529-684	.773	373-778-1151	33.9	641	375	519	130	290	2451-72.1
	34	829-1913	.433	230-664	.346	458-661	.693	397-740-1137	33.4	657	435	536	111	205	2346-69.0

FSU INDIVIDUAL RECORDS IN ACC GAMES

Points

- 45, Al Thornton at Miami, March 3, 2007
- 37, Ron Hale at Wake Forest, Jan. 4, 2000
- 37, Al Thornton at Boston College, Jan. 14, 2006
- 37, Al Thornton at Duke, Feb. 4, 2006
- 35. Bob Sura at Duke, Jan. 22, 1994
- 34, Sam Cassell at Wake Forest, Jan. 11, 1992 34, Bob Sura at Maryland, Feb. 13, 1993
- 33, Tim Pickett vs. Georgia Tech, Feb. 3, 2004
- 31, Bob Sura vs. NC State, Feb. 16, 1994
- 31, Ron Hale vs. Clemson, Jan. 12, 1999
- 30, Sam Cassell at Clemson, Jan. 20, 1993
- 30, Bob Sura vs. Virginia, Jan. 4, 1995
- 30, Tim Pickett vs. North Carolina, Jan. 22, 2004
- 30, Von Wafer vs. Wake Forest, Jan. 18, 2005
- 30, Al Thornton at Virginia, Feb. 17, 2007 29, Bob Sura at Duke, Feb. 24, 1993

Field Goals Made

- 17, Al Thornton at Duke, Feb. 4, 2006
- 16, Al Thornton at Miami, March 3, 2007
- 15, Al Thornton at Boston College, Jan. 14, 2006
- 14, Sam Cassell at Maryland, Feb. 5, 1992
- 14, Bob Sura at Duke, Jan. 22, 1994 13, Sam Cassell at Wake Forest, Jan. 11, 1992
- 13, Bob Sura at Maryland, Feb. 13, 1993
- 13, Corey Louis at North Carolina, Jan. 25, 1995
- 12, Sam Cassell at Clemson, Jan. 20, 1993
- 12, Bob Sura vs. NC State, Feb. 16, 1994 12, Al Thornton vs. Maryland, Jan. 30, 2007
- 12, Al Thornton at Virginia, Feb. 17, 2007
- 11, Doug Edwards vs. Maryland, Jan. 13, 1993
- 11, Doug Edwards vs. Virginia, Feb. 8, 1993 Chuck Graham at North Carolina, Jan. 26, 1994
- Ron Hale at Wake Forest, Jan. 4, 2000
- , Damous Anderson at Georgia Tech, Feb. 21, 2000 , Monte Cummings at North Carolina, Feb. 17, 2002
- 11, Tim Pickett at Wake Forest, Jan. 26, 2003
- 11, Toney Douglas vs. Wake Forest, Feb. 11, 2008

Field Goals Attempted

- 32, Al Thornton at Duke, Feb. 4, 2006 27, Bob Sura at Duke, Jan. 22, 1994
- 24, Sam Cassell at Wake Forest, Jan. 11, 1992
- 24, Bob Sura at Maryland, Feb. 13, 1993
- 24, Bob Sura at Wake Forest, Jan. 7, 1995
- 24, Al Thornton at Miami, March 3, 2007
- 23, Sam Cassell at Maryland, Feb. 5, 1992
- James Collins vs. Maryland, Jan. 10, 1995
- 23, Al Thornton vs. Maryland, Jan. 30, 2007
- 22, Bob Sura vs. Clemson, Feb. 20, 1993
- 22, Jason Rich vs. Wake Forest, Feb. 14, 2008 21, Sam Cassell vs. Virginia, Jan. 4, 1992
- 21, Ron Hale vs. NC State, Jan. 23, 1999

Field Goal Percentage

- (Minimum 5 FGM) 1.000, Rodney Dobard (6-6) at Georgia Tech, Jan. 23, 1992
- 1.000, Kirk Luchman (6-6) vs. Georgia Tech, Feb. 28, 1996
- 1.000, Monte Cummings (6-6) at Georgia Tech, Jan. 27, 2001
- 1.000, Mike Mathews (6-6) vs. Wake Forest, Feb. 10, 2001 .909, Doug Edwards (10-11) vs. NC State, March 13, 1992
- .889, Terrell Baker (8-9) vs. NC State, Jan. 28, 1998 .875, Rodney Dobard (7-8) vs. NC State, Jan. 25, 1992 .875, Bob Sura (7-8) vs. NC State, Jan. 16, 1993

- .875, Corey Louis (7-8) vs. Clemson, Jan. 11, 1997 .857, Rodney Dobard (6-7) at Maryland, Jan. 18, 1992
- .857, Sam Cassell (12-14) at Clemson, Jan. 20, 1993
- .857, Delvon Arrington (6-7) vs. Georgia Tech, Feb. 11, 1999 .818, Rodney Dobard (9-11) vs. Wake Forest, Feb. 10, 1993

3-Pointers Made

- 7, Andrew Wilson at North Carolina, Feb. 22, 2004
- 7, Von Wafer vs. Wake Forest, Jan. 18, 2005
- 7, Andrew Wilson vs. Virginia, Feb. 18, 2006
- 6, Sam Cassell at Wake Forest, Jan. 11, 1992
- 6, Sam Cassell vs. Georgia Tech, Feb. 15, 1992 6, Sam Cassell at Clemson, Jan. 20, 1993
- 6, Tim Pickett at Virginia, Jan. 29, 2003
- 6, Tim Pickett vs. Virginia, March 1, 2003
- 6, Tim Pickett vs. Georgia Tech, Feb. 3, 2004
- 6, Tim Pickett vs. Duke, Feb. 29, 2004 6, Tim Pickett vs. NC State, March 12, 2004
- 5, Chuck Graham vs. North Carolina, Feb. 27, 1992
- 5, Sam Cassell vs. North Carolina, Feb. 27, 1992 5, Bob Sura at Wake Forest, Feb. 10, 1994
- 5, Chuck Graham at Wake Forest, Feb. 10, 1994
- 5, Chuck Graham at North Carolina, Feb. 26, 1994 5, James Collins vs. Clemson, Jan. 17, 1996
- 5, James Collins at Clemson, Feb. 17, 1996
- 5, James Collins at North Carolina, Feb. 24, 1996
- Geoff Brower at North Carolina, Feb. 24, 1996
- 5, James Collins vs. Wake Forest, March 7, 1997
- 5, Adrian Crawford at Virginia, Dec. 1, 1998
- 5, Von Wafer at Miami (Fla.), Jan. 15, 2003
- 5. Von Wafer at NC State, Jan. 26, 2005

- 3-Pointers Attempted 13, James Collins at Clemson, Feb. 17, 1996
- 13, Tim Pickett at North Carolina, Feb. 22, 2004
- 12. Sam Cassell at North Carolina, Jan. 27, 1993
- 12. Bob Sura vs. North Carolina, Feb. 27, 1993
- 12. James Collins vs. Wake Forest, Jan. 6, 1996
- 12, James Collins vs. Clemson, Jan. 11, 1997
- 12, Tim Pickett vs. Duke, Feb. 29, 2004
- 12, Von Wafer vs. Wake Forest, Jan. 18, 2005
- 12, Isaiah Swann vs. North Carolina, Feb. 3, 2008 11, Sam Cassell at Wake Forest, Jan. 11, 1992
- 11, Bob Sura vs. Maryland, Jan. 10, 1995
- 11, James Collins vs. Maryland, Jan. 10, 1995
- 11, Tim Pickett at Georgia Tech, Jan. 14, 2003
- 11, Tim Pickett at Wake Forest, Jan. 26, 2003 11, Tim Pickett vs. Virginia, March 1, 2003
- 11, Tim Pickett at Clemson, Jan. 13, 2004 11, Andrew Wilson vs. Virginia, Feb. 18, 2006

FSU INDIVIDUAL RECORDS IN ACC GAMES

3-Point Percentage

- 1.000, Sam Cassell (6-6) at Clemson, Jan. 20, 1993
- 1.000, Geoff Brower (5-5) at North Carolina, Feb. 24, 1996
- 1.000, Adrian Crawford (4-4) vs. Wake Forest, Jan. 20, 1999
- 1.000, Delvon Arrington (3-3) at Virginia, Jan. 16, 2001
- 1.000, Adrian Crawford (4-4) at North Carolina, Feb. 22, 2001
- 1.000, Michael Joiner (3-3) vs. Virginia, March 1, 2003
- 1.000, Toney Douglas (3-3) at Virginia Tech, Jan. 29, 2008
- .833, Chuck Graham (5-6) at North Carolina, Feb. 26, 1994
- .800, Kerry Thompson (4-5) vs. Virginia, Jan. 8, 1997
- .800, Ron Hale (4-5) at Wake Forest, Jan. 4, 2000
- .800. Damous Anderson (4-5) at North Carolina, Jan. 22, 2000 .750, Bob Sura (3-4) vs. NC State, Jan. 16, 1993
- .750, Terrell Baker (3-4) at NC State, Jan. 3, 1998 .750, Terrell Baker (3-4) at Maryland, Jan. 7, 1998
- .750, Ron Hale (3-4) vs. Clemson, Jan. 12, 1999
- .750, Delvon Arrington (3-4) vs. Georgia Tech, March 2, 2002

Free Throws Made

- 15, Al Thornton vs. Duke, March 1, 2006
- 14, Doug Edwards vs. Clemson, Feb. 8, 1992
- 12, Al Thornton at Clemson, Feb. 7, 2007
- 11, Doug Edwards at NC State, Feb. 10, 1992
- Ron Hale at Wake Forest, Jan. 4, 2000
- 11, Tim Pickett vs. North Carolina, Jan. 22, 2004 11. Al Thornton vs. Wake Forest, Jan. 27, 2007
- 11, Al Thornton at Miami, March 3, 2007 11, Toney Douglas vs. Clemson, Feb. 19, 2008
- 10. Sam Cassell vs. Clemson, Feb. 20, 1993
- 10, Scott Shepard vs. Maryland, Feb. 10, 1996 10, James Collins at Maryland, March 4, 1996
- 10, Ron Hale vs. Maryland, Feb. 29, 1997
- 10, Monte Cummings vs. Georgia Tech, March 2, 2002
- 10, Anthony Richardson at Georgia Tech, Jan. 14, 2003
- 10, Alexander Johnson vs. Duke, March 1, 2006 10, Alexander Johnson vs. Clemson, Feb. 1, 2006
- 9, Bob Sura vs. Virginia, Feb. 8, 1993
- 9, Doug Edwards at Maryland, Feb. 13, 1993
- 9, Bob Sura at Duke, Feb. 24, 1993
- 9, Bob Sura vs. Virginia, Jan. 4, 1995
- 9. Bob Sura vs. NC State. Jan. 15. 1995
- 9, Ron Hale vs. Georgia Tech, Feb. 11, 1999
- 9. Alexander Johnson vs. Clemson, Jan. 12, 2005

Free Throws Attempted

- 16, Al Thornton vs. Duke, March 1, 2006 15, Ron Hale vs. Maryland, Feb. 29, 1997
- 15, Al Thornton at Clemson, Feb. 7, 2007
- 14, Doug Edwards vs. Clemson, Feb. 8, 1992
- 14, Doug Edwards at Maryland, Feb. 13, 1993
- 14, Toney Douglas vs. Clemson, Feb. 19, 2008
- 13, Bob Sura vs. Virginia, Feb. 8, 1993
- 13, Bob Sura vs. Maryland, Feb. 12, 1994
- 13, Tim Pickett vs. North Carolina, Jan. 22, 2004
- 13, Alexander Johnson vs. Duke, March 1, 2006 13, Al Thornton vs. Wake Forest, Jan. 27, 2007 12, Doug Edwards at NC State, Feb. 10, 1992
- 12, Bob Sura vs. NC State, March 13, 1992 12, Bob Sura vs. NC State, Jan. 15, 1995
- 12, Ron Hale at Wake Forest, Jan. 4, 2000
- 12, Ralph Mims vs. Miami, March 8, 2008
- 12, Toney Douglas vs. Miami, March 8, 2008
- 11, Bob Sura at Virginia, Jan. 6, 1993
- 11, Sam Cassell vs. Clemson, Feb. 20, 1993
- Bob Sura at Duke, Feb. 24, 1993
- 11, Nigel Dixon vs. Virginia, Feb. 20, 2002
- Monte Cummings vs. Georgia Tech, March 2, 2002
- , Alexander Johnson vs. Clemson, Jan. 12, 2005
- 11, Von Wafer vs. Georgia Tech, Feb. 20, 2005

Free Throw Percentage

(Minimum 7 FTM)

- 1.000, Doug Edwards (14-14) vs. Clemson, Feb. 8, 1992 1.000, Randell Jackson (7-7) vs. Virginia, Feb. 28, 1998 1.000, Ron Hale (8-8) vs. NC State, Jan. 23, 1999
- 1.000, Ron Hale (7-7) at Maryland, Jan. 27, 1999
- 1.000, Ron Hale (9-9) vs. Georgia Tech, Feb. 11, 1999
- 1.000, Antwuan Dixon (8-8) vs. Virginia, Feb. 26, 2000
- 1.000, Anthony Richardson (10-10) at Georgia Tech, Jan. 14, 2003
- 1.000, Tim Pickett (8-8) vs. Virginia, March 1, 2003
- 1.000, Tim Pickett (7-7) vs. Georgia Tech, Feb. 3, 2004
- 1.000, Alexander Johnson (7-7) vs. Virginia, Feb. 18, 2006 1.000, Al Thornton (9-9) at Boston College, Jan. 23, 2007
- 1.000, Al Thornton (11-11) at Miami, March 3, 2007

Offensive Rebounds

- 8, Corey Louis at Virginia, Feb. 4, 1995
- 7, Doug Edwards at Virginia, Jan. 6, 1993
- 7, Doug Edwards vs. Duke, Jan. 24, 1993
- 7, Doug Edwards at North Carolina, Jan. 27, 1993 7, Doug Edwards vs. NC State, Feb. 10, 1993
- 7, Doug Edwards vs. Clemson, March 12, 1993
- 7, Corey Louis vs. Clemson, Feb. 18, 1995
- 7, Kirk Luchman at Wake Forest, Jan. 25, 1997 Ron Hale vs. NC State, Jan. 23, 1999
- 7, Michael Joiner at NC State, Feb. 25, 2001
- 7, Nigel Dixon vs. Georgia Tech, March 2, 2002 7, Al Thornton at Maryland, Dec. 19, 2004 7, Al Thornton vs. Duke, Feb. 4, 2006
- 6, Doug Edwards vs. Georgia Tech, Jan. 31, 1993 6, Randell Jackson at Georgia Tech, Jan. 15, 1997
- 6, Nigel Dixon vs. Duke, Jan. 6, 2002
- 6, Nigel Dixon vs. Maryland, Feb. 27, 2002 6, Ryan Reid vs. North Carolina, March 4, 2008

Defensive Rebounds

- 12, Rodney Dobard at North Carolina, Dec. 15, 1991
- 12, Michael Joiner at Wake Forest, Jan. 9, 2001
- 11, Bob Sura vs. NC State, Jan. 15, 1995
- 11, Tim Pickett vs. North Carolina, Dec. 22, 2002
- 11, Al Thornton at Maryland, Feb. 21, 2007
- 10, Oliver Simmons at NC State, Feb. 2, 2000
- 10, Tim Pickett at Duke, Jan. 29, 2004 10, Adam Waleskowski at Maryland, Dec. 19, 2004
- 10, Alexander Johnson vs. Virginia, Feb. 18, 2006 10, Al Thornton at Virginia, Feb. 17, 2007
- 9, Doug Edwards at Georgia Tech, Jan. 23, 1992
- 9, Bob Sura vs. Maryland, Jan. 10, 1995
- 9, Kirk Luchman vs. Wake Forest, March 1, 1997
- 9, Corey Louis at Virginia, Feb. 4, 1998
- 9, Delvon Arrington at Maryland, Feb. 14, 2001 9, Delvon Arrington vs. Georgia Tech, Feb. 28, 2001
- Tim Pickett at Virginia, Jan. 18, 2004
- 9, Tim Pickett at North Carolina, Feb. 22, 2004
- 8, Doug Edwards vs. Virginia, Feb. 8, 1993 8, Doug Edwards vs. Maryland, Feb. 13, 1993
- 8, Doug Edwards vs. Clemson, March 12, 1993
- 8, Delvon Arrington at Clemson, Feb. 12, 2000 8, Tim Pickett vs. Duke, Feb. 2, 2003
- 8, Tim Pickett vs. Virginia, March 1, 2003 8, Alexander Johnson at Virginia, Feb. 9, 2005
- 8, Al Thornton vs. Duke, Feb. 4, 2006
- 8, Uche Echefu at NC State, Feb. 27, 2008 8, Uche Echefu at Clemson, Jan. 12, 2008
- 8, Uche Echefu at Wake Forest, Jan. 20, 2008
- 8, Uche Echefu vs. North Carolina, March 14, 2008

Total Rebounds

- 17, Michael Joiner at Wake Forest, Jan. 9, 2001
- 16, Al Thornton at Virginia, Feb. 17, 2007
- 15, Rodney Dobard at Maryland, Jan. 18, 1992 15, Doug Edwards vs. Clemson, March 12, 1993
- 15, Al Thornton at Duke, Feb. 4, 2006 15, Al Thornton at Maryland, Feb. 21, 2007
- 14, Adam Waleskowski at Maryland, Dec. 19, 2004
- 13, Doug Edwards at Maryland, Jan. 18, 1992
- 13, Doug Edwards vs. Maryland, Feb. 5, 1992
- 13, Bob Sura at Virginia, Feb. 4, 1995
- 13, Al Thornton at Maryland, Dec. 19, 2004
- 13, Alexander Johnson vs. Virginia, Feb. 18, 2006
- 13, Alexander Johnson vs. Duke, March 1, 2006 13, Al Thornton vs. Miami, March 5, 2006
- 12, Rodney Dobard at North Carolina, Dec. 15, 1991
- 12, Doug Edwards vs. Virginia, Jan. 4, 1992
- 12, Rodney Dobard vs. Maryland, Feb. 5, 1992 12, Doug Edwards vs. North Carolina, Feb. 27, 1992
- 12, Bob Sura vs. NC State, Jan. 15, 1995
- 12, Corey Louis at Virginia, Feb. 4, 1995
- 12, Randell Jackson vs. Wake Forest, March 1, 1997
- 12, Nigel Dixon vs. Duke, Jan. 6, 2002

Andrew Wilson, who played parts of six different seasons during his Florida State career, is the all-time co-leader in school history with 129 career games played. He is currently an assistant coach at the College of Charleston.

Assists

- 13, Delvon Arrington at Georgia Tech, Jan. 9, 1999
- 12, Bob Sura vs. NC State, Jan. 15, 1995
- 11, Charlie Ward at Georgia Tech, Jan. 23, 1992
- 10, Charlie Ward vs. NC State, Jan. 16, 1993
- 10, Kerry Thompson vs. North Carolina, Jan. 22, 1997
- 10, Delvon Arrington at Georgia Tech, Jan. 19, 2000 vs. Georgia Tech, Feb. 21, 2000
- vs. North Carolina, Feb. 23, 2000
- at Maryland, March 1, 2000
- vs. Duke, Jan. 6, 2002
- 9, Sam Cassell at Virginia, Jan. 6, 1993
- 9, Bob Sura at Wake Forest, Jan. 8, 1994 9, Charlie Ward at Wake Forest, Feb. 10, 1994
- 9, Kerry Thompson vs. Duke, Feb. 15, 1997 9, Delvon Arrington vs. Georgia Tech, March 2, 2002
- 9, Nate Johnson vs. Georgia Tech, Feb. 3, 2004 9, Todd Galloway at Virginia, Feb. 9, 2005

Blocked Shots

- 9, Corey Louis vs. Maryland, Jan. 10, 1995
- 7, Rodney Dobard vs. Maryland, Jan. 13, 1993 6, Rodney Dobard at Wake Forest, Jan. 9, 1993
- 6, Rodney Dobard at North Carolina, Jan. 27, 1993
- 6, Rodney Dobard at NC State, Feb. 17, 1993
- 6, Randell Jackson vs. Virginia, Feb. 28, 1998
- 6, David Anderson vs. Duke, Jan. 21, 2000
- 6, Delvon Arrington at Georgia Tech, Jan. 27, 2001 5, Rodney Dobard at Duke, Feb. 24, 1993
- 5, Randell Jackson vs. Wake Forest, Jan. 6, 1996
- 5, Corey Louis vs. North Carolina, Jan. 24, 1996 5, Corey Louis vs. Maryland, Feb. 10, 1996
- 5, Karim Shabazz at Virginia, Dec. 1, 1998
- 5, Mike Mathews vs. Virginia, Feb. 17, 2001

5, Anthony Richardson vs. Georgia Tech, Feb. 15, 2003 5, Alexander Johnson vs. Virginia, Feb. 18, 2006

- **Steals**
- 9, Bob Sura at Georgia Tech, March 2, 1995 8, Charlie Ward at Wake Forest, Jan. 11, 1992
- 7, Delvon Arrington at Clemson, Feb. 23, 2002 6, Charlie Ward vs. Clemson, Feb. 8, 1992 6, James Collins vs. NC State, Feb. 14, 1996
- 6, Kerry Thompson vs. Maryland, Jan. 29, 1997
- 6, Delvon Arrington at Georgia Tech, Jan. 27, 2001
- 6, Ralph Mims vs. Duke, Jan. 16, 2008
- 6, Toney Douglas vs. Virginia, Jan. 23, 2008 5, Charlie Ward at Clemson, Feb. 16, 1994
- 5, Bob Sura vs. Duke, Jan. 21, 1995
- 5, Kerry Thompson at NC State, Jan. 3, 1998
- 5, Delvon Arrington at North Carolina, Jan. 22, 1999 5, Delvon Arrington vs. Virginia, Jan. 30, 1999
- 5, Delvon Arrington at North Carolina, Feb. 7, 1999
- 5, Delvon Arrington at North Carolina, Jan. 22, 2000 5, Tim Pickett at Georgia Tech, Jan. 14, 2003
- 5, Tim Pickett at Wake Forest, Feb. 25, 2004 5, Tim Pickett at Georgia Tech, March 6, 2004 5. Isaiah Swann at Virginia Tech. Feb. 25. 2006

FSU TEAM RECORDS IN ACC GAMES

Most Points in a Game

111, vs. Wake Forest, Feb. 10, 1993 110, vs. North Carolina, Feb. 27, 1992 108, vs. Georgia Tech, Feb. 11, 1999 105, vs. Maryland, Jan. 13, 1993 102, vs. Clemson, Feb. 8, 1992 102, vs. Clemson, Feb. 20, 1993 100, vs. Virginia, Feb. 6, 1994 100, vs. Maryland, Feb. 10, 1996 99, vs. Virginia, Feb. 8, 1993 98, vs. NC State, Jan. 25, 1992 96, vs. Georgia Tech, Jan. 31, 1993 96, at Duke, Feb. 4, 2006 93, vs. NC State, March 13, 1992 91, at Maryland, Jan. 18, 1992 91, vs. Wake Forest, Jan. 18, 2005

First Half Points

57, vs. Wake Forest, Feb. 10, 1993 53, vs. Clemson, Feb. 20, 1993 52, vs. NC State, Jan. 15, 1995 51 vs Clemson Feb 8 1992 51, vs. Georgia Tech, Jan. 31, 1993 50, at Clemson, March 3, 2001 50, vs. North Carolina, Jan. 22, 2006 49, at NC State, Feb. 10, 1992 49, vs. Maryland, Jan. 30, 2007 47, vs. Virginia, Feb. 6, 1994 47, at Virginia, Jan. 11, 2006 47, vs. Miami, Jan. 20, 2007 46, at North Carolina, Dec. 15, 1991 46, vs. North Carolina, Feb. 27, 1992 46, at North Carolina, Feb. 24, 1996 46, vs. North Carolina, Jan. 22, 1997 46, vs. Wake Forest, Jan. 18, 2005

Second Half Points

65, vs. Maryland, Jan. 13, 1993 65, vs. Maryland, Feb. 10, 1996 64, vs. North Carolina, Feb. 27, 1992 57, vs. Virginia, Feb. 8, 1993 56, at Virginia Tech, Jan. 29, 2008 54, vs. Wake Forest, Feb. 10, 1993 53, vs. Virginia, Feb. 6, 1994 52, at Maryland, Feb. 13, 1993 51, vs. NC State, Jan. 25, 1992 51, vs. Clemson, Feb. 8, 1992 51, vs. Virginia, Feb. 28, 1998 51, vs. Georgia Tech, Feb. 11, 1999 50, vs. NC State, March 13, 1992

Field Goals Made

44, vs. Wake Forest, Feb. 10, 1993 42, vs. Georgia Tech, Feb. 11, 1999 42, at Duke, Feb. 4, 2006 41, vs. Georgia Tech, Jan. 31, 1993 41, vs. NC State, Jan. 15, 1995 39, vs. North Carolina. Feb. 27, 1992 39, vs. NC State, March 13, 1992 37, vs. Maryland, Jan. 13, 1993 37, vs. Clemson, Feb. 20, 1993 37, vs. Maryland, Jan. 30, 2007 36, at Wake Forest, Jan. 11, 1992 36, vs. Duke, Jan. 24, 1993 35, vs. NC State, Jan. 25, 1992 35, at Clemson, Jan. 20, 1993 35, vs. Virginia, Feb. 8, 1993 35, at Georgia Tech, March 4, 1993

Field Goals Attempted

85, vs. Georgia Tech, Jan. 31, 1993 85, at Duke, Feb. 4, 2006 80, at Georgia Tech, Jan. 27, 1996 79, vs. Georgia Tech, Feb. 11, 1999 77. vs. Clemson, March 12, 1993 76. vs. Duke, Jan. 24, 1993 76, vs. Wake Forest, Feb. 10, 1993 75, vs. North Carolina, March 11, 1994 75, vs. Maryland, Jan. 10, 1995 74, at Virginia, Jan. 6, 1993 74, at Duke, Jan. 22, 1994

Field Goal Percentage

639, vs. NC State (39-61), March 13, 1992 .617, vs. Maryland (37-60), Jan. 30, 2007 .615, vs. Wake Forest (24-39), Jan. 20, 1999 .614, vs. Clemson (27-44), Jan. 17, 1996 .612. vs. NC State. Jan. 15. 1995 .600, vs. Duke, Feb. 2, 2003 .600, at Virginia, Jan. 11, 2006 .596, at Miami, March 3, 2007 .579, vs. Wake Forest, Feb. 10, 1993 .578, at NC State (26-45), Jan. 3, 1998 .574, vs. Maryland (31-54), Feb. 10, 1996 .569, at North Carolina (29-51), Feb. 24, 1996 .558, vs. Duke, Jan. 21, 1995 .552, vs. Maryland, Jan. 13, 1993 .547, vs. Wake Forest (29-53), Jan. 22, 1998

3-Pointers Made

11, at North Carolina, Feb. 25, 1994

11, at North Carolina, Feb. 24, 1996

11, vs. Virginia, March 1, 2003

11, vs. Virginia, Feb. 18, 2006

11, vs. Wake Forest, Jan. 25, 2004

11, at Wake Forest, Jan. 24, 2006

3-Pointers Attempted

37, at North Carolina, Feb. 21, 2004

34, vs. Maryland, Jan. 10, 1995 32, at North Carolina, Feb. 25, 1994

31, vs. North Carolina, Jan. 6, 1999

31, at Georgia Tech, March 6, 2004

30, vs. Miami (Fla.), Feb. 22, 2005

29, at Georgia Tech, Jan. 27, 1996

29, vs. Wake Forest, Feb. 26, 2003

31, at Virginia, Jan. 18, 2004

29, at Virginia, Feb. 17, 2007

28, at Virginia, Feb. 4, 1995

28, vs. Clemson, Feb. 18, 1995

27, at Clemson, Jan. 18, 1995

27, at NC State, Feb. 15, 1995

27 at NC State Feb 26 1997

3-Point Percentage

27. at Wake Forest, Feb. 7, 1996

27, at Wake Forest, Feb. 25, 2004

27, at Wake Forest, Jan. 20, 2008

.700, vs. Duke (7-10), Jan. 4, 2001

.600, vs. Virginia (6-10), Feb. 17, 2001

.563, vs. Miami (9-16), Jan. 29, 2006

.550, vs. Virginia (11-20), Feb. 18, 2006

.643, at North Carolina (9-14), Feb. 22, 2001

.647, at North Carolina (11-17), Feb. 24, 1996

.591, vs. North Carolina (13-22), Feb. 27, 1992

.556, vs. North Carolina (10-18), Jan. 22, 2000

.526, vs. North Carolina (10-19), Jan. 16, 2002

.500, vs. Georgia Tech (10-20), Feb. 15, 1992

.500, at Clemson (12-24), Jan. 20, 1993 .500. vs. Wake Forest (7-14), Feb. 10, 1993

.500, at Wake Forest (12-24), Feb. 10, 1994

.500, vs. Clemson (10-20), Jan. 17, 1996

.500, vs. Maryland (9-18), Feb. 10, 1996

.500, vs. Clemson (9-18), March 4, 1999

.500, vs. Georgia Tech (71-64), Feb. 15, 2003

.500, vs. Wake Forest (12-24), Jan. 18, 2005

.500, vs. Georgia Tech (8-16), Jan. 13, 2007

.500, vs. NC State (10-20), Feb. 24, 2007

.500, vs. Virginia (8-16), Feb. 28, 1998

.500, at Virginia (8-16), Jan. 20, 2002

.500, at Duke (8-16), Feb. 4, 2007

.500. at Virginia (6-12). Jan. 3. 1996

.571, vs. Wake Forest (8-14), Jan. 20, 1999

.550, at Wake Forest (11-20), Jan. 24, 2006

28, vs. Wake Forest, Jan. 25, 2004

31, vs. North Carolina, March 11, 1994

, vs. Wake Forest, March 7, 1997

23, at Clemson, Jan. 13, 1998 23, vs. NC State, Jan. 23, 1999 23, vs. Clemson, Jan. 31, 2001 23, at Maryland, Feb. 14, 2001 15, at North Carolina, Feb. 21, 2004 13, vs. North Carolina, Feb. 27, 1992 22, vs. NC State, Jan. 25, 1992 13. at NC State. Feb. 15. 1995 22. vs. Clemson, March 4, 1999 13. vs. Miami. Jan. 20. 2007 22, at Miami, March 3, 2006 12, at Clemson, Jan. 20, 1993 22, vs. Wake Forest, Jan. 27, 2007 12. at Wake Forest, Feb. 10, 1994 22, vs. Miami, March 3, 2007 12, at Clemson, Jan. 18, 1995 22, at Maryland, Feb. 16, 2008 12, vs. North Carolina, Feb. 25, 1995 **Free Throws Attempted** 12, at Wake Forest, Feb. 25, 2004 12, vs. Wake Forest, Jan. 18, 2005

Free Throws Made

37, vs. Clemson, Feb. 8, 1992 32, vs. Duke, March 1, 2006 32, vs. Miami, March 8, 2008

31, vs. Virginia Tech, Jan. 17, 2007

29. vs. Marvland. Feb. 10. 1996

28, vs. Virginia Tech, Jan. 7, 2006

29, vs. Clemson, Feb. 1, 2006

25, vs. Virginia, Feb. 8, 1993

24, vs. Virginia, Feb. 6, 1994

24, vs. Virginia, Feb. 26, 2000

24, vs. Maryland, Dec. 28, 2004

23, at NC State, Feb. 10, 1992

23, vs. Maryland, Jan. 13, 1993

25, vs. Clemson, Feb. 15, 1998

48, vs. Clemson, Feb. 8, 1992 42, vs. Miami, March 8, 2008 40, vs. Maryland, Feb. 10, 1996 40, vs. Clemson, Feb. 15, 1998 40, vs. Duke, March 1, 2006 37, at Clemson, Jan. 13, 1998 35, vs. Clemson, March 4, 1999 35, at Maryland, Feb. 14, 2001 35, vs. Clemson, Feb. 1, 2006 35, vs. Virginia Tech. Jan. 7, 2006 34, vs. Maryland, Jan. 13, 1993 34. vs. North Carolina, Jan. 20, 2002 34, vs. Virginia Tech, Jan. 17, 2007 33, at Maryland, Feb. 13, 1993 33, vs. Virginia, Feb. 26, 2000 33, vs. Clemson, Jan. 31, 2001

33, vs. Maryland, Dec. 28, 2004 33, vs. Clemson, Feb. 19, 2008 32, vs. Virginia, Feb. 8, 1993

32, at Maryland, Dec. 19, 2004 31, vs. Maryland, Jan. 29, 1997 31, vs. NC State, Jan. 23, 1999

31, vs. NC State, Jan. 25, 2001 31, vs. Georgia Tech, Feb. 20, 2005 31, at Miami, March 5, 2006 30, at NC State, Feb. 10, 1992

30, vs. Virginia, Feb. 6, 1994 30, vs. Maryland, Feb. 27, 1999

30, vs. Wake Forest, Jan. 27, 2007

Free Throw Percentage

1.000, at Wake Forest (11-11), Jan. 25, 1997 1.000, at Maryland, Feb. 16, 2008 .950, vs. Georgia Tech (19-20), Feb. 3, 2004 .941, at Maryland (16-17), Jan. 11, 1994 .941, vs. Virginia (16-17), Feb. 28, 1999 .929, at Georgia Tech (13-14), Jan. 14, 2003 .912, vs. Viginia Tech, Jan. 17, 2007 .909, at Duke (10-11), Feb. 4, 2006 .900, vs. North Carolina (9-9), Jan. 20, 2001 .882, at Wake Forest (90-87), Feb. 25, 2004 .875, vs. Maryland (14-16), Jan. 30, 2007 .867, vs. Georgia Tech (13-15), March 2, 1994 .867, vs. Clemson (13-15), Feb. 18, 1995 .864, at NC State, Feb. 27, 2008 .857, at Georgia Tech (13-15), Jan. 13, 2007 .850, vs. NC State, Jan. 26, 2008 .842, at Clemson (16-19), March 3, 2001 .833, at Maryland (20-24), March 4, 1996 .833, vs. Virginia (10-12), Feb. 17, 2001 .833, at NC State (15-18), Feb. 18, 2003 .829, vs. Clemson (29-35), Feb. 1, 2006 .826, at Maryland (19-23), Jan. 27, 1999 .818, at NC State (18-22), Jan. 26, 2005 .813, at NC State (13-16), Jan. 8, 2002 .810, at NC State (17-21), Feb. 2, 2000 .809, vs. Clemson (16-20), Jan. 3, 2007 .800, vs. NC State (12-15), Jan. 4, 1997

.800, at North Carolina (8-10), March 3, 2005

.800, at Clemson (16-20), Feb. 7, 2007 789, vs. North Carolina (15-19), Dec. 20, 1997 786, at Virginia (11-14), Feb. 4, 1995 783, vs. Wake Forest (18-23), Jan. 20, 1999 783, vs. Virginia Tech (18-23), Jan. 8, 2005

Offensive Rebounds

26, at Georgia Tech, Jan. 15, 1997 25, vs. Georgia Tech, Jan. 31, 1993 25, vs. NC State, March 7, 1996 23, vs. North Carolina, March 11, 1994 23, vs. Clemson, Feb. 18, 1995 23, vs. Georgia Tech, Feb. 18, 1998 22, vs. Maryland, Jan. 10, 1995 22, vs. Maryland, Feb. 27, 1999 21, vs. North Carolina, Jan. 24, 1996 21, at Maryland, Dec. 19, 2004

Defensive Rebounds

39, vs. Georgia Tech, Feb. 28, 2001 37, vs. NC State, Jan. 15, 1995 35, at Maryland, Dec. 19, 2004 34, vs. Maryland, Jan. 13, 1993 31, at Clemson, March 3, 2001 30, vs. Wake Forest, Jan. 22, 1998 30, vs. Duke, Jan. 6, 2002 29, at Maryland, Jan. 18, 1992 29, vs. Virginia, Feb. 6, 1994 29, at Wake Forest, Jan. 7, 1995 29, at NC State, Feb. 2, 2000 29. vs. Clemson, Feb. 1, 2006 28, vs. NC State, Jan. 25, 1992 28, at Virginia, Jan. 6, 1993 28, at Maryland, Jan. 7, 1998 28, vs. Clemson, March 4, 1999 28, at South Florida, Jan. 8, 2000 28, vs. Clemson, Jan. 26, 2002 28, vs. Clemson, Feb. 14, 2004 28, at Duke, Feb. 4, 2006 28, vs. Maryland, Feb. 22, 2006 28, at Virginia, Feb. 17, 2007

Total Rebounds

56, at Maryland, Dec. 19, 2004 54, vs. NC State, Jan. 15, 1995 51, vs. NC State, March 7, 1996 50, at Virginia, Jan. 6, 1993 49, vs. Georgia Tech, Jan. 31, 1993 49, at Georgia Tech, Jan. 15, 1996 49, at Duke, Feb. 1, 2006 48, at Wake Forest, Jan. 7, 1995 47, vs. Virginia, Feb. 6, 1994

Assists

26, vs. NC State, Jan. 15, 1995 24, at Georgia Tech, Jan. 23, 1992 24, vs. Wake Forest, Feb. 10, 1993 23, vs. NC State, March 13, 1992 23, vs. Maryland, Jan. 13, 1993 22, at Wake Forest, Jan. 11, 1992 22, vs. North Carolina, Feb. 27, 1992 22, at Clemson, Jan. 20, 1993 21, vs. Clemson, Feb. 20, 1993 21. at NC State, Feb. 15, 1995 21, at Georgia Tech, Jan. 9, 1999 21, vs. Miami, Jan. 20, 2007

Blocked Shots

14, vs. Maryland, Jan. 10, 1995 11, vs. Virginia, Feb. 28, 1998

Steals

18, vs. NC State, Feb. 14, 1996 16, at Wake Forest, Jan. 11, 1992 16, vs. NC State, March 13, 1992 16, at Georgia Tech, March 2, 1995 15, vs. NC State, Jan. 25, 1992 14, vs. Maryland, Dec. 28, 2004 14, vs. Clemson, Feb. 1, 2006 14, vs. Georgia Tech, Feb. 9, 2006 14, vs. North Carolina, Feb. 3, 2008 13, vs. North Carolina, Feb. 27, 1992 13, at Wake Forest, Jan. 9, 1993 13, at Georgia Tech, March 4, 1993 13, at Georgia Tech, Jan. 27, 1996 13, vs. Duke, Feb. 22, 1996

FSU TEAM RECORDS IN ACC GAMES

Turnovers

28, at Maryland, Feb. 13, 1993

28, vs. Virginia Tech, Jan. 8, 2005

25. at Maryland, Dec. 19, 2004

24, at Duke, Jan. 6, 1992

24, at Maryland, Feb. 11, 1995

24, at Clemson, Jan. 13, 1998

24, at Duke, Feb. 7, 2002

23, at North Carolina, Jan. 27, 1993 23, vs. Maryland, Feb. 12, 1994

23, at Maryland, Jan. 27, 1999

23, vs. Maryland, Feb. 27, 1999

23, vs. Maryland, March 5, 1999 23, at NC State, Feb. 15, 2006

22, at Maryland, Jan. 11, 1994

22, vs. Maryland, Jan. 29, 1997

22, at Wake Forest, Feb. 20, 1999

22, at Wake Forest, Dec. 16, 2001

22, vs. Clemson, Jan. 12, 2005 22, at North Carolina, Jan. 22, 2005

Personal Fouls

36, vs. NC State, March 7, 1996 32, at Clemson, Feb. 27, 2005

31 vs Clemson March 4 1999

31. at Virginia, Jan. 20, 2002

30, vs. North Carolina, March 14, 1992

30, at Maryland, Jan. 7, 1998

30, at Clemson, Jan. 13, 1998

29, vs. North Carolina, March 11, 1994

30, vs. Georgia Tech, Feb. 11, 1999

29, at Virginia Tech, Jan. 29, 2008

28, at Duke, Feb. 4, 2006

27, vs. Maryland, Feb. 5, 1992 27, at Wake Forest, Feb. 7, 1996

27, at Duke, Feb. 10, 1998

27, at Wake Forest, Feb. 20, 1999

27, vs. Maryland, Feb. 27, 1999

27, at North Carolina, Feb. 17, 2002

27, at North Carolina, Feb. 21, 2004

FSU MISCELLANEOUS ACC RECORDS

Largest Winning Margin

36, vs. Virginia (100-64), Feb. 6, 1994

28, vs. NC State (107-79), Jan. 15, 1995

26, vs. NC State (78-52), Feb. 24, 2007

25, vs. Virginia (88-63), Feb. 28, 1998

24, vs. Wake Forest (83-59), Jan. 22, 1998 22, vs. NC State (98-76), Jan. 25, 1992

22, vs. Maryland (100-78), Feb. 10, 1996

Largest Winning Margin on the Road

19, at Georgia Tech (75-56), Jan. 9, 1999

18, at Clemson (89-71), Jan. 20, 1993

13, at NC State (68-55), Jan. 3, 1998 12, at North Carolina (86-74), Dec. 15, 1991

Largest Losing Margin

48, at North Carolina (103-55), Jan. 24, 1998

42, at Duke (100-58), Feb. 4, 2001

34, at North Carolina (98-64), Feb. 7, 1999

33, at Clemson (78-45), Feb. 14, 1999

33, at Duke (101-68), Feb. 16, 2000

33, at Maryland (96-63), Jan. 26, 2002

31, vs. Duke (85-54), Jan. 16, 2000 31, at Duke (49-80), Feb. 7, 2002

30, at North Carolina (100-70), Jan. 25, 1995

29, vs. Clemson (78-49), Feb. 15, 1998

Best Record: 12-4, second place in 1992-93

Worst Record: 9-21 in 2000-01

Best League Finish: Second place twice (1991-92 and 1992-93)

Worst League Finish: Tenth place tie (2004-05)

Longest Winning Streak: 6, Jan. 31, 1993 - Feb. 24, 1993

Longest Home Winning Streak: 10, Feb. 1, 1992 - Feb. 27, 1993

Longest Road Winning Streak: 5, Jan. 11, 1992 - Feb. 18, 1992

Longest Losing Streak: 9, Jan. 27, 1999 - Feb. 27, 1999 Longest Home Losing Streak: 4, Jan. 30, 1999 - Feb. 27, 1999;

Jan. 4, 2001 - Jan. 25, 2001; Jan. 22, 2005 - Feb. 22, 2005

Longest Road Losing Streak: 26, Dec. 16, 2001 - Jan. 26, 2005

Best First Half: 6-2 in 1992-93

Best Second Half: 6-2 in 1991-92 and 1992-93

Rest Home Record: 7-1 in 1992-93 Best Road Record: 6-2 in 1991-92

Ray Swain (1959-62), who helped lead the Seminoles to winning records as both a junior and a senior, scored 1,000 career points and ranks 40th all-time in career scoring at Florida State.

ACC SERIES ANATOMIES

Boston College (Boston College leads, 3-1)

Last Florida State Win: Feb. 23, 2008; Home, 66–63 Last Boston College Win: Feb. 11, 2007: Home, 68–67 Hamilton vs. Boston College: 8-11 (1-3 at Florida State, 7-8 at Miami)

Seminoles at Home: 1-1 Seminoles on the Road: 0-2

Seminoles on Neutral Courts: 0-0 Seminoles since 1992: 1-3

Longest Winning Streak: 1 (Feb. 23, 2008)

Largest Margin of Victory: +3; 66-63, Home (Feb. 23, 2008) Largest Margin in Loss: -3; 87-90, Away (Jan. 14, 2006);

82–85, Away (Jan. 23, 2007) **Most Points Scored:** 87–90; Away (Jan. 14, 2006)

Clemson (Florida State leads, 27-24)

Last Florida State Win: Feb. 19, 2008; Home, 64–55 Last Clemson Win: Jan. 12, 2008; Away, 97–85 (2 0T) Hamilton vs. Clemson: 6-9 (6-7 at Florida State, 0-2 at Miami)

Seminoles at Home: 15-4 Seminoles on the Road: 7-15 Seminoles on Neutral Courts: 5-4 Seminoles Since 1992: 22-17

Longest Winning Streak: 5 (Jan. 19, 1994 – Jan. 17, 1996)

Largest Margin of Victory: +42; 122–80, Home (Jan. 22, 1970)

Largest Margin in Loss: -33; 45–78, Away (Feb. 14, 1999) Most Points Scored: 122–80; Home (Jan. 22, 1970)

Duke (Duke leads, 26-6)

Last Florida State Win: Feb. 4, 2007; Away, 68–67 Last Duke Win: Jan. 16, 2008; Home, 70–57 Hamilton vs. Duke: 3–6 (at Florida State) Seminoles at Home: 5-11

Seminoles on the Road: 1-15 Seminoles on Neutral Courts: 0-0

Seminoles on Neutral Courts: 0-0 Seminoles Since 1992: 5-25 Longest Winning Streak: 2 (March

Longest Winning Streak: 2 (March 1, 2006 - Feb. 4, 2007) Largest Margin of Victory: +5; 75–70, Home (Feb. 2, 2003); 79–74, Home (March 1, 2006)

Largest Margin in Loss: -42; 100-58, Away (Feb. 4, 2001) Most Points Scored: 96–97; Away (Feb. 4, 2006)

Georgia Tech (Florida State leads, 30-27)

Last Florida State Win: Dec. 30, 2007; Away, 66–64
Last Georgia Tech Win: Feb. 13, 2007; Home, 63–57
Hamilton vs. Georgia Tech: 6-4 (4-4 at Florida State, 2-0 at Miami)

Seminoles at Home: 16-10 Seminoles on the Road: 12-15 Seminoles on Neutral Courts: 2-1 Seminoles Since 1992: 16-16

Longest Winning Streak: 6 (Jan. 23, 1992 – March 2, 1994) Largest Margin of Victory: +58; 108–50, Home (Feb. 9, 1972) Largest Margin in Loss: -21; 79–58, Away (Jan. 26, 1996) Most Points Scored: 108–50; Home (Feb. 9, 1972)

Maryland (Maryland leads 26-9)

Last Florida State Win: Jan. 30, 2007; Home, 96–79 Last Maryland Win: Feb. 16, 2008; Away, 82–72 Hamilton vs. Maryland: 3-6 (at Florida State)

Seminoles at Home: 6-9 Seminoles on the Road: 3-13 Seminoles on Neutral Courts: 0-4 Seminoles Since 1992: 9-26

Longest Winning Streak: 2 (Jan. 13, 1993 – Feb. 13, 1993) Largest Margin of Victory: +22; 100–78, Home (Feb. 10, 1986) Largest Margin in Loss: -33; 63–96, Home (Feb. 27, 2002) Most Points Scored: 105–85; Home (Jan. 13, 1993)

Miami (Florida State leads, 33-27)

Last Florida State Win: March 8, 2008; Home, 75–72 (OT) Last Miami Win: Jan. 29, 2006; Home, 84–78 (OT) Hamilton vs. Miami: 7-2 (4-2 at Florida State, 1-0 at Oklahoma State)

Seminoles at Home: 23-5 Seminoles on the Road: 11-20 Seminoles on Neutral Courts: 0-0 Seminoles Since 1992: 7-2

Longest Winning Streak: 6 (Dec. 6, 1968 – Jan. 8, 1971)
Largest Margin of Victory: + 41; 104-63, Home (Jan. 9, 1970)
Largest Margin in Loss: -37; 56–93, Away (Jan. 11, 1952)
Most Points Scored: 114–106; Home (Jan. 8, 1971)

North Carolina (North Carolina leads, 39-8)

Last Florida State Win: Jan. 22, 2004; Home, 90–81 (0T) Last North Carolina Win: March 14, 1008, Neutral, 82–70 (ACC Tournament)

Hamilton vs. North Carolina: 1-9 (1-8 at Florida State, 0-1 at Miami)

Seminoles at Home: 4-11 Seminoles on the Road: 3-20 Seminoles on Neutral Courts: 1-6 Seminoles Since 1992: 6-27

Longest Winning Streak: 2 (Dec. 15, 1991 – Feb. 27, 1992;

Feb. 24, 1996 – Jan. 22, 1997)

Largest Margin of Victory: +14; 110–96, Home (Feb. 27, 1992)

Largest Margin in Loss: -48; 103–55, Away (Jan. 24, 1998) Most Points Scored: 110–96; Home (Feb. 27, 1992)

NC State (NC State leads, 25-17)

Last Florida State Win: Feb. 27. 2008; Away, 72–63 Last NC State Win: Jan. 26, 2008; Home, 69–66 Hamilton vs. NC State: 2-8 (at Florida State) Seminoles at Home: 10-6

Seminoles at nome: 10-6 Seminoles on the Road: 4-14 Seminoles on Neutral Courts: 2-5 Seminoles Since 1992: 14-21

Longest Winning Streak: 5 (Jan. 25, 1992 – Feb. 17, 1993) Largest Margin of Victory: +28; 107–79, Home

(Jan. 15, 1995) **Largest Margin in Loss:** -25, 71–46, Away (Feb. 25, 2001) **Most Points Scored:** 107–79; Home (Jan. 15, 1995)

Virginia (Virginia leads, 17-15)

Last Florida State Win: Feb. 23, 2008; Home, 69–67 Last Virginia Win: Feb. 17, 2007; Away, 73–70 Hamilton vs. Virginia: 6-4 (at Florida State)

Seminoles at Home: 12-6 Seminoles on the Road: 5-9 Seminoles on Neutral Courts: 0-0 Seminoles Since 1992: 15-17

 $\begin{array}{l} \textbf{Largest Margin of Victory:} + 36; 100-64, Home (Feb. 6, 1994) \\ \textbf{Largest Margin in Loss:} -20; 84-64 (Jan. 6, 1994) \\ \textbf{Most Points Scored:} 100-64; Home (Feb. 6, 1994) \\ \end{array}$

Virginia Tech (Florida State leads 22-17)

Last Florida State Win: Jan. 17, 2007; Home, 82–73 Last Virginia Tech Win: Jan. 29, 2008; Away, 89–80 Hamilton vs. Virginia Tech: 4-2 (at Florida State)

Seminoles at Home: 13-4 Seminoles on the Road: 6-12 Seminoles on Neutral Courts: 3-1 Seminoles since 1992: 5-2

Longest Winning Streak: 5 (Jan. 26, 1991– Jan. 4, 2003)
Largest Margin of Victory: +29; 107–78, Home (Feb. 23, 1987)
Largest Margin in Loss: -14; 71–85, Away (Jan. 14, 1985)
Most Points Scored: 117–97; Home (March 1, 1989)

Wake Forest (Wake Forest leads, 22–16)

Last Florida State Win: March 13, 2008; Neutral, 70–60 (ACC Tournament)

Last Wake Forest Win: Feb. 14, 2008; Home, 78–70 Hamilton vs. Wake Forest: 4-7 (4-6 at Florida State and 0-1 at Miami)

Seminoles at Home: 9-6 Seminoles on the Road: 4-15 Seminoles on Neutral Courts: 2-2 Seminoles Since 1992: 14-21

Longest Winning Streak: 5 (Dec. 22, 1973 – Feb. 10, 1993) Largest Margin of Victory: +24; 83–59 (Jan. 22, 1998) Largest Margin in Loss: -39; 48–87 (Feb. 12, 2005) Most Points Scored: 111–94; Home (Feb. 10, 1993)

Ron King, the leading scorer on Florida State's 1972 NCAA Finalist team, holds the school record for points scored in a game with 46 against Georgia Southern on Feb. 11, 1971.

MARGIN OF VICTORY

LARGEST MARGIN OF VICTORY

LUI	uLJI	MANUIT OF TIOTORY	
Rank	Margin	Opponent (Date)	Score
1.	+69	Valdosta (Dec. 12, 1970)	134-65
2.	+67	Baptist (Feb. 5, 1977)	139-72
3.	+64	Tampa (Dec. 6, 1965)	121-57
4.	+60	South Dakota (Dec. 5, 1970)	
5.	+58	Georgia Tech (Feb. 19, 1972)	108-50
6.	+57	Palm Beach Atlantic (Dec. 13, 1975)	109-52
7.	+54	Central Florida (Nov. 25, 1988)	
8.	+53	Baptist College (Jan. 14, 1976)	107-54
	+53	UNC-Asheville (Jan. 2, 1992)	107-54
10.	+52	New Hampshire (Dec. 30, 1968)	104-52
	+52	Savannah State (Nov. 20, 2002)	
12.	+51	Florida Atlantic (Dec. 1, 993)	
13.	+48	Valdosta State (Dec. 12, 1970)	111-63
14.	+46	Florida International (Dec. 2, 1987)	121-75
	+46	Rider (Jan. 4, 1989)	113-67
	+46	Campbell (Dec. 29, 2001)	
17.	+45	Valdosta State (Dec. 2, 1968)	
	+45	Valdosta State (Feb. 24, 1976)	
	+45	Eckerd (Nov. 27, 1978)	116-71
	+45	Nicholls State (Nov. 26, 2004)	99-54
21.	+44	Jacksonville (Dec. 21, 2004)	101-57
22.	+43	Rollins (Feb. 11, 1960)	
	+43	Samford (Jan. 16, 1971)	
	+43	East Tennessee State (Jan. 8, 1972)	
		, ,	

Rank	Margin	Opponent (Date)	Score
25.	+42	Clemson (Jan. 22, 1970)	122-80
	+42	South Alabama (Feb. 23, 1974)	105-63
27.	+41	Jacksonville (Feb. 16, 1968)	
	+41	Miami (Fla.) (Jan. 9, 1970)	104-63
	+41	Chattanooga (Feb. 1, 1975)	
30.	+40	SW Louisiana (Jan. 24, 1976)	
	+40	Purdue (Nov. 29, 2005)	97-57

LARGEST MARGIN OF DEFEAT

Rank	Margin	Opponent (Date)	Score
1.	-52	West Virginia (Jan. 30, 1958)	51-103
2.	-48	North Carolina (Jan. 25, 1995)	55-103
3.	-45	North Carolina (Dec. 31, 1985)	
4.	-43	Duke (Feb. 4, 2001)	
5.	-40	The Citadel (Feb. 15, 1960)	
	-40	Southern Mississippi (Feb. 8, 1986)	
7.	-39	Marshall (Feb. 1, 1958)	
8.	-35	North Carolina (Dec. 16, 1965)	
9.	-34	North Carolina (Feb. 7, 1999)	
10.	-33	Clemson (Feb. 14, 1999)	
	-33	Duke (Feb. 16, 2000)	
	-33	Maryland (March 8, 2002)	

TOURNAMENT HISTORY

Milwaukee Classic (1-1, Third)

Evansville Tournament (1-1, Second)

1967-68

1967-68

CHAMPIONSHIPS

NAIB District 25 – 1950-51
NAIB District 25 – 1954-55
Savannah Invitational – 1962-63
Civitan Classic – 1968-69
Gator Bowl – 1969-70
Civitan Classic – 1971-72
Far West Classic – 1971-72
Senior Bowl – 1971-72
NCAA Mideast – 1971-72
Big Sun – 1973-74
Big Sun – 1977-78
Birmingham Classic – 1997-78
Cotton States Classic – 1980-81
Red Lobster Classic – 1986-87
Metro Conference – 1990-91

APPEARANCES

In-Season

111-96a50	
1950-51 1950-51	NAIB District 25 (2-0, Champions) NAIB Nationals (2-1, Quarterfinals)
1951-52 1951-52	Gator Bowl (0-3, Round Robin) NAIB District 25 (1-1, Second)
1952-53	NAIB District 25 (1-1, Second)
1954-55 1954-55 1954-55	Gator Bowl (1-1, Third) NAIB District 25 (2-0, Champions) NAIB Nationals (1-1, Second Round)
1955-56 1955-56	Carousel Tournament (1-2, Sixth) Orange Bowl (1-2, Seventh)
1956-57	Senior Bowl (1-1, Third)
1957-58	Senior Bowl (1-1, Third)
1958-59	Citadel Invitational (0-2, Fourth)
1959-60	Gator Bowl (1-1, Second)
1960-61	Gator Bowl (0-1)
1962-63	Savannah Invitational (3-0, Champions)
1963-64	Gator Bowl (1-1, Third)
1964-65 1964-65	Vanderbilt Invitational (1-1, Third) All College Tournament (1-2, Seventh)
1965-66	Tampa Invitational (1-1, Second)

	` ' '
1968-69	Florida Sunshine Classic (2-0, Champions)
1969-70	Gator Bowl (2-0, Champions)
1970-71 1970-71	Florida Sunshine Classic (1-1, Second) Sun Bowl (0-2)
1971-72 1971-72 1971-72	Civitan Classic (2-0, Champions) Far West Classic (3-0, Champions) Senior Bowl (2-0, Champions)
1972-73 1972-73 1972-73	Marshall Invitational (1-1, Third) Dayton Invitational (1-1, Third) All College (2-1, Third)
1973-74 1973-74 1973-74 1973-74 1973-74	Steel Bowl (1-1, Second) Big Sun Classic (2-0, Champions) Mercer Bear Classic (1-1, Third) Bluebonnet Classic (1-1, Second) Big Sun (2-0, First)
1974-75	Louisville Holiday (1-1, Second)
1975-76 1975-76	Big Sun (1-1, Second) Far West Classic (1-2, Seventh)
1976-77 1976-77 1976-77	IPTAY Tournament (1-1, Second) Cable Car Classic (1-1, Second) Vermont Classic (1-1, Third)
1977-78 1977-78 1977-78	Big Sun (2-0, First) Birmingham Classic (2-0, First) Pillsbury Classic (1-1, Second)
1978-79 1978-79	Dayton Invitational (1-1, Second) Old Dominion Classic (1-1, Second)
1980-81	Cotton States Classic (2-0, First)
1981-82 1981-82	Florida Four (1-1, Second) Dayton Invitational (1-1, Second)
1982-83 1982-83	Florida Four (1-1, Third) Cabrillo Classic (1-1, Third)
1986-87	Red Lobster Classic (2-0, Champions)
1987-88	Red Lobster Classic (1-1, Third)
1988-89	Red Lobster Classic (1-1, Second)
1989-90 1989-90	Great Alaska Shootout (1-2, Fifth) ECAC Holiday Festival (1-1, Third)
1992-93	Preseason NIT (2-2, Fourth)
1997-98	Preseason NIT (3-1, Second)

1998-99	Rainbow Classic (2-1, Fifth)
2000-01	Great Alaska Shootout (1-2, Seventh)
2002-03	Fiesta Bowl Classic (1-1, Third)
2003-04	University of Pittsburgh Holiday Hoops Classic (3-1, Second)
2004-05	Corpus Christi Caller Times Challenge (1-3)
2006-07	Colonial Classic (3-1)
2007-08	Glenn Wilkes Classic (1-2)
Confere	nce
1948-49	Dixie Conference (1-2, Fourth)
1949-50	Dixie Conference (1-1, Third)
1950-51	Dixie Conference (1-1, Second)
1976-77	Metro Tournament (0-1)
1977-78	Metro Tournament (1-1, Second)
1978-79	Metro Tournament (2-1, Second)
1979-80	Metro Tournament (2-1, Second)
1980-81	Metro Tournament (1-1, Fourth)
1981-82	Metro Tournament (1-1, Third)
1982-83	Metro Tournament (0-1)
1983-84	Metro Tournament (1-1)
1984-85	Metro Tournament (2-1, Second)
1985-86	Metro Tournament (1-1)
1986-87	Metro Tournament (0-1)
1987-88	Metro Tournament (1-1)
1988-89	Metro Tournament (1-1)
1989-90	Metro Tournament (0-1)

Metro Tournament (3-0, Champions)

ACC Tournament (1-1)

ACC Tournament (0-1)

ACC Tournament (0-1)

ACC Tournament (0-1)

ACC Tournament (0-1)
ACC Tournament (0-1)

ACC Tournament (0-1)

ACC Tournament (1-1)

ACC Tournament (1-1)

1990-91

1991-92

1992-93

1993-94

1994-95

1995-96

1996-97 1997-98

1998-99

1999-00

TOURNAMENT HISTORY

2000-01	ACC Tournament (0-1)
2001-02	ACC Tournament (1-1)
2002-03	ACC Tournament (1-1)
2003-04	ACC Tournament (0-1)
2004-05	ACC Tournament (0-1)
2005-06	ACC Tournament (0-1)
2006-07	ACC Tournament (1-1)
2007-08	ACC Tournament (1-1)

Docteogeon

<u>Postsea</u>	ISON
1967-68	NCAA Tournament (0-1)
1971-72	NCAA Tournament (4-1, Runners-Up)
1977-78	NCAA Tournament (0-1)
1979-80	NCAA Tournament (1-1)
1983-84	National Invitation Tournament (1-1)
1986-87	National Invitation Tournament (1-1)
1987-88	NCAA Tournament (0-1)
1988-89	NCAA Tournament (0-1)
1990-91	NCAA Tournament (1-1)

1991-92	NCAA Tournament (2-1)	
1992-93	NCAA Tournament (3-1)	
1996-97	National Invitation Tournament (4-1, Second)	
1997-98	NCAA Tournament (1-1)	
2003-04	National Invitation Tournament (1-1)	
2005-06	National Invitation Tournament (1-1)	
2006-07	National Invitation Tournament (2-1)	
2007-08	National Invitation Tournament (0-1)	

Charlie Ward, who was a first round draft choice of the New York Knicks in 1994, holds the school record for steals in a career with 238. He played on Florida State's 1991 Metro Conference championship team and on four Seminole teams that played in the NCAA Tournament.

IN-SEASON TOURNAMENTS

NAIB Distric	t 25 (Jacksonville, Fla.)			
March 2, 1951	vs. Stetson	W	65-58	
March 3, 1951	vs. Georgia Teachers	W	69-67	(champions)
NAIB Distric	t 25 (DeLand, Fla.)			
Feb. 28, 1952	vs. Miami (Fla.)	W	73-70	
Feb. 29, 1952	vs. Tampa	L	57-78	
March 4, 1953	vs. Mercer	W	87-77	
March 5, 1953	vs. Stetson	L	81-94	
NAIB Distric	t 25 (Tallahassee, Fla.)			
Feb. 28, 1955	vs. Stetson	W	86-77	
March 1, 1955	vs. Georgia Teachers	W	91-83	(champions)
NAIB Nation	al Tournament (Kansas	s City, Mo.)		
March 13, 1951	vs. South Dakota State	W	85-70	
March 14, 1951	vs. Pepperdine	W	61-59	
March 15, 1951	vs. Millikin	L	60-91	(quarterfinalists)
March 7, 1955	vs. Montana State	W	93-84	
March 9, 1955	vs. Beloit	L	88-110	
All-College 1	ournament(Oklahoma	City, Okla.)		
Dec. 28, 1964	vs. DePaul	L	44-52	
Dec. 29, 1964	vs. Creighton	L	77-85	
Dec. 30, 1964	vs. Rice	W	81-56	
Dec. 27, 1972	vs. Penn State	W	70-60	
Dec. 28, 1972	vs. Brigham Young	L	77-80	
Dec. 30, 1972	vs. Oklahoma City	W	94-80	
Big Sun Clas	SiC (St. Petersburg, Fla.)			
Dec. 21, 1973	vs. Western Kentucky	W	107-87	
Dec. 22, 1973	vs. Wake Forest	W	66-48	(champions)
Dec. 19, 1975	vs. South Florida	W	78-51	
Dec. 20, 1975	vs. Alabama	L	72-76	
Dec. 9, 1977	vs. South Florida	W	76-67	(-1
Dec. 10, 1977	vs. Seton Hall	W	94-63	(champions)
<u>Birmingham</u>	Classic (Birmingham, A	lla.)		
Dec. 16, 1977	vs. Texas A&M	W	100-77	
Dec. 17, 1977	vs. Navy	W	82-55	(champions)
Bluebonnet	Classic (Houston, Texas)			
Jan. 4, 1974	vs. Texas A&M	W	99-79	
Jan. 5, 1974	vs. Houston	L	74-79	

Cable	Car	Classic	(San	Francisco	Calif \	

Dayton Invitational (Dayton, Ohio)

vs. Alabama

at Dayton

at Dayton

ECAC Holiday Festival (New York, N.Y.)

vs. NC State

Evansville Tournament (Evansville, Ind.)

vs. Evansville

vs. Rhode Island

vs. George Washington

vs. Northwestern

vs. UNC Charlotte

vs. Penn State

Dec. 22, 1972

Dec. 23, 1972

Dec. 22, 1978

Dec. 23, 1978

Dec. 29, 1981 Dec. 30, 1981

Dec. 27, 1989

Dec. 29, 1989

Dec. 29, 1967

Dec. 30, 1967

Cable Car C	lassic (San Francisco, Calif.)		
Dec. 17, 1976 Dec. 18, 1976	vs. Santa Clara vs. San Francisco	W L	94-80 87-93	
Cabrillo Clas	SSİC (San Diego, Calif.)			
Dec. 29, 1982 Dec. 30, 1982	at San Diego State vs. Tulsa	L W	85-89 92-80	
Carousel To	urnament (Charlotte, N.C.)			
Dec. 19, 1955 Dec. 20, 1955 Dec. 21, 1955	vs. Clemson vs. Boston University vs. Mississippi State	L W L	76-94 86-52 71-79	
The Citadel	Invitational (Charleston, S	.C.)		
Dec. 19, 1958 Dec. 20, 1958	vs. Miami (Fla.) vs. Georgia	L L	79-85 72-83	
Colonial Cla	SSIC (Tallahassee, Fla. & Pitt	tsburgh,	Pa.)	
Nov. 12, 2006 Nov. 13, 2006 Nov. 14, 2006 Nov. 24, 2006 * Games played in Ta & Game played in Pit		W W W L	85-65 73-59 59-52 66-88	
Corpus Chri	sti Caller Times Challer	ige (Cor	pus Christi, To	exas)
Nov. 22, 2004 Nov. 24, 2004 Nov. 27, 2004 Nov. 28, 2004 *Games played in Tal	vs. Texas A&M-Corpus Christi* vs. Shawnee State* vs. Kent State vs. Texas A&M-Corpus Christi lahassee, Fla.	L W L L	67-70 88-65 59-69 70-71	
Cotton State	es Classic (Atlanta, Ga.)			
Dec. 19, 1980 Dec. 20, 1980	vs. Missouri vs. Georgia	W W	68-64 64-62	(champions)

68-74 91-73

80-97

57-64 76-73

79-93

72-90

95-76

94-69

67-76

W

L

L W

IN-SEASON TOURNAMENTS

Far West Cla	ASSIC (Portland, Ore.)			
Dec. 27, 1971	vs. Washington	W	85-77	
Dec. 29, 1971	vs. Oregon State	W	73-72	
Dec. 30, 1971	vs. Washington State	W	85-61	(champions)
Dec. 26, 1975 Dec. 27, 1975	vs. Washington vs. Oregon State	L	54-69 75-78	
Dec. 27, 1975 Dec. 28, 1975	vs. Colorado State	W	84-54	
, , , , , , , , , , , , , , , , , , ,	Classic (Tucson, Ariz.)		0.0.	
Dec. 28, 2002	vs. Boston University	L	69-84	
Dec. 30, 2002	vs. Davidson	W	82-66	
Florida Four	Tournament (Tampa, F	la.)		
Dec. 4, 1981	vs. Jacksonville	W	94-93 (OT)	
Dec. 5, 1981	vs. South Florida	L	67-82	
Florida Four	Tournament (Gainesvil			
Dec. 10, 1982 Dec. 11, 1982	vs. South Florida vs. Jacksonville	L W	77-90 81-66	
	shine Classic (Jackson)	/ille. Fla.)		
Dec. 6, 1968	vs. Miami (Fla.)	W	111-84	
Dec. 7, 1968	vs. Jacksonville	W	93-88	(champions)
Dec. 7, 1970	vs. Southern Mississippi	W	117-84	
Dec. 8, 1970	vs. Jacksonville	L	108-114	
Dec. 6, 1971	vs. Stetson vs. Jacksonville	W W	90-54	(ohomniona)
Dec. 7, 1971		••	90-83	(champions)
	Tournament (Jacksonvi			
Dec. 28, 1951	vs. Georgia vs. Clemson	L	50-59	
Dec. 29, 1951 Dec. 30, 1951	vs. Cleriisori vs. Florida	Ĺ	56-62 51-61	
Dec. 27, 1954	vs. Florida	Ĺ	79-82	
Dec. 28, 1954	vs. Georgia	W	97-87	
Dec. 29, 1959	vs. Jacksonville	W	86-69	
Dec. 30, 1959	vs. Georgia	L	66-69	
Dec. 28, 1960 Dec. 26, 1963	vs. Georgia vs. Air Force	L	56-62 53-78	
Dec. 27, 1963	vs. Manhattan	W	85-81	
Dec. 29, 1969	vs. Army	W	86-51	
Dec. 30, 1969	vs. Florida	W	88-63	
Glenn Wilkes	s Classic (Daytona Beac	h, Fla.)		
Nov. 16, 2007	vs. UAB	W	78-70	
Nov. 17, 2007	vs. Cleveland State	Ë	66-69 (OT)	
Nov. 18, 2007	vs. USF	L	67-68	
Great Alaska	a Shootout (Anchorage,	Alaska)		
Nov. 24, 1989	vs. Kansas State	L	70-71	
Nov. 25, 1989 Nov. 26, 1989	vs. Alaska Anchorage	W	75-74 60-63	
Nov. 23, 2000	vs. Connecticut vs. Ohio State	L	65-90	
Nov. 24, 2000	vs. DePaul	Ĺ	74-80	
Nov. 25, 2000	vs. Rhode Island	W	86-71	
IPTAY Tourna	ament (Clemson, S.C.)			
Nov. 26, 1976	vs. Toledo	W	70-66	
Nov. 27, 1977	vs. Clemson	L	92-108	
Louisville Ho	oliday Classic (Louisvill	le, Ky.)		
Dec. 26, 1974	vs. Purdue	W	69-66	
Dec. 27, 1974	vs. Louisville	, L	61-79	
	vitational (Marshall, W.V.		50.04	
Dec. 15, 1972 Dec. 16, 1972	vs. Princeton vs. Baylor	L W	59-61 85-67	
	Classic (Macon, Ga.)	VV	03-07	
Dec. 27, 1973	vs. Indiana State	L	92-93	
Dec. 28, 1973	vs. Wisconsin-Milwaukee	W	84-82	
	Classic (Milwaukee, Wisc	:.)		
Dec. 15, 1967	vs. Marquette	L	58-78	
Dec. 16, 1967	vs. Louisiana State	W	130-100	
Old Dominio	n Classic (Norfolk, Va.)			
Jan. 5, 1979	vs. Georgia Southern	W	96-83	
Jan. 6, 1979	vs. Old Dominion	L	76-80	
Orange Bow	l Tournament (Miami, F	la.)		
Dec. 28, 1955	vs. West Virginia	L	69-78	
Dec. 29, 1955	vs. Santa Clara	L	59-61	
Dec. 30, 1955	vs. New York University	W	85-83	

Pillsbury Cla	assic (Minneapolis, Minn.)			
Dec. 30, 1977	vs. Tulane	W	71-56	
Dec. 31, 1977	vs. Minnesota	L	74-88	
<u>Pittsburgh</u> F	<u>loliday Hoops Classic</u>	(Pittsburg	ıh, Pa.)	
Nov. 24, 2003	vs. Georgetown College*	W	81-67	
Dec. 18, 2003 Dec. 20, 2003	vs. Wagner* vs. Chicago State	W W	83-62 47-42	
Dec. 22, 2003	vs. Pittsburgh	L	56-63	
*Games played in Tall				
Preseason N	IIT			
Nov. 18, 1992	vs. Siena	W	89-80	
Nov. 20, 1992	vs. Iowa State	W	109-86	
Nov. 25, 1992 Nov. 27, 1992	vs. Indiana vs. UCLA	L L	78-81 (OT) 83-86	
Nov. 17, 1997	vs. Loyola (Md.)	w	89-72	
Nov. 19, 1997	vs. Utah State	W	66-55	
Nov. 26, 1997 Nov. 28, 1997	vs. Connecticut vs. Kansas	W L	67-60 58-73	
		_	30-73	
	ISSIC (Honolulu, Hawaii)			
Dec. 28, 1998	vs. Princeton	L W	46-50 69-58	
Dec. 29, 1998 Dec. 30, 1998	vs. Mississippi State vs. Murray State	W	80-76 (OT)	
	Classic (Orlando, Fla.)	••	00 70 (0.)	
Dec. 29, 1986	vs. Alcorn State	W	84-62	
Dec. 29, 1986 Dec. 28, 1987	vs. Pittsburgh	L VV	71-72	
Dec. 29, 1987	vs. Central Florida	w	101-67	
Dec. 28, 1988	vs. Central Florida	W	97-64	
Dec. 29, 1988 Dec. 30, 1987	vs. Villanova vs. Tennessee	L W	67-68 91-90 (OT)	(champions)
	nvitational (Savannah, (31-30 (01)	(Griampions)
			77.60	
Dec. 27, 1962 Dec. 28, 1962	vs. Georgia vs. Alabama	W W	77-69 49-48	
Dec. 29, 1962	vs. Georgia Southern	W	79-60	(champions)
Senior Bowl	Tournament (Mobile, A	la.)		
aJan. 2, 1957	vs. Morehead State	L	75-97	
Jan. 3, 1957	vs. Furman	W	108-96	
Jan. 1, 1958 Jan. 2, 1958	vs. The Citadel vs. Georgia	L W	57-59 92-80	
Jan. 3, 1972	vs. Denver	W	88-70	
Jan. 4, 1972	vs. Saint Louis	W	63-62	(champions)
Steel Bowl 1	ournament (Pittsburgh,	Pa.)		
Dec. 7, 1973	vs. Clemson	W	65-58	
Dec. 8, 1973	vs. Pittsburgh	L	60-82	
Sun Bowl To	urnament (El Paso, Texa	s)		
Dec. 18, 1970	vs. Southern California	L	85-94	
Dec. 19, 1970	vs. Miami (Ohio)	L	64-67	
Tampa Invita	ational (Tampa, Fla.)			
Dec. 20, 1965	vs. Virginia Military	W	65-64	
Dec. 21, 1965	vs. Auburn	L	58-59	
Vanderbilt lı	nvitational (Nashville, Te	nn.)		
Dec. 18, 1964	vs. Oklahoma State	L	56-60	
Dec. 19, 1964	vs. Baylor	W	82-64	
Vermont Cla	SSIC (Burlington, Vt.)			
Dec. 29, 1976	vs. Army	L	71-72	
Dec. 30, 1976	vs. Vermont	W	76-67	
		18		
	2550	- 10.7		

Corey Louis, who ranks second in school history with 197 career blocked shots, holds the record for blocked shots by a freshman with 74 during the 1994–95 season.

POSTSEASON TOURNAMENTS

NCAA APPEARANCES: 10

Overall Record: 12-10 (.545 winning percentage) Times To National Championship Game: 1 (1972)

Times To Final Four: 1 (1972) Times To Elite Eight: 1 (1972)

Times To Sweet 16: 3 (1972, 1992, 1993)

Overall Annearances

OVG	ali Appealalices	
Year	Florida State Results	FSU Seed
1968	Mideast Regional First Round	n/a
1972	NCAA National Championship Game	n/a
1978	Mideast Regional First Round	n/a
1980	Mideast Regional Second Round	8
1988	West Regional First Round	12
1989	Southeast Regional First Round	4
1991	Southeast Regional Second Round	7
1992	West Regional Semifinals	3
1993	Southeast Regional Finals	3
1998	Midwest Regional Second Round	12

Mideast Regional First Round

Site: Kent, Ohio Date: March 9, 1968

East Tennessee State 79, Florida State 69

National Championship Game Mideast Regional First Round

Site: Knoxville, Tenn.

Date: March 11, 1972 Florida State 83, Eastern Kentucky 81 Mideast Regional Semifinals/Finals

Site: Dayton, Ohio Dates: March 16-18, 1972 Florida State 70, Minnesota 56 Florida State 73, Kentucky 54 NCAA Semifinals/Finals

Site: Los Angeles, Calif. Dates: March 23-25, 1972 Florida State 79, North Carolina 75 UCLA 81. Florida State 76

1978

Mideast Regional First Round

Site: Knoxville, Tenn. Date: March 11, 1978 Kentucky 85, Florida State 76

1980

Mideast Regional Second Round

Site: Bowling Green, Ken. Dates: March 7-9, 1980 No. 8 Florida State 94, No. 9 Toledo 91 No. 1 Kentucky 97, No. 8 Florida State 78

West Regional First Round

Site: Los Angeles, Calif. Date: March 18, 1988 No. 5 Iowa 102, No. 12 Florida State 98

Southeast Regional First Round

Site: Knoxville, Tenn. Date: March 16, 1989

No. 13 Middle Tennessee State 97, No. 4 Florida State 83

Southeast Regional Second Round

Site: Louisville, Ken. Date: March 14-16, 1991

No. 7 Florida State 75, No. 10 Southern California 72 No. 2 Indiana 82, No. 7 Florida State 60

West Regional Semifinals West Regional First and Second Rounds

Site: Boise, Idaho **Dates:** March 19-21, 1992

No. 3 Florida State 78, No. 14 Montana 68

No. 3 Florida State 78, No. 6 Georgetown 68

West Regional Semifinals

Site: Albuquerque, N.M.

Date: March 26, 1992 No. 2 Indiana 85, No. 3 Florida State 74

Southeast Regional Finals Southeast Regional First and Second Rounds

Site: Orlando, Fla.

Date: March 18-20, 1993

No. 3 Florida State 82, No. 14 Evansville 70

No. 3 Florida State 94, No. 11 Tulane 63 Southeast Regional Semifinals and Finals

Site: Charlotte, N.C.

Date: March 25-27, 1993

No. 3 Florida State 81, No. 7 Western Kentucky 78 (OT) No. 1 Kentucky 106, No. 3 Florida State 81

Midwest Regional Second Round

Site: Oklahoma City, Okla.

Dates: March 13-15, 1998 No. 12 Florida State 96, No. 5 Texas Christian 87

No. 13 Valparaiso 83, No. 12 Florida State 77 (OT)

NIT APPEARANCES: 7

NIT Appearances: 7

Overall Record: 10-7 (.588 winning percentage)

Overall Appearances:

Year	Florida State Results
1984	Second Round (1-1)
1987	Second Round (1-1)
1997	National Runners-Up (4-1)
2004	Second Round (1-1)
2006	Second Round (1-1)
2007	Quarterfinal Round (2-1)
2008	First Round (0-1)

1984 First/Second Rounds

First Round

Site: Raleigh, N.C.

Date: March 15, 1984 Florida State 74, NC State 71 (OT)

Second Round

Site: Greensboro, N.C. Date: March 18, 1984 Pittsburgh 66, Florida State 63

1987 First/Second Rounds

Site: Tallahassee, Fla.

Date: March 12, 1987 Florida State 107, Rhode Island 92

Second Round Site: Nashville, Tenn.

Date: March 16, 1987 Vanderbilt 109, Florida State 92

1997 Championship Finals

First Round

Site: Syracuse, N.Y. Date: March 12, 1997 Florida State 82, Syracuse 67

Second Round

Site: Tallahassee, Fla.

Date: March 17, 1997 Florida State 68, Michigan State 63

Third Round

Site: Morgantown, W.V. **Date:** March 19, 1997 Florida State 76, West Virginia 71

Semifinals

Site: New York, N.Y. Date: March 25, 1997 Florida State 71, Connecticut 65 Championship

Site: New York, N.Y.

Date: March 27, 1997 Michigan 82, Florida State 73

2004 First/Second Rounds

Site: Wichita, Kan.

Date: March 17, 2004 Florida State 91, Wichita State 84 (20T)

Second Round

Site: Tallahassee, Fla. Date: March 23, 2004 Iowa State 62, Florida State 59

2006 First/Second Rounds

First Round

Site: Tallahassee, Fla. Date: March 17, 2006 Florida State 67, Butler 64

Second Round

Site: Tallahassee. Fla. **Date:** March 21, 2006

South Carolina 69, Florida State 68 (OT)

2007 Quarterfinal Round

First Round Site: Tallahassee, Fla. Date: March 13, 2007 Florida State 77, Toledo 61

Second Round

Site: Tallahassee, Fla Date: March 15, 2007 Florida State 87, Michigan 66 Quarterfinal Round

Site: Starkville, Miss. Date: March 20, 2007 Mississippi State 86, Florida State 71

2008 First Round

First Round

Site: Tallahassee, Fla. Date: March 18, 2008

CONFERENCE TOURNAMENT HISTORY

ACC RESULTS

Charlotte Coliseum, Charlotte, NC

Florida State 93, NC State 80 North Carolina 80, Florida State 76

(Quarterfinals) (Semifinals)

Charlotte Coliseum, Charlotte, NC Clemson 87, Florida State 75 (Quarterfinals)

1994

Charlotte Coliseum, Charlotte, NC North Carolina 83, Florida State 69 (Quarterfinals)

Greensboro Coliseum, Greensboro, NC Maryland 71. Florida State 64

(Quarterfinals)

1996

Greensboro Coliseum, Greensboro, NC

NC State 80, Florida State 65

(First Round)

(Quarterfinals)

1997

Greensboro Coliseum, Greensboro, NC Wake Forest 66, Florida State 65

Greensboro Coliseum, Greensboro, NC NC State 65. Florida State 63

(First Round)

CONFERENCE TOURNAMENT HISTORY

Charlotte Coliseum, Charlotte, NC Florida State 87, Clemson 85 (OT) Maryland 93, Florida State 69	(First Round) (Quarterfinals)
2000	
Charlotte Coliseum, Charlotte, NC Florida State 63, Georgia Tech 62 Maryland 82, Florida State 61 2001	(First Round) (Quarterfinals)
Georgia Dome, Atlanta, GA Clemson 66, Florida State 64 2002	(First Round)
Charlotte Coliseum, Charlotte, NC Florida State 91, Clemson 84 (OT) Maryland 85, Florida State 59	(First Round) (Quarterfinals)
2003	
Greensboro Coliseum, Greensboro, NC Florida State 72, Clemson 61 Wake Forest 69, Florida State 61	(First Round) (Quarterfinals)
2004	
Greensboro Coliseum, Greensboro, NC NC State 78, Florida State 71 2005	(Quarterfinals)
MCI Center, Washington, D.C. NC State 70, Florida State 54	(First Round)
2006	
Greensboro Coliseum, Greensboro, NC Wake Forest 78, Florida State 66	(First Round)
2007	
St. Pete Times Forum, Tampa, FL Florida State 67, Clemson 66 North Carolina 73, Florida State 58	(First Round) (Quarterfinals)

2008	
Charlotte Bobcats Arena, Charlotte, NC Florida State 70, Wake Forest 60 North Carolina 82, Florida State 70	(First Round) (Quarterfinals)
METRO RESULTS	
1977	
Mid-South Coliseum, Memphis, TN Georgia Tech 72, Florida State 67 1978	(First Round)
Riverfront Coliseum, Cincinnati, OH Florida State 71, Georgia Tech 69 Louisville 94, Florida State 93	(Semifinals) (Championship)
<u>1979</u>	
Mid-South Coliseum, Memphis, TN Florida State 101, Tulane 92 Florida State 35, Memphis State 34 Virginia Tech 68, Florida State 60	(First Round) (Semifinals) (Championship)
Freedom Hall, Louisville, KY Florida State 85, Tulane 73 Florida State 79, Cincinnati 69 Louisville 81, Florida State 72 1981	(First Round) (Semifinals) (Championship)
Freedom Hall, Louisville, KY Florida State 84, St. Louis 77 Cincinnati 58, Florida State 57	(First Round) (Semifinals)
Mid-South Coliseum, Memphis, TN Florida State 54, Tulane 49 Louisville 97, Florida State 73	(First Round) (Semifinals)

1983	
Riverfront Coliseum, Cincinnati, OH Memphis State 84, Florida State 74	(Semifinals)
1984	
Mid-South Coliseum, Memphis, TN Florida State 72, South Carolina 65 Memphis State 65, Florida State 63	(First Round) (Semifinals)
1985	
Freedom Hall, Louisville, KY Florida State 97, Virginia Tech 93 Florida State 75, Cincinnati 65 Memphis State 90, Florida State 86 (OT)	(First Round) (Semifinals) (Championship
1986	
Freedom Hall, Louisville, KY Florida State 77, Virginia Tech 76 Memphis State 73, Florida State 71	(First Round) (Semifinals)
<u>1987</u>	
Freedom Hall, Louisville, KY South Carolina 86, Florida State 85	(First Round)
1988	
Mid-South Coliseum, Memphis, TN Florida State 84, Cincinnati 74 Memphis State 81, Florida State 74	(First Round) (Semifinals)
<u>1989</u>	
Carolina Coliseum, Columbia, SC Florida State 80, South Carolina 63 Louisville 87, Florida State 80	(Semifinals) (Championship
1990	
Gulf Coast Coliseum, Biloxi, MS Cincinnati 65, Florida State 64 (OT)	(First Round)
1991	
Roanoke Civic Center, Roanoke, VA Florida State 65, South Carolina 55 Florida State 91, Virginia Tech 71 Florida State 76, Louisville 69	(First Round) (Semifinals) (Championship

NCAA TOURNAMENT HISTORY

NCAA RESULTS

Year	Regional	Opponent	W/L	Score	Seed
1967-68	Mideast First Round	East Tennessee State	L	69-79	_
1971-72	Mideast First Round	Eastern Kentucky	W	83-81	_
	Mideast Regional Series	Minnesota	W	70-56	_
	Mideast Regional Final	Kentucky	W	73-54	_
	Final Four National	North Carolina	W	79-75	_
	Championship Game	UCLA	L	76-81	_
1977-78	Mideast First Round	Kentucky	L	76-85	_
1979-80	Mideast First Round	No. 9 Toledo	W	94-91	No. 8
	Mideast Second Round	No. 1 Kentucky	L	78-97	_
1987-88	West First Round	No. 5 Iowa	L	98-102	No. 12
1988-89	Southeast First Round	No. 13 Middle Tenn. State	L	83-97	No. 4
1990-91	Midwest First Round	No. 10 Southern California	W	75-72	No. 7
	Midwest Second Round	No. 2 Indiana	L	60-82	_
1991-92	West First Round	No. 14 Montana	W	78-68	No. 3
	West Second Round	No. 6 Georgetown	W	78-68	_
	West Regional Series	No. 2 Indiana	L	74-85	_
1992-93	Southeast First Round	No. 14 Evansville	W	82-70	No. 3
	Southeast Second Round	No. 11 Tulane	W	94-63	_
	Southeast Regional Semis	No. 7 W. Kentucky	W	81-78	_
	Southeast Regional Final	No. 1 Kentucky	L	81-106	_
1997-98	Midwest First Round	No. 5 Texas Christian	W	96-87	No. 12
	Midwest Second Round	No. 13 Valparaiso	L	77-83 (OT)	

Otto Petty, who played on Florida State's 1972 NCAA Finalist team, holds the school record for assists by a sophomore with 227 during the 1970-71 season.

NCAA TOURNAMENT HISTORY

1967-68: Dave Cowens and Florida State make their first appearance in the tournament.

Led by sophomore Dave Cowens, Florida State made its first NCAA Tournament appearance during the 1967-68 season. The Seminoles finished the year with a 19-8 record after a 79-69 loss to East Tennessee State in the first round of the Mideast Regional. Cowens had an outstanding season averaging 18.8 points and 17.0 rebounds per game while hitting 53.8 percent (206-of-383) from the floor. Junior Jeff Hogan (15.8 ppg) and sophomore Jan Gies (12.7 ppg) also averaged in double figures for head coach Hugh Durham's second FSU team.

1971-72: The upstart Seminoles shock the college basketball world.

Entering the 1971-72 season, Florida State head coach Hugh Durham had one primary goal for his players. Said Durham prior to the season, "I want to get our players to play to their potential. If they do that, the wins will take

David Cowens helped Florida State to its first berth in the NCAA Tournament.

George McCloud helped Florida State reach the 1988 NCAA Tournament with

an 18.2 points per game average for

the season.

team in school history, winning a program-record 27 games against just six losses. The season culminated with an NCAA Mideast Regional Championship, a trip to the Final Four and a date with five-time defending national champion UCLA and legendary coach John Wooden in the national championship game. Along the way to the title game, Florida State knocked off perennial powers Minnesota, Kentucky and North Carolina. In the championship game, FSU fell just five points short of a national championship, going down 81-76 to the Bruins.

1977-78: Coach Hugh Durham takes his final Seminole team back to the tournament.

Florida State found its way back to the NCAA Tournament in head coach Hugh Durham's final season at FSU, 1977-78. The Seminoles rolled through the Metro Conference to win the league's regular season title with an 11-1 record before falling in the conference tournament title game to Louisville 94-93. FSU's season ended in the NCAA Mideast Regional when it lost to eventual national champion Kentucky 85-76. Harry Davis

capped his Seminole career by leading Florida State in scoring (19.5 ppg) and rebounding (7.4 rpg).

1979-80: Coach Joe Williams takes the Seminoles back to the tournament in only his second year.

The trio of guard Mickey Dillard, forward Murray Brown and center Elvis Rolle helped Florida State to its second postseason appearance in three seasons with its trip to the 1980 NCAA Tournament. The Seminoles posted a 22-9 record and finished as Metro Conference runners-up. FSU beat Toledo 94-91 in the first round of the NCAA Mideast Regional for its first postseason win in eight years before being eliminated by Kentucky. Dillard led Florida State with a 20.4 points per game scoring average while Brown (18.6) and Rolle (15.3) also averaged in double figures for head coach Joe Williams' club.

1987-88: Coach Pat Kennedy's Cinderella Seminoles return to the NCAA show after seven years.

Head coach Pat Kennedy's second team at Florida State returned to the NCAA Tournament after a seven-year

absence. The Seminoles' Cinderella season began with low expectations as the Tribe had been picked to finish near the basement of the Metro Conference standings. But two personnel decisions turned the season into a satisfying one for Seminole fans. The first was to move a previously overweight, seldom-used forward to point guard and the other was to offer a scholarship to a junior college transfer whose left leg was shorter than his right. The twosome — George McCloud (point guard) and Tony Dawson (junior college transfer) — transformed FSU

into an NCAA Tournament club that earned the 12th seed in the West Regional before falling to lowa 102-98 in the first round. McCloud (18.2 ppg) and Dawson (17.9 ppg) both averaged more than 17 points per game for the 19-11 Seminoles.

178

NCAA TOURNAMENT HISTORY

1988-89: FSU returns for second year in a row.

Florida State used the 1988-89 season to serve as a national coming-out party. The Seminoles topped one outstanding season with another, making the NCAA Tournament in consecutive seasons for the first time in school history. FSU, which returned four starters from the previous year, opened the season by winning 16 of its first 17 games, the best start in school history, and rose to as high as No. 8 in the national polls. The Seminoles also won the Metro Conference regular season crown, earned the fourth seed in the NCAA Southeast Regional and finished with a 22-8 record. George McCloud (22.8 ppg) and Tony Dawson (21.0 ppg) again led FSU by both averaging at least 21.0 points per game.

1990-91: Charlie Ward makes the difference, as Seminoles advance to second round.

After a one-year absence, Florida State returned to the NCAA Tournament in 1990-91. Heading into the season, most experts thought that it would be head coach Pat Kennedy's most challenging since coming to Tallahassee. The Seminoles struggled early in the season and opened the year just 5-5. But in game 11 head coach Pat Kennedy inserted Charlie Ward in the starting lineup at point guard and FSU began to surge. Florida State won 12 of its final 17 games and rolled through the Metro Conference Tournament in three games to claim its first tournament title in its final sea-

Bob Sura, Florida State's all-time leading scorer, played in the 1992 and 1993 NCAA Tournaments.

Tony Dawson led Florida State to the NCAA Tournament in both 1988 and 1989.

Tournament's Midwest Regional and defeated USC in the first round 75-72, for FSU's first tournament win since 1980. Florida State's season would end with a 21-11 record after a second-round loss to Indiana.

1991-92: Another Seminole Cinderella squad makes the Sweet 16.

Not many college basketball experts predicted that Florida State's first game and season in the Atlantic Coast Conference would be so successful. The Seminoles' first game turned out to be one of the greatest wins in school history and the season was one of the finest in program annals. FSU's ACC opener at North Carolina would provide a glimpse of what was to follow that season. Playing without star forward Doug Edwards and with just one senior on the roster, the Seminoles went into the Dean Smith Center and stunned the fifth-ranked Tar Heels 86-74 before more than 19,000. Florida State rolled

on to a 22-10 record, an 11-5 conference record and second- place finish, and an appearance in the NCAA Tournament's Sweet 16. Seeded third in the West Regional, FSU defeated Montana and Georgetown before giving Indiana everything it could handle in defeat

1992-93: Another step up the ladder: The Elite Eight.

One year after advancing to the Sweet 16 of the NCAA Tournament, the 1992-93 Seminoles did their predecessor one better — a trip to the Elite Eight. The second-most successful season in Florida State basketball history ended just 40 minutes shy of the Final Four with a loss to Kentucky in the Southeast Regional Championship Game. Led by the quintet of Sam Cassell, Rodney Dobard, Doug Edwards, Bob Sura and Charlie Ward, the Seminoles went 25-10, including a 12-4 mark in the ACC. Florida State's 25 wins were the second most in school history.

1997-98: In his first year, Coach Steve Robinson takes the Seminoles back to the big show.

Steve Robinson's first season as the Seminoles' head coach was a successful one as he took his team back to the NCAA Tournament. Florida State opened the season by winning 12 of its first 14 games, including an 84-79 win over defending national champion Arizona in Tallahassee. After a late season stumble, FSU picked itself back up in the first round of the NCAA Tournament's Midwest Regional. The Seminoles, seeded 12th, played one of their best games of the year in beating No. 5 Texas Christian 96-87. Florida State's season would end in the second round with a heart-breaking 83-77 overtime loss to Valparaiso and an 18-14 record.

SERIES RECORDS

Opponent (Games Played)	Record	Opponent (Games Played)	Record	Opponent (Games Played)	Record	Opponent (Games Played)	Record
Air Force (1)	0-1	Florida (60)	21-39	Mississippi College (6)	5-1	Siena (1)	1-0
Akron (1)	0-1	Florida A&M (5)	5-0	Mississippi State (8)	4-4	South Alabama (11)	9-2
Alabama (15)	7-8	Florida Atlantic (4)	4-0	Missouri (3)	2-1	South Carolina (30)	16-14
Alabama-Birmingham (3)	3-0	Florida Institute of Technology (1)	1-0	Missouri Western (1)	1-0	South Carolina-Aiken (1)	1-0
Alabama State (3)	3-0	Florida International (8)	7-1	Monmouth College (2)	2-0	South Carolina-Spartanburg (1)	1-0
Alaska-Anchorage (1)	1-0	Florida Presbyterian (1)	1-0	Montana (1)	1-0	South Carolina State (1)	1-0
Alcorn State (2)	2-0	Florida Southern (30)	23-7	Montana State (1)	1-0	South Dakota (1)	1-0
American (1)	0-1	Furman (10)	7-3	Morehead State (2)	1-1	South Dakota State (1)	1-0
Arizona (4)	3-1	George Washington (2)	2-0	Morgan State (3)	3-0	South Florida (32)	20-12
Arkansas (2)	1-1	Georgetown (3)	3-0	Morningside (1)	1-0	South Florida (32) Southeast Missouri State (1)	1-0
Arkansas-Little Rock (1)	1-0	Georgetown (3)	1-0	Mount Saint Mary's (1)	1-0	Southeastern Louisiana (1)	1-0
Arkansas State (2)	1-1	Georgia (31)	19-12 15-4	Murray State (3)	2-1 1-0	Southern California (4) Southern Illinois (2)	2-2
Army (3)	1-2	Georgia Southern (19)		Navy (1)			1-1
Auburn (27)	6-21	Georgia State (5)	5-0	Nebraska (1)	1-0	Southern Methodist (1)	1-0
Austin Peay (1)	1-0	Georgia Tech (57)	30-27	Nevada-Las Vegas (1)	0-1	Southern Mississippi (24)	16-8
Baylor (2)	2-0	Hardin-Simmons (1)	1-0	New Hampshire (1)	1-0	Southern University (1)	1-0
Beloit (1)	0-1	Hawaii (3)	1-2	New Mexico (4)	3-1	Southwest Missouri State (1)	0-1
Bethune-Cookman (1)	1-0	High Point (1)	1-0	New Orleans (5)	3-2	Spring Hill (6)	3-3
Binghamton (1)	1-0	Hofstra (3)	3-0	New York University (1)	1-0	Stetson (48)	37-11
Birmingham Southern (4)	2-2	Houston (5)	2-3	Nicholls State (2)	2-0	Steubenville (1)	0-1
Boston College (4)	1-3	Howard (1)	1-0	Norfolk State (1)	1-0	Syracuse (4)	1-3
Boston University (2)	1-1	Idaho (1)	1-0	North Carolina (47)	8-39	Tampa (39)	31-8
Bowling Green (1)	1-0	Illinois State (4)	3-1	North Carolina State (42)	17-25	Temple (3)	1-2
Bradley (1)	0-1	Indiana (4)	0-4	Northwestern (4)	3-1	Tennessee (8)	3-5
Brigham Young (1)	0-1	Indiana State (1)	0-1	Oglethorpe (3)	2-1	Tennessee-Chattanooga (2)	2-0
Bucknell (1)	1-0	lowa (2)	1-1	Ohio (2)	1-1	Tennessee-Martin (1)	1-0
Butler (4)	2-2	Iowa State (2)	1-1	Ohio State (4)	0-4	Tennessee State (1)	1-0
California (Pa.) (1)	1-0	Jacksonville (62)	43-19	Oklahoma (2)	0-2	Tennessee Tech (1)	1-0
California-Irvine (1)	1-0	Jacksonville State (Ala.) (2)	2-0	Oklahoma City (6)	4-2	Texas (2)	2-0
California-Santa Barabra (1)	1-0	James Madison (2)	2-0	Oklahoma State (1)	0-1	Texas A&M (3)	2-1
California State-Bakersfield (1)	1-0	Kansas (2)	0-2	Old Dominion (1)	0-1	Texas A&M-Corpus Christi (2)	1-1
Campbell (2)	2-0	Kansas State (2)	0-2	Oral Roberts (2)	2-0	Texas Christian (3)	1-2
Canisius (2)	1-1	Kent State (3)	1-2	Oregon (1)	1-0	Texas Pan American (2)	2-0
Centenary (5)	2-3	Kentucky (8)	2-6	Oregon State (3)	2-1	Texas Southern (2)	2-0
Central Connecticut State (1)	1-0	La Salle (3)	2-0	Palm Beach Atlantic (1)	1-0	Toledo (3)	3-0
Central Florida (8)	8-0	La Salle (5) Lafayette (1)	1-0	Panama Nationals (1)	1-0	Troy State (9)	8-1
	0-0 0-2		1-0		0-2		23-12
Central Methodist (MO) (2)		Lamar (1)		Paris Island Marines (2)		Tulane (35)	
Charleston, College of (3) Charleston Southern (4)	3-0 4-0	Lambuth (2) Lipscomb (2)	0-2 1-1	Penn State (4)	3-1 3-0	Tulsa (3) UCLA (2)	3-0 0-2
	4-0			Pepperdine (3)			
(formerly Baptist College)	4.0	Louisiana-Lafayette (4)	4-0	Pittsburgh (9)	1-8	UNC Asheville (3)	3-0
Chicago State (1)	1-0	Louisiana Monroe (1)	1-0	Princeton (2)	0-2	UNC Charlotte (4)	2-2
Cincinnati (36)	22-14	Louisiana State (5)	2-3	Providence (2)	1-1	UNC Greensboro (2)	2-0
The Citadel (9)	5-4	Louisville (39)	9-30	Purdue (2)	2-0	Union (TN) (1)	0-1
Clemson (51)	27-24	Loyola-Maryland (1)	1-0	Radford (1)	1-0	Utah State (1)	1-0
Cleveland State (4)	2-2	Loyola of New Orleans (21)	8-13	Rhode Island (3)	3-0	Valdosta State (15)	15-0
Coastal Carolina (1)	1-0	Maine (2)	2-0	Rhodes College (1)	0-1	Valparaiso (1)	0-1
Colorado State (1)	1-0	Manhattan (2)	2-0	Rice (7)	5-2	Vanderbilt (4)	1-3
Connecticut (6)	4-2	Marist (1)	1-0	Richmond (4)	1-3	Vermont (1)	1-0
Creighton (1)	0-1	Marquette (3)	1-2	Rider (1)	1-0	Villanova (1)	0-1
Culver-Stockton (1)	0-1	Marshall (4)	1-3	Robert Morris (1)	1-0	Virginia (32)	15-17
Davidson (1)	1-0	Maryland (35)	9-26	Rollins (22)	20-2	Virginia Military (3)	2-1
Dayton (6)	3-3	Maryland-Baltimore County (2)	2-0	Rutgers (1)	1-0	Virginia Tech (39)	22-17
Denver (1)	1-0	Maryland-Eastern Shore (1)	1-0	Saint Joseph's (Pa.) (1)	1-0	Wagner (1)	1-0
DePaul (5)	2-3	Massachusetts (5)	2-3	Saint Leo (3)	3-0	Wake Forest (38)	16-22
Detroit-Mercy (1)	1-0	McNeese State (1)	1-0	Saint Louis (12)	11-1	Washington (2)	1-1
Drury (1)	0-1	Memphis State (53)	22-31	Saint Peter's (1)	1-0	Washington State (1)	1-0
Duke (32)	6-26	Mercer (22)	14-8	Saint Thomas (6)	6-0	Washington State (1) West Virginia (4)	1-3
Duquesne (4)	2-2	Miami (Fla.) (60)	33-27	Sam Houston State (1)	1-0	West virginia (4) Western Carolina (3)	2-1
East Carolina (1)	1-0	Miami (Ohio) (1)	0-1	Samford (Howard) (11)	11-0	Western Kentucky (6)	6-0
							6-0 1-0
East Tennessee State (4)	1-3	Michigan (2)	1-1	San Diego State (1)	0-1 0-1	Wichita State (1)	
Eastern Kentucky (7)	6-1	Michigan State (1)	1-0	San Francisco (1)		Wisconsin (2)	0-2
Eckerd (1)	1-0	Middle Tennessee State (1)	0-1	Santa Clara (2)	1-1	Wisconsin-Green Bay (1)	1-0
Elon (1)	1-0	Millikin (1)	0-1	Savannah State (3)	3-0	Wisconsin-Milwaukee (3)	3-0
Erskine (2)	1-1	Millsaps (2)	2-0	Seton Hall (4)	3-1	Wofford (2)	0-2
	1-1	Minnesota (7)	4-3	Sewanee (6)	3-3	Xavier (Ohio) (1)	0-1
Evansville (2) Fairleigh Dickinson (3)	3-0	Mississippi (4)	3-1	Shawnee State (1)	1-0		

SERIES RECORDS - GAME-BY-GAME

Date	Site	W/L	Score
	Akron	(0-1)	
	H-0-1; A-0-	0; N-Ó-0	
March 18, 20	08H	L	. (OT) 60-65
	Air Forc	e (0-1)	
	H-0-0; A-0-	0; N-0-1	
Dec. 26, 1963	3N	L	53-78

	Alabam -4-1; A-2	a (7-8) -5; N-1-2	
Dec. 14, 1959	A	W	86-74
Jan. 31, 1961	H	W	68-57
Jan. 31, 1962	A	L	57-72
Dec. 10, 1962	H	W	72-53
Dec. 28, 1962	N	W	49-48
Jan. 28, 1963	N	W	63-61
Dec. 9,1963	A	L	53-62
Jan. 29, 1964	H	W	95-77
Dec. 7, 1964	A	L	73-76
Jan. 30, 1965	H	L	66-75
Dec. 28, 1966	A	L	79-80
Dec. 22, 1972	N	L	68-74
Dec. 20,1975	N	L	72-76
Dec. 16,1985	A	L	89-100
Dec. 6, 1986	H	W	72-71

Г	H-I-U; A-I-U; N-I-U				
Dec. 30, 1978	A	W	85-66		
Feb. 20, 1980	H	W	89-87		
Nov. 16, 2007	N	W	78-70		
Alai	bama S	tate (3-0)			
	I-3-0: A-0				
Feb. 24, 1988			108-90		
Feb. 13, 1991					
Feb. 19, 1997					
Alask	a-Anch	orage (1-	0)		
	I-0-0; A-0		•		
Nov. 25, 1989	Ń		75-74		
Alcorn State (2-0)					
H-1-0: A-0-0: N-1-0					
Dec. 29, 1986			84-62		
Nov. 21, 2005					
,					

Alabama-Birmingham (3-0)

Date	Site	W/L	Score
	Americar	n (O-1)	
	H-0-1; A-0-0	0; N -0-0	
Dec. 22, 2001	H	L	72-77
	Arizona	(3-1)	
	H-2-0; A-1-	1; N-0-0	
Jan. 5, 1970	A	W	87-78
Dec. 31, 1970	H	W	95-85
Dec. 6, 1994	A	L	78-96
Dec. 23, 1997	H	W	84-79
	Arkansas	s (1-1)	
	H-0-1; A-0-0	0; N-1-Ó	
Jan. 18, 1989	N	W	112-105
Jan. 21, 1991	H	L	92-109

r		***			
ſ	Date	Si	te W	//L	Score
9	Arka	nsas-		ock (1-0	
4		H-1-0	: A-0-0; N-	0-0	•
1	Dec. 22, 1992.			N	95-64
1	A		18 State ; A-0-1; N-		
8	Feb. 4, 1953				77-88
1	Feb. 20,1954				
3		Λ	m. /1 1	N	
•			my (1-2 ; A-0-0; N-		
ı	Feb. 7, 1957				62-71
п	Dec. 29, 1969.	N	i	N	86-51
ш	Dec. 29, 1976.	۸۱	l	L	71-72
ш			urn (6-2		
ш	Dec. 17, 1958.		; A-2-8; N-		74-95
	Dec. 29, 1958.				
ш	Dec. 12, 1959.				
	Dec. 28, 1959.				
ш	Dec. 10, 1960. Jan. 17, 1961.	<i>۱</i> ۸	\ I	L I	57-74 67-74
	Dec. 9, 1961				
	Dec. 30, 1961.	H	l	L	57-62
ш	Dec. 8, 1962				
	Dec. 21, 1962. Dec. 7, 1963				
	Jan. 28, 1964.		١	L	59-63
	Dec. 5, 1964	F	١	L	68-92
	Jan. 25, 1965 .				
	Dec. 21,1965 Dec. 27, 1965.				
	Dec. 27.1966		l	L	59-67
	Dec. 4, 1978	<i>F</i>	۱۱	N	71-70
	Feb. 4, 1980	h	l\	N	73-69
	Dec. 17, 1980. Dec. 19, 1981.				
П	Dec. 19, 1981. Dec. 1, 1982				
П	Dec. 5, 1983	H	l	L	69-76
П	Dec. 3,1989	h	l\	W	82-78
ш	Dec. 15, 1990.				
П	Dec. 6, 1998 Dec. 5, 1999		l	L I	00-0U 54-55
ш	Dec. 5, 1999	Austir	Peay (1-0)	0+ 00
П		H-1-0	; A-0-0; N-	0-0	
ш	Dec. 4, 1976	h	l\	N	97-87
ш			/lor (2-(; A-0-0; N-		
ш	Dec. 19, 1964.				84-62
П	Dec. 16, 1972.			N	
ш			loit (0-1		
ш	March 9 1955	п-U-U N	; A-0-0; N- I	U-1	88-110
Ш	March 9, 1955 Bet	hune-	Cookma	an (1-0)	
П		H-1-0	; A-0-0; N-	0-0	
П	Dec. 5, 1993		 amton /		80-70
П		H-1-0	amton (; A-0-0; N-	0-0	
ш	Dec. 21, 2000.				79-57
П	Dec. 21, 2000. Birm i				2)
ш	Fab 00 1040		; A-0-1; N-		44.50
ш	Feb. 23, 1949 . Jan. 21, 1950 .		l		.44-50
ш	Dec. 4, 2001		i\	N	78-62
ш	Dec. 15, 2004.	t	١١	N	56-47
П	В	oston	College	(1-3)	
п	Jan. 14, 2006 .		; A-0-2; N-		87-90
п	Jan. 23, 2007 . Feb. 11, 2007 .			L	82-85
П	Feb. 11, 2007.		l	L	67-68
П	Feb. 23, 2008 .	t	nivorci	N by (1_2\	66-63
П	БО	H-0-0	niversi ; A-0-0; N-	ı y (1−3 <i>)</i> 1-1	
П	Dec. 20,1955	۸۱	l\	N	
п	Dec. 28, 2002.	٨١	l	L	69-84
П	В	owiin	g Green ; A-0-0; N-	(1-1)	
п	Dec. 17, 2005.				.71-60
П	Dec. 17, 2005.	Bra	dley (0-	1)	
П		H-0-0	; A-0-1; N-	0-0	
ш	Dec. 8, 1956		n Young	L . (N-1)	66-90
п	, , , , , , , , , , , , , , , , , , ,	H-0-0	; A-0-0; N-	0-1) -0-1	
п	Jan. 28,1972	<u>.</u> N	İ	Ĺ <u></u>	77-80
п		Bucl	knell (1	-0)	
	Nov. 20, 1007		; A-0-0; N-		07.50
П	Nov. 28, 1987 .	Rır	tler (2-2	// ?)	87-58
		H-2-0	; A-0-1; N-	0-1	
	Dec. 30, 1996.	F	l\	N	87-68
	Dec. 23, 1998.			L	65-77
	March 17, 2000 Dec. 15, 2007	۱ ۱	l\ I	/v I	67-63 68-79
	Dec. 15, 2007.	aliforr	ia (Pa.)	(1-0)	
		H-1-0	; A-0-0; N-	0-0	
	Jan. 9, 1986	h	١١	N	113-75

Date Site W/L Score		diam'r		
California-Irvine (1-0) Jan. 30, 1971	100	43		
H-1-0; A-0-0; N-0-0				
Jan. 30, 1971	Califo	ornia-ir -1-0: 4-0-0	VINE (1-0))
H-1-0; A-0-0; N-0-0	Jan. 30, 1971	H	W	82-69
Jan. 18, 1965				(1-0)
H-1-0; A-0-0; N-0-0				62-61
Dec. 18, 1974. H. W. 96-66 Campbell (2-0) H-2-0, A-0-0; N-0-0 Dec. 29, 2001. H. W. 93-47 Dec. 22, 2005. H. W. 108-73 Canisius (1-1) H-1-0; A-0-1; N-0-0 Feb. 6, 1974. H. W. 91-74 Jan. 25, 1975. A. L. 75-81 Centenary (2-3) H-2-0; A-0-3; N-0-0 March 1, 1957. A. L. 74-92 Feb. 2, 1959. A. L. 74-92 Feb. 2, 1959. A. L. 74-92 Feb. 2, 1959. A. L. 74-92 Feb. 3, 1960. H. W. 81-71 Feb. 11, 1963. H. W. 82-68 Feb. 8, 1964. A. T. 72-79 Central Connecticut State (1-0) (Formerly known as Connecticut St. Teachers) H-1-0; A-0-0; N-0-0 Dec. 14, 1950. H. W. 76-68 Central Florida (8-0) H-6-0; A-0-0; N-2-0 Nov. 28, 1980. H. W. 57-41 Nov. 26, 1983. H. W. 95-56 Jan. 6, 1986. H. W. 76-58 Jan. 26, 1987. H. W. 76-57 Jan. 28, 1988. H. W. 93-69 Nov. 25, 1989. H. W. 101-67 Jan. 28, 1988. H. W. 93-69 Nov. 25, 1989. N. W. 101-67 Jan. 28, 1988. H. W. 93-69 Nov. 25, 1989. N. W. 101-67 Jan. 28, 1988. H. W. 93-69 Nov. 25, 1989. N. W. 101-67 Jan. 28, 1988. H. W. 93-69 Nov. 25, 1989. N. W. 74-54 Central Methodist (Mo.) (0-2) H-0-1; A-0-1; N-0-0 Dec. 19, 1949. A. L. 50-62 Dec. 15, 1949. H. W. 74-54 Dec. 18, 2007. H. W. 66-61 Charleston (3-0) H-2-0; A-1-0; N-0-0 Jan. 14, 1976. H. W. 74-54 Dec. 18, 2007. H. W. 66-61 Charleston Southern (4-0) (Formerly known as Baptist College) H-4-0; A-0-0; N-0-0 Jan. 14, 1976. H. W. 139-72 Jan. 10, 1981. H. W. 37-60 Jan. 18, 1984. H. W. 92-75 Chicago State (1-0) H-0-0; A-0-0; N-1-0 Dec. 20, 2003. N. W. 76-66 Jan. 27, 1979. A. W. 36-74 Feb. 5, 1977. H. W. 36-77 Feb. 17, 1979. H. W. 76-77 Feb. 17, 1979. H. W. 76-77 Feb. 1980. A. W. 36-89 Dec. 27, 1977. A. L. 75-77 Jan. 21, 1981. H. W. 36-60 Jan. 14, 1984. H. W. 79-77 Feb. 1980. A. W. 36-89 Dec. 27, 1977. A. L. 75-77 Jan. 21, 1981. H. W. 36-60 Jan. 14, 1984. H. W. 79-77 Feb. 1980. A. W. 36-66 Jan. 17, 1987. A. L. 66-65 Jan. 17, 1989. H. W. 77-75 Feb. 2, 1980. A. W. 36-66 Jan. 17, 1985. H. W. 36-66 Jan. 17, 1985. A. W. 36-66 Jan. 17, 1985. A. W. 36-66 Jan. 17, 1985. A. W. 36-66 Jan. 17, 1986. H. W. 77-75 Feb. 2, 1980. A. W. 36-66 Jan. 11, 1988. N. W. 36-66 Jan. 11,	Gailtornia	State-B -1-0: A-0-0	akerstieid D: N-0-0	1 (1-0)
Dec. 29, 2001	Dec 18 1974	H	W	96-66
Dec. 29, 2001. H. W. 108-73 Canisius (1-1) H-1-0; A-0-1; N-0-0 Feb. 6, 1974. H. W. 91-74 Jan. 25, 1975. A. L. 75-81 Centenary (2-3) H-2-0; A-0-3; N-0-0 March 1, 1957. A. L. 74-92 Feb. 2, 1959. A. L. 63-87 Jan. 7, 1960. H. W. 81-71 Feb. 11, 1963. H. W. 82-68 Feb. 8, 1964. A. L. 72-79 Central Connecticut State (1-0) (Formerly known as Connecticut St. Teachers) H-1-0; A-0-0; N-0-0 Dec. 14, 1950. H. W. 76-68 Central Florida (8-0) H-6-0; A-0-0; N-2-0 Nov. 28, 1980. H. W. 95-56 Jan. 6, 1983. H. W. 95-56 Jan. 6, 1986. H. W. 76-58 Jan. 26, 1987. N. W. 101-67 Jan. 28, 1988. H. W. 93-69 Nov. 25, 1989. H. W. 133-79 Dec. 28, 1988. H. W. 93-69 Nov. 25, 1989. H. W. 30-76-64 Central Methodist (Mo.) (0-2) H-0-1; A-0-1; N-0-0 Dec. 19, 1949. A. L. 50-62 Dec. 19, 1949. A. L. 50-62 Dec. 15, 1952. H. L. 59-62 Charleston (3-0) H-2-0; A-1-0; N-0-0 Dec. 18, 2007. H. W. 66-61 Charleston Southern (4-0) (Formerly known as Baptist College) H-4-0; A-0-0; N-0-0 Jan. 14, 1976. H. W. 139-72 Jan. 10, 1981. H. W. 76-54 Feb. 5, 1977. H. W. 139-72 Jan. 10, 1981. H. W. 37-64 Feb. 5, 1977. H. W. 139-72 Jan. 10, 1981. H. W. 37-64 Feb. 5, 1977. H. W. 139-72 Jan. 10, 1981. H. W. 37-64 Feb. 5, 1977. H. W. 139-72 Jan. 10, 1981. H. W. 37-64 Feb. 5, 1977. H. W. 139-72 Jan. 10, 1981. H. W. 37-64 Feb. 5, 1977. H. W. 139-72 Jan. 10, 1981. H. W. 37-64 Feb. 5, 1977. H. W. 139-72 Jan. 10, 1981. H. W. 37-64 Feb. 5, 1977. H. W. 139-72 Jan. 10, 1981. H. W. 37-64 Feb. 20, 1980. A. W. 74-74 Feb. 10, 1973. A. L. 64-88 Jan. 13, 1973. A. L. 64-88 Jan. 13, 1973. A. L. 64-88 Jan. 13, 1973. A. L. 64-88 Jan. 14, 1984. H. W. 79-77 Feb. 14, 1981. H. W. 76-73 Feb. 2, 1980. A. W. 76-74 Feb. 2, 1980. A. W. 76-75 Feb. 2, 1980. A. W. 76-75 Feb. 2, 1980. A. W. 76-75 Feb. 2, 1983. A. L. 38-84 Feb. 27, 1982. H. L. 77-75 Jan. 17, 1979. A. L. 67-77 Jan. 17, 1979. A. L. 67-77 Jan. 17, 1979. A. L. 67-77 Jan. 17, 1979. A. L. 67-77 Jan. 17, 1979. A. L. 67-77 Jan. 17, 1979. A. W. W. 56-66 Jan. 11, 1986. H. W. 77-75 Jan. 17, 1979. A. W. W. 56-66 Jan. 11, 1989. H. W. 76-67 Jan. 14, 19	G H	ampbei -2-0: A-0-0	1 (2-U) D: N-O-O	
H-1-0; A-0-1; N-0-0 Feb. 6, 1974	Dec. 29, 2001	H	W	93-47
H-1-0; A-0-1; N-0-0 Feb. 6, 1974	Dec. 22, 2005	anisius	w (1-1)	108-73
Jan. 25, 1975	H	-1-0; A-0-	1; N-0-0	
March 1, 1957	Jan. 25, 1974	H A	W L	91-74
March 1, 1957	Ce	entenar	y (2-3)	
Feb. 2, 1959 A L 63-87 Jan. 7, 1960 H W 82-68 Feb. 8, 1964 A L 72-79 Central Connecticut State (1-0) (Formerly known as Connecticut St. Teachers) H-1-0; A-0-0; N-0-0 Dec. 14, 1950 H W 95-66 Central Florida (8-0) H-6-0; A-0-0; N-2-0 Nov. 28, 1980 H W 57-41 Nov. 26, 1983 H W 95-56 Jan. 6, 1986 H W 76-57 Jan. 28, 1988 H W 95-56 Jan. 26, 1987 H W 76-57 Jec. 29, 1987 N W 101-67 Jan. 28, 1988 H W 93-69 Nov. 25, 1989 H W 93-69 Nov. 25, 1989 H W 97-64 Central Methodist (Mo.) (0-2) H-0-1; A-0-1; N-0-0 Dec. 19, 1949 A L 50-62 Dec. 15, 1952 H L 59-62 Charleston (3-0) H-2-0; A-1-0; N-0-0 Dec. 18, 2007 H W 66-61 Charleston Southern (4-0) (Formerly known as Baptist College) H-4-0; A-0-0; N-0-0 Jan. 14, 1976 H W 107-54 Feb. 5, 1977 H W 139-72 Jan. 10, 1981 H W 87-60 Jan. 18, 1984 H W 92-75 Chicago State (1-0) H-12-3; A-61-0; N-1-0 Dec. 20, 2003 N W 47-42 Cincinnati (21-15) H-12-3; A-61-0; N-3-2 March 4, 1972 A L 64-88 Jan. 13, 1973 H W 78-76 Jan. 13, 1973 A L 64-88 Jan. 13, 1973 A L 66-89 Jan. 17, 1979 H W 76-71 Feb. 17, 1979 H W 76-71 Feb. 17, 1979 H W 76-77 Feb. 17, 1979 H W 76-77 Feb. 14, 1981 H W 77-74 Feb. 2, 1980 N W 79-69 Jan. 5, 1981 N W 79-69 Jan. 5, 1981 N W 79-69 Jan. 5, 1981 N W 79-69 Jan. 14, 1978 H W 77-77 Feb. 17, 1979 H W 76-77 Feb. 17, 1979 H W 76-77 Feb. 1989 N W 79-69 Jan. 1989 H W 77-75 Feb. 2, 1980 N W 79-69 Jan. 1989 H W 77-75 Feb. 2, 1980 N W 79-69 Jan. 1989 H W 77-75 Feb. 2, 1980 N W 79-69 Jan. 1989 H W 77-75 Feb. 2, 1980 N W 79-69 Jan. 11, 1986 H W 77-75 Jan. 17, 1978 H W 76-73 Feb. 2, 1983 H W 86-60 Jan. 11, 1986 H W 77-75 Jan. 17, 1978 H W 76-73 Feb. 2, 1983 H W 86-60 Jan. 11, 1986 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 21	March 1, 1957	-2-0; A-0-; A	3; N-U-U L	74-92
Feb. 11, 1963	Feb. 2, 1959	A	L	63-87
Feb. 8, 1964 A L				
Record Robinson Record	Feb. 8, 1964	A	L	72-79
H-1-0; A-0-0; N-0-0	(Formerly know	viiiieCti(/n as Coni	eut State recticut St.	(1-U) Teachers)
Central Florida (8-0)	` H	-1-0; A-0-0); N-0-0	
H-6-0; A-0-0; N-2-0	Dec. 14, 1950 Cen 1	ral Flor	ida (8-0)	76-68)
Nov. 26, 1983. H. W	H	-6-0; A-0-0); N-2-0	
Jan. 6, 1986. H. W	Nov. 28, 1980 Nov. 26, 1983	H H	W W	57-41
Dec. 29,1987 N. W 101-67 Jan. 28, 1988 H. W .93-69 Nov. 25, 1989 N. W .97-64 Central Methodist (Mo.) (0-2) H-0-1; A-0-1; N-0-0 Dec. 19, 1949 A. L .50-62 Dec. 15, 1952 H. L .59-62 Charleston (3-0) H-2-0; A-1-0; N-0-0 Dec. 15, 1952 H. L .59-62 Charleston (3-0) H-2-0; A-1-0; N-0-0 Dec. 15, 1949 H. W .72-37 Dec. 9, 1950 A. W .74-54 Dec. 18, 2007 H. W .66-61 Charleston Southern (4-0) (Formerly known as Baptist College) H-4-0; A-0-0; N-0-0 Jan. 14, 1976 H. W .107-54 Feb. 5, 1977 H. W .139-72 Jan. 10, 1981 H. W .87-60 Jan. 18, 1984 H. W .92-75 Chicago State (1-0) H-0-0; A-0-0; N-1-0 Dec. 20, 2003 N. W .47-42 Cincinnati (21-15) H-12-3; A-6-10; N-3-2 March 4, 1972 A. L .64-88 Jan. 13, 1973 H. W .78-74 Feb. 10, 1973 A. L .62-89 Dec. 27, 1977 A. L .75-77 Jan. 17, 1978 H. W .80-77 Feb. 17, 1979 H. W .80-77 Feb. 17, 1979 A. W .80-77 Feb. 17, 1979 H. W .76-61 Jan. 27, 1979 A. W .80-77 Feb. 14, 1981 H. W .79-69 Jan. 5, 1981 A. W .79-69 Jan. 5, 1981 A. W .79-79 Feb. 14, 1981 H. L .79-80 March 6, 1981 N. L .57-58 Feb. 20, 1982 A. L .83-84 Feb. 27, 1982 H. L .71-73 Jan. 22, 1983 A. L .86-60 March 6, 1981 N. L .57-58 Feb. 5, 1983 A. L .86-60 March 8, 1985 N. W .76-65 Jan. 11, 1986 H. W .76-65 Jan. 11, 1986 H. W .76-73 Feb. 15, 1986 A. L .72-78 Jan. 17, 1987 A. L .66-65 Jan. 11, 1988 H. W .77-75 Jan. 23, 1988 H. W .77-75 Jan. 23, 1988 H. W .76-73 Feb. 15, 1986 A. L .72-78 Jan. 17, 1987 A. L .66-65 Jan. 11, 1988 H. W .76-73 Feb. 15, 1986 A. L .72-78 Jan. 17, 1987 A. L .66-65 Jan. 11, 1989 H. W .77-75 Jan. 23, 1988 H. W .76-73 Feb. 15, 1986 A. L .72-78 Jan. 17, 1987 A. L .66-65 Jan. 11, 1989 H. W .74-71 Feb. 6, 1988 H. W .74-71 Feb. 6, 1988 H. W .74-71 Feb. 6, 1988 H. W .74-71 Feb. 6, 1988 H. W .74-71 Feb. 6, 1988 H. W .74-71 Feb. 6, 1989 A. W .66-65 Jan. 11, 1990 H. L .69-72 Feb. 8, 1990 N. L .66-65 Jan. 11, 1991 H. W .72-67	Jan. 6, 1986	H	W	76-58
Jan. 28, 1988	Dec. 29 1987	N	W	101-67
Dec. 28, 1989. N. W. 97-64 Central Methodist (Mo.) (0-2) H-0-1; A-0-1; N-0-0 Dec. 19, 1949. A. L. 50-62 Charleston (3-0) H-2-0; A-1-0; N-0-0 Dec. 15, 1952. H. L. 59-62 Charleston (3-0) H-2-0; A-1-0; N-0-0 Dec. 19, 1949. H. W. 72-37 Dec. 9, 1950. A. W. 74-54 Dec. 18, 2007. H. W. 66-61 Charleston Southern (4-0) (Formerly known as Baptist College) H-4-0; A-0-0; N-0-0 Jan. 14, 1976. H. W. 107-54 Feb. 5, 1977. H. W. 39-72 Jan. 10, 1981. H. W. 87-60 Jan. 18, 1984. H. W. 92-75 Chicago State (1-0) H-0-0; A-0-0; N-1-0 Dec. 20, 2003. N. W. 47-42 Cincinnati (21-15) H-12-3; A-6-10; N-3-2 March 4, 1972. A. L. 64-88 Jan. 13, 1973. H. W. 78-74 Feb. 10, 1973. A. L. 62-89 Dec. 27, 1977. A. L. 75-77 Jan. 17, 1978. H. W. 76-66 Jan. 27, 1979. A. W. 80-77 Feb. 17, 1979. H. W. 76-71 Feb. 2, 1980. A. W. 54-52 Feb. 9, 1980. H. W. 77-74 Feb. 29, 1980. A. W. 54-52 Feb. 9, 1980. H. W. 79-69 Jan. 5, 1981. A. W. 79-77 Feb. 14, 1981. H. L. 79-80 March 6, 1981. N. L. 57-58 Feb. 20, 1982. A. L. 83-84 Feb. 27, 1982. H. L. 71-73 Jan. 22, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-78 Feb. 5, 1983. A. L. 86-79 Feb. 15, 1986. A. W. 77-75 Jan. 23, 1988. H. W. 76-73 Feb. 15, 1986. A. L. 72-78 Jan. 17, 1987. A. L. 67-69 Feb. 2, 1987. H. W. 76-65 Jan. 11, 1988. H. W. 77-75 Jan. 23, 1988. A. W. 74-71 Feb. 6, 1988. H. W. 77-75 Jan. 23, 1988. H. W. 77-75 Jan. 23, 1988. H. W. 77-75 Jan. 21, 1989. H. W. 76-65 Jan. 11, 1999. H. L. 69-72 Feb. 4, 1999. N. L. 66-65 Jan. 11, 1999. H. L. 69-72 Feb. 4, 1999. N. L. 66-65 Jan. 11, 1999. H. L. 69-72 Feb. 8, 1990. N. L. 66-65	Jan. 28, 1988	H	W	93-69
Central Methodist (Mo.) (0-2)	Nov. 25, 1989 Dec. 28, 1989	H N	W	133-79
Dec. 19, 1949	Central N	∕lethodi	st (Mo.)	(0-2)
Dec. 15, 1952. H. L. 59-62 Charleston (3-0) H-2-0; A-1-0; N-1-0-0 Dec. 15, 1949. H. W	Dec. 19, 1949	A	L	50-62
H-2-0; A-1-0; N-0-0	Dec 15 1952	Н	1	59-62
Dec. 15, 1949.				
Dec. 18, 2007 H. W 66-61 Charleston Southern (4-0) (Formerly known as Baptist College) H-4-0; A-0-0; N-0-0 Jan. 14, 1976 H. W. 107-54 Feb. 5, 1977 H. W. 39-72 Jan. 10, 1981 H. W 87-60 Jan. 18, 1984 H. W 92-75 Chicago State (1-0) H-0-0; A-0-0; N-1-0 Dec. 20, 2003 N. W. 47-42 Cincinnati (21-15) H-12-3; A-6-10; N-3-2 March 4, 1972 A. L 64-88 Jan. 13, 1973 H. W 78-74 Feb. 10, 1973 A. L 62-89 Dec. 27, 1977 A. L 75-77 Jan. 17, 1978 H. W 76-66 Jan. 27, 1979 A. W. 80-77 Feb. 17, 1979 A. W 54-52 Feb. 29, 1980 A. W 54-52 Feb. 29, 1980 A. W 79-77 Feb. 14, 1981 H. L 79-80 March 6, 1981 A. W 79-78 Feb. 20, 1982 A. L 83-84 Feb. 20, 1982 A. L 83-84 Feb. 27, 1983 H. L 79-80 March 6, 1981 N. L 57-58 Feb. 20, 1982 A. L 83-84 Feb. 27, 1983 H. W 86-78 Feb. 5, 1983 A. L 84-63 Jan. 14, 1984 H. L 71-73 Jan. 22, 1983 H. W 86-78 Feb. 5, 1983 A. L 86-78 Feb. 5, 1983 A. L 86-78 Feb. 29, 1984 A. W 85-64 Jan. 11, 1986 H. W 76-65 Jan. 11, 1986 H. W 77-75 Jan. 23, 1988 A. L 63-62 Feb. 27, 1985 A. L 63-62 Feb. 21, 1987 A. W 77-75 Jan. 23, 1988 A. L 67-69 Feb. 2, 1987 H. W 77-75 Jan. 23, 1988 A. L 67-69 Feb. 2, 1987 H. W 77-75 Jan. 23, 1988 A. W 77-75 Jan. 21, 1989 A. W 77-75 Jan. 23, 1988 A. W 77-75 Jan. 21, 1989 A. W 77-75 Jan. 21, 1989 A. W 77-75 Jan. 21, 1989 A. W 77-75 Jan. 21, 1989 A. W 74-71 Feb. 6, 6, 1988 H. W 10-68 March 11, 1988 N. W 84-74 Jan. 21, 1989 A. W 86-65 Jan. 11, 1990 A. L 66-65 Jan. 11, 1990 A. L 66-65 Jan. 11, 1990 H. L 69-72 Feb. 8, 1990 A. L 66-65 Jan. 11, 1990 H. L 66-65 Jan. 11, 1990 H. L 66-65 Jan. 11, 1990 H. L 66-65	Dec. 15, 1949	H	W	
(Formerly known as Baptist College) H-4-0; A-0-0; N-0-0 Jan. 14, 1976	Dec. 18, 2007	H <u>.</u>	W	66-61
An. 14, 1976				l-O)
Feb. 5, 1977. H W 139-72 Jan. 10, 1981 H W 92-75 Chicago State (1-0) H-0-0; A-0-0; N-1-0 Dec. 20, 2003 N W 47-42 Cincinnati (21-15) H-12-3; A-6-10; N-3-2 March 4, 1972 A L 64-8 Jan. 13, 1973 H W 78-74 Feb. 10, 1973 A L 65-8 Jec. 27, 1977 A L 75-77 Jan. 17, 1978 H W 76-71 Jeb. 2, 1980 A W 80-77 Feb. 17, 1979 H W 76-71 Feb. 2, 1980 H W 77-74 Feb. 29, 1980 N W 79-69 Jan. 5, 1981 A W 79-77 Feb. 14, 1981 H L 79-80 March 6, 1981 N L 57-58 Feb. 20, 1982 A L 83-84 Feb. 27, 1982 H L 71-73 Jan. 12, 1983 H W 78-67 Feb. 13, 1983 H W 78-68 Feb. 20, 1980 N W 79-69 Jan. 5, 1981 H L 79-80 March 6, 1981 N L 57-58 Feb. 20, 1982 A L 83-84 Feb. 27, 1982 H L 71-73 Jan. 22, 1983 H W 86-78 Feb. 5, 1983 A L 48-63 Jan. 14, 1984 H W 71-57 Feb. 29, 1985 H W 86-60 March 8, 1985 N W 76-65 Jan. 11, 1986 H W 76-73 Feb. 15, 1986 A L 72-78 Jan. 21, 1987 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 21, 1989 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 21, 1989 H W 95-80 Feb. 4, 1989 N W 84-74 Jan. 21, 1989 H W 95-80 Feb. 4, 1989 N W 84-74 Jan. 21, 1989 H W 95-80 Feb. 4, 1989 N L 66-65 Jan. 11, 1990 H L 69-72 Feb. 8, 1990 N L 64-65	(i dillicity		Rantiet Col	
Jan. 10, 1981 H. W. 87-60 Jan. 18, 1984 H. W. 92-75 Chicago State (1-0) H-0-0; A-0-0; N-1-0 Dec. 20, 2003 N. W. 47-42 Cincinnati (21-15) H-12-3; A-6-10; N-3-2 March 4, 1972 A. L. 64-88 Jan. 13, 1973 H. W. 78-74 Feb. 10, 1973 A. L. 62-89 Dec. 27, 1977 A. L75-77 Jan. 17, 1978 H. W. 76-66 Jan. 27, 1979 A. W. 80-77 Feb. 17, 1979 H. W. 76-61 Jan. 27, 1979 H. W. 76-67 Feb. 2, 1980 A. W. 54-52 Feb. 9, 1980 H. W. 77-74 Feb. 29, 1980 N. W. 79-69 Jan. 5, 1981 A. W. 79-77 Feb. 14, 1981 H. L. 79-80 March 6, 1981 N. L. 57-58 Feb. 20, 1982 A. L. 83-84 Feb. 27, 1982 H. L. 71-73 Jan. 22, 1983 H. W. 86-78 Feb. 5, 1983 A. L. 86-78 Feb. 5, 1983 A. L. 86-78 Feb. 5, 1983 A. L. 86-78 Feb. 5, 1983 A. L. 86-78 Feb. 5, 1983 A. L. 86-78 Feb. 29, 1984 A. W. 86-60 March 8, 1985 N. W. 76-65 Jan. 11, 1986 H. W. 76-73 Feb. 15, 1986 A. L. 72-78 Jan. 17, 1987 A. L. 67-69 Feb. 2, 1987 H. W. 76-73 Feb. 15, 1986 A. L. 72-78 Jan. 17, 1987 A. L. 67-69 Feb. 2, 1987 H. W. 77-75 Jan. 23, 1988 H. W. 76-73 Feb. 15, 1986 A. L. 72-78 Jan. 17, 1987 A. L. 67-69 Feb. 2, 1987 H. W. 77-75 Jan. 23, 1988 H. W. 77-75 Jan. 23, 1988 H. W. 77-75 Jan. 23, 1988 H. W. 77-75 Jan. 21, 1989 H. W. 95-80 Feb. 4, 1989 A. W. 66-65 Jan. 11, 1990 H. L. 69-72 Feb. 8, 1990 A. L. 62-82 March 8, 1990 N. L. 66-65 Jan. 10, 1991 H. W. 72-67	H-	-4-0; A-0-0); N-0-0	llege)
Dec. 20, 2003 N. W	Jan. 14. 1976	-4-0; A-0-0	0; N-0-0 W	llege) 107-54
Dec. 20, 2003 N. W	Jan. 14, 1976 Feb. 5, 1977	-4-0; A-0-(H H	D; N-0-0 W W	107-54 139-72 87-60
Cincinnati (21-15) Harch 4, 1972. A. L. 64-88 Jan. 13, 1973. H. W. 78-74 Feb. 10, 1973. A. L. 62-89 Dec. 27, 1977. A. L. 75-77 Jan. 17, 1978. H. W. 76-66 Jan. 27, 1979. A. W. 80-77 Feb. 17, 1979. H. W. 76-71 Feb. 2, 1980. A. W. 54-52 Feb. 9, 1980. H. W. 77-74 Feb. 22, 1980. N. W. 79-69 Jan. 5, 1981. A. W. 79-77 Feb. 14, 1981. H. L. 79-80 March 6, 1981. N. L. 57-58 Feb. 20, 1982. A. L. 83-84 Feb. 27, 1982. H. L. 71-73 Jan. 12, 1983. H. W. 86-78 Feb. 5, 1983. A. L. 48-63 Jan. 14, 1984. H. W. 71-57 Feb. 29, 1985. A. L. 63-62 Feb. 27, 1985. H. W. 86-60 March 8, 1985. N. W. 76-65 Jan. 11, 1986. H. W. 76-73 Feb. 15, 1985. H. W. 86-60 March 8, 1985. N. W. 76-65 Jan. 11, 1986. H. W. 76-73 Feb. 15, 1986. A. L. 72-78 Jan. 17, 1987. A. L. 67-69 Jan. 17, 1987. A. L. 67-69 Jan. 17, 1987. H. W. 77-75 Jan. 23, 1988. H. W. 76-73 Feb. 15, 1986. A. L. 72-78 Jan. 17, 1987. A. L. 67-69 Feb. 2, 1987. H. W. 77-75 Jan. 23, 1988. H. W. 77-75 Jan. 23, 1988. H. W. 77-75 Jan. 21, 1989. H. W. 95-80 Feb. 4, 1989. A. W. 66-65 Jan. 11, 1990. H. W. 95-80 March 8, 1990. A. L. 62-82 March 8, 1990. N. L. 64-65 Jan. 10, 1991. H. W. 72-67	Jan. 14, 1976 Feb. 5, 1977	-4-0; A-0-(H H	D; N-0-0 W W	107-54 139-72 87-60
H-12-3; A-6-10; N-3-2 March 4, 1972	H. Jan. 14, 1976 Feb. 5, 1977 Jan. 10, 1981 Jan. 18, 1984 Chic	-4-0; A-0-0 H H H Cago Sta -0-0; A-0-0	o; N-0-0 W W W ate (1-0) o; N-1-0	107-54 139-72 87-60 92-75
Jan. 13, 1973 H. W .78-74 Feb. 10, 1973 A. L. 62-89 Dec. 27, 1977 A. L. 75-77 Jan. 17, 1978 H. W .76-66 Jan. 27, 1979 A. W .80-77 Feb. 17, 1979 H. W .76-71 Feb. 2, 1980 A. W .54-52 Feb. 9, 1980 H. W .77-74 Feb. 23, 1980 H. W .77-74 Feb. 24, 1981 H. J. 79-80 Jan. 5, 1981 A. W .79-77 Feb. 14, 1981 H. L. 79-80 March 6, 1981 N. L. 57-58 Feb. 20, 1982 A. L. 83-84 Feb. 27, 1982 H. L. 71-73 Jan. 22, 1983 H. W .86-78 Feb. 5, 1983 A. L. 48-63 Jan. 14, 1984 H. W .71-57 Feb. 29, 1985 A. L. 63-62 Feb. 27, 1985 H. W .86-60 March 8, 1985 N. W .86-60 March 8, 1985 N. W .76-65 Jan. 11, 1986 H. W .76-73 Feb. 15, 1986 A. L. 72-78 Jan. 17, 1987 A. L. 67-69 Feb. 2, 1987 H. W .77-75 Jan. 23, 1988 H. W .77-75 Jan. 23, 1988 H. W .77-75 Jan. 23, 1988 H. W .74-71 Feb. 6, 1988 H. W .74-71 Feb. 6, 1988 H. W .74-71 Feb. 6, 1988 H. W .74-74 Jan. 21, 1989 H. W .95-80 Feb. 4, 1989 A. W .84-74 Jan. 21, 1989 H. W .95-80 Feb. 4, 1989 A. W .84-74 Jan. 21, 1989 H. W .95-80 Feb. 4, 1989 A. W .66-65 Jan. 11, 1990 H. L. 69-72 Feb. 8, 1990 A. L. 62-82 March 8, 1990 N. L. 66-65 Jan. 10, 1991 H. W .72-67	H Jan. 14, 1976 Feb. 5, 1977 Jan. 10, 1981 Jan. 18, 1984 Chic H Dec. 20, 2003	-4-0; A-0-0 H HH HH Cago Sta -0-0; A-0-0	D; N-0-0 W W W ate (1-0) D; N-1-0 W	107-54 139-72 87-60 92-75
Feb. 10, 1973 A L 62-89 Dec. 27, 1977 A L 75-77 Jan. 17, 1978 H W 76-66 Jan. 27, 1979 A W 80-77 Feb. 17, 1979 H W 76-61 Feb. 2, 1980 A W 54-52 Feb. 9, 1980 H W 77-74 Feb. 29, 1980 N W 79-97 Feb. 14, 1981 H L 79-80 March 6, 1981 N L 57-58 Feb. 20, 1982 A L 83-84 Feb. 27, 1982 H L 71-73 Jan. 22, 1983 H W 86-78 Feb. 5, 1983 A L 86-78 Feb. 5, 1983 H W 79-77 Feb. 14, 1981 H W 71-57 Feb. 29, 1982 H L 71-73 Jan. 22, 1983 H W 86-78 Feb. 5, 1983 A L 86-78 Feb. 5, 1983 A L 86-60 Jan. 14, 1984 H W 71-57 Feb. 29, 1984 A W 86-60 March 8, 1985 N W 76-65 Jan. 11, 1986 H W 76-73 Feb. 15, 1986 A L 72-78 Jan. 17, 1987 A L 67-69 Feb. 2, 1987 H W 76-73 Feb. 15, 1986 A L 72-78 Jan. 17, 1987 A L 67-69 Feb. 2, 1987 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 23, 1988 H W 77-75 Jan. 23, 1988 H W 74-71 Feb. 6, 1988 H W 77-75 Jan. 21, 1989 H W 95-80 Feb. 4, 1989 A W 66-65 Jan. 11, 1999 H L 69-72 Feb. 8, 1990 A L 62-82 March 8, 1990 N L 66-65 Jan. 10, 1991 H W 72-67	H. Jan. 14, 1976	-4-0; A-0-0 -4-0; A-0-0 -4-0-0; A-0-0 -0-0; A-0-0 -0-0; A-0-0 -0-0; A-0-0 -0-0; A-0-0	0; N-0-0 W	llege)107-54139-7287-6092-75
Jan. 17, 1978	H Jan. 14, 1976 Jan. 10, 1981 Jan. 18, 1984 H Dec. 20, 2003 Cin March 4 1972	-4-0; A-0-0 H H H Cago Sta -0-0; A-0-0 N Cinnati 2-3; A-6-1	0; N-0-0 W W W W W ate (1-0) 0; N-1-0 W (21-15)	llege)107-54139-7287-6092-75
Jan. 27, 1979. A W 80-77 Feb. 17, 1979. H. W 76-71 Feb. 2, 1980. A W 54-52 Feb. 9, 1980. H. W 77-74 Feb. 29, 1980. N. W 79-69 Jan. 5, 1981. A W 79-77 Feb. 14, 1981. H. L 79-80 March 6, 1981. N. L 57-58 Feb. 20, 1982. A L 83-84 Feb. 27, 1982. H. L 71-73 Jan. 22, 1983. H. W 86-78 Feb. 5, 1983. A L 48-63 Jan. 14, 1984. H. W 71-57 Feb. 29, 1984. A W 85-64 Jan. 2, 1985. A L 63-62 Feb. 27, 1985. H. W 76-65 Jan. 11, 1986. H. W 76-73 Feb. 15, 1986. A L 72-78 Jan. 17, 1987. A L 67-69 Feb. 2, 1987. H. W 76-73 Feb. 15, 1986. A L 72-78 Jan. 17, 1987. A L 67-69 Feb. 2, 1987. H. W 76-73 Feb. 15, 1988. H. W 76-75 Jan. 23, 1988. A W 74-71 Feb. 6, 1988. H. W 77-75 Jan. 23, 1988. H. W 77-75 Jan. 23, 1988. H. W 77-75 Jan. 23, 1988. H. W 74-71 Feb. 6, 1988. H. W 74-71 Feb. 6, 1988. H. W 74-74 Jan. 21, 1989. H. W 95-80 Feb. 4, 1989. A W 66-65 Jan. 11, 1990. H. G-68-72 Feb. 8, 1990. A L 62-82 March 8, 1990. N. L 66-65 Jan. 10, 1991. H. W 72-67	H. Jan. 14, 1976	-4-0; A-0-0 H H H cago Sta -0-0; A-0-0 N cinnati 2-3; A-6-1 A	0; N-0-0 	107-54 139-72 87-60 92-75 47-42 64-88 78-74
Feb. 2, 1980. A. W 54-52 Feb. 9, 1980. H. W 77-74 Feb. 29, 1980. N. W 79-69 Jan. 5, 1981. A. W 79-69 Jan. 5, 1981. A. W 79-67 Feb. 14, 1981. H. L. 79-80 March 6, 1981. N. L. 57-58 Feb. 20, 1982. A. L. 83-84 Feb. 27, 1982. H. L. 71-73 Jan. 22, 1983. H. W 86-78 Feb. 5, 1983. A. L. 48-63 Jan. 14, 1984. H. W 71-57 Feb. 29, 1984. A. W 85-64 Jan. 2, 1985. A. L. 63-62 Feb. 27, 1985. H. W 86-60 March 8, 1985. N. W 76-65 Jan. 11, 1986. H. W 76-73 Feb. 15, 1986. A. L. 72-78 Jan. 17, 1987. A. L. 67-69 Feb. 2, 1987. H. W 77-75 Jan. 23, 1988. H. W 77-75 Jan. 23, 1988. H. W 77-75 Jan. 23, 1988. H. W 74-71 Feb. 6, 1988. H. W 74-71 Feb. 6, 1988. H. W 74-71 Feb. 6, 1988. H. W 101-68 March 11, 1988. N. W 84-74 Jan. 21, 1989. H. W 95-80 Feb. 4, 1989. A. W 66-65 Jan. 11, 1990. H. G-67-2 Feb. 8, 1990. A. L. 62-82 March 8, 1990. N. L. 66-65 Jan. 10, 1991. H. W 72-67	H. Jan. 14, 1976	-4-0; A-0-0 H H H eago St: -0-0; A-0-0 N N Cinnati 12-3; A-6-1 A	0; N-0-0 W W W ate (1-0) 0; N-1-0 W (21-15) 10; N-3-2	
Feb. 9, 1980	H. Jan. 14, 1976	-4-0; A-0-0 H H H H H Cago Sta N N Cinnati 12-3; A-6 A A A A A); N-0-0 W W W W W W O; N-1-0 W (21-15) IO; N-3-2 L W U	
Jan. 5, 1981. A. W. 79-77 Feb. 14, 1981. H. L. 79-80 March 6, 1981. N. L. 57-58 Feb. 20, 1982. A. L. 83-84 Feb. 27, 1982. H. L. 71-73 Jan. 22, 1983. H. W. 86-78 Feb. 5, 1983. A. L. 48-63 Jan. 14, 1984. H. W. 71-57 Feb. 29, 1984. A. W. 85-64 Jan. 2, 1985. A. L. 63-62 Feb. 27, 1985. H. W. 86-60 March 8, 1985. N. W. 76-65 Jan. 11, 1986. H. W. 76-73 Feb. 15, 1986. A. L. 72-78 Jan. 12, 1987. A. L. 67-69 Feb. 2, 1987. H. W. 77-75 Jan. 23, 1988. H. W. 77-75 Jan. 23, 1988. H. W. 74-71 Feb. 6, 1988. H. W. 101-68 March 11, 1988. N. W. 84-74 Jan. 21, 1989. H. W. 95-80 Feb. 4, 1989. A. W. 66-65 Jan. 11, 1990. H. G. 69-72 Feb. 8, 1990. A. L. 62-82 March 8, 1990. N. L. 66-65 Jan. 10, 1991. H. W. 72-67	H. Jan. 14, 1976	.4-0; A-0-0 HHHHHH eago Sti0-0; A-0-0 NCinnati [2-3; A-6AA	0; N-0-0 	lege 107-54
Feb. 14, 1981 H. L 79-80 March 6, 1981 N. L 57-58 Feb. 20, 1982 A L 83-84 Feb. 27, 1982 H. L 71-73 Jan. 22, 1983 H. W 86-78 Feb. 5, 1983 A L 48-63 Jan. 14, 1984 H. W 71-57 Feb. 29, 1984 A W 85-64 Jan. 2, 1985 A L 63-62 Feb. 27, 1985 H. W 86-60 March 8, 1985 N. W 76-65 Jan. 11, 1986 H. W 76-73 Feb. 15, 1986 A L 67-69 Feb. 2, 1987 A L 67-69 Feb. 2, 1987 H. W 77-75 Jan. 23, 1988 A W 74-71 Feb. 6, 1988 H. W 101-68 March 11, 1988 N. W 84-74 Jan. 21, 1989 H. W 95-80 Feb. 14, 1989 A W 66-65 Jan. 11, 1990 H. L 69-72 Feb. 8, 1990 A L 62-82 March 8, 1990 A L 62-85 Jan. 10, 1991 H. W 72-67	H. Jan. 14, 1976	-4-0; A-0-0); N-0-0 W W W M ate (1-0)); N-1-0 (21-15) 10; N-3-2 L L W W W W W W	
Feb. 20, 1982	H. Jan. 14, 1976	-4-0; A-0-0HHHHHNN); N-0-0 W W W W W W W W (21-15) IO; N-3-2 L L U W W W W W W W W W W	107-54
Feb. 27, 1982	H. Jan. 14, 1976	-4-0; A-0-0); N-0-0 W W W W (21-10)); N-1-0 (21-15) 10; N-3-2 L W W W W W W W U W W W W W W W W W W	
Feb. 5, 1983. A. L. 48-63 Jan. 14, 1984. H. W. 71-57 Feb. 29, 1984. A. W. 85-64 Jan. 2, 1985. A. L. 63-62 Feb. 27, 1985. H. W. 86-60 March 8, 1985. N. W. 76-65 Jan. 11, 1986. H. W. 76-73 Feb. 15, 1986. A. L. 72-78 Jan. 17, 1987. A. L. 67-69 Feb. 2, 1987. H. W. 77-75 Jan. 23, 1988. A. W. 74-71 Feb. 6, 1988. H. W. 101-68 March 11, 1988. N. W. 84-74 Jan. 21, 1989. H. W. 95-80 Feb. 4, 1989. A. W. 66-65 Jan. 11, 1990. H. L. 69-72 Feb. 8, 1990. A. L. 62-82 March 8, 1990. N. L. 64-65 Jan. 10, 1991. H. W. 72-67	H. Jan. 14, 1976	-4-0; A-0-0); N-0-0 W W W W (21e (1-0)); N-1-0 W (21-15) (10; N-3-2 L W W W W W W W U U U U U U U U U U U	
Jan. 14, 1984 H W .71-57 Feb. 29, 1984 A W 85-64 Jan. 2, 1985 A L 63-62 Feb. 27, 1985 H W 86-60 March 8, 1985 N W 76-65 Jan. 11, 1986 H W 76-76-73 Feb. 15, 1986 A L 72-78 Jan. 17, 1987 A L 67-69 Feb. 2, 1987 H W 77-75 Jan. 23, 1988 A W 74-71 Feb. 6, 1988 H W 101-68 March 11, 1989 H W 95-80 Feb. 21, 1989 A W 66-65 Jan. 11, 1990 H G-8-82 March 8, 1990 A L 62-82 March 8, 1990 N L 64-65 Jan. 10, 1991 H W 72-67	H. Jan. 14, 1976	-4-0; A-0-0); N-0-0 W W W W (21-15) 10; N-3-2 L W W W W W U U U U U U U U U U U U U	
Jan. 2, 1985. A. L. 63-62 Feb. 27, 1985. H. W. 86-60 March 8, 1985. N. W. 76-65 Jan. 11, 1986. H. W. 76-73 Feb. 15, 1986. A. L. 72-78 Jan. 17, 1987. A. L. 67-69 Feb. 2, 1987. H. W. 77-75 Jan. 23, 1988. A. W. 74-71 Feb. 6, 1988. H. W. 101-68 March 11, 1988. N. W. 84-74 Jan. 21, 1989. H. W. 95-80 Feb. 4, 1989. A. W. 66-65 Jan. 11, 1990. H. L. 69-72 Feb. 8, 1990. A. L. 62-82 March 8, 1990. N. L. 64-65 Jan. 10, 1991. H. W. 72-67	H. Jan. 14, 1976	4-0; A-0-0 H H H H Sago St: 0-0; A-0-0 Cinnati 12-3; A-6- A A A A H H N N N N H N A H N N A H N N A H N N A H N N A H H N A H H N A H N A H H H N A H H H N A H H H H); N-0-0 W W W W ate (1-0)); N-1-0 W (21-15) 10; N-3-2 L U W W W U U U U U U U U U U U U U U	
March 8, 1985. N. W 76-65 Jan. 11, 1986. H. W 76-73 Feb. 15, 1986. A. L. 72-78 Jan. 17, 1987. A. L. .67-69 Feb. 2, 1987. H. W .77-75 Jan. 23, 1988. A. W .74-71 Feb. 6, 1988. H. W .101-68 March 11, 1988. N. W .84-74 Jan. 21, 1989. H. W .95-80 Feb. 4, 1989. A. W .66-65 Jan. 11, 1990. H. L .62-82 March 8, 1990. N. L .64-65 Jan. 10, 1991. H. W .72-67	H. Jan. 14, 1976	-4-0; A-0-0); N-0-0 W W W W W (21-10)); N-1-0 (21-15) 10; N-3-2 L W W W W W U U U U U U U U U U U U U	
Jan. 11, 1986 H. W	H. Jan. 14, 1976	4-0; A-0-0 H H H H Sago St O-0; A-0-0 Cinnati 12-3; A-6- A A A H A A H N N A H N N A H H N A A H H N A A H H N A A A A); N-0-0 W W W W (21-1-0) (21-1-5) (10; N-3-2 L L W W W W U U U U U U U U U U U U U	
Feb. 15, 1986 A L 72-78 Jan. 17, 1987 A L 67-69 Feb. 2, 1987 H W 77-75 Jan. 23, 1988 A W 74-71 Feb. 6, 1988 H W 101-68 March 11, 1988 N W 84-74 Jan. 21, 1989 H W 95-80 Feb. 4, 1989 A W 66-65 Jan. 11, 1990 H L 69-72 Feb. 8, 1990 A L 62-82 March 8, 1990 N L 64-65 Jan. 10, 1991 H W 72-67	H. Jan. 14, 1976	-4-0; A-0-0); N-0-0 W W W W W (21-10)); N-1-0 W (21-15) (10; N-3-2 L W W W W U U U U U U U U U U U U U U	
Feb. 2, 1987 H W .77-75 Jan. 23, 1988 A W .74-71 Feb. 6, 1988 H W .101-68 March 11, 1988 N W .84-74 Jan. 21, 1989 H W .95-80 Feb. 4, 1989 A W .66-65 Jan. 11, 1990 H L .69-72 Feb. 8, 1990 A L .62-82 March 8, 1990 N L .64-65 Jan. 10, 1991 H W .72-67	H. Jan. 14, 1976	4-0; A-0-0 H H H H Sago St: 0-0; A-0-0 Cinnati 12-3; A-6- A A A A H H N N N A H N N A H H N N A H H N N H H H H); N-0-0 W W W W W (21-1-0) (21-1-5) (10; N-3-2 L U U W W W W W W W W W W U L L U U W W W W	
Feb. 6, 1988 H W 101-68 March 11, 1988 N W 84-74 Jan. 21, 1989 H W 95-80 Feb. 4, 1989 A W 66-65 Jan. 11, 1990 H L .69-72 Feb. 8, 1990 A L .62-82 March 8, 1990 N L .64-65 Jan. 10, 1991 H W .72-67	H. Jan. 14, 1976	-4-0; A-0-0	D; N-0-0 W W W W W (21-1-0) C; N-1-0 W W (21-15) C; N-3-2 L W W W W W W W W W W W W W W W W W W	
March 11, 1988 N. W .84-74 Jan. 21, 1989 H. W .95-80 Feb. 4, 1989 A. W .66-65 Jan. 11, 1990 H. L .69-72 Feb. 8, 1990 A. L .62-82 March 8, 1990 N. L .64-65 Jan. 10, 1991 H. W .72-67	H. Jan. 14, 1976	4-0; A-0-0 H H H H Sago St O-0; A-0-0 N Cinnati 12-3; A-6-0 A A A A A H N N N A H N N A H N N A H H N N A H H N N A H H H A H H H A H H H A H H H A H H H A H H H H H H H A H H H H A H); N-0-0 W W W W W (21-1-0) (21-1-5) (10; N-3-2 L U U W W W W W W W W W U L L U W W W W	107-54
Feb. 4, 1989 A W .66-65 Jan. 11, 1990 H L .69-72 Feb. 8, 1990 A L .62-82 March 8, 1990 N L .64-65 Jan. 10, 1991 H W .72-67	H. Jan. 14, 1976	-4-0; A-0-0	D; N-0-0 W W W W W W (21-1-0) O; N-1-0 W (21-15) O; N-3-2 L W W W W W W W W W W W W W W W W W W	107-54
Jan. 11, 1990	H. Jan. 14, 1976 Feb. 5, 1977 Jan. 10, 1981 Jan. 18, 1984 Chic H. Chic	4-0; A-0-0 H H H H Sago St O-0; A-0-0 N Cinnati 12-3; A-6-0 A A A A A H N N N A H N A H N A A H N A A H N A A H N A A A A); N-0-0 W W W W W (21-1-0) (21-1-5) (10; N-3-2 L U U W W W W W W W W U L L U W W W W	107-54
March 8, 1990 N L	H. Jan. 14, 1976 Feb. 5, 1977 Jan. 10, 1981 Jan. 18, 1984 Chic H. Chic H. Chic H. Jan. 13, 1973 Feb. 10, 1973 Jan. 13, 1973 Feb. 10, 1973 Jan. 27, 1979 Feb. 17, 1979 Feb. 21, 1980 Feb. 29, 1980 Feb. 29, 1980 Feb. 29, 1980 Feb. 29, 1980 Feb. 21, 1980 Feb. 21, 1980 Feb. 21, 1980 Feb. 21, 1980 Feb. 21, 1980 Feb. 21, 1980 Feb. 21, 1980 Feb. 27, 1982 Jan. 22, 1983 Jan. 14, 1984 Feb. 29, 1984 Jan. 21, 1985 Feb. 27, 1985 March 8, 1985 Jan. 11, 1986 Feb. 27, 1987 Feb. 21, 1987 Jan. 23, 1988 Jan. 17, 1987 Feb. 21, 1987 Feb. 21, 1987 Jan. 23, 1988 March 11, 1988 March 11, 1988 March 11, 1988 March 11, 1988 March 11, 1988	-4-0; A-0-0); N-0-0 W W W W W (21-1-0) (21-1-5) (10; N-3-2 L W W W W W W W W W W W W W W W W W W	107-54
Jan. 10, 1991H	H. Jan. 14, 1976	4-0; A-0-0 H H H H Sago St O-0; A-0-0 Cinnati 12-3; A-6- A A A H A A H N N H N N A A H H N N A A H H N N A A H H N N A A H H A A A A	D; N-0-0 W W W W W W (21-15) D; N-1-0 W W (21-15) D; N-3-2 L W W W W W W W W W W W W W W W W W W	107-54
Feb. 7, 1991A	H. Jan. 14, 1976	4-0; A-0-0 H H H H Sago St O-0; A-0-0 Cinnati 12-3; A-6- A H A H A H H N N H H N N H H H A H H H A H H H H); N-0-0 W W W W W (21-1-0) (21-1-5) (21-1-5) (21-1-5) (21-1-5) (21-1-6) W W W W W W W W W W W W W W W W W W	107-54
	H. Jan. 14, 1976	4-0; A-0-0 H H H H Sago St O-0; A-0-0 Cinnati 12-3; A-6- A A A A A H A H N N H N N A H H N N A H H N N A H H N N H A A H H N N H A A H A H); N-0-0 W W W W W W (21-15) 10; N-3-2 L U U W W W W W W W W W W U L L U W W W W	107-54

Date	Site	W/L	Score
		del (5-4)	
Jan. 1, 1958	-3-1; A-2 N		57-59
Jan. 5, 1960	Н	Ļ	74-76
Feb. 15, 1960 Feb. 6, 1961	A	L W	60-100
Feb. 18, 1961			
Dec. 19, 1966			
Jan. 2, 1968 Feb. 7, 1968	A	W W	96-75 93-50
Dec. 30, 1999	H	W	77-51
Cl	emson	(27-24)	
Dec. 28, 1951		-15; N-5-3	56-62
Dec. 19, 1955	N	L	76-94
Dec. 18, 1959 Dec. 12, 1960	A	L	64-68
Dec. 12, 1960	H A		65-64
Dec 14 1961	Н		77-82
Jan. 8, 1962 Feb. 7, 1969	A	L	69-75
Jan. 22, 1970			
Dec. 7, 1973	N	W	65-58
Nov. 27, 1976			
Feb. 8, 1992 Feb. 18, 1992			
Jan. 20, 1993	A	W	89-71
Feb. 20, 1993	H	W	102-92
March 12, 1993 Jan. 19, 1994	N	L	75-87
Feb. 19, 1994			
Jan. 18, 1995	A	W	67-66
Feb. 18, 1995			
Jan. 17, 1996 Feb. 17, 1996			
Jan. 11, 1997	H	L	70-76
Feb. 23, 1997	A	W	67-65
Jan. 13, 1998 Feb. 15, 1998	A	L	65-86
Jan. 12, 1999	H	W	70-64
Feb. 14, 1999	A	L	45-78
March 4, 1999 Jan. 12, 2000			
Feb. 12, 2000			
Jan. 31, 2001	H	W	(OT) 88-84
March 3, 2001 March 8, 2001			
Jan. 24, 2002	H	W	68-63
Feb. 23, 2002	A	L	78-87
March 7, 2002 Jan. 21, 2003			
Feb. 22, 2003			
March 13, 2003	N	W	72-61
Jan. 13, 2004 Feb. 14, 2004	A	L	48-53
Jan. 12, 2005			
Feb. 27, 2005	A	L	74-83
Jan. 4, 2006 Feb. 1, 2006			
Jan 3 2007	Н		66-68
Feb. 7, 2007	A	L	58-71
March 8, 2007			
Jan. 12, 2008 Feb. 19, 2008	A H	L (2 W	64-55
Feb. 19, 2008 Clev	eland S	State (2-2))
Feb 18 1090	-2-0; А-0 н	-1; N-0-1 W	86-83
Feb. 18, 1980 Dec. 19, 2000	A	L (2	OT) 85-87
Dec. 19, 2001	Н	W	76-63
Nov. 17, 2007 Coas	N tal Car	L	(OT) 66-69 N
Н	-1-0; A-0	-0; N-0-0	,
Dec. 21, 2006 Colo	H	W	78-65
COIC	17400 S	otate (1 -0) -0; N-1-0	
			84-54
Dec. 28, 1975 Co	nnecti	cut (4-2)	
Jan 6 1973	Н	-0; N-2-1 W	91-55
Nov. 26. 1989	N	L	60-63
Feb. 6. 1993	A	W	86-74
Dec. 12, 1995 March 25, 1997	H	L	61-79 (OT) 71-65
Nov. 26, 1997	N	W	67-60
G	reighto	n (U-1)	
Dec. 29, 1964	-υ-υ; A-0 N	-0; N-0-1 L	77-85
Dec. 29, 1964 Culv)
Н	-0-1; A-0	-0; N-0-0	
Dec. 8, 1951	avidso	n (1-0)	56-59
Н	-0-0; A-0	-0; N-1-0	
Dec. 30, 2002	N	W	82-66

Date	Site	W/L	Score
	Dayton		
Feb. 15, 1969 .	H-1-0; A-2		79-71
Feb. 7, 1970			
March 6, 1976 Feb. 18, 1977 .	A	L	81-95
Dec. 22, 1978.	A	L	80-97
Dec. 30, 1981.	A Denvei	1	79-93
	H-0-0; A-0		
Jan. 3, 1972	N	W	88-70
	H-0-0; A-1		
Dec. 28,1964	Ñ	L	
Feb. 23, 1992 . Dec. 9, 1995			
Dec. 31, 1997.			
Nov. 24, 2000 .	N	Ļ	
	Detroit Me Ormerly know	vn as Detroit)
	H-1-0; A-0	-0; N-0-0	
Dec. 29, 1994.	Drury		84-83
	H-0-0; A-0	-1; N-0-0	
Dec. 20, 1949.	A Duke (52-59
	H-5-11; A-1	-15; N-0-0	
Jan. 3, 1954 Jan. 6, 1992			
Jan. 30, 1992			
Jan. 24, 1993 .	H	W	(OT) 89-88
Feb. 24, 1993 . Jan. 22, 1994 .			
Feb. 23, 1994 .	H	L	72-84
Jan. 21, 1995 . Feb. 22, 1995 .			
Jan. 20, 1996 .	A	L	65-85
Feb. 22, 1996 . Dec. 5, 1996	H	L	87-93
Feb. 15, 1997	H	L L	79-89
Jan. 10, 1998.	H	L	63-75
Feb. 10, 1998 . Jan. 16, 1999 .			
Feb. 17, 1999.	H	L	59-85
Jan. 16, 2000 . Feb. 16, 2000 .	H A	L	54-85 68-101
Jan. 4, 2001	H	L	72-99
Feb. 4, 2001 Jan. 6, 2002			
Feb. 7, 2002	A	L	49-80
Feb. 2, 2003 March 6, 2003			
Jan. 29, 2004 .	A	L	49-56
Feb. 29, 2004 . Jan. 22, 2005 .	H	Ļ	65-70
Feb. 4, 2006			
March 1, 2006 Feb. 4, 2007	H	W	79-76
Jan. 16, 2008 .			
Dec. 1, 1956	H-1-0; A-0		54-80
Feb. 4, 1965	N	W	62-58
Dec. 29, 1991. Dec. 15, 1992.			
Dec. 15, 1992.	East Caro	lina (1-0)	
Feb. 3, 1968 East	H-1-0; A-0		110-100
East			l - 3)
Dec. 3, 1955	H-1-1; A-0		54-80
Dec. 15, 1956.	H	L	59-65
March 9, 1968 Jan. 8, 1972	A H	L	106-83
Jan. 8, 1972 Eas	stern Ken	tucky (6-	1)
Dec. 17, 1966.	H-2-0; A-2	-1; N-2-0	
Dec. 4, 1971	H	W	96-83
March 11, 1973			
Dec. 10, 1973. Dec. 4, 1974	N	W	87-70
Jan. 4, 1975	H	W	107-75
Dec. 6, 1975	Eckerd	₩ I (1-0)	65-59
	H-1-0; A-0	-0; N-0-0	
Nov. 27, 1978 .	Elon ((1-0)	116-71
	H-1-0; A-0	-0; N-0-0	
Nov. 23, 2001 .	H	W	89-59

(continues on page 182)

Date	Site	W/L	Score
(continued	from page 181)	e (1-1)	
	H-1-0; A-0	0-1; N-0-0	
	l8А J48Н		
	Evansvi	lle (1-1) 0-1; N-1-0	
	967A	L	
March 18,	1993N airleigh Dio	W kinson (3-	82-70 • 0)
		0-0; N-0-0	-
Jan 11 19	78 H	W	85-43
Dec. 6, 200	3H	(21-38)	83-46
	H-8-14; A-6	6-18; N-7-6	
Dec. 27, 19	954N	L	79-82
Dec. 10, 19 Dec. 11, 19	956N 957 A	L	65-67 70-71
Dec. 13, 19	958H 59A	W	82-60
Dec. 14, 19	960H	L	67-74
Dec. 7, 196	961A 61 A	W	85-71
Feb. 21, 19	962A 52 H	W	79-56
Jan. 23, 19	963A	L	50-52
Dec. 3, 196	63H 964A	L I	55-78 50-52
Dec. 9, 196	64H	W	51-50
Dec. 8, 196	965A 65 A	L	62-75
Jan. 18, 19	966H 36 A	L	65-74
Feb. 22, 19	967H	L	75-90
	67H 968A		
	969N 78N		
Dec. 8, 197	79N	W	87-70
	980N 981A		
Dec. 12, 19	981N 982H	L	65-81
Dec. 19, 19	982H	L	63-84
	33A 983H		
Nov. 30, 19	984H 35A	L	65-68
Nov. 29, 19	985A	L	66-85
Nov. 28, 19 Dec. 12, 19	986H 987A		80-76 48-71
Dec. 3, 198	88H 89A	W	104-86
Nov. 30, 19	990H	L	68-85
Jan. 27, 19 Jan. 2, 199	992A 93H	W	68-67
Dec. 18, 19	993N	W	69-59
Dec. 17, 19	994 A 994 N	L (2	OT) 65-71
Feb. 20, 19	995H 995N	L	62-75
Dec. 21, 19	996N	W	79-65
Dec. 14, 19 Nov. 20, 19	997N 998H	W	83-81
Nov. 19, 19	999A 900H	L	61-96 70-85
Nov. 16, 20	001A	L	47-68
Jan. 3, 200	02H 04A	L L	57-58
Jan. 2, 200)5H)05A	W	82-69
Dec. 3, 200	06H	W	70-66
Nov. 23, 20	007A Florida A	W &M (5-0)	65-51
	H-5-0; A-0	0-0; N-0-0	
Feb. 21, 19	979H 981H	W	92-79
Nov. 29, 19 Dec. 6, 198	981H 32H	W	81-67 81-79
Dec. 7, 199	91H		rfeit) 2-0
		0-0; N-0-0	
Dec. 1, 199 Dec. 3, 199	93H 94H	W	110-59
Dec. 2, 199	96H	W	93-56
Dec. 2, 199	97H	vv	90-52

Date	Site	W/L	Score
Florida Inst			
I	H-1-0; A-0-); N-0-0	
Dec. 14, 1985 Florid a	Ha Interna	w itional (7	122-83 7-1)
Dec. 10, 1983	H-6-1; A-1-); N-0-0	
Dec. 3, 1984	H	W	97-43
Dec. 2, 1987 Nov. 27, 1988	H	W	121-75
Dec. 29, 1990	A	W	92-73
Nov. 25, 1994 Nov. 28, 1995	H	W W	88-41
Dec. 12, 2004	H	L	60-65
Florida	a Presby H-0-0; A-1-1	terian (1 D: N-O-O	1-0)
Dec. 2, 1967 Florid	A	W	90-66
FIORIC	ua Sout n 1-13-1; A-9-	i ern (23- 6; N-0-1	· <i>1</i>)
Feb. 13, 1948	A	L	
Feb. 21, 1948 Dec. 10, 1948	Н	W	46-38
Dec. 11, 1948	H	W	63-45
Jan. 13, 1950 Jan. 14, 1950	A A	L L	48-59
Feb. 28, 1950	A	L	56-68
Dec. 16, 1950 Jan. 13, 1951	H	W	44-41
Jan. 16, 1952	A	L	51-54
Jan. 23, 1952 Jan. 13, 1953	H A	W	72-53 71-69
Feb. 13, 1953	A	W	79-77
Jan. 13, 1954 Jan. 21, 1954	A H	W W	98-80 99-71
Jan. 7, 1955	A	W	73-69
Feb. 7, 1955 Feb. 13, 1956	Н Н	W W	84-63 92-74
Feb. 18, 1956	A	W	85-81
Feb. 5, 1957 Feb. 11, 1957	A	L	63-78
Feb. 24, 1966	H	W	99-54
Feb. 18, 1967 Feb. 10, 1968	A	W	84-76
Feb. 27, 1969	A	W	84-79
Feb. 10, 1970 Feb. 25, 1971	H	W	98-74
Jan. 29, 1972	H	W	84-63
Dec. 18, 1978	H	W	106-75
Feb. 11, 1980	Furman	(7-3)	00-77
Jan. 3, 1957	H-4-1; A-2	-2; 1-0	
Dec. 14, 1957	A	W L	89-95
Dec. 6, 1958 Feb. 13, 1960	H	W	73-72
Feb. 20, 1961	H	W	99-57
Jan. 6, 1962 Feb. 6, 1964	A	L	64-67
Dec. 30, 1983			
Dec. 29, 1984	A	W	97-75
Dec. 4, 2000 Georg	e Washi	ngton (2	(01) 74-79 ! -0)
l l	H-0-0; A-2-); N-0-0	
Dec. 29, 1967 Jan. 25, 1979	A	W	71-68
Ge	eorgetov	/n (3-0)	
Dec. 20, 1969		W	
Jan. 8, 1973 March 21, 1992	H	W	101-70
March 21, 1992 Georg	etown C	ollege (1	I -0)
Nov 24 2003	H-1-0; A-0-); N-0-0 W	81-67
Nov. 24, 2003	eorgia (19-12)	01-07
Jan. 17, 1948	H-9-3; A-6-	5; N-4-4	46-65
Feb. 12, 1948	H	L	42-44
Dec. 27, 1951 Dec. 28, 1954	N N	L W	50-79
Jan. 15, 1955	H	W	90-81
Feb. 14, 1955 Jan. 13, 1956	A	W W	88-79 70-76
March 5, 1956	H	W	80-75
Jan. 1, 1957 Jan. 21, 1957	H	L	68-72
Jan. 2, 1958	N	W	92-80
March 3, 1958 Dec. 20, 1958	H	W	85-77
Jan. 18, 1959	A	L	91-94
Dec. 30, 1959	N	L	66-69
Feb. 29, 1960 Dec. 28, 1960	N	L	56-62
Feb. 16, 1961 Feb. 15, 1962	A	W	77-68
March 2, 1962	H	W	101-69

			730
Date	Site	W/L	Score
Dec. 27, 1962			
Jan. 14, 1963	H	W	88-54
Jan. 17, 1963 Jan. 18, 1964			
March 3 1964	Α	1	70-85
Jan. 7, 1965	A	W	64-55
March 6, 1965			
Jan. 3, 1966 March 5, 1966			
Dec. 20, 1980	N	W	64-62
Dec. 1, 1981	H	L :hern (15-	67-70
Ĥ	-7-2; A-3	-2; N-5-0	
Jan. 15, 1948			
Feb. 20, 1948 March 3, 1951			
Jan. 19. 1952	H	L	75-93
Dec. 6, 1952 Dec. 11, 1953	A	W	68-63
Feb. 17, 1954	A	W	89-85
Dec. 6, 1954	H	W	75-67
March 1, 1955 Jan. 14, 1956			
Dec. 29, 1962	N	W	79-60
Feb. 11, 1971	A	W	113-81
Dec. 1, 1972 Jan. 14, 1974			
Feb. 9, 1975			
Feb. 22, 1975			
Jan. 5, 1979 Dec. 20, 1998	N	W W	96-83 80-43
Nov 12 2007	Н	W	92-67
Geo	rgia St	ate (5-0) -0; N-0-0	
Feb 13 1975	Н	W	81-72
Jan. 31, 1976	A	W	66-58
Feb. 21, 1976 Dec. 7, 2006	Δ	W	87-55
Nov. 20, 2007 Geor	<u>.</u> .H. <u></u>	W	78-48
Geor	'gia led 3-10: 4-1:	:n (30-2<i>1</i> 2-16; N-2-1)
Jan. 19, 1963	A	L	
Feb. 15, 1964 Jan. 20, 1965			
Feb. 15, 1965	А	W L	72-03
Jan. 31, 1966	H	W	71-66
Feb. 14, 1966 Jan. 28, 1967	A	L	88-95
Feb. 25, 1967	A	L	84-102
Jan. 20, 1968 Feb. 24, 1968	A	W	73-57
Feb. 18, 1969	Н Н	W L	72-67
Feb. 22, 1969	A	W	98-80
Jan. 24, 1970 Feb. 21, 1970	A	W	89-83
Jan. 23, 1971			
Feb. 8, 1971	A	W	81-76
Jan. 22, 1972 Feb. 19, 1972			
March 3, 1977	N	L	67-72
Feb. 21, 1978	H	W	78-72
Feb. 25, 1978 March 2, 1978			
Jan. 23, 1979	H	W	79-73
Feb. 10, 1979 Jan. 23, 1992	A	L	73-75
Feb. 15, 1992	H	W	80-67
Jan. 31, 1993	H	W	96-77
March 4, 1993 Jan. 29, 1994			
March 2, 1994			
Jan. 29, 1995	H	L	67-80
March 2, 1995 Jan. 27, 1996	A	L	67-69
Feb. 28, 1996	H	L	68-83
Jan. 15, 1997	A	L	58-71
Feb. 9, 1997 Jan. 18, 1998	H	W W	64-62 70-67
Feb. 18, 1998	H	L	59-72
Jan. 9, 1999	A	W	75-56
Feb. 11, 1999 Jan. 19, 2000	H	L (2)	וו) וטא-111 62-65
Feb. 21, 2000	H	W	64-54
March 9, 2000 Jan. 27, 2001			
Jan. 27, 2001 Feb. 28, 2001			
Jan. 30, 2002	A	L	46-77
March 2, 2002 Jan. 14, 2003	H	L	78-86
Jan. 14, 2003 Feb. 15, 2003	H	W	74-81
Feb. 3, 2004	H	W	81-65
March 6, 2004	A	Ļ	60-63

Feb. 2, 2005 Feb. 20, 200561-6475-76

				7
	Date	Site	W/L	Score
	Feb. 9, 2006			
	Jan. 13, 2007	A	L	80-88
	Feb. 13, 2007	Н	L	57-63
	Dec. 30, 2007	rdin-Simı		
	Jan. 21, 1987	H	W	93-79
		H-1-0; A-0	-2; N-0-0	
	Jan. 23, 1969	H	W	
	Dec. 18, 1971 Dec. 22, 1971	A	L(10	76-80
		High Poi	nt (1-0)	
	Dec. 18, 2006	H-1-0; A-0		81-64
	Dec. 18, 2006			
	Jan. 26, 1968	H-3-0; A-0		109-71
	Nov. 30, 1973	H	W	92-63
	Jan. 18, 1975	Houston	W 1 (2-3)	107-71
		H-2-0; A-0		
	Feb. 5, 1962 Jan. 26, 1963	A	L	76-84
	Jan. 15, 1972	H	W	86-79
	Feb. 4, 1972	A	L	86-94
	Feb. 4, 1972 Jan. 5, 1974	Howard	i (1-0)	74-79
		H-1-0; A-0	-0; N-0-0	
	Nov. 26, 1995	Idaho	(1-0)	97-81
	N 04 4000	H-1-0; A-0		70.57
	Nov. 24, 1998	llinois St	ate (3-1)	70-57
		H-3-0; A-0	-1; N-0-0	
	Dec. 3, 1974 Feb. 2, 1976			
	Feb. 12, 1976	H	W	109-81
	Nov. 13, 2006	Indiana	W 1 (0-4)	73-59
		H-0-0; N-0	-1; N-0-3	
	Dec. 8, 1975 March 16, 1991			
	March 26, 1992	2N	L	74-85
	Nov. 25, 1992	N ndiana St	ate (0-1)	(OT) 78-81
		H-0-0; A-0	-0; N-0-1	
	Dec. 27, 1973	lowa	(1-1)	92-93
		H-1-0: A-0	-0: N-0-1	
	March 18, 1988 Dec. 2, 2002	3N H	L W	98-102 80-67
	, ,	Iowa Sta	te (1-1)	
	Nov. 20, 1992	H-1-1; A-0	-0; N-0-0 W	109-86
	March 23, 2004	łH	L	59-62
		acksonvil H-19-13; A-2)
	Dec. 29, 1959	H	W	
	Feb. 22, 1964 Feb. 10, 1965	A		101-77
	Jan. 24, 1966	H	L	86-90
	Feb. 10, 1966 Jan. 23, 1967			
	Feb. 8, 1967	H	W	68-67
	Jan. 16, 1968 Feb. 16, 1968			
	Dec. 7, 1968	H	W	93-88
	Jan. 4, 1969 Feb. 1, 1969			
	Jan. 27, 1970	A	W	89-83
	Feb. 18, 1970 Dec. 8, 1970			
	Jan. 27, 1971	H	L	65-83
	Feb. 15, 1971 Dec. 7, 1971	A	L	79-90
	Jan. 26, 1972			
	Feb. 23, 1972	H	W	70-61
	Jan. 20, 1973 Feb. 14, 1973	A	W	83-74
I	Jan. 24, 1974	A	W	78-74
	Feb. 13, 1974 Feb. 6, 1975			
	Feb. 19, 1975	H	L	71-76
I	Jan. 10, 1976 Feb. 18, 1976			
	Jan. 26, 1977	H	L	70-77
	Feb. 23, 1977 Jan. 3, 1979			
	Feb. 3, 1979	H	W	84-81
	Dec. 2, 1979 Feb. 16, 1980			
	Dec. 6, 1980	A	W	59-57
1	Jan. 20, 1981	H	W	59-50

D-4-	014-		0
Date		W/L	Score
Dec. 4, 1981			
Dec. 9, 1981			
Jan. 27, 1982			
Dec. 11, 1982			
Jan. 4, 1983			
Feb. 12, 1983	A	W	83-74
Dec. 8, 1983			
Feb. 13, 1984	Н	L	47-56
Dec. 5, 1984	H	W	61-60
Feb. 13, 1985			
Jan. 4, 1986			
Jan. 3, 1987	H	L	78-90
Jan. 6, 1988			
Jan. 11, 1989			
Jan. 8, 1990 Feb. 16, 1991	H	VV	104-99
Feb. 16, 1991	A	VV	99-79
Nov. 26, 1991	H	VV	100-91
Feb. 2, 1993			
Dec. 2, 1995 Dec. 14, 1996			
Dec. 6, 1997	A	VV	100-04
Dec. 6, 1997 Dec. 17, 1998	H	VV	//-44
Nov. 27, 1999	н	VV	72-33
Dec. 17, 2000			
Dec. 21, 2004	ш	VV \A/	101-57
Nov 19 2005	Δ	W	78-48
.lacken	nville Sta	te (Δla)	(2-0)
Juonau	H-2-0; A-0-	0: N-0-0	(- 3)
Dec. 16, 1953	H	_, U	72-61
Dec. 4, 1954	Н	W	103-76
Dec. 4, 1954 Jar	nes Mad	ison (2-0)
	y known as	Madison Co	
	H-1-0; A-1-	0; N-0-0	
Feb. 14, 1976	A	W	85-65
Jan. 12, 1977	H	W	69-66
	Kansas		
	H-0-0; A-0-	1; N-0-1	
Dec. 9, 1966	A	L	48-62
Nov. 28, 1997	N	L	58-73
K	ansas St	ate (0-2)	
Dec. 10, 1966	H-0-0; A-0-	1; N-0-1	
Dec. 10, 1966	A	Ļ	58-81
Nov. 24, 1989	N	L	70-71
	Kent Stat	e (1-2)	
	H-0-1; A-1-		
Jan. 13, 1969	Н	L	6/-/6
Feb. 5, 1970			
Nov. 27, 2004	N	L	59-69
	Kentuck H-0-0; A-1-	y (2-0)	
Dec. 1, 1958	п-U-U; А-Т-	D; IN-1-1	60.01
Dec. 3, 1960			
Dec. 12, 1962	Λ	VV	E4 02
March 18, 1972			
Feb. 7, 1977	Δ	vv	73-34 57-07
March 11, 1978.	Δ	L	76-85
March 9, 1980			
March 27 1993	N	L	81-106
March 27, 1993.	La Salle	(2-1)	
	H-2-0; A-0-	1: N-0-0	
Feb. 23, 1989	A	L	100-101
Dec. 9, 1990	H	W	83-74
Jan. 5, 2008	H	W	81-76
Jan. 5, 2008	Lafayett	e (1-0)	
	H-1-0; A-0-	0; N-0-0	
Jan. 2, 1994 L	H	W	105-87
·	. a 111ar 1 e 0 H-1-0; A-0-	0: N-0-0	
			73-68
Dec. 1, 1965	Lambuti	1 (0-2)	75 00
	H-0-0; A-0-	1: N-0-1	
Dec. 28, 1948			50-56
Feb. 28, 1949			
	Lipscom	b (1-1)	
	H-1-0; A-0-	1; N-0-0	
Feb. 10, 1950	H	W	
Jan. 5, 1951	A	L	73-88
Louis	iana Laf	ayette (4	-0)
(Formerly kn	own as Sou	thwestern	Louisiana)
	H-2-0; A-2-	u; N-0-0	
Jan. 24, 1976	H	W	110-70
March 4, 1976	A	W	68-65
Nov. 22, 1997	H	W	96-70
Dec. 29, 1997 Loui	ciana Ma	W	80-71
Loui	SIGIIG IVI	תוט ט (1-	U)
Dec 2 2005	H-1-0; A-0-	U, N-U-U	85.62
Dec. 2, 2005 Lo t	iisiana S	tate (2-3	85-62)
1	H-1-0; A-0-	2· N-1-1	,
Dec. 18, 1957	Α	1	65-67
Dec. 27, 1958	H	W	82-67
Dec. 1, 1959	Α	I	78-89
Dec. 16, 1967	N	W.	130-100
500. 10, 1007	N	L	50-67
Dec. 30, 2004			

Doto	Site	W/L	Score
Date	Louisville		Score
	H-6-10; A-2-	17; N-1-3	70.70
Dec. 16, 1968 Dec. 22, 1969	H	W	79-69
Dec. 15, 1973 Dec. 14, 1974	A	L	78-90
Dec. 27, 1974	A	L	61-79
Jan. 3, 1977 Jan. 22, 1978	A	L	75-78
Feb. 17, 1978	H	W	81-70
March 4, 1978 Jan. 20, 1979	N	L	93-94
Feb. 1, 1979	A	L	71-84
Jan. 27, 1980 Feb. 24, 1980	A	L	73-79
March 1, 1980	A	L	72-81
Jan. 17, 1981 Feb. 7, 1981	A	L	78-98
Jan. 4, 1982	A	L	57-79
Jan. 30, 1982 March 6, 1982			
Jan. 8, 1983	H	L	69-96
Feb. 7, 1983 Jan. 25, 1984	A	L	63-89
Feb. 6, 1984	H	W	71-95
Jan. 12, 1985 Feb. 20, 1985	H	L	62-63
Feb. 20, 1985 Jan. 15, 1986	H	L L	64-85
Feb. 19. 1986	A	L	67-89
Jan. 7, 1987 Feb. 18, 1987	A	L	71-87
Jan. 9, 1988	H	W	83-76
Feb. 17, 1988 Feb. 6, 1989	A	L W	62-82 81-78
Feb 16 1989	н	1	(OT) 77-78
March 12, 1989 Jan. 14, 1990	N	L	80-87 66-73
Feb. 6, 1990	A	L	50-69
Jan. 12, 1991 Feb. 9, 1991			
March 9, 1991 Loy	N	W	76-69
Loy	ola-Mary	land (1-	0)
Nov. 17, 1997 Loyola	Н	W	89-72
	H-7-4: A-1-9	9: N-0-0	
Feb. 9, 1951	H	L	65-75
Jan. 5, 1952 Jan. 6, 1953		L L	52-74
Feb. 21, 1953	A	L	77-85
Jan. 7, 1954 Feb. 13, 1954			
Feb. 19, 1955	A	L	95-101
Feb. 22, 1955 Jan. 16, 1956	H H	W W	87-84 85-75
March 3, 1956	A	L	72-75
Feb. 20, 1957 March 2, 1957	H	W	
Walti Z, 1937			79-72
Dec. 17, 1957	Α	1	56-82 56-82
.lan 6 1958	A	L	56-82 56-82 67-79
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959	A H H	L L W	56-82 67-79 61-60 64-71
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960	A HH A	L W L	56-82 67-79 61-60 64-71
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961	AH	L W W W	56-82 56-82 67-79 61-60 64-71 69-50 73-55
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966	AHAHHHH	L W L W W W	56-82 56-82 67-79 61-60 64-71 69-50 73-55 72-68
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961	A	L	56-82 56-82 67-79 61-60 64-71 69-50 73-55 72-68
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Feb. 7, 1966	AH	L	
Jan. 6, 1958 Feb. 7, 1959 Peb. 22, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Feb. 7, 1966 Nov. 21, 2003	A	L	
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Feb. 28, 1961 Jan. 10, 1966 Feb. 7, 1966 Nov. 21, 2003 Dec. 8, 2007	A	L	
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Feb. 28, 1961 Jan. 10, 1966 Feb. 7, 1966 Nov. 21, 2003 Dec. 8, 2007	A	L	
Jan. 6, 1958 Feb. 7, 1959 Peb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007	A H H H H H H H H H H H H H H H H H H H	W W W W W W W W W W W W W W W W W W W	
Jan. 6, 1958 Feb. 7, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 27, 1963 Jan. 11, 1971	A	L W W W W L W W L (2-0) O; N-0-0 W	
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 27, 1963 Jan. 11, 1971	A	L	
Jan. 6, 1958 Feb. 7, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Feb. 7, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 27, 1963 Jan. 11, 1971 Dec. 28, 1996	A	L W W W W L W W W L (2-0) o; N-0-0 W .	
Jan. 6, 1958 Feb. 7, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 15, 1967	A	L W W W W L (2-0) 0; N-0-0 W W W W W W W W W W W (1-0) 0; N-0-0 W	
Jan. 6, 1958 Feb. 7, 1959 Feb. 22, 1960 Feb. 22, 1960 Jan. 9, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 27, 1963 Jan. 11, 1971 Dec. 28, 1996	A H A H A H A H A H A H A Maine H-2-0; A-0-1 H H Manhatta H-1-0; A-0-1 N N H H Marjst H-0-0; A-0-4 A A A	L	
Jan. 6, 1958 Feb. 7, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 15, 1967	A H A H A Maine (H-2-0; A-0-1 N H N H N H H Marist (H-0-0; A-0-1 A A N M	L W W W W L W L L W L L W L U W I U U U W I U U I U W I U U I U W I U U I U W I U U I U W I U U I U	
Jan. 6, 1958 Feb. 7, 1959 Peb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 27, 1963 Jan. 11, 1971 Dec. 28, 1996 Dec. 15, 1967 Jan. 19, 1980 March 1, 1981	A	L W W W L W W L W W L (2-0) 0; N-0-0 W W W W W W W W W W W W W W W W W L .	
Jan. 6, 1958 Feb. 7, 1959 Page 21, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 15, 1967 Dec. 1, 1958 Jan. 11, 1971 Feb. 1, 1958 Jan. 25, 1967	Marist IH-0-0; A-0-1 Marshall H-1-2; A-0-1 Marshall H-1-2; A-0-1 Marshall H-1-2; A-0-1 Marshall H-1-2; A-0-1 Marshall H-1-2; A-0-1	L W W W W L W I C1-2) 2; N-1-0 L W I U I U I U L L L L	
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 27, 1963 Jan. 11, 1971 Dec. 28, 1996 Dec. 28, 1996 Dec. 15, 1967 Dec. 15, 1967 Jan. 15, 1967 Feb. 1, 1958 Jan. 25, 1967	A	L W W W W W W W W L (2-0) 0; N-0-0 W W W W W W W W W W W W W W W W W W W I (1-0) 0; N-0-0 L L L U I (1-3) 1; N-0-0 L L L L L L L	
Jan. 6, 1958 Feb. 7, 1959 Nov. 21, 2003 Dec. 8, 2007 Dec. 8, 2007 Dec. 15, 1967 Dec. 28, 1996 Dec. 15, 1967 Dec. 15, 1967 Jan. 19, 1980 Dec. 26, 1973 Dec. 27, 1963 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 29, 1976 Dec. 20, 1976 Dec. 20, 1973 Dec. 7, 1974	A H A H A H A H A H A H H A Maine (H-2-0; A-0-1) H Maryland H-1-0; A-0-1 H Marquett H-0-0; A-0-1 A Marshall H-1-2; A-0-1 A Marshall H-1-2; A-0-1 H H Marquett H Marquett H Maryland H Maryland H H Maryland H H Maryland	L W I (1-0) U L L W I (1-3) 1; N-0-0 L L W W W W (9-26)	
Jan. 6, 1958 Feb. 7, 1969 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 27, 1963 Jan. 11, 1971 Dec. 28, 1996 Dec. 15, 1967 Jan. 19, 1980 March 1, 1981 Feb. 1, 1958 Jan. 25, 1967 Feb. 26, 1973 Dec. 7, 1974	A	L W I (1-0) t; N-0-0 L L U U L L W W (9-26) 3; N-0-4 W W	
Jan. 6, 1958 Feb. 7, 1959 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 28, 1996 Dec. 28, 1996 Dec. 28, 1996 Dec. 15, 1967 Jan. 19, 1980 March 1, 1981 Feb. 1, 1958 Jan. 25, 1967 Feb. 26, 1973 Dec. 7, 1974 Jan. 18, 1992 Jan. 18, 1992 Jan. 18, 1992 Feb. 5, 1992	A H A H A H A H A H A H A H A A N Marshall H 12; A -0 - A A M H	L W I (1-0) U L L W I (1-3) 1; N-0-0 L U W W W W W W W W W W W W W W W W W W U W W W W W W W W W W L W .	
Jan. 6, 1958 Feb. 7, 1969 Dec. 2, 1959 Feb. 22, 1960 Jan. 9, 1961 Feb. 28, 1961 Jan. 10, 1966 Nov. 21, 2003 Dec. 8, 2007 Dec. 27, 1963 Jan. 11, 1971 Dec. 28, 1996 Dec. 15, 1967 Jan. 19, 1980 March 1, 1981 Feb. 1, 1958 Jan. 25, 1967 Feb. 26, 1973 Dec. 7, 1974	A H A H A H A H A H A Maine (H-2-0; A-0-1 H H H H H H H H H H H H H H H A A A N Marshall H-1-2; A-0-1 A A H	L W	

		· · · · · ·	
Date	Site	W/L	Score
Jan. 11, 1994			
Feb. 12, 1994 Jan. 10, 1995	H	L	66-69
Feb. 11, 1995	A	L	65-80
March 10, 1995 Feb. 10, 1996			
March 4, 1996	A	L	78-88
Jan. 29, 1997	H	W	74-70
Feb. 13, 1997 Jan. 7, 1998	Α	1	74-81
Feb. 7, 1998	H	L	62-68
Jan. 27, 1999 Feb. 27, 1999	A H	L	87-107 75-84
March 5, 1999	N	L	69-93
Jan. 29, 2000 March 1, 2000			
March 10, 2000	N	L	61-82
Jan. 14, 2001	н	L	55-76
Feb. 14, 2001 Jan. 26, 2002	A A	W L	63-84
Feb. 27, 2002	H	L	63-96
March 8, 2002 Jan. 11, 2003			
Feb. 12, 2003	H	L	72-74
Dec. 28, 2003 Feb. 8, 2004	H	W	79-75
Dec. 19, 2004			
Feb. 22, 2006	H	W	71-60
Jan. 30, 2007 Feb. 21, 2007			
Feb. 16, 2008 Maryland	A	L	72-82
Maryland-	-Baltimo H-2-0; A-0-	ore Coun	ty (2-0)
Dec. 28, 1992	H	W	109-80
Dec. 28, 1995 Marylan		W rn Shore	
Dec. 30, 1995	H-1-0; A-0-	0; N-0-0	(. 0)
Dec. 30, 1995 Mas	H ssachus	w etts (2-3	79-66)
	H-2-0: A-0-	2: N-0-1	
Dec. 2, 1992 Feb. 3, 1994	H A	W	57-64
Dec. 18, 1999 Feb. 15, 2005	N	<u>L</u>	60-69
Feb. 15, 2005 Feb. 12, 2006	A H	L W	68-78 73-63
1 05. 12, 2000 11	VicNees	e (1-0)	
ı	H-1-0; A-0-	0; N-0-0	85-65
Nov. 12, 2006 Mem	H-1-0; A-0- H Iphis Sta	0; N-0-0 W a te (22-3	85-65 1)
Nov. 12, 2006 Mem	H-1-0; A-0- H I phis Sta -16-7; A-6-	0; N-0-0 W a te (22-3 20; N-0-4	
Nov. 12, 2006 Mem H- Feb. 2, 1953 Jan. 13, 1958	H-1-0; A-0- H Iphis Sta -16-7; A-6- A	0; N-0-0 W ate (22-3 20; N-0-4 L	73-87
Nov. 12, 2006 Mem H- Feb. 2, 1953	H-1-0; A-0- H phis Sta -16-7; A-6- A A	0; N-0-0 W ate (22-3 20; N-0-4 L	73-87 56-59 51-68
Nov. 12, 2006 Mem H- Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Feb. 10, 1959 Feb. 10, 1959	H-1-0; A-0- H Iphis Sta -16-7; A-6- A H A	0; N-0-0 W	73-87 56-59 51-68 72-75
Nov. 12, 2006	H-1-0; A-0- 	0; N-0-0 	73-87 56-59 51-68 72-75 69-93 71-86
Nov. 12, 2006	H-1-0; A-0- Iphis Sta -16-7; A-6- A H H H H H H H H H	0; N-0-0 W ate (22-3 20; N-0-4 L L L L L	73-87 56-59 51-68 72-75 69-93 71-86 69-83
Nov. 12, 2006	H-1-0; A-0- H Iphis Sta -16-7; A-6- A H H H H H H H H H H H H H H H H H H	0; N-0-0 W ate (22-3 20; N-0-4	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84
Nov. 12, 2006	H-1-0; A-0- H uphis Sta- 16-7; A-6- A A H A A H A H A H A A H A H	0; N-0-0 W Ate (22-3 20; N-0-4 LLLLLLL	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-70
Nov. 12, 2006	H-1-0; A-0- H. Iphis Sta- -16-7; A-6- A. A. H. H. A. A. A. A. H. H. H. A. H. H. H. H. H. H. H. H. H. H	0; N-0-0 W ate (22-3 20; N-0-4 L L L L L L L L L W W W	
Nov. 12, 2006	H-1-0; A-0- H Iphis Sta- 16-7; A-6- A H H A H A H H	0; N-0-0 W	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-70 67-63 66-81
Nov. 12, 2006	H-1-0; A-0- H H H H S Sta -16-7; A-6- A A H H A A A H H A A A H H A A A H H A A A H H A A A H H A A A H H A A A A H H A A A A A H H A A A A A H H A A A A A H H H A A A A A H H H A A A A A H H H A A A A A H H H A A A A A H H H A A A A A H H H A A A A A A H H H A A A A A A H H A	0; N-0-0 Wate (22-3 20; N-0-4 L L L L L L L L L L L L L L L L L L L	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-70 67-63 66-81 42-46 55-51
Nov. 12, 2006	H-1-0; A-0- H IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	0; N-0-0 Wate (22-3 20; N-0-4 L L L L L L L L L L L L L L L L L L L	73-87
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1964 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1967 Feb. 4, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976	H-1-0; A-0- H-1-0; A-0- H-1-0; A-0- H-1-0; A-0- A	0; N-O-Ö W W W W W W W W W W W W W W W W W U	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-70 67-63 66-81 42-46 55-51 88-80 69-93 10-90 10
Nov. 12, 2006	H-1-0; A-0- H-1-0; Sti- I-16-7; A-6- A A A H H A A H H A A H H A A H A	0; N-0-0 Wate (22-3 20; N-0-4 L L L L L L L L L L L L L L L L L L L	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-70 67-63 66-81 42-46 55-51 88-80 69-70 100-79
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1967 Feb. 5, 1966 Jan. 16, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 Feb. 6, 1978 Feb. 6, 1978 Feb. 11, 1978	H-1-0; A-0- IIII	0; N-O-Ö W W W W W W W W W W W W W W W W W U	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-67-63 66-81 42-46 55-51 88-80 69-70 100-79 75-81 95-89 89-82
Nov. 12, 2006	H-1-0; A-0- IP	0; N-0-0 W tete (22-3 20; N-0-4 L L L L L L L L L L L L L L L L L L L	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-70 67-63 66-81 42-46 55-51 88-80 69-70 100-79 75-81 95-89 89-89 89-89
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 10, 1959 Jan. 11, 1960 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1967 Feb. 4, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 Feb. 11, 1978 Jan. 18, 1979 Jan. 18, 1979 Jan. 18, 1979 Jan. 18, 1979 Jan. 18, 1979 Jan. 18, 1979 Jan. 18, 1979 Jan. 18, 1979 Jan. 18, 1979 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1977	H-1-0; A-0- IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	0; N-O-Ö W W W W W W W W W W W W W W W W U L U U U U	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 88-67-63 66-81 42-46 55-51 88-80 69-70 100-79 75-81 95-89 93-86
Nov. 12, 2006	H-1-0; A-0- IP	0; N-0-0 when the (22-3 20; N-0-4 L L L L L L W W W W	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 881-70 67-63 66-81 42-46 69-70 100-79 75-81 99-89 88-82 99-89 89-82
Nov. 12, 2006	H-1-0; A-0- IP	0; N-0-0 when the (22-3 20; N-0-4 L L L L L L W W W W	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 881-70 67-63 66-81 42-46 69-70 100-79 75-81 99-89 88-82 99-89 89-82
Nov. 12, 2006	H-1-0; A-0- IP	0; N-O-Ō W	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 881-70 67-63 66-81 42-46 69-70 100-79 75-81 99-89 89-82 89-82 89-87 35-34 74-69 55-54 88-69 90-87
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1967 Feb. 6, 1966 Jan. 16, 1967 Feb. 6, 1967 Jan. 17, 1976 Jan. 17, 1976 Jan. 18, 1973 Jan. 18, 1973 Jan. 18, 1979 Jan. 18, 1979 Jan. 18, 1979 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1977 Jan. 17, 1978 Jan. 18, 1979 Jan. 10, 1980 Jan. 10, 1980 Jan. 3, 1981	H-1-0; A-0- H-1-0; A-0- H-1-0; A-0- H-1-0; A-6- A	0; N-O-Ö ste (22-3 20; N-O-4 L L L L L L W W W W W W W	73-87 56-59 51-68 72-75 69-93 71-86 69-93 71-86 72-84 74-61 81-70 67-63 66-81 88-80 69-70 100-79 75-81 99-82 93-86 90-87 35-34 74-69 80-78 84-66 80-78
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Feb. 10, 1959 Jan. 11, 1960 Jan. 16, 1964 Feb. 10, 1964 Jan. 16, 1965 Jan. 15, 1966 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1967 Feb. 5, 1966 Jan. 16, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 Jan. 18, 1979 Feb. 25, 1979 March 2, 1979 Jan. 10, 1980 Feb. 7, 1980 Jan. 3, 1981 Feb. 28, 1981 Jan. 9, 1982 Feb. 13, 1982 Feb. 13, 1982 Feb. 13, 1982 Feb. 13, 1982 Feb. 13, 1982 Feb. 13, 1982	H-1-0; A-0- IP	0; N-O-Ö **Metalla	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-70 67-63 66-81 42-46 55-51 88-80 69-70 100-79 75-81 995-89 99-87 35-34 34-69 89-70 69-60 60-63 60-63 60-63
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1967 Feb. 4, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 Feb. 11, 1978 Jan. 18, 1979 Jan. 10, 1980 Feb. 7, 1980 Feb. 7, 1980 Jan. 10, 1980 Feb. 7, 1980 Feb. 28, 1981 Jan. 9, 1982 Feb. 28, 1981 Jan. 9, 1982 Feb. 26, 1983 March 11, 1983 March 11, 1983	H-1-0; A-0- IIII	0; N-O-Ö **Mate** (22-3) **Steel (2	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 88-80 66-81 42-46 55-51 88-80 69-70 100-79 75-81 99-86 97-90 33-36 90-87 55-54 88-62 93-86 80-78 66-78 66-78 66-79 67-94
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1964 Feb. 10, 1965 Feb. 6, 1965 Jan. 15, 1966 Jan. 16, 1967 Feb. 5, 1966 Jan. 16, 1967 Feb. 4, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 Jan. 18, 1979 Feb. 25, 1979 Jan. 10, 1980 Feb. 7, 1980 Jan. 3, 1981 Feb. 28, 1981 Jan. 9, 1982 Feb. 13, 1982 Feb. 13, 1982 Feb. 26, 1983 March 3, 1983 March 3, 1983 March 11, 1983 March 11, 1983	H-1-0; A-0- IP I I O; A-0- IP I I I O; A-0- IP I I I O; A-0- IP I I I I O; A-0- IP I I I I I I I I I I I I I I I I I I	O; N-O-Ö ste (22-3 20; N-O-4 L L L L L W W W W W W W W	73-87 56-59 51-68 72-75 69-93 71-86 69-93 71-86 72-84 74-61 81-70 67-63 66-81 42-46 65-55-51 88-80 69-73 75-81 99-59 93-86 99-87 75-81 95-89 93-86 93-87 63-69 74-72 67-94 74-72 67-94
Nov. 12, 2006	H-1-0; A-0-H-1-0; A-0-	O; N-O-Ö ste (22-3 20; N-O-4 L L L L L W W W W W W L W W	73-87 56-59 51-68 72-75 69-93 71-86 69-93 71-86 69-83 91-90 72-84 74-61 88-80 69-70 100-79 75-81 99-82 93-86 89-82 93-86 80-78 84-66 80-78 63-90 60-62 74-74 74-84 69-73
Nov. 12, 2006 Mem H- Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1964 Feb. 10, 1964 Jan. 16, 1965 Feb. 6, 1965 Jan. 15, 1966 Jan. 16, 1967 Feb. 4, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 Jan. 18, 1979 Feb. 25, 1979 March 2, 1979 Jan. 10, 1980 Feb. 7, 1980 Jan. 3, 1981 Feb. 28, 1981 Jan. 9, 1982 Feb. 13, 1982 Feb. 13, 1982 Feb. 15, 1984 March 3, 1983 March 11, 1983 Feb. 15, 1984 March 9, 1984	H-1-0; A-0- IPH	O; N-O-Ö **Total Normal 73-87 56-59 51-68 72-75 69-93 71-86 69-93 71-86 72-84 74-61 81-70 67-63 66-81 42-46 55-51 88-80 69-73 75-81 99-89 93-86 99-87 75-54 88-80 95-54 88-68 74-69 67-63 66-81 74-72 67-94 74-72 67-75 63-65 63-65	
Nov. 12, 2006	H-1-0; A-0- IPH	0; N-0-0 **Total **Total **Total *	73-87 56-59 51-68 72-75 69-93 71-86 69-93 71-86 72-84 74-61 81-70 67-63 66-81 88-80 69-70 100-79 75-81 99-82 93-86 80-73 35-34 74-68 80-73 66-62 74-72 67-75 63-65 69-70 63-65 69-73
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1965 Feb. 10, 1965 Feb. 6, 1965 Jan. 15, 1966 Jan. 16, 1967 Feb. 4, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 Jan. 19, 1979 Jan. 19, 1979 Jan. 19, 1979 Jan. 19, 1980 Feb. 7, 1980 Jan. 3, 1981 Feb. 28, 1981 Jan. 9, 1982 Feb. 13, 1982 Feb. 13, 1984 Feb. 15, 1984 March 9, 1984 March 9, 1984 March 9, 1984 Jan. 23, 1985 Feb. 16, 1985 March 9, 1984 March 9, 1984 Jan. 23, 1985 Feb. 16, 1985 March 9, 1988 March 9, 1988 Feb. 16, 1985 March 9, 1988 Feb. 16, 1985 March 9, 1988 Feb. 16, 1985 March 9, 1985 Feb. 10, 1986	H-1-0; A-0- IPH	O; N-O-Ö **No-Ö **No-O **No	73-87 56-59 51-68 72-75 68-93 71-86 69-93 71-86 72-84 74-61 81-70 67-63 66-81 42-46 55-51 88-80 69-73 75-81 995-89 93-86 90-87 75-84 80-78 63-65 63-65 63-65 67-75 63-65 63-74 68-70 68-70 73-99
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Feb. 10, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1964 Feb. 10, 1965 Jan. 15, 1966 Feb. 5, 1966 Jan. 16, 1965 Jan. 15, 1966 Feb. 5, 1966 Jan. 16, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 March 2, 1979 March 2, 1979 Jan. 10, 1980 Feb. 7, 1980 Jan. 3, 1981 Feb. 28, 1981 Jan. 9, 1982 Feb. 13, 1982 Feb. 13, 1982 Feb. 13, 1982 Feb. 13, 1984 March 3, 1983 March 11, 1983 Feb. 11, 1984 Feb. 15, 1984 March 9, 1984 March 9, 1985 Feb. 16, 1985 March 9, 1985 Feb. 16, 1985 March 9, 1985 Feb. 16, 1985 March 9, 1985 Feb. 16, 1985 March 9, 1985 Feb. 10, 1986 Feb. 10, 1986 Feb. 22, 1986	H-1-0; A-0- IPH	0; N-0-0 **Total **Total **Total	73-87 56-59 51-68 72-75 69-93 71-86 69-93 71-86 72-84 74-61 88-80 69-81 100-79 75-81 89-80 89-82 93-86 80-82 93-86 80-62 74-72 74-84 69-73 66-62 74-72 67-75 63-65 69-70 88-90 88-70 88-80 74-84 68-73 68-70 88-90 88-70 73-99
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1965 Jan. 16, 1965 Feb. 6, 1965 Jan. 15, 1966 Jan. 16, 1967 Feb. 4, 1967 Dec. 18, 1973 Dec. 9, 1974 Jan. 17, 1976 Jan. 15, 1977 Feb. 6, 1978 Jan. 18, 1979 Jan. 1980 Jan. 1980 Feb. 7, 1980 Jan. 1980 Feb. 7, 1980 Jan. 1981 Feb. 28, 1981 Jan. 9, 1982 Feb. 13, 1982 Feb. 26, 1983 March 11, 1984 Feb. 15, 1984 March 9, 1984 Jan. 23, 1985 Feb. 16, 1985 March 9, 1984 Jan. 9, 1982 Feb. 15, 1984 March 9, 1984 Feb. 15, 1984 March 9, 1984 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 21, 1986 March 9, 1985 Feb. 10, 1986 Feb. 21, 1986 March 8, 1986 Jan. 19, 1987	H-1-0; A-0- IPH	O; N-O-Ö N-O-O-O N-O-O-O N-O-O-O N-O-O N-O N-O-O N-	73-87 56-59 51-68 72-75 69-93 71-86 69-83 91-90 72-84 74-61 81-70 67-63 66-81 42-46 55-51 88-80 69-70 75-81 99-88 93-86 93-86 80-78 80-78 80-78 60-62 74-72 67-75 63-65 63-65 63-65 63-74 68-70 68-70 88-90 88-90 88-70 88-70 88-70 88-70 88-70 88-70 88-70 88-70 88-70 88-70 88-70 88-70 88-70
Nov. 12, 2006 Mem H Feb. 2, 1953 Jan. 13, 1958 Feb. 18, 1958 Jan. 13, 1959 Jan. 11, 1960 Feb. 9, 1960 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1965 Jan. 16, 1966 Feb. 5, 1966 Jan. 16, 1967 Feb. 4, 1967 Jan. 16, 1967 Feb. 4, 1967 Jan. 15, 1976 Feb. 18, 1973 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1976 Jan. 17, 1976 Jan. 18, 1979 Feb. 26, 1983 Jan. 19, 1982 Feb. 28, 1981 Jan. 9, 1982 Feb. 11, 1984 Jan. 23, 1985 Feb. 11, 1984 Jan. 23, 1985 Feb. 11, 1984 Jan. 23, 1985 Feb. 10, 1986 Feb. 10, 1986 Feb. 11, 1984 Jan. 23, 1985 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 10, 1986 Feb. 22, 1986	H-1-0; A-0- H-1-0; A-0- H-1-0; A-0- H-1-0; A-0- A A A A A A A A A	O; N-O-Ö N-O	73-87 75-59 51-68 72-75 69-93 71-86 69-93 71-86 69-83 91-90 72-84 74-61 55-51 88-80 69-70 100-79 75-81 89-80 89-80 60-62 74-72 67-75 63-65 63-90 60-62 74-72 66-75 63-65 69-73 68-70 86-90 71-73 86-76

Date	Site	W/L	Score
Feb. 20, 1988			
March 12, 1988 Feb. 1, 1989			
Feb. 18, 1989	A	L	78-89
Jan. 24, 1990 Feb. 13, 1990	H	W	78-72
Jan. 24, 1991	A A	L L	69-81
Feb. 21, 1991	H	W	76-64
H	Mercer -10-2; A-2	(14-8) 2-6; N-2-0	
Jan. 23, 1948 Feb. 3, 1948			
Jan. 18, 1949			
Jan. 28, 1949	A	L	59-62
Feb. 26, 1949 Jan. 17, 1950	N H	W W	52-46 63-45
Feb. 1, 1950	A	L	61-69
Dec. 11, 1950 Feb. 17, 1951			
Feb 27 1951	Α	1	65-69
Dec. 5, 1952	A	L	62-78
Dec. 13, 1952 March 4, 1953			
Dec. 8, 1953	H	W	72-70
Jan. 30, 1954	A	L	63-70
Jan. 11, 1972 March 3, 1973			
Feb. 24, 1975	H	W	91-68
Feb. 28, 1976	H	W	90-67
Jan. 31, 1977 Jan. 20, 1992	A H	W W	66-65 78-64
Nov. 27, 2002	Н	W	83-47
Nov. 27, 2002 Mi H-	ami (FL 22-5: A-10	.) (33-27) 0-21: N-1-1	
Dec 19 1950	Α		61-80
Jan. 11, 1952 Feb. 11, 1952	A	L	56-93
Feb. 28, 1952			
Jan. 9, 1953	A	L	63-93
Feb. 23, 1953 Jan. 9, 1954			
Feb. 5, 1954			
Dec. 20, 1954	Н	W	71-66
Feb. 25, 1955 Jan. 7, 1956	A	W	86-80
Feb. 25, 1956	A	L	85-91
Jan. 12, 1957			
Feb. 23, 1957 Jan. 18, 1958	A H	L W	82-98 71-70
Feb. 22, 1958	A	L	66-86
Dec. 19, 1958 Jan. 17, 1959	N	L	79-85
Feb. 28, 1959	А		85-92
Jan. 16. 1960	H	L	91-93
Feb. 27, 1960 Jan. 14, 1961	A	L	89-107
Feb. 25, 1961			
Jan. 13, 1962	H	W	65-60
Feb. 24, 1962 Jan. 12, 1963	A	W	83-80
Feb. 23, 1963	A	tv L	70-99
Jan. 11, 1964	H	W	80-78
Feb. 29, 1964 Jan. 9, 1965	A	L	80-82 67-66
March 1, 1965	A	L	72-85
Jan. 7, 1966			
Feb. 28, 1966 Jan. 7, 1967	H	W	61-60
March 1, 1967	A	L	90-110
Jan. 12, 1968 March 1, 1968			
Dec. 6, 1968			
Jan. 10, 1969	H	W	86-81
March 1, 1969 Jan. 9, 1970	A	W	89-86
Feb. 28, 1970	A	W	112-96
Jan. 8, 1971	H	W	114-106
Feb. 27, 1971 Jan. 20, 1986	A	L	94-100
Feb. 3, 1986	H	W	90-72
Feb. 4, 1987	A	L	57-63
Feb. 26, 1987 Jan. 18, 1990			
Feb. 17, 1990	H	W	92-73
Dec. 8, 2002	H	W	72-55
Dec. 14, 2003 Jan. 15, 2005	A	W	63-64
Feb. 22, 2005	H	L	49-65
Jan. 29, 2006	H		(OT) 78-84
(continues on nac	104		

(continues on page 184)

<u> </u>		· · · · · · · · · · · · · · · · · · ·	
Date	Site	W/L	Score
(continued from) March 5, 2006	page 183 A	3) W	67-64
Jan. 20, 2007 March 3, 2007			
Feb. 6, 2008			
March 8, 2008	H	W	
IVI	H-0-0; A	Ohio) (0-1) -0-0; N-0-1	
Dec. 19, 1970	N Michid	 gan (1-1)	64-67
	H-1-0; A	i-0-0; N-0-1	
March 27, 1997. March 15, 2007.			
March 15, 2007.	chigan H-1-0: A	ı State (1-0) ı-0-0; N-0-0	
March 17, 1997. Middle	H	W	68-63
	H-0-0; A	-0-0; N-0-1	
March 16, 1989.	N Millik	L kin (0-1)	83-97
	H-0-0; A	-0-0; N-0-1	
March 15, 1951.	Millsa	ps (2-0)	60-91
	H-0-0; A	-1-0; N-1-0	
Feb. 5, 1949 Jan. 26, 1950	N	W	62-45
	Minnes	sota (4-3)	
March 16, 1972.	H-2-1; A	-1-2; N-1-0 W	70-56
Dec. 31, 1977	A	L	74-88
Dec. 20, 1979 Dec. 2, 1980			
Nov. 29, 2000	Н	L	71-76
Nov. 30, 2004	A	W W	70-69
Nov. 27, 2007	/lississ	sippi (3-1)	75-01
Jan. 9, 1951	H-2-0; A	-1-1; N-0-0	
Feb. 14, 1951			
Dec. 3, 2003	H	W	66-60
Dec. 4, 2004 Missi	 i aaiss i	College (5-	69-64 • 1)
	H-3-0; A	-1-1; N-1-0	
Dec. 7, 1948 Feb. 4, 1949			
Dec. 5, 1949	H	W	43-24
Dec. 6, 1949 Feb. 28, 1950			
Feb. 15, 1951 Mis	A	W	77-54
Mis	SISSIP H-2-0: A)i State (4-4 i-1-3; N-1-1	1)
Dec. 10, 1951	A	L	
Dec. 20, 1952 Dec. 4, 1953			
Jan. 19. 1955	A		71-76
Feb. 21, 1955 Dec. 21, 1955	H	W	102-86
Dec. 29, 1998	N	W	69-58
March 20, 2007.	A Misso	uri (2-1)	71-86
	H-1-0; A	-0-1; N-1-0	
Dec. 11, 1976 Dec. 21, 1977	A	L	
Dec. 19, 1980 Mi			
		outhwest Misso -0-1; N-0-0	ouri State)
Dec. 21, 1949	A		52-79
	H-1-0; A	-0-0; N-0-0	
Nov. 30, 1976 Mon i	H	W	109-80
	H-2-0; A	-0-0; N-0-0	
March 5, 1984	H	W	
Feb. 2, 1988	Monta	w nna (1-0)	82-68
Manuel do doss	H-0-0; A	-0-0; N-1-0	70.00
March 19, 1992. M C	 ontana	State (1-0)	78-68
	H-0-0; A	-0-0; N-1-0	
March 7, 1955 Mo	 rehead	:	93-84)
	H-1-0; A	-0-0; N-0-1	
Jan. 2, 1957 Jan. 30, 1960			
Jan. 30, 1960	organ	State (3-0)	
Dec. 3, 1990	H	0-0; N-0-0 W	89-48
Dec. 20, 1993	H	W	90-67
Dec. 30, 2000	H	W	/4-64

Norningside (1-0)		
Morningside (1-0)	Date	Site W/L Score
H-1-0; Ā-0-0; N-0-0		
Numary State (2-1)	H Dec. 16, 1955 Mount	-1-0; A-0-0; N-0-0 H
Dec. 7, 1957. H. W. 84-60 Feb. 9, 1959. A. L. 71-96 Dec. 30, 1998. N. W. (OT) 80-76 Navy (1-0) H-0-0; A-0-0; N-1-0 Dec. 17, 1977. N. W. 82-55 Nevada-Las Vegas (0-1) H-0-0; A-0-1; N-0-0 Dec. 31, 2005. N. 74-60 New Hampshire (1-0) H-1-0; A-0-1; N-0-0 Dec. 30, 1968. H. W. 104-52 New Mexico (3-1) H-2-0; A-1-1; N-0-0 Feb. 1, 1974. H. W. 90-71 Jan. 27, 1975. A. L. (OT) 78-84 Jan. 2, 1983. A. W. 74-71 Feb. 22, 1980. A. W. 74-71 Feb. 22, 1983. H. W. 79-77 New Orleans (3-2) H-3-0; A-0-2; N-0-0 Jan. 22, 1986. A. L. 55-76 Feb. 12, 1988. H. W. 96-77 Feb. 21, 1989. A. L. 77-83 Dec. 9, 1989. H. W. 66-64 Dec. 19, 2006. H. W. 69-50 New York University (1-0) H-2-0; A-0-0; N-0-0 Nov. 26, 2003. H. W. 99-54 Nov. 9, 2007. H. W. 81-58 Norfolk State (1-0) H-1-0; A-0-0; N-0-0 Nov. 23, 1999. H. W. 81-58 Norfolk State (1-0) H-1-0; A-0-0; N-1-0 Dec. 10, 1968. A. L. 55-81 Feb. 11, 1968. A. L. 80-115 Dec. 20, 1966. A. L. 54-81 Feb. 1, 1968. A. L. 80-86 Feb. 8, 1969. A. L. 75-86 Feb. 22, 1971. A. L. 61-70 March 23, 1972. N. W. 79-75 Feb. 17, 1973. N. L. 79-97 Feb. 17, 1973. N. L. 79-97 Feb. 17, 1973. N. L. 79-97 Feb. 17, 1973. N. L. 79-97 Feb. 17, 1973. N. L. 79-97 Feb. 17, 1973. N. L. 79-97 Feb. 17, 1973. N. L. 79-75 Feb. 17, 1973. N. L. 79-97 Feb. 17, 1973. N. L. 79-97 Feb. 17, 1973. N. L. 79-97 Feb. 16, 1974. N. L. 85-104 Jan. 27, 1993. A. L. 77-80 Jan. 22, 1994. H. W. 86-74 Feb. 27, 1993. H. W. 86-74 Feb. 27, 1993. H. W. 86-74 Feb. 27, 1993. H. C. 76-80 Jan. 22, 1994. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 24, 1996. H. L. 77-80 Jan. 26, 1994. H. L. 77-80 Jan. 27, 1993. A. L. 86-90 Jan. 27, 1993. A. L. 76-80 Jan. 29, 1997. H. L. 88-91 Jan. 24, 1996. H. L. 77-80 Jan. 29, 2000. H. L. 66-81 Jan. 20, 2000. H. L. 66-81 Jan. 20, 2000. H. L. 66-81 Jan. 20, 2000. H.	Dec. 22, 1993	-1-0; A-0-0; N-0-0 H108-81
Dec. 7, 1957	Mu H	rray State (2-1)
Dec. 30, 1998	Dec. 7, 1957	H
H-0-0; A-0-0; N-1-0	Dec. 30, 1998	NW (OT) 80-76
New Netraska (1-0)	Н	
H-0-0; A-0-0; N-1-0	Dec. 17, 1977	NW82-55
Nevada-Las Vegas (0-1)	Н	-0-0; A-0-0; N-1-0
H-0-0; A-0-1; N-0-0	Dec. 31, 2005 Nevad	N
New Hampshire (1-0)	Н	-0-0; A-0-1; N-0-0
New Mexico (3-1)	New	Hampshire (1-0)
New Mexico (3-1)	Dec. 30, 1968	H
Feb. 1, 1974	Ne	w Mexico (3-1)
Jan. 2, 1983. A W. 74-71 Feb. 22, 1983. H W 79-77 New Orleans (3-2) H-3-0; A-0-2; N-0-0 Jan. 22, 1986. A L 55-76 Feb. 12, 1986. H W 96-77 Feb. 21, 1989. A L 77-83 Dec. 9, 1989. H W 66-64 Dec. 19, 2006. H W 69-50 New York University (1-0) H-0-0; A-0-0; N-1-0 Dec. 30, 1955. N W 85-83 Nicholls State (2-0) H-2-0; A-0-0; N-0-0 Nov. 26, 2003. H W 99-54 Nov. 9, 2007. H W 81-58 Norfolk State (1-0) H-1-0; A-0-0; N-0-0 Nov. 23, 1999. H W 81-70 North Carolina (8-39) H-4-12; A-3-20; N-1-7 Dec. 16, 1965. A L 80-115 Dec. 20, 1966. A L 54-81 Feb. 1, 1968. A L 80-86 Feb. 8, 1969. A L 32-100 Dec. 13, 1969. A L 75-86 Feb. 22, 1971. A L 61-70 March 23, 1972. N W 79-75 Feb. 17, 1973. N L 79-91 Feb. 16, 1974. N L 85-104 Jan. 5, 1985. N L 69-78 Dec. 31, 1985. A L 64-109 Dec. 15, 1991. A W 86-74 Feb. 27, 1992. H W 110-96 March 14, 1992. N L 76-80 Jan. 27, 1993. A L 75-86 March 14, 1992. N L 76-80 Jan. 27, 1993. H C 77-90 Feb. 26, 1994. H W 110-96 March 14, 1992. N L 76-80 Jan. 27, 1993. H L 76-86 Jan. 26, 1994. H L 77-90 Feb. 26, 1994. A L 77-90 Feb. 26, 1994. A L 75-78 March 11, 1994. N L 69-83 Jan. 25, 1995. H L 77-90 Feb. 26, 1994. A L 77-90 Feb. 26, 1994. A L 77-90 Feb. 27, 1995. H L 77-90 Feb. 26, 1994. A L 77-90 Feb. 27, 1997. H W 84-70 Feb. 27, 1999. A L 76-80 Jan. 24, 1996. H L 77-90 Feb. 25, 1995. A L 77-82 Feb. 77, 1999. A L 64-98 Jan. 22, 1907. H W 84-70 Jan. 20, 2001. H L 78-80 Jan. 24, 1996. A W 84-80 Jan. 22, 1997. H W 84-71 Feb. 61, 1994. A L 64-98 Jan. 22, 1907. H W 84-71 Feb. 77-90 Feb. 27, 1999. A L 64-98 Jan. 22, 2000. H L 67-70 Jan. 20, 2001. H L 70-80 Feb. 22, 2004. H W 90-81 Feb. 21, 2004. A L 71-78 Feb. 17, 2007. A L 86-97 Jan. 20, 2007. H R 86-74 Harch 29, 2007. N L 58-73	Feb. 1, 1974	H
Feb. 22, 1983		
H-3-0; A-0-2; N-0-0 Jan. 22, 1986	Feb. 22, 1983	HW79-77
Feb. 12, 1986	Н	-3-0; A-0-2; N-0-0
Feb. 21, 1989	Jan. 22, 1986 Feb. 12, 1986	A L55-76 H
Dec. 19, 2006.	Feb. 21, 1989	A L
New York University (1-0) H-0-0; A-0-0; N-1-0 Dec. 30, 1955	Dec. 19, 2006	H
Dec. 30, 1955	New Yo	ork University (1-U)
H-2-0; A-0-0; N-0-0	Dec. 30, 1955	N
Nov. 9, 2007 H W 81-58 Norfolk State (1-0) H-1-0; A-0-0; N-0-0 Nov. 23, 1999 H W 81-70 North Carolina (8-39) H-4-12; A-3-20; N-1-7 Dec. 16, 1965 A L 80-115 Dec. 20, 1966 A L 80-86 Feb. 8, 1969 A L 82-100 Dec. 13, 1969 A L 75-86 Feb. 22, 1971 A L 61-70 March 23, 1972 N W 79-75 Feb. 17, 1973 N L 79-91 Feb. 16, 1974 N L 85-104 Jan. 5, 1985 N L 69-78 Dec. 31, 1985 A L 86-74 Feb. 27, 1992 H W 110-96 March 14, 1992 N L 76-80 Jan. 27, 1993 A L 77-82 Feb. 27, 1993 H L 76-80 Jan. 26, 1994 H L 77-90 Feb. 26, 1994 A L 77-98 Feb. 27, 1993 H L 76-80 Jan. 27, 1993 A L 76-80 Jan. 26, 1994 H L 77-90 Feb. 26, 1994 A L 77-82 Feb. 27, 1995 H W 84-71 Feb. 27, 1995 H W 84-71 Feb. 26, 1994 A L 77-82 Feb. 27, 1995 H L 76-86 Jan. 24, 1996 H L 77-82 Feb. 24, 1996 H L 77-82 Feb. 24, 1996 H L 77-82 Feb. 27, 1997 H W 84-71 Feb. 6, 1997 A L 62-90 Dec. 20, 1997 H W 84-71 Feb. 6, 1997 A L 62-90 Dec. 20, 1997 H W 84-71 Feb. 6, 1997 A L 62-90 Dec. 20, 1997 H L 73-81 Jan. 24, 1998 A L 76-70 Jan. 20, 2001 H C 70-80 Feb. 22, 2000 H L 67-70 Jan. 20, 2001 H C 70-80 Feb. 22, 2000 H L 67-70 Jan. 20, 2001 H C 70-80 Feb. 22, 2000 H L 67-70 Jan. 20, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 21, 2004 H W 90-81 Feb. 22, 2005 H L 60-61 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 88-84		
H-1-0; A-0-0; N-0-0 Nov. 23, 1999	Nov. 26, 2003	H
Nov. 23, 1999	Nor	folk State (1-0)
Dec. 16, 1965	Nov. 23, 1999	-1-0; A-0-0; N-0-0 H
Dec. 16, 1965. A L 80-115 Dec. 20, 1966. A L 54-81 Feb. 1, 1968. A L 80-86 Feb. 8, 1969. A L 82-100 Dec. 13, 1969. A L 75-86 Feb. 22, 1971. A L 61-70 March 23, 1972. N W 79-75 Feb. 17, 1973. N L 79-91 Feb. 16, 1974. N L 55-104 Jan. 5, 1985. N L 69-78 Dec. 31, 1985. A L 64-109 Dec. 15, 1991. A W 36-74 Feb. 27, 1992. H W 110-96 March 14, 1992. N L 76-80 Jan. 27, 1993. A L 77-82 Feb. 27, 1993. H L 76-80 Jan. 26, 1994. H L 77-90 Feb. 26, 1994. A L 75-78 March 11, 1994. N L 69-83 Jan. 25, 1995. A L 70-100 Feb. 25, 1995. H L 78-80 Jan. 22, 1997. H W 84-71 Feb. 61, 1994. A L 71-82 Feb. 27, 1993. H L 76-80 Jan. 24, 1996. H L 71-82 Feb. 27, 1997. H L 78-80 Jan. 22, 1997. H L 78-80 Jan. 24, 1996. H L 71-82 Feb. 24, 1996. H L 71-82 Feb. 27, 1997. H W 84-71 Feb. 61, 1997. A L 62-90 Dec. 20, 1997. H W 84-71 Feb. 61, 1997. A L 62-90 Dec. 20, 1997. H L 73-81 Jan. 24, 1998. A L 76-70 Jan. 20, 2001. H C 76-70 Jan. 20, 2001. H L 70-80 Feb. 22, 2000. H L 67-70 Jan. 20, 2001. H L 70-80 Feb. 82, 2003. A L 60-61 Jan. 22, 2004. H W 90-81 Feb. 21, 2004. A L 71-78 Feb. 61, 2005. H W 80-91 Jan. 72, 2007. A L 86-91	Norti	h Carolina (8-39) 4-12 [.] A-3-20 [.] N-1-7
Feb. 1, 1968	Dec. 16, 1965	AL80-115
Dec. 13, 1969. A L 75-86 Feb. 22, 1971. A L 61-70 March 23, 1972. N W 79-75 Feb. 17, 1973. N L 79-91 Feb. 16, 1974. N L 85-104 Jan. 5, 1985. N L 69-78 Dec. 31, 1985. A L 64-109 Dec. 15, 1991. A W 86-74 Feb. 27, 1992. H W 110-96 March 14, 1992. N L 76-80 Jan. 27, 1993. A L 77-68 Jan. 26, 1994. H L 77-90 Feb. 27, 1993. H L 75-78 March 11, 1994. N L 69-83 Jan. 25, 1995. A L 70-100 Feb. 25, 1995. H L 78-80 Jan. 24, 1996. A W 84-80 Jan. 22, 1997. H W 84-71 F	Feb. 1, 1968	A L80-86
Feb. 22, 1971. A L 61-70 March 23, 1972. N W 79-75 Feb. 17, 1973. N L 79-91 Feb. 16, 1974. N L 85-104 Jan. 5, 1985. N L 69-78 Dec. 31, 1985. A L 64-109 Dec. 15, 1991. A W 86-74 Feb. 27, 1992. H W 110-96 March 14, 1992. N L 76-80 Jan. 27, 1993. A L 77-82 Feb. 27, 1994. H L 76-80 Jan. 26, 1994. H L 77-90 Feb. 26, 1994. A L 75-78 March 11, 1994. N L 69-83 Jan. 25, 1995. A L 77-80 Feb. 26, 1994. A L 75-78 March 11, 1994. N L 69-83 Jan. 25, 1995. A L 77-80 Jan. 24, 1996. H L 78-80 Jan. 24, 1996. H L 78-80 Jan. 24, 1996. H L 71-82 Feb. 24, 1996. A W 34-81 Feb. 6, 1997. A L 62-90 Dec. 20, 1997. H W 34-71 Feb. 6, 1997. A L 62-90 Dec. 20, 1997. H W 34-71 Feb. 6, 1999. H L 73-81 Jan. 24, 1998. A L 55-103 Jan. 6, 1999. H L 54-72 Feb. 7, 1999. A L 64-98 Jan. 22, 2000. A W 76-71 Feb. 23, 2000. H L 67-70 Jan. 20, 2001. H L 70-80 Feb. 22, 2001. H L 70-80 Feb. 22, 2001. A L 85-95 Dec. 22, 2002. H W 81-71 Feb. 17, 2002. A L 85-95 Dec. 22, 2004. H W 90-81 Feb. 11, 2004. A L 71-78 Feb. 6, 2005. H L 86-61 Jan. 22, 2004. H W 90-81 Feb. 51, 2004. A L 71-78 Feb. 60-81 March 3, 2005. A L 76-91 Jan. 7, 2007. A L 88-84 March 9, 2007. N L 58-73		
Feb. 17, 1973 N L 79-91 Feb. 16, 1974 N L 85-104 Jan. 5, 1985 N L 69-78 Dec. 31, 1985 A L 64-109 Dec. 15, 1991 A W 86-74 Feb. 27, 1992 H W 110-96 March 14, 1992 N L 76-80 Jan. 27, 1993 A L 77-82 Feb. 27, 1993 H L 76-86 Jan. 26, 1994 H L 77-90 Feb. 26, 1994 A L 77-90 Feb. 26, 1994 A L 77-90 Feb. 25, 1995 A L 70-100 Feb. 25, 1995 H L 78-80 Jan. 25, 1995 H L 78-80 Jan. 22, 1997 H W 84-80 Jan. 22, 1997 H W 84-80 Jan. 24, 1996 H L 76-86 Jan. 26, 1994 A W 84-80 Jan. 27, 1993 H L 76-86 Jan. 26, 1994 A W 84-80 Jan. 27, 1993 H L 76-86 Jan. 27, 1995 H L 78-80 Jan. 27, 1995 H L 78-80 Jan. 27, 1995 H L 78-80 Jan. 27, 1995 H L 78-80 Jan. 27, 1995 H J 1995 H J 1995 Jan. 28, 1995 H J 1995 Jan. 28, 1995 H J 1995 Jan. 28, 1995 H J 1995 Jan. 28, 2000 H J 1995 Jan. 20, 2001 H L 70-80 Feb. 22, 2000 H L 70-80 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 21, 2004 H W 90-81	Feb. 22, 1971	AL61-70
Jan. 5, 1985. N. L. 69-78 Dec. 31, 1985. A. L. 64-109 Dec. 15, 1991. A. W. 86-74 Feb. 27, 1992. H. W. 110-96 March 14, 1992. N. L. 76-80 Jan. 27, 1993. A. L. 77-82 Feb. 27, 1993. H. L. 76-86 Jan. 26, 1994. H. L. 77-90 Feb. 26, 1994. A. L. 77-90 Feb. 26, 1994. A. L. 75-78 March 11, 1994. N. L. 69-83 Jan. 25, 1995. A. L. 70-100 Feb. 25, 1995. H. L. 78-80 Jan. 24, 1996. H. L. 71-82 Feb. 24, 1996. A. W. 84-80 Jan. 22, 1997. H. W. 84-71 Feb. 6, 1997. A. L. 62-90 Dec. 20, 1997. H. W. 84-71 Feb. 6, 1999. A. L. 75-103 Jan. 6, 1999. H. L. 73-81 Jan. 24, 1998. A. L. 55-103 Jan. 6, 1999. H. L. 54-72 Feb. 7, 1999. A. L. 64-98 Jan. 22, 2000. H. L. 67-70 Jan. 20, 2001. H. C. 76-91 Jan. 16, 2002. H. W. 81-71 Feb. 17, 2002. A. L. 85-95 Dec. 22, 2002. H. W. 81-71 Feb. 17, 2002. A. L. 85-95 Dec. 22, 2004. H. W. 90-81 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2004. A. L. 86-61 Jan. 22, 2004. H. W. 90-81 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2004. A. L.	Feb. 17, 1973	NL79-91
Dec. 31, 1985. A L 64-109 Dec. 15, 1991. A W 86-74 Feb. 27, 1992. H W 110-96 March 14, 1992. N L 76-80 Jan. 27, 1993. A L 76-80 Jan. 27, 1993. H L 76-86 Jan. 26, 1994. H L 77-90 Feb. 26, 1994. A L 75-78 March 11, 1994. N L 69-83 Jan. 25, 1995. A L 70-100 Feb. 25, 1995. H L 78-80 Jan. 24, 1996. A W 84-80 Jan. 22, 1997. H W 84-71 Feb. 61, 1997. A L 62-90 Dec. 20, 1997. H W 84-71 Feb. 61, 1997. A L 55-103 Jan. 61, 1999. H L 54-72 Feb. 71, 1999. A L 64-98 Jan. 22, 2000. A W 76-71 Feb. 22, 2000. H L 70-80 Feb. 22, 2001. H L 70-80 Feb. 82, 2003. A L 85-95 Dec. 22, 2002. H W 81-71 Feb. 17, 2002. A L 85-95 Dec. 22, 2002. H W 90-81 Feb. 12, 2004. A L 71-78 Feb. 17, 2002. A L 85-95 Dec. 22, 2002. H W 90-81 Feb. 17, 2004. A L 71-78 Feb. 17, 2004. A L 71-78 Feb. 17, 2005. H W 90-81 Feb. 17, 2004. A L 71-78 Feb. 17, 2004. A L 85-95 Dec. 22, 2004. H W 90-81 Feb. 12, 2004. A L 71-78 Feb. 17, 2004. A L 71-78 Feb. 17, 2005. H W 90-81 Feb. 12, 2004. A L 71-78 Feb. 6, 2005. H W 90-81 Feb. 21, 2004. A L 71-78 Feb. 6, 2005. H M 90-81 Feb. 21, 2004. A L 71-78 Feb. 6, 2005. H M 90-81 Feb. 21, 2004. A L 71-78 Feb. 60-81 March 3, 2005. A L 76-91 Jan. 7, 2007. A L 88-84 March 9, 2007. N L 58-73		
Feb. 27, 1992. H. W. 110-96 March 14, 1992. N. L. 76-80 Jan. 27, 1993. A. L. 77-82 Feb. 27, 1993. H. L. 76-86 Jan. 26, 1994. H. L. 77-90 Feb. 26, 1994. A. L. 75-78 March 11, 1994. N. L. 69-83 Jan. 25, 1995. A. L. 70-100 Feb. 25, 1995. H. L. 78-80 Jan. 24, 1996. H. L. 71-82 Feb. 24, 1996. A. W. 84-80 Jan. 22, 1997. H. W. 84-71 Feb. 6, 1997. A. L. 62-90 Dec. 20, 1997. H. U. 73-81 Jan. 24, 1998. A. L. 55-103 Jan. 6, 1999. H. L. 54-72 Feb. 7, 1999. A. L. 64-98 Jan. 22, 2000. A. W. 76-71 Feb. 23, 2000. H. L. 67-70 Jan. 20, 2001. H. C. 67-95 Jan. 16, 2002. H. W. 81-71 Feb. 17, 2002. A. L. 85-95 Dec. 22, 2002. H. W. 81-71 Feb. 17, 2002. A. L. 85-95 Dec. 22, 2004. H. W. 81-71 Feb. 17, 2002. A. L. 85-95 Dec. 22, 2004. H. W. 81-71 Feb. 17, 2004. A. L. 66-61 Jan. 22, 2004. H. W. 90-81 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2004. A. L. 71-78 Feb. 21, 2006. H. W. 90-81	Dec. 31, 1985	AL64-109
March 14, 1992. N. L. 76-80 Jan. 27, 1993. A. L. 77-82 Feb. 27, 1993. H. L. 76-86 Jan. 26, 1994. H. L. 77-90 Feb. 26, 1994. A. L. 75-78 March 11, 1994. N. L. 69-83 Jan. 25, 1995. A. L. 70-100 Feb. 25, 1995. H. L. 78-80 Jan. 24, 1996. H. L. 71-82 Feb. 24, 1996. A. W. 34-80 Jan. 22, 1997. H. W. 34-71 Feb. 6, 1997. A. L. 62-90 Dec. 20, 1997. H. L. 73-81 Jan. 24, 1998. A. L. 55-103 Jan. 6, 1999. H. L. 55-103 Jan. 6, 1999. H. L. 54-72 Feb. 7, 1999. A. L. 64-98 Jan. 22, 2000. A. W. 76-71 Feb. 23, 2000. H. L. 67-70 Jan. 20, 2001. H. L. 70-80 Feb. 22, 2001. A. L. 67-95 Jan. 16, 2002. H. W. 31-71 Feb. 17, 2002. A. L. 85-95 Dec. 22, 2002. H. W. 31-71 Feb. 17, 2002. A. L. 85-95 Dec. 22, 2004. H. W. 31-71 Feb. 17, 2002. A. L. 85-95 Dec. 22, 2004. H. W. 90-81 Feb. 21, 2004. A. L. 67-691 Jan. 22, 2004. H. W. 90-81 Feb. 21, 2004. A. L. 71-78	Feb. 27, 1992	HW110-96
Feb. 27, 1993	March 14, 1992	NL76-80
Feb. 26, 1994 A L 75-78 March 11, 1994 N L 69-83 Jan. 25, 1995 A L 70-100 Feb. 25, 1995 H L 78-80 Jan. 24, 1996 H L 71-82 Feb. 24, 1996 A W 84-80 Jan. 22, 1997 H W 84-71 Feb. 6, 1997 A L 62-90 Dec. 20, 1997 H L 73-81 Jan. 24, 1998 A L 55-103 Jan. 6, 1999 H L 54-72 Feb. 7, 1999 A L 64-98 Jan. 22, 2000 A W 76-71 Feb. 23, 2000 H L 67-70 Jan. 20, 2001 H L 70-80 Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2000 A L 85-95 Dec. 22, 2000 H W 81-71 Feb. 17, 2002 H W 81-71 Feb. 17, 2004 H W 81-71 Feb. 17, 2004 H W 81-71 Feb. 17, 2005 H W 81-71 Feb. 17, 2006 H W 81-71 Feb. 17, 2006 H W 81-71 Feb. 17, 2006 H W 81-71 Feb. 17, 2006 H W 81-71 Feb. 17, 2006 H W 81-71 Feb. 18, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 88-84 March 9, 2007 N L 58-73	Feb. 27, 1993	H76-86
Jan. 25, 1995 A L 70-100 Feb. 25, 1995 H L 78-80 Jan. 24, 1996 H L 71-82 Feb. 24, 1996 A W 84-80 Jan. 22, 1997 H W 84-71 Feb. 6, 1997 A L 62-90 Dec. 20, 1997 H L 73-81 Jan. 24, 1998 A L 55-103 Jan. 6, 1999 H L 54-72 Feb. 7, 1999 A L 64-98 Jan. 22, 2000 A W 76-71 Feb. 23, 2000 H L 67-70 Jan. 20, 2001 H L 70-80 Feb. 22, 2001 A L 67-95 Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H W 81-71 Feb. 17, 2002 H W 81-71 Feb. 17, 2002 H W 81-71 Feb. 17, 2002 H W 81-71 Feb. 17, 2002 H W 81-71 Feb. 17, 2002 H W 90-81 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H W 90-81 Feb. 12, 2004 A L 71-78 Feb. 6, 2005 H B 80-91 Jan. 22, 2006 H B 80-91 Jan. 7, 2007 A L 85-84 March 9, 2007 N L 58-73		
Feb. 25, 1995	March 11, 1994	NL69-83 A I 70-100
Feb. 24, 1996. A W 84-80 Jan. 22, 1997 H W 84-71 Feb. 6, 1997 A L 62-90 Dec. 20, 1997 H L 73-81 Jan. 24, 1998 A L 55-103 Jan. 6, 1999 H L 54-72 Feb. 7, 1999 A L 64-98 Jan. 22, 2000 A W 76-71 Feb. 23, 2000 H L 67-70 Jan. 20, 2001 H L 70-80 Feb. 22, 2001 A L 70-80 Feb. 22, 2001 A L 85-95 Dec. 22, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H W 91-71 Feb. 17, 2002 H W 91-71 Feb. 17, 2002 H W 91-71 Feb. 17, 2002 H L 48-69 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 12, 12004 A L 71-78 Feb. 6, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 58-84	Feb. 25, 1995	H
Jan. 22, 1997 H W 84-71 Feb. 6, 1997 A L 62-90 Dec. 20, 1997 H L 73-81 Jan. 24, 1998 A L 55-103 Jan. 6, 1999 H L 54-72 Feb. 7, 1999 A L 64-98 Jan. 22, 2000 A W 76-71 Feb. 23, 2000 H L 70-80 Feb. 22, 2001 H L 70-80 Feb. 22, 2001 A L 67-95 Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2004 H W 99-81 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 99-81 Feb. 6, 2005 H W 99-81 Feb. 6, 2005 H G0-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H G0-81 Feb. 6, 2005 H G0-81 Jan. 22, 2006 H B 99-81 Jan. 22, 2006 H B 99-81 Jan. 7, 2007 A L 80-91 Jan. 7, 2007 A L 80-91 Jan. 7, 2007 A L 80-91 Jan. 7, 2007 A L 80-91 Jan. 7, 2007 A L 88-84	Jan. 24, 1996 Feb. 24, 1996	H
Dec. 20, 1997 H L 73-81 Jan. 24, 1998 A L 55-103 Jan. 6, 1999 H L 54-72 Feb. 7, 1999 A L 64-98 Jan. 22, 2000 A W 76-71 Feb. 23, 2000 H L 67-70 Jan. 20, 2001 H L 70-80 Feb. 22, 2001 A L 67-95 Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H L 48-69 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 52, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 58-73	Jan. 22, 1997	HW84-71
Jan. 6, 1999 H L 54-72 Feb. 7, 1999 A L 64-98 Jan. 22, 2000 A W 76-71 Feb. 23, 2000 H L 67-70 Jan. 20, 2001 H L 70-80 Feb. 22, 2001 A L 67-95 Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H L 48-69 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 17, 2002 H W 90-81 Feb. 17, 2005 H W 90-81 Feb. 17, 2006 H W 90-81 Feb. 17, 2006 H W 90-81 Feb. 17, 2006 H W 90-81 Feb. 17, 2006 H W 90-81 Feb. 17, 2006 H W 90-81 Feb. 17, 2007 A L 80-91 Jan. 7, 2007 A L 80-91 Jan. 7, 2007 A L 88-84 March 9, 2007 N L 58-73	Dec. 20, 1997	H73-81
Feb. 7, 1999 A L 64-98 Jan. 22, 2000 A W 76-71 Feb. 23, 2000 H L 67-70 Jan. 20, 2001 H L 70-80 Feb. 22, 2001 A L 85-95 Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H L 48-69 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 85-84 March 9, 2007 N L 58-73		
Feb. 23, 2000 H L 67-70 Jan. 20, 2001 H L 70-80 Feb. 22, 2001 A L 67-95 Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H L 48-69 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 88-84 March 9, 2007 N L 58-73	Feb. 7, 1999	AL64-98
Feb. 22, 2001 A L 67-95 Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H L 48-69 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 58-84 March 9, 2007 N L 58-73	Feb. 23, 2000	H
Jan. 16, 2002 H W 81-71 Feb. 17, 2002 A L 85-95 Dec. 22, 2002 H L 48-69 Feb. 8, 2003 A L 50-61 Jan. 22, 2004 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 88-84 March 9, 2007 N L 58-73		
Dec. 22, 2002 H L 48-69 Feb. 8, 2003 A L 60-61 Jan. 22, 2004 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 58-84 March 9, 2007 N L 58-73	Jan. 16, 2002	HW81-71
Jan. 22, 2004 H W 90-81 Feb. 21, 2004 A L 71-78 Feb. 6, 2005 H L 60-81 March 3, 2005 A L 76-91 Jan. 22, 2006 H L 80-91 Jan. 7, 2007 A L 88-84 March 9, 2007 N L 58-73	Dec. 22, 2002	HL48-69
Feb. 21, 2004	Feb. 8, 2003	AL60-61
March 3, 2005 A L 76-91 Jan. 22, 2006 H L S0-91 Jan. 7, 2007 A L 58-84 March 9, 2007 N L 58-73	Feb. 21, 2004	AL71-78
Jan. 22, 2006	Feb. 6, 2005 March 3, 2005	H L
March 9, 2007 N L 58-73	Jan. 22, 2006	HL80-91
	March 9, 2007	NL58-73
March 4, 2008	Feb. 3, 2008	H L (OT) 73-84
March 14, 2008NL70-82		

			1
Date	Site	W/L	Score
North Ca	arolina	State (17	
Dec. 1, 1955	A		
Jan. 10, 1957 March 15, 1984	A	L W	59-64 74-71
Jan. 19, 1985	A	L	66-72
Dec. 4, 1985 Dec. 27, 1989	H N	W L	76-67 72-90
Jan. 25, 1992 Feb. 10, 1992			
March 13, 1992	N	W	93-80
Jan. 16, 1993 Feb. 17, 1993			
Jan. 16, 1994 Feb. 16, 1994	A	L	70-78
Jan. 15, 1995	H	W	107-79
Feb. 15, 1995 Jan. 13, 1996	A A	L L	77-86 65-71
Feb. 14, 1996 March 7, 1996	H	W	79-66
Jan. 4, 1997	H	W	71-51
Feb. 26, 1997 Jan. 3, 1998	A	L W	44-67 68-55
Jan. 28, 1998	H	W	64-52
March 5, 1998 Jan. 23, 1999	N H	L W	63-65 71-59
Feb. 24, 1999	A	L	63-71
Feb. 2, 2000 March 5, 2000	H	L	51-70
Jan. 25, 2001 Feb. 25, 2001	H	L I	(OT) 81-84 46-71
Jan. 8, 2002	A	L	62-77
Feb. 10, 2002 Jan. 18, 2003	H H	L	67-76
Feb. 18, 2003	A	L	60-71
Jan. 11, 2004 Feb. 10, 2004	A	L	59-75
March 12, 2004 Jan. 26, 2005			
March 10, 2005	N	L	54-70
Feb. 15, 2006 Feb. 24, 2007			
Jan. 26, 2008	H	L	66-69
Feb. 27, 2008 Nor	thwes	w tern (3-1)	72-62
H Dec. 23, 1972		-1; N-1-0 W	91-73
Dec. 1, 1999 Nov. 28, 2001	A	W	60-46
Dec. 1, 2003	H	W	71-53
		pe (2-1) I-1; N-0-0	
Jan. 27, 1949 Feb. 12, 1949	Á	L	52-64
Dec. 1, 1971	H	W	112-69
н	Ohio -1-0: A-0	(1-1) I-1; N-0-0	
Feb. 3, 1958 Dec. 21, 1974	A	L	66-86
0	hio Sta	te (0-4)	07-00
Dec. 2, 1961		I-2; N-0-1 L	57-72
Dec. 4, 1967 Dec. 27, 1968	A	L	69-76
Nov. 23, 2000	N	L.,	65-93
		na (0-2) I-1; N-0-0	
Dec. 13, 1986	A	L	92-109
Dec. 10, 1987 Okla			٥7-४9)
H Feb. 12, 1958		!-1; N-0-0 W	57-52
Jan 31 1959	Α	1	75-103
Feb. 16, 1959 Jan. 4, 1962	H		84-98
Feb. 3, 1962	A	W	81-79
Dec. 30, 1972 Okla)
Dec. 18, 1964	-0-0; A-0 N	I-0; N-0-1 L	56-60
Old	Domir	nion (0-1) 1-1; N-0-0	
Jan. 6, 1979	Á	<u>.</u> <u>L</u>	76-80
Ora	al Robe	erts (2-0) -0; N-0-0	
March 1, 1977	Н	W	91-87
	Oregor	າ (1-0)	80-76
Н	-1-0; A-0	-0; N-0-0	100-84
Ore	aon S	w tate (2-1)	100 04
UIC	3	-0; N-Ì-1	

Dec. 2, 1969... Dec. 29, 1971. Dec. 27, 1975. ..69-68 ..73-72 ..75-78

		NA PAGE	
Date	Site	W/L	Score
		tlantic (1	
	H-1-0: A-0	0: N-0-0	
Dec. 13, 1975 Pana	H ma Nati	W onals (1-	109-52
	H-1-0; A-0	0; N-0-0	-,
Jan. 28, 1966 Paris I	H sland N	W larines (0	96-73)-2)
Nov. 26, 1951	H-0-1; A-0	1; N-0-0	_,
Nov. 26, 1951 .lan 26 1952	A H	L	46-78
Jan. 26, 1952	enn Sta	te (3-1)	
Dec. 27, 1972	H-1-0; A-1	·0; N-1-1 W	70-60
Dec. 23, 1978	N	L	57-64
Dec. 5, 1987 Dec. 17, 1988	A	W	87-81
Po	epperdi	ne (3-0)	
March 14, 1951	H-1-0; A-1 N		61-59
Jan. 2, 1970	A	W	121-83
Jan. 2, 1971	ittsburg	w ıh (1-8)	101-82
	H-0-1; A-0-	·5; N-1-2	22.22
Dec. 8, 1973 Dec. 22, 1982	N H	L L	74-75
Dec. 20, 1983	A	L	89-102
March 18, 1984 Dec. 21, 1984	N	W	83-76
Dec. 21, 1985	A	L	75-88
Dec. 28, 1987 Dec. 22, 2003	A A	L	71-72
Nov. 24, 2006	A	L	66-88
,	Princeto H-0-0; A-0	n (U-2) ·0· N-0-2	
Dec. 15, 1972	N	L	59-61
Dec. 28, 1998	N roviden	L ce (1-1)	46-50
	H-0-0; A-0	-1; N-1-0	
Dec. 29, 2006 Dec. 22, 2007	N	W	92-62
	Purdue	(2-0)	
Dec. 26, 1974	H-1-0; A-0 N	·0; N-1-0 W	69-66
Nov. 29, 2005	H	W	
	Radford H-1-0; A-0	I (1-U) ·0· N-0-0	
Dec. 20, 1995	H	W	79-59
	H-1-0; A-1	nd (3-0) 0: N-1-0	
March 12, 1987	H	W	107-92
Dec. 29, 1989 Nov. 25, 200 <u>0</u>	N	W	86-71
Rho	des Col	lege (0-1)
(Formerly kno	4_0_0· A_0.	.1· N_0_0	
Dec. 30, 1948	A	L	47-54
1	H-3-0; A-1	-2; N-1-0	
Dec. 6, 1961			
Dec. 11, 1963 Dec. 30, 1964	N	W	81-102 81-56
Dec. 5, 1966 Jan. 20, 1969	H	W	76-72
Nov. 29, 1996	H	W	79-54
Nov. 14, 1997	A Richmon	W	65-53
	H-0-1; A-1	·2; N-0-0	
Dec. 22, 1962 Jan. 2, 1964	H	L	
Dec. 16, 1966	A	L	76-80
Dec. 20, 1967	A Rider	W	114-91
	H-1-0; A-0		
Jan. 4, 1989	H	W rris (1-0)	113-67
	H-1-0; A-0		
Dec. 23, 1991	Rollins	W	76-60
	NUIIIIIS I-13-0; A-7		
Feb. 1, 1951	A	W	60-57
Feb. 20, 1951 Feb. 1, 1952	H H	W	74-71
Feb. 8, 1952	A	L	55-69
Dec. 12, 1952 Dec. 31, 1952	H A	L	79-83
Jan. 11, 1954	A	W	82-72
Jan. 19, 1954 Jan. 31, 1955	H H	W	85-68
Feb. 16, 1955	A	W	110-82
Dec. 5, 1955 Jan. 9, 1956	H	W W	101-67
Feb. 4, 1957	H	W	97-94
Feb. 16, 1957 Feb. 13, 1958	H H	W W	96-79 80-61
Feb. 23, 1959	A	W	94-83

			200
Date	Site	W/L	Score
Feb. 11, 1960	H	W	101-58
Jan. 28, 1961	A	W	78-70
Jan. 11, 1962	H	W	110-53
Dec. 8, 1969 Dec. 2, 1975	A H	W W	107-86 90-47
Nov. 28, 1977			
	Rutgers	s (1-0)	
	H-1-0; A-0		07.77
Dec. 22, 1967 Saint	H	's (Pa.) (1	87-77 -0)
Junit	H-1-0; A-0	-0; N-0-0	٠,
Jan. 7, 1985	H	W	88-72
	Saint Le	0 (3-0)	
Dec. 5, 1977	H-3-0; A-0		90-49
Jan. 25, 1982	H	W	101-74
Nov. 29, 1982	H	W	92-54
Sa	ıınt Lou	ıs (11-1)	
Jan. 4, 1972	H-3-0; A-6 N	-1; N-2-0 W	63-62
Jan. 26, 1978			
Feb 4 1978	Α	W	72-68
Jan. 12, 1979	A	W	61-59
Feb. 12, 1979			
Jan. 4, 1980 Feb. 14, 1980	A	W W	71-60
Feb. 4, 1981			
Feb. 9. 1981	H	W	70-57
March 5, 1981	N	W	84-77
Jan. 13, 1982	A	W	75-74
Jan. 23, 1982 Sa	int Pete	w er's (1-0)	89-73
	H-1-0; A-0		
Dec. 23, 2006			76-63
	H-3-0; A-3		100.70
Dec. 3, 1970 Feb. 28, 1972	Δ	w W	94-66
Dec. 9, 1972			
Dec 3 1973	н	W	109-71
Jan. 11, 1975	A	W	88-59
Jan. 20, 1975			
	H-1-0; A-0	1 State (1 -0: N-0-0	-0)
Nov 13 1998	н	W	88-51
Samfo	ord (Hov	<i>w</i> ard) (11	-0)
	H-7-0; A-3		E0 E0
Jan. 20, 1950 Feb. 4, 1950			
Dec. 15, 1950	H	W	60-44
Jan. 19, 1951	A	W	58-51
Feb. 26, 1951			
Feb. 18, 1966 Dec. 9, 1967			
Jan 16 1971	н	W	122-79
Jan. 25, 1973	A	W	47-34
Dec. 19, 1989	H	W	100-62
Dec. 2, 2007 San	H	W Stata (0. 1	61-45
Sali	H-0-0; A-0	Slale (U-1 -1: N-0-0	,
Dec. 29, 1982	A	L	85-89
		isco (0-1)	
	H-0-0; A-0 Δ		97-02
Dec. 18, 1976	anta Cla	ra (1-1)	01-93
	H-0-0; A-0	-0; N-1-1	
Dec. 29, 1955	N	L	59-61
Dec. 17, 1976	N	 State (3-0	94-80 N
	aiiiiaii 3 H-3-0; A-0		,
Nov. 24, 2002			79-46
Nov. 20, 2001	H	W	93-41
Feb. 1, 2004	eton Ha	W	88-73
3	H-0-1; A-1	-0: N-2-0	
Feb. 3, 1973	N	W	80-61
Dec. 10, 1977	N	W	94-63
Jan. 18, 1997	A	W	67-56
Dec. 11, 1999	Sewane	e (3-3)	56-79
	H-1-1; A-2	-1; N-0-1	
Feb. 18, 1949	H	L	35-43
Feb. 19, 1949	H	W	47-39
Feb. 17, 1950 Feb. 18, 1950			
Dec. 26, 1951	N	VV	48-58
Dec. 17, 1952	A	L	58-69
Dec. 17, 1952 Sha	wnee S	tate (1-0)
	H-1-0; A-0		00.05
Nov. 24, 2004	Siena		00-05
	H-1-0; A-0	-0; N-0-0	
Nov. 18, 1992			89-80

3			
Date	Site	W/L	Score
		ama (9-2	_
	H-5-1; A-4-	1; N-0-0	
Jan. 19, 1972 Feb. 7, 1972	H A	W W	105-72 104-81
Feb. 23, 1973	A	W	86-69
Feb. 23, 1974 March 4, 1974			
Jan. 22, 1977	H	W	115-86
Feb. 2, 1978 Feb. 6, 1979	H	L	56-58
Dec. 14, 1988	H	W	87-82
Jan. 2, 1990	A	W	78-75
Dec. 16, 2004 Sout	h Caroli	na (16-1	4)
Jan. 4, 1960	H-6-8; A-8-	5; N-2-1	
Dec. 17, 1960	A	L	72-81
Jan. 28, 1969	H	W	87-76
Dec. 30, 1980 Feb. 18, 1981	Α	1	70-83
Dec. 22, 1981	A	W	82-77
Feb. 22, 1982 Feb. 2, 1983	H A	L W	90-85
Feb. 28, 1983	H	L	76-79
Jan. 3, 1984 Jan. 28, 1984	H	L W	68-76 87-82
March 8, 1984	N	W	72-65
Feb. 2, 1985 March 2, 1985	A	L	77-92
Feb. 1, 1986	A	L	73-81
March 1, 1986	H	W	68-62
Jan. 21, 1987 Feb. 14, 1987			
March 6, 1987	N	L	85-86
Jan. 25, 1988 Feb. 27, 1988	H A	L L	72-80
Jan. 26, 1989	A	W	69-67
Feb. 8, 1989 March 11, 1989	H Δ	W W	88-72 80-63
Jan. 20, 1990	H	L	53-56
March 3, 1990 Jan. 19, 1991	A	W	79-70
March 2 1991	н	W	70-59
March 7, 1991	N	W	65-55
March 21, 2006 South	Carolina	-Aiken (1-0)
Jan. 14, 1980	H-1-0; A-0-		82-60
South Car	olina-Sp	partanbu	rg (1-0)
Dec. 4. 1986	H-1-0; A-0- H	0; N-0-0 W	97-69
Dec. 4, 1986 South	Carolin	a State (1-0)
Nov. 28, 2003	H-1-0; A-0- H		81-46
So	uth Dak	ota (1-0)	
Dec. 5, 1970	H-1-0; A-0- H	u; N-U-U W	125-65
Dec. 5, 1970 South	Dakota	State (1	-0)
March 13, 1951	H-0-0; A-0- N	W	85-70
Sou	th Floric I-12-2; A-6	la (20-12	2)
Jan. 29, 1973	H	W	95-53
Jan. 19, 1974 Feb. 9, 1974	A	L	94-95
Jan. 15, 1975	A	L	71-77
Feb. 28, 1975 Dec. 19, 1975			
Jan. 20, 1976	A	W	76-71
Feb. 7, 1976	H	W	88-62
Jan. 20, 1977 Feb. 26, 1977	H	W	103-72
Dec. 9, 1977	N	W	76-67
Dec. 6, 1979 Jan. 7, 1980			
Dec. 5, 1981	A	L	67-82
Dec. 10, 1982	N	L	77-90 51-53
Feb. 22, 1984	A		
Feb. 22, 1984 Jan. 9, 1985	H	L	54-56
Jan. 9, 1985 Feb. 16, 1987	H H	L W	54-56 83-78
Jan. 9, 1985 Feb. 16, 1987 Jan. 16, 1988 Dec. 20, 1988	H H A	L W W	54-56 83-78 86-70 113-81
Jan. 9, 1985 Feb. 16, 1987 Jan. 16, 1988 Dec. 20, 1988 Dec. 16, 1989	H A H	L W W W	54-56 83-78 86-70 113-81 78-72
Jan. 9, 1985 Feb. 16, 1987 Jan. 16, 1988 Dec. 20, 1988 Dec. 16, 1989 Dec. 18, 1990 Dec. 20, 1991	H HA HA	L W W W W	54-56 83-78 86-70 113-81 78-72 80-72
Jan. 9, 1985 Feb. 16, 1987 Jan. 16, 1988 Dec. 20, 1988 Dec. 16, 1989 Dec. 18, 1990 Dec. 20, 1991 Dec. 30, 1992	H H A H A H	W W W W W	54-56 83-78 86-70 113-81 78-72 80-72 88-92
Jan. 9, 1985 Feb. 16, 1987 Jan. 16, 1988 Dec. 20, 1988 Dec. 18, 1990 Dec. 20, 1991 Dec. 30, 1992 Dec. 30, 1992 Nov. 21, 29, 1994	HA	L	54-56 83-78 86-70 113-81 78-72 80-72 88-92 94-73 63-65 95-88
Jan. 9, 1985 Feb. 16, 1987 Jan. 16, 1988 Dec. 20, 1988 Dec. 18, 1990 Dec. 20, 1991 Dec. 30, 1992 Dec. 31, 1992 Dec. 31, 1993 Dec. 31, 1993	HAHAHAHAH	L	54-56 83-78 86-70 113-81 78-72 80-72 89-72 94-73 63-65 95-88
Jan. 9, 1985. Feb. 16, 1987. Jan. 16, 1988. Dec. 20, 1988. Dec. 16, 1989. Dec. 18, 1990. Dec. 30, 1992. Dec. 30, 1992. Dec. 11, 1993. Nov. 29, 1994. Jan. 31, 1998 Feb. 2, 1999. Jan. 8, 2000.	H	L	54-5683-7886-70113-8178-7280-7288-9294-7363-6595-8868-7077-6655-66
Jan. 9, 1985 Feb. 16, 1987 Jan. 16, 1988 Dec. 20, 1988 Dec. 18, 1990 Dec. 20, 1991 Dec. 30, 1992 Dec. 11, 1993 Nov. 29, 1994 Jan. 31, 1998 Feb. 2, 1999 Jan. 8, 2000 Dec. 7, 2000	H	W	54-5683-7883-7886-70113-8178-7280-7288-7294-7363-6595-8868-7077-6655-6655-69
Jan. 9, 1985. Feb. 16, 1987. Jan. 16, 1988. Dec. 20, 1988. Dec. 16, 1989. Dec. 18, 1990. Dec. 30, 1992. Dec. 30, 1992. Dec. 11, 1993. Nov. 29, 1994. Jan. 31, 1998 Feb. 2, 1999. Jan. 8, 2000.	H H A H A H A H A H A H A H A H A H A H A H A H A H A H A A H A	L W	54-5683-7886-70113-8178-7280-7289-9294-7363-6595-8868-7077-6655-6654-6978-74

Date	Site	W/L	Score
Southea	st Misso	uri State	
Dec. 22, 1994	H-1-0; A-0- H	W	100-75
	H-1-0; A-0-		• •
Dec. 10, 2006 South	ern Cali	fornia (2	88-62 - -2)
Dec. 21, 1968		W	
Jan. 3, 1970 Dec. 18, 1970	N	L	85-94
March 14, 1991 Sou	thern III	inois (1-	/5-/2 1)
Jan. 27, 1973	H-1-0; A-0- H	W	78-73
	ern Met H-1-0; A-0-	hodist (1	73-77 -0)
Nov. 14, 2006 Southe	n-1-0, A-0- H rn Micci	W iesinni <i>(</i> 1	59-52
Dec. 11, 1951	I-10-2; A-5	-6; N-1-0	
Dec. 14, 1951 Feb. 18, 1957	H	L	70-78
Jan. 6, 1959 Jan. 9, 1960	H	W	65-62
Dec. 7, 1970	N	W	117-84
Jan. 13, 1983 Jan. 29, 1983	A	W	94-82
Jan. 7, 1984 Feb. 4, 1984	H	W	78-74
Jan. 26, 1985 Feb. 11, 1985	H	W	91-79
Jan. 18, 1986 Feb. 8, 1986	A	L	96-102
Jan. 14, 1987 Feb. 28, 1987	H	W	117-102
Feb. 13, 1988 March 5, 1988	A	W	87-83
Jan. 7, 1989 March 4, 1989	A	W	81-78
Jan. 6, 1990 Jan. 31, 1990	A	L	72-84
Jan. 5, 1991 Feb. 26, 1991	H	W	85-83
	H-1-0; A-0-		
Dec. 6, 1991 S	pring H	W iII (3-3)	95-75
Dec. 10. 1947	H-2-1; A-1- H	W	39-36
Jan. 24, 1948 Dec. 19, 1951	A	L	54-64
Dec. 19, 1953 Jan. 18, 1955 Dec. 9, 1958	A	W	81-72
S	tetson (-20-4; A-13	(37-11)	100-70
Jan. 13, 1948 Feb. 24, 1948	A	L	56-65
Jan. 5, 1949 Jan. 14, 1949	A	W	49-40
Jan. 28, 1950 Jan. 12, 1951	H	L	61-70
Jan. 12, 1951 Jan. 27, 1951 March 2, 1951	A	L	53-71
Feb. 7, 1952 Feb. 23, 1952	A	L	48-58
Feb. 10, 1953 Feb. 25, 1953	A	W	83-79
March 5, 1953 Dec. 18, 1953	H	L	81-94
Jan. 16, 1954	A	L	60-82
Dec. 18, 1954 Jan. 29, 1955	A	W	84-73
Feb. 28, 1955 Dec. 10, 1955			
Feb. 20, 1956 Jan. 14, 1957	A	L	70-97
Jan. 19, 1957 Jan. 16, 1958	H	W	77-60
Feb. 21, 1959 Feb. 9, 1963	H	W	73-57
Feb. 27, 1964 Jan. 6, 1968	A	W	72-60
Feb. 29, 1968 Feb. 10, 1969	H	W	95-67
Feb. 26, 1970 Jan. 18, 1971	H	W	78-71
Dec. 6, 1971 Feb. 26, 1972	N	W	90-54
Jan. 17, 1973 March 5, 1975	A	L	54-63
Dec. 11, 1975 Feb. 12, 1977			

e	Date	Site	W/L	Score
			W	
			W	
			W	
	Dec. 22, 1989.	H		92-83
	Jan. 14, 1991 . Dec. 18, 2002 .			
	Dec. 16, 2002. Dec. 30, 2003.			
	Dec. 20, 2005.			
'	Dec. 5, 2006			
.	Nov. 30, 2007.	H	W	72-59
		Steuben	ville (0-1)	
			0-1; N-0-0	
	Dec. 3, 1956		L	64-79
			se (1-3)	
	F-1- 0 1000		1-1; N-0-2	00.00
	Feb. 3, 1990 Feb. 18, 1991 .			
	Dec. 3, 1991			
	March 12 199	7 Δ		82-67
	March 12, 199	Tampa	a (31-8)	02 01
		H-20-0; A-	11-6; N-0-2	
	Jan. 15, 1949 .	Á	L	56-58
	Feb. 2, 1949			
	March 1, 1949	N	L	47-56
	Jan. 12, 1950 .			
	Feb. 11, 1950 . Jan. 17, 1951 .			
	Jan. 17, 1951 . Jan. 25, 1951 .			
	Jan. 15, 1951.			
	Feb. 15, 1952.			
	Feb. 29, 1952 .	N.	L	57-78
	Jan. 12, 1953.			
	Feb. 14, 1953 .	H	W	83-74
2	Jan. 6, 1954	H	W	74-58
.	Jan. 12, 1954 .			
2	Dec. 14, 1954.	Н		90-62
	Jan. 8, 1955	A		96-61
	Dec. 13, 1955.			
<u> </u>	Feb. 7, 1956 Feb. 2, 1957	П	VV	92-67
	Feb. 25, 1957		W	88-57
.	Jan. 9, 1958			
	Feb. 24, 1958 .	A	L	56-79
			W	
	Feb. 1, 1960	A	L	68-83
			W	
			W	
	Feb. 12, 1962 .	H	W	91-/1
	Feb 25 1963	Α	W	80-58
'	Dec. 21, 1963.	Н	W	107-61
	Feb. 20, 1965.	A		71-64
			W	
			W	
			W	
			W	
			W	
	Nov. 26, 1984 .	П Ц		26-62
	Nov. 28, 1985 .	Temn	le (1-2)	00-02
		H-0-1: A-	0-1; N-1-0	
	Dec. 20, 1992.	N	W	91-80
	Dec. 14, 1998.	A	L	(OT) 66-75
	Nov. 29, 1999.	H	L	
			see (3-5)	
	D 0 1057		1-4; N-1-1	
	Dec. 9, 1957			
	Jan. 4, 1961 Dec. 16, 1961 .	A	L	08-/U
	Jan. 2, 1963			
. 1	Dec. 22, 1964.	N	I	43-65
	Dec. 30, 1986.	N.	W	91-90
	Dec. 19, 1987.	A	L	78-81
	Jan. 15, 1989.	H		101-90
	Tenne	ssee-Ch	attanooga	(2-0)
		H-1-0; A-	1-0; N-0-0	
	Jan. 3, 1963	A	W	72-55
	Feb. 1, 1975 Ter	Н	Mortin (4	111-70
	ien	essee-	· Marufi (I -	U)
	Dec. 18, 1984.	п- 1-U; А- н	0-0; N-0-0 W	90-73
	Te	nnessee	State (1-0)
		11 4 0 4	00 11 0 0	•
	Dec. 17, 1996.	H	W	100-62
	Dec. 17, 1996.	nnessee	e Tech (1-0	
		H-1-U; A-	·U-U; N-U-U	
			W	
	(continues on n	000 1001		

(continues on page 186)

	Site	W/L	Score
(continued from page			
Te	exas	(2-0) -0; N-0-0	
Dec. 27, 1969			82-61
Dec. 1, 1970	Α	W	
		&M (2-1) -0; N-1-0	
Dec. 13, 1956			74-83
Jan. 4. 1974	N	W	99-79
Dec. 16, 1977	A	W	100-77
Texas A&M-	1 · A-0	1-0- N-0-0	
Jan. 6, 2003	.Н	W	72-56
Nov. 22. 2004	.Н	L	67-70
lexas	CHTI:	stian (1-2))-1; N-1-1	
Dec. 12, 1963	A	L	60-66
March 13 1998	N	W	96-87
Nov. 28, 2004 Texas Pa	.N	L	70-71
(Formerly kn	II AII	as Pan Americ	on)
H-1-	0: A-1	-0: N-0-0	
Dec. 23, 1970	Α	W	95-90
Jan. 31, 1972 Texas S	H	hern (2-0)	109-83
H-2-	0; A-0)-0; N-0-0	
Nov. 19, 2004	Н	W	71-62
Dec. 7, 2005	H	W	90-59
		(3-0) -0; N-1-0	
Nov. 26, 1976	N	W	
March 7, 1980	Α	W	94-91
March 13, 2007 Tro y	H	W ate (8-1)	77-61
H-6-	0: A-2	2-1; N-0-0	
Dec. 12, 1947 Jan. 30, 1948	.H	W	57-37
Jan. 30, 1948	.A	L	48-49
Dec. 15, 1948	.А Н		63-45
Jan. 21, 1949 Dec. 10, 1949	Н		61-27
Feb. 15, 1950	Α		79-71
Feb. 6, 1956 Jan. 8, 1977	.H	W	90-65
Dec 1 1977	Н	W	110-82
Tula	ane ((23-12)	
		8-9; N-3-0	05.07
Jan. 14, 1967 Feb. 11, 1967	.А Н	L	100-90
Jan. 8, 1969	.A		97-94
Jan. 18, 1969	.н	W	99-90
Jan. 17, 1970 Feb. 14, 1970	.A		82-77
Jan. 13, 1971	Н	L	69-88
Feb . 12, 1972	Н	W	94-84
Dec. 30, 1977 Jan. 7, 1978	.A	W	71-56
Jan 14 1978	н		103-85
Jan. 14, 1978 Jan. 10, 1979	Α	L	60-74
Jan. 29, 1979	.Н	W	89-84
March 1, 1979 Jan. 2, 1980	.A		101-92
Jan. 12. 1980			
Feb. 28, 1980	Α		85-73
Jan. 24, 1981			
Jan. 31, 1981 Feb. 1, 1982			
Feb. 10, 1982	.н	L	61-62
March 5, 1982	.N	W	54-49
Feb. 14, 1983 March 5, 1983	.H	L	79-80
Jan. 9, 1984	Α	L	43-50
Feb. 20, 1984	.н	W	52-51
Jan. 28, 1985	Α	L	61-64
Feb. 6, 1985 Jan. 4, 1990			
Feb. 20, 1990	Α		69-67
Jan. 3, 1991	Α	L	61-77
Feb. 2, 1991	H	W	85-79
March 20, 1993	.N		94-63

Date	Site	W/L	Score
Dec. 10, 1994	Н	W	81-7/
Dec. 5, 1995	A	L	77-78
	Tulsa	(3-0)	
	H-1-0; A-1	-0; N-1-0	
Dec. 23, 1963	H	W	91-76
Dec. 26, 1964 Dec. 30, 1982	A	W	74-72
Dec. 30, 1962	UCLA	₩ (N-2)	90-60
	H-0-0; A-0		
March 26, 1972	2A	L	76-81
Nov. 27, 1992	N	L	83-86
U	NC Ashe	ville (3-0)	
I 0 1000	H-3-0; A-0	-0; N-0-0	107.54
Jan. 2, 1992 Dec. 17, 1997	П	VV	77-60
Jan. 6. 2001	Н	W	76-68
Jan. 6, 2001	NC Charl	otte (2-2)	
	H-0-1; A-0	-1; N-2-0	
Jan. 29, 1977	Н	L	65-76
Feb. 13, 1978	A	L	79-88
Dec. 29, 1981	N N	VV \//	63-50
Dec. 19, 1992 UN	C Greens	boro (2-0))
	H-1-0; A-1	-0; N-0-0	
Dec. 30, 1993	H	W	94-76
Feb. 1, 1995	A	W	75-65
	Union (T	N) (U-1)	
Dec 20 10/18	H-0-0; A-0	- 1; IN-U-U	52-56
Dec. 29, 1948	Utah Sta	te (1-0)	52-50
	H-1-0: A-0	-0: N-0-0	
Nov. 19, 1997	H	W	66-55
Va	ildosta Si	ate (15-0)
Feb. 9, 1961	H-13-0; A-2	2-0; N-0-0	96 66
Feb. 8, 1962	П Н	VV \W	72-42
Dec. 3, 1962	H	W	65-42
Feb. 5, 1963	A	W	61-56
Dec. 1, 1964	H	W	81-57
Dec. 2, 1965	H	W	69-67
Dec. 1, 1966 Jan. 30, 1968	H	W	62-58
Dec. 2, 1968	П Н	W W	120-75
Feb. 3, 1969			
Dec. 12, 1970	H	W	111-63
Nov. 30, 1974	Н	W	81-74
Feb. 24, 1976	H	W	106-61
Dec. 20, 1986	Valnarai	w so (0-1)	85-75
	H-0-0; A-0	-0: N-0-1	
March 15, 1998	3N	L	(OT) 77-88
March 15, 1998	Vanderb	ilt (1-3)	
D 5 1005	H-1-0; A-0	-3; N-0-0	FF 75
Dec. 5, 1960 March 16, 1987	A	L	02-100
Dec. 22, 1999	Н	W	70-65
Dec. 9, 2000	A	L	
	Vermon	t (1-0)	
	H-0-0; A-1	-0; N-0-0	
Dec. 30, 1976	Villanov	W	76-67
	H-0-0; A-0	a (U-1) -0: N-0-1	
Dec. 19, 1988	N	L	67-68
Dec. 19, 1988	Virginia	(15-17)	
	H-10-6; A-5	-11; N-0-0	
Jan. 4, 1992			
Feb. 13, 1992 Jan. 6, 1993	A	W	64-63
Feb. 8, 1993			
Jan. 6, 1994	A	L	64-84
Feb. 6, 1994	H	W	100-64
Jan. 4, 1995	H	L	75-81
Feb. 4, 1995	A	L	(OT) 63-76
Jan. 3, 1996			
Feb. 3, 1996 Jan. 8, 1997	Н Н	L	59-64 61-64
Feb. 1, 1997	A	L	60-73
Feb. 4, 1998	A	W	71-63
Feb. 28, 1998	H	W	88-63

Date	Site	W/L	Score
Dec. 1, 1998			
Jan. 30, 1999	Н	1	60-67
Jan. 26, 2000			
Feb. 26, 2000			
Jan. 16, 2001	A	L	71-89
Feb. 17, 2001	H	L	66-69
Jan. 20, 2002	A	L	74-91
Feb. 20, 2002	H	W	66-59
Jan. 29, 2003			
March 1, 2003			
Jan. 18, 2004			
Feb. 17, 2004			
Feb. 9, 2005			
March 6, 2005			
Jan. 11, 2006 Feb. 18, 2006	A	W	(01) 87-82
Feb. 18, 2006 Feb. 17, 2007	H	w	/6-62
Feb. 17, 2007	A	L	/0-/3
Jan. 23, 2008 Vir	 ninia Mi	litary (2-1	69-67
	H-1-0; A-1	-1; N-0-0	-
Jan. 4, 1964	A	L	72-83
Dec. 3, 1964	H	W	76-72
Dec. 20, 1965	A	W	65-64
Vir	ginia le	ch (22-17 6-12; N-3-1)
	H-13-4; A-6	6-12; N-3-1	
Dec. 14, 1968			
Jan. 31, 1970	H		83-73
Feb. 1, 1973			
Jan. 10, 1974	H		85-80
March 3, 1979	N	L	60-68
Jan. 21, 1980 Feb. 22, 1980	H	L	77-79
Jan. 12, 1981	A	L	70.00
Feb. 16, 1981	A	L	00 76
Jan. 16, 1982			
Feb. 25, 1982			
Jan. 15, 1983	A	L	60.70
Feb. 19, 1983	ш	\A/	92-79
Feb. 25, 1984	П		02-70
March 3, 1984	Δ		03_70
Jan. 14, 1985	Δ	1	71-85
Feb. 23, 1985			
March 7, 1985	N	W	97-93
Jan. 25, 1986	Α	1	73-86
Feb. 24, 1986	Н	I	84-92
March 3, 1986	N	W	77-76
Jan. 31, 1987	A	L	79-82
Feb. 23, 1987			
Jan. 30, 1988	A	L	87-88
March 2, 1988	H	W	92-79
Jan. 28, 1989			
March 1, 1989	H	W	117-97
Jan. 27, 1990	A	W	67-63
Feb. 24, 1990	H	L	74-84
Jan. 26, 1991	A	W	71-60
Feb. 23, 1991	Н	W	91-79
March 8, 1991	N	W	91-71
Dec, 27, 2001	H		78-49
Jan. 4, 2003			
Jan. 8, 2005 Jan. 7, 2006	H	W	77-70
Feb. 25, 2006	A	L	61-72
Jan. 17, 2007	H		82-73
Jan. 29, 2008	Wagne		80-89
	H-1-0; A-0	1 (1-0) 1-0·N-0-0	
Dec. 18, 2003			83-62
Wa	ake Fore	st (16-22))
	H-10-6; A-4	l-13; N-2-3	
Dec. 1, 1958			
Dec. 22, 1973	N	W	66-48
Jan. 11, 1992	A	W	88-85
Feb. 1,1992			
Jan. 9, 1993	A	W	/4-72
Feb. 10, 1993	H	W	111-94
Jan. 8, 1994			
Feb. 10, 1994	A	L	69-77
Jan. 7, 1995	A	L	64-72
Feb. 8, 1995	Н	VV	69-67

5 66		U.S.	- 100
Date	Site	W/L	Score
Jan. 6, 1996	H		
Feb. 7, 1996			
Jan. 25, 1997 March 1, 1997	A	L	58-61
March 7, 1997	N	L	65-66
Jan. 22, 1998	H	W	83-59
Feb. 21, 1998	A	L	68-69
Jan. 20, 1999 Feb. 20, 1999	H	W	74-68
Jan.4, 2000	A	W	66-64
Feb. 5, 2000	H	W	66-61
Jan. 9, 2001			
Feb. 10, 2001 Dec. 16, 2001	H	L	65-/1 60-70
Feb. 2, 2002	H	L	80-89
Jan. 26, 2003	A	L	60-71
Feb. 26, 2003	H	L	56-60
March 14, 2003 Jan. 25, 2004			
Feb. 25, 2004	A	L	87-90
Jan. 18, 2005	H	W	(OT) 91-83
Feb. 12, 2005	A	L	48-87
Jan. 24, 2006 March 9, 2006			
Jan. 27, 2007			
Jan. 20. 2008	A	L	57-74
Feb. 14, 2008	H	L	70-78
March 13, 2008	N	W	70-60
VV	4-0-0; A-0-	OΠ (1-1) ·0· N-1-1	
Dec. 27, 1971	N	W	85-77
Dec. 26, 1975	N	L	54-69
	nington		-0)
	H-0-0; A-0- N		85-61
	st Virgi		
- I	H-0-0: A-0-	·2: N-1-1	•
Dec. 28,1955	N	Ļ	69-78
Dec. 4, 1956 Jan. 30, 1958	Δ	1	51-103
March 19, 1997 West	N	W	76-71
West	tern Car	olina (2	-1)
Dec. 7, 1985	H-1-1; A-1-		01 02
Dec. 16, 1986			
Dec. 8, 2001	н	1	69-79
	ern Ken		6-0)
Dec. 21, 1973	H-2-0; A-2-		107-97
Jan. 8, 1976			
Dec. 5, 1977	A	W	93-73
Nov. 30, 1978	H	W	70-59
Dec. 29, 1979	A	W	67-65
March 25, 1993 Wi	chita St	ate (1-0	(UI) 81-78
ŀ	H-0-0; A-1-	·0; N-0-0	
March 17, 2004	A	W	91-84
	Viscons i 1-0-0; A-0-		
Dec. 4. 1961	1-0-0; A-0- A		63-64
Dec. 28, 2006 Wiscor	ısin-Gre	en Bay	(1-0)
lon 5 1007	H-1-0; A-0-	·0; N-0-0	E7 40
Jan. 5, 1987 Wiscon	sin-Mil	waukee	(3-0)
ŀ	-1-2-0; A-0−	·0; N-1-0	
Feb. 3, 1971	H	W	98-61
Dec. 28, 1973	N	W	84-82
Jan. 7, 1975	Wofford	V	104-82
	1-0-0; A-0-		
Jan 10 1948	Α	1	45-48
Feb. 6, 1948	A	LL (0. 1)	38-77
X	avier (U 1-0-0; A-0-	ri) (U-1) .1: N-∩-∩	
Feb. 4, 1958	A	L	60-76

Florida State's 1972 team played in the NCAA Championship game against UCLA.

OVERTIME GAMES

All-Time Recor	d		37-45
Dixie Conferen	ce Rec	ord	1-1
Metro Confere	nce Red	ord	3-6
1960s 1970s 1980s 1990s			4-5 4-5 7-10
TLCCC Away			8-9 17-21
	nent		
NCAA Tourna NIT	ament	Onnonent	0-1 2-2
NCAA Tourna NIT	ament		0-1 2-2
NCAA Tourna NIT Date Jan. 28, 1950	oment OT	OpponentStetson	Result Score
NCAA Tourna NIT	ot0T	Opponent Stetson Conn. St. Teachers .	Result ScoreL61-70W76-68
NCAA Tourna NIT	OT OT OT	OpponentStetson	Result Score L61-70 W76-68W77-76
NCAA Tourna NIT	OT OT OT OT OT	Opponent Stetson	Result Score L61-70 W76-68 W77-76 W88-79
Date Jan. 28, 1950 Dec. 14, 1950 Dec. 13, 1952 Feb. 14, 1955 Jan. 5, 1960	OT OT OT OT OT OT OT OT OT OT OT OT OT	OpponentStetsonConn. St. TeachersMercer	Result ScoreL61-70W76-68W77-76W88-79
NCAA Tourna NIT	OTOTOTOTOTOTOTOTOTOTOTOTOTOTOTOTOTOTOT	Opponent Stetson	Result ScoreL61-70W76-68W77-76W88-79L74-76
NCAA Tourna NIT	OT	Opponent Stetson	Result Score 61-70 W 76-68 W 77-76 W 88-79 L 74-76 L 68-70 L 77-82
NCAA Tourna NIT	OT	Opponent Stetson Conn. St. Teachers Mercer at Georgia The Citadel at Tennessee Clemson	Result Score 61-70 W 76-68 W 77-76 W 88-79 74-76 L 68-70 L 77-82 L 70-77
NCAA Tourna NIT	OT	Opponent Stetson Conn. St. Teachers Mercer at Georgia The Citadel at Tennessee Clemson Auburn	Result Score L 61-70 W 76-68 W 77-76 W 88-79 L 74-76 L 68-70 L 77-82 L 77-74
NCAA Tourna NIT	OT	Opponent Stetson Conn. St. Teachers Mercer at Georgia The Citadel at Tennessee Clemson Auburn	Result Score L 61-70 W 76-68 W 77-76 W 88-79 L 74-76 L 68-70 L 77-82 L 70-77 W 77-74 W 63-61
NCAA Tourna NIT	OT	Opponent Stetson Conn. St. Teachers Mercer at Georgia The Citadel at Tennessee Clemson Auburn Miami at Alabama at Georgia Tech at Georgia	Result Score L 61-70 W 76-68 W 77-76 W 88-79 L 74-76 L 68-70 L 77-82 L 70-77 W 63-61 L 73-77 W 64-55
NCAA Tourna NIT	OT	Opponent Stetson Conn. St. Teachers Mercer at Georgia The Citadel at Tennessee Clemson Auburn Miami at Alabama at Georgia Tech	Result Score L 61-70 W 76-68 W 77-76 W 88-79 L 74-76 L 68-70 L 77-82 L 70-77 W 77-74 W 63-61 L 73-77 W 64-55 W 89-86

Jan. 27, 1975 OT at New Mexico L 78-84

Feb. 2, 1976 OT at Illinois State L 80-82

Date	OT	Opponent	Result	Score
Jan. 3, 1977	T0	Opponent .* at Louisville	L	75-78
		. at Mercer		
Feb. 12, 1977	TO	. at Stetson	W	87-80
Feb. 27, 1978	T0	. at Oral Roberts	W	80-76
Jan. 6, 1979	.20T	. at Old Dominion1	L	76-80
Jan. 18, 1979	TO	.* at Memphis State	W	93-86
Feb. 29, 1980	.20T	. vs Cincinnati ²	W	79-69
		. vs Florida ³		
Jan. 12, 1981	TO	. * at Virginia Tech	L	70-80
Feb. 7, 1981	TO	. * Louisville	L	73-82
Dec. 4, 1981	TO	. vs Jacksonville	W	94-93
Jan. 27, 1982	TO	. at Jacksonville	L	79-80
Feb. 2, 1983	TO	. * at South Carolina	W	90-85
		. * Tulane		
		. Furman		
		. vs NC State4		
		. vs Memphis State ⁵		
		. vs Memphis State ⁵		
Dec. 30, 1986	TO	. vs Tennessee ⁶	W	91-90
Jan. 31, 1987	TO	. * at Virginia Tech	L	79-82
,		. at Tennessee		
Jan. 18, 1989	TO	. at Arkansas	W	112-105
		. * Louisville		
		. Jacksonville		
Jan. 18, 1990	.20T	. at Miami	L	97-101
		. vs. Cincinnati ⁷		
,		.* at South Carolina		
		. * Virginia		
		. * at Wake Forest		
,		. * at Maryland		
		. vs Indiana ⁸		
		. vs UCLA8		
,		. vs Temple ⁹		
		. * at Wake Forest		
		.* Duke		
March 25, 1993.	T0	. vs Western Kentucky	¹⁰ W	81-78

Date	ОТ	Opponent	Result	Score
		vs Florida ¹¹		
Feb. 4, 1994	TO	. * at Virginia	L	. 63-76
Jan 6, 1996	T0	.* Wake Forest	L	.73-75
Dec. 5, 1996	TO	.* at Duke	L	. 66-72
March 25, 1997	TO	vs Connecticut12	W	.71-65
March 15, 1998	TO	. vs Valparaiso13	L	.77-83
Dec. 30, 1998	TO	vs Murray State14	W	. 80-76
Feb. 11, 1999	.20T	. * Georgia Tech	L	108-111
March 4, 1999	TO	vs Clemson15	W	. 87-85
Dec. 4, 2000	TO	. Furman	L	.74-79
Dec. 19, 2000	.20T	at Cleveland State	L	. 85-87
Jan. 25, 2001	TO	.* NC State	L	. 81-84
Jan. 31, 2001	TO	.* Clemson	W	. 88-84
March 7, 2002	TO	vs Clemson15	W	. 91-84
Jan. 18, 2004	TO	. * at Virginia	L	. 67-76
Jan. 22, 2004	T0	.* North Carolina	W	. 90-81
Feb. 25, 2004	T0	.* at Wake Forest	L	. 87-90
March 17, 2004.	.20T	at Wichita State16	W	. 91-84
Dec. 19, 2004	T0	. * at Maryland	L	. 88-90
Jan. 18, 2005	T0	.* Wake Forest	W	. 91-83
Jan. 11, 2006	TO	. * at Virginia	W	. 87-82
Jan. 29, 2006	T0	. * Miami	L	.78-84
Feb. 4. 2006	TO	. * at Duke	L	.96-97
		South Carolina ¹⁷		
March 3, 2007	T0	.* at Miami	W	. 98-90
Nov. 17, 2007	T0	vs. Cleveland State18	L	. 66-69
Jan. 12, 2008	.20T	.* at Clemson	L	. 85-97
Feb. 3, 2008	TO	.* North Carolina	L	.73-84
		.* Miami		
March 18, 2008.	TO	. Akron ¹⁷	L	. 60-65

1-Old Dominion Classic at Norfolk, Va.; 2-Metro Conference Tournament at Louisville, Ky.; 3-Jacksonville, Fla.; 4-National Invitation Tournament at Raleigh, N.C.; 5-Metro Conference Tournament at Louisville, Ky.; 6-Red Lobster Classic at Orlando, Fla.; 7-Metro Conference Tournament at Biloxi, Miss.; 8-Preseason National Invitation Tournament at New York, N.Y.; 9-Milk Classic at Orlando, Fla.; 10-NCAA Southeast Regional Seminfinals at Charlotte, N.C.; 11-Milk Challenge at Orlando, Fla.; 12-National Invitation Tournament Semifinals at New York, N.Y.; 13-NCAA Midwest Regional Second Round at Oklahoma City, Okla.; 14-Rainbow Classic at Honolulu, Hawaii; 15-ACC Tournament at Charlotte, N.C.; 16-National Invitation Tournament at Wichita, Kan.; 17-National Invitation Tournament at Michita, Kan.; 17-National Invitation Tournament at Charlotte, N.C.; 16-National Invitation Tournament at Glahamsee, Fla.; 18-Glenn Wilkes Classic, Daytona Beach, Fla.; *-denotes conference game (Metro-1976–91; ACC-1992–present)

Mitchell Wiggins, who played at Clemson as well as Florida State during his collegiate career, is the school record holder for career scoring average. He averaged 23.2 points scored per game as a Seminole during the 1981-83 seasons.

*-denotes member of the Dixie Conference from 1948-49 to	
1950-51	

- *-denotes member of the Florida Intercollegiate Conference from 1954-55 to 1956-57
- -denotes member of the Metro Conference from 1976-77 to 1990-91
- -denotes member of the Atlantic Coast Conference from 1991-92 to present Associated Press Poll rankings listed in brackets (Florida State

first/Opponent second). The AP polls began in 1948-49. From 1960-61 to 1967-68, the Associated Press ranked only the nation's top-10 teams.

1947-48

Record: 5-13 H: 5-4 A: 0-9	
D10 Spring Hill College ¹ W	39-36
D12W	57-37
J10 Wofford College L	45-48
J13 at Stetson L	56-65
J15 Georgia Teachers L	56-60
J17 at Georgia Savannah L	46-63
J23LL	48-61
J24 at Spring Hill College L	54-76
J30 at Troy StateL	48-49
F3 at MercerL	43-68
F5 at Erskine College L	45-47
F6 at Wofford College L	38-77
F12 Georgia Savannah L	42-44
F13 at SouthernL	41-47
F19 at Georgia Teachers I	47-65

.. Erskine College 1-First game played at West Campus Gymnasium in Tallahassee, Fla.

1948-49

Record: 12-12 H: 8-3 A: 3-7 N: 1-2

. Stetson ..

F24.

Dixie: 6-6			
07	. * Mississippi College		53-21
D10	. Southern		46-38
D11	. Southern		63-45
015	. at Troy State	W	68-64
028	. * at Lambuth College	L	50-57
029	. at Union	L	52-56
030	. at Southwestern-Memphis	L	47-54
J5	. * Stetson	W	49-40
J14	. * at Stetson	W	40-36
J15	. * at Tampa	L	51-63
J18	. * Mercer	L	56-65
J21	. Troy State	W	63-45
J27	. * at Oglethorpe	L	52-64
J28	. * at Mercer	L	59-62
	. * Tampa		
4	. * at Mississippi College	L	46-57
5	. * at Millsaps College	W	49-46
12	. * Oglethorpe	W	47-46
18	. Sewanee	L	35-43
19	. Sewanee	W	47-39
23	. Birmingham Southern	L	44-50
	. vs Mercer		
	. vs Tampa		
M2	. vs Lambuth College ¹	L	49-63
1-Dixie Confere	nce Tournament at Jackson, I	Miss.	

1949-50

Record: 15-10 H: 10-2 A: 5-7 N: 0-1

Dixie: 6-3			
D5	* Mississippi College	W	43-2
D6	* Mississippi College	W	51-4
D10	Troy State	W	61-2
D15	College of Charleston	W	72-3
D19	vs Central College	L	50-6
D20	at Drury College	L	52-5
D21	at SW Missouri State	L	34-7
J12	at Tampa	L	60-8
J13	* at Florida Southern	L	65-7
J14	* at Florida Southern	L	48-5
J17	* Mercer	W	57-4
J20	* at Howard	W	59-5
J21	at Birmingham Southern	L	45-5
J26	* Millsaps College	W	62-4
J28	Stetson	L	(OT) 61-7
F1	* at Mercer	L	61-6
F4	* Howard	W	50-3
F10	David Lipscomb	W	57-5
F11	Tampa	W	58-5
F15	at Troy State	W	79-7
F17	at Sewanee	W	80-5

M1......W Mississippi College¹W 1-Dixie Conference Tournament at Tallahassee, Fla.

Florida Southern¹ L.......... 56-68

... at Stetson

1950-51

Record: 18-9 H: 7-2 A: 6-6 N: 5-1 Dixie: 7-0/1st Place/Regular Season Champion

Postseason: NA	Postseason: NAIB Fourth Round				
D9	at Col. of Charleston	.W	. 74-54		
D11	* at Mercer	.W	. 55-52		
D14	Conn. State Teachers	.W(OT)	76-68		
	* Howard				
D16	* at Florida Southern	.W	. 86-55		
D19	at Miami	. L	. 61-80		
J5	at Lipscomb College	. L	. 73-86		
J9	. Mississippi	.W	. 63-58		
J12	. Stetson	. L	. 66-67		
J13	* Florida Southern	.W	. 44-41		
	. Tampa				
J19	* at Howard	.W	. 58-51		
J25	at Tampa	. L	. 66-76		
	at Stetson				
F1	at Rollins College	.W	. 60-57		
F9	Loyola New Orleans	. L	. 65-75		
F14	at Mississippi	. L	. 75-79		
F15	* at Mississippi College	.W	. 77-54		
F17	. * Mercer	.W	. 69-64		
F23	Rollins College	.W	. 62-45		
F27	. vs Howard1	.W	. 64-54		
F28	at Mercer1	. L	. 65-69		
M2	vs Stetson	.W	. 65-58		
M3	vs Georgia Teachers2	.W	. 69-67		
M12	vs South Dakota State3	.W	. 85-70		
M14	vs Pepperdine ³	.W	61-59		
M15	vs Millikin ³	. L	. 60-91		
1-Dixie Conferer	nce Tournament at Macon. Ga	a.: 2-NAIB I	District 2		

Tournament at Jacksonville, Fla.: 3-NAIB National Tournament at

1951-52

. 55-48

.. 41-38

..W.

Record: 5-20 H: 3-6 A: 1-9 N: 1-5	
N26 at Parris Island USMC L 46-79	8
D8 L 56-59	9
D10 at Mississippi State L 47-79	5
D12 at Mississippi Southern L 43-8-	4
D14 Mississippi Southern L 70-78	8
D19 at Spring Hill College L 54-6-	4
D21 vs Sewanee ¹ 48-5	8
D27 vs Georgia ² L 50-79	9
D28 vs Clemson ² L 56-6	2
D29 vs Florida ² L 51-6	
J5 at Loyola-New Orleans L 52-74	4
J11L 56-9	3
J15W	6
J16 at Florida Southern L 51-5-	
J19L	
J23W 72-5	3
J26 Parris Island USMC L 62-6-	4
F1W	1
F7 at Stetson L 48-5	8
F8L	9
F11L	6
F16W	0
F23L	6
F29 vs Miami ³	
M1 vs Tampa ³ L 57-7	8
1-at Tampa, Fla.: 2-Gator Bowl Tournament at Jacksonville, Fl	a.

1952-53

Record: 11-11 H: 6-2 A: 4-9 N: 1-0

3-NAIB District 25 Tournament at DeLand, Fla.

Postseason:	NAIB Second	Roun

D5	at Mercer	L		61-76
D6	at Georgia Teachers	W		68-63
D12	Rollins College	W		90-83
D13	Mercer	W	(OT)	77-76
D15	Central College	L		59-62
D19	at Sewanee	L		58-69
D20	Mississippi State	W		82-52
J6	Loyola-New Orleans	L		66-72
J9	at Miami	L		63-93
J12	at Tampa	L		73-77
J13	at Florida Southern	W		71-69
J31	at Rollins College	L		79-82
2	at Memphis State	L		73-87
F4	at Arkansas State	L		77-88
F10	Stetson	W		76-66
F13	at Florida Southern	W		79-77
F14	Tampa	W		83-74
	at Loyola-New Orleans			
F23	Miami	W		81-75
F25	at Stetson	W		83-79
	vs Mercer ¹			
28	at Stetson1	L		81-94
1-NAIB District 2	25 Tournament at DeLand, FI	a.		

1953-54

. 74-68

.. 72-63

Record: 13-7 H: 9-2 A: 4-5

D4	at Mississippi State	L	75-87
D8	Mercer	W	72-70
D11	Georgia Teachers	W	66-58
D16	Jacksonville State	W	72-61
D18	Stetson	W	74-71
D19	Spring Hill College	L	60-69
16	Tamna	w	74-58

J7Loyola-New Orleans	L	76-80
J9 at Miami	L	61-78
J11 at Rollins College	W	82-72
J12 at Tampa	W	73-63
J13 at Florida Southern	W	98-80
J16 at Stetson	L	60-82
J19Rollins College	W	85-68
J21 Florida Southern	W	99-71
J30 at Mercer	L	63-70
F5 Miami	W	76-69
F13 at Loyola-New Orleans	L	72-88
F17 at Georgia Teachers	W	89-85
F20 Arkansas State	W	78-68

1954-55

Record: 22-4	H: 12-0 A: 7-2 N: 3-2		
Florida Interco	ollegiate: 10-0/1st Place		
Postseason: N	AIB Fourth Round		
D4	Jacksonville State	W	103-76
D6	Georgia Teachers	W	75-67
D14	* Tampa	W	90-62
D18	* Stetson	W	94-79
D20	* Miami	W	71-66
D27	vs Florida1	L	79-82
D28	vs Georgia ¹	W	97-87
J3{17}	at Duke	L	75-97
	* at Florida Southern		
J8	* vs Tampa ²	W	96-61
J15	Georgia	W	90-81
J18	at Spring Hill College	W	81-72
J19	at Mississippi State	W	91-76
	* at Stetson		
J31	* Rollins College	W	86-74
F7	* Florida Southern	W	84-63
F14	at Georgia	W	(OT) 88-79
F16	* at Rollins College	W	110-82
F19	at Loyola-New Orleans	L	95-10
	Mississippi State		
F23	Loyola-New Orleans	W	87-84
	* at Miami3		
	Stetson4		
	Georgia Teachers College4.		
	vs Montana State5		
	vs Beloit College ⁵		
	ournament at Jacksonville, F		
	Intercollegiate Conference Ch		

Fla.; 4-NAIB District 25 Tournament at Tallahassee, Fla.; 5-NAIB

National Tournament at Kansas City, Mo. 1955-56

Record: 16-9 H: 9-0 A: 5-5 N: 2-4

Florida Intercol	llegiate: 9-1/1st Place		
D1{3}	at NC State	. L	63-88
D3	at East Tennessee State	. L	54-79
D5	* Rollins College	.W	101-67
D10	. * Stetson	.W	91-78
D13	. * at Tampa	.W	89-67
D16	Morningside College	.W	104-8
D19	. vs. Clemson ¹	. L	76-9
D20	vs. Boston University ¹	.W	86-52
D21	vs. Mississippi State1	. L	71-79
D28	. vs. West Virginia ²	. L	69-78
D29	. vs. Santa Clara ²	. L	59-6
D30	vs New York	.W	85-83
J7	. * Miami	.W	78-76
J9	* at Rollins College	.W	71-70
	at Georgia		
J14	at Georgia Teachers	. L	81-9
J16	Loyola New Orleans	.W	85-7
F6	Troy State	.W	90-6
F7	. * Tampa	.W	88-7
F13	* Florida Southern	.W	92-74
F18	* at Florida Southern	.W	85-8
F20	* at Stetson	.W	89-83
F25	at Miami ³	. L	85-9
M3	at Loyola New Orleans	. L	72-7
M5	. Georgia	.W	80-7
1-Carousel Tour	nament at Charlotte, N.C.; 2-	Orange Bo	wl
Tournament at M	Miami, Fla.; 3-Florida Intercoll	legiate Co	nferenc

Championship at Miami, Fla.

1956-57

Record: 9-17 H: 6-5 A: 2-11 N: 1-1

Florida Intercollegiate: 5-5

D1	at Duquesne	L	55-70
D3	at Steubenville	L	64-79
D4[13]	at West Virginia	L	54-89
D8	at Bradley	L	66-90
D10	at Florida	L	65-67
D13	Texas A&M1	L	74-83
D15	East Tennessee State	L	58-65
J1	Georgia	L	68-72
J2	vs Morehead State	L	75-97
J3	vs Furman ²	W	. 108-96
J10	at NC State	L	58-63
J12	* Miami	L	77-85
J14	* at Stetson	L	70-97
	* Stetson		
J21	at Georgia	W	86-63
F2	* at Tampa	W	84-66
F4	* Rollins College	W	97-94

F5	* at Florida Southern	L	63-78
F11	* Florida Southern	L	67-73
F16	* Rollins College	W	96-79
F18	Mississippi Southern	W	81-72
F20	Loyola New Orleans	W	79-77
F23	* at Miami	L	82-98
F25	* Tampa	W	88-57
M1	at Centenary College	L	74-92
M2	at Loyola New Orleans	L	58-83
1-First game	played at Tully Gymnasium or	1 Florida	State
University car	npus; 2-Senior Bowl Tournam	nent at M	lobile, Ala.

1957-58

Record: 9-16	H: 8-3 A: 0-12 N: 1-1		
D2	. Tennessee Tech		74-71
D7	Murray State		84-60
D9	. at Tennessee	L	57-74
D11	. at Florida	L	70-71
D14	. at Furman	L	89-95
D17	. at Loyola	L	56-82
D18	. at Louisiana State	L	65-67
J1	vs The Citadel1	L	57-59
J2	vs Georgia1	W	92-80
J6	Loyola New Orleans	L	67-79
J9	. Tampa	W	72-53
J13 {18}.	. at Memphis State	L	56-59
J16	. Stetson	W	77-60
	. Miami		
J31{1}	. at West Virginia	L	51-10
F1	. at Marshall	L	68-10
F3	. at Ohio	L	66-86
F4	. at Xavier	L	60-76
F7	. Army	L	62-71
F12	. Oklahoma City	W	57-52
	Rollins College		
	. Memphis State		
F22	. at Miami	L	66-86
F24	. at Tampa	L	56-79
M3	Georgia	W	85-77
1-Senior Bowl	Tournament at Mobile, Ala.		

1958-59

Record: 8-15 H: 7-3 A: 1-10 N: 0-2

necona.	11.7 0 A. 1 10 N. 0 Z		
D1 {2}	at Kentucky	L	68-91
D6	Furman	W	73-72
D9	Spring Hill College	W	100-70
D11	at Wake Forest	L	64-73
D13	Florida	W	82-60
D17 {13	8} at Auburn	L	74-95
D19	vs Miami ¹	L	79-85
D20	vs Georgia ¹	L	72-83
D27	Louisiana State	W	82-67
D29 {8}	Auburn	L	62-69
J6	Mississippi Southern	W	65-62
J13{18	3. Memphis State	L	72-75
J17	Miami	W	93-69
J19	at Georgia	L	91-94
J31{14	} at Oklahoma City	L	75-103
F2	at Centenary College	L	63-83
F7	Loyola New Orleans	W	61-60
F9	at Murray State	L	71-96
F10	at Memphis State	L	69-93
F1618	3 Oklahoma City	L	84-98
F21	at Stetson	L	91-98
F23	at Rollins College	W	94-83
	at Miami		
1-The Citadel	Invitational at Charleston, S	S.C.	

1959-60

Record: 10-15 H: 7-4 A: 3-10 N: 0-1

necoru. 10-13	H. 7-4 M. 3-10 N. U-1		
D1	at Louisiana State	L	78-89
D2	at Loyola New Orleans	L	64-71
D5	at Florida	L	71-81
D12	at Auburn	L	58-62
D14	at Alabama	W	86-74
D18	at Clemson	L	64-68
D28	Auburn	L	63-76
D29	at Jacksonville1	W	86-69
D30	vs Georgia ¹	L	66-69
J4	South Carolina	W	93-75
J5	The Citadel	L	.(OT) 74-76
J7	Centenary College	W	81-71
J9	at Mississippi Southern	L	78-87
J11	at Memphis State	L	71-86
J14	Tampa	W	72-67
J16{15}	Miami	L	91-93
J30	Morehead State	W	78-75
F1	at Tampa	L	68-83
F9	Memphis State	L	67-83
F11	Rollins College	W	101-58
F13	at Furman	W	105-98
F15	at The Citadel	L	60-100
F22	Loyola New Orleans	W	69-50
F27{9}	at Miami	L	89-107
F29	Georgia	W	95-82
1-Gator Bowl To	urnament at Jacksonville, F	la.	

F23...

COLUMN TWO	· · · · · · · · · · · · · · · · · · ·	_	
987 Aug 3		er!	
E		×	9-50
100		*	
1000.01			
1960-61			
Record: 14-10	H: 8-1 A: 6-7 N: 0-2 . Tampa	147	00.00
	. at Kentucky		
	. at Vanderbilt		
	. at Auburn		
	. Clemson		
	. Florida		
	. at South Carolina		
	. at Clemson		
	. vs Georgia ¹		
	. at Tennessee		
	. Loyola New Orleans		
J14	. Miami	W	89-78
J17	. vs Auburn ²	L	67-74
	. at Rollins College		
	. Alabama		
	. The Citadel		
	. Valdosta State		
	. at Georgia		
	. at The Citadel		
	. Furman		
	. at Florida		
	. at Tampa		
	. at Miami		
	. at Loyola New Orleans		
	ournament at Jacksonville, F	la.; 2-0	iame played
at Columbus, G	a.		
1961-62			
	H: 8-2 A: 7-6		
	. at Ohio State		
	. at Wisconsin		
	. Rice		
	. at Florida		
	. at Auburn		
	. Clemson		
	. at Tennessee		
	. Auburn		
	. Oklahoma City		
	. at Furman	L	64-6/
	. at Clemson		
JII			69-75
	. Rollins College	W	69-75 110-53
J13	. Miami	W	69-75 110-53 65-60
J13 J31	. Miami	W W	69-75 110-53 65-60 57-72
J13 J31 F3	. Miami	W W L	69-75 110-53 65-60 57-72 81-79
J13 J31 F3 F5	. Miami	W W L W	69-75 110-53 65-60 57-72 81-79 76-84
J13 J31 F3 F5 F8	. Miami	W L W L	
J13 J31 F3 F5 F8 F12	. Miami	W L W L W	
J13 J31 F3 F5 F8 F12 F15	. Miami	W W W W W	
J13 J31 F3 F5 F8 F12 F15	. Miami	W W L W W W W	
J13 J31 F3 F5 F8 F12 F15 F21	. Miami at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Miami	W W W W W W W	
J13	Miami at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa at Tampa at Tampa at Tampa at Tampa at Tampa at Tampa	W W W W W W W W	
J13	. Miami at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Miami	W W W W W W W W	
J13	. Miami at Alabama	W W W W W W W W	
J13. J31. F3. F5. F6. F7. F8. F12. F24. F26. M2. 1962-63 Record: 15-10	Miami at Alabama at Oklahoma City at Houston Vaidosta State Tampa at Georgia Florida at Tampa at Tampa Georgia Florida at Tampa Georgia H: 8-3 A: 4-7 N: 3-0	W W W W W W W W	
J13. J31. F3. F5. F6. F7. F12. F12. F24. F26. M2. 1962-63 Record: 15-10 D1.	Miami at Alabama at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia H: 8-3 A: 4-7 N: 3-0 Tampa	W W W W W W W W	
J13 J31 F5 F5 F12. F15 F21. F24 F26. M2 1962-63 Record: 15-10 D1	Miami at Alabama at Oklahoma City at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia H: 8-3 A: 4-7 N: 3-0 Tampa Valdosta State Valdosta State Valdosta State Valdosta State	WWWWWWWWWWWWW	
J13. J31. F3. F5. F8. F12. F15. F24. F26. M2. 1962-63 Record: 15-10 D1. D3	Miami at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia Florida at Miami at Tampa Georgia H. 8-3 A: 4-7 N: 3-0 Tampa Valdosta State Florida	W	
J13. J31. F3. F5. F8. F12 F15. F24 F26 M2. 1962-63 Record: 15-10 D1 D3 D6 D8	Miami at Alabama at Alabama at Alabama at Alabama at Al Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia H: 8-3 A: 4-7 N: 3-0 Tampa Valdosta State Florida at Alabum At Tampa At Alabama at Alabama at Alabama at Alabama At Alabama	WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW	
J13 J31 F3. F5. F8. F12 F15 F24 F24 F26 M2 1962-63 Record: 15-10 D1 D3 D6 D8 D10	Miami at Alabama at Oklahoma City at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia Georgia Tampa Georgia Tampa Georgia Tampa Georgia Tampa Alabama at Alabama Alabama Alabama Alabama Alabama Alabama Alabama Alabama	WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW	
J13. J31. F3. F5. F8. F12. F15. F24. F26. M2. 1962-63 Record: 15-10 D1. D3. D6. D8. D10.	Miami at Alabama at Alabama at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia H: 8-3 A: 4-7 N: 3-0 Tampa Alabama at Alabama at Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky	WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW	
J13. J31. F3. F5. F8. F12 F15 F24 F26 M2. 1962-63 Record: 15-10 D1. D3. D6. D8. D10. D12.	Miami at Alabama at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia at Miami at Tampa Georgia Tampa 4.4-7 N: 3-0 Tampa Valdosta State Florida at Auburn at Kentucky at Kentucky	WWWWWWWWWWWWWWWWWWWWWWLL	
J13 J31 F3. F5. F8. F12 F15 F24 F26 M2 1962-63 Record: 15-10 D1 D3 D6 D8 D10 D12 D21	Miami at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia Thore is a ta Miami at Tampa Georgia Thore is a ta Miami at Tampa The state The st	WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW	
J13 J31 F3. F5. F8. F12 F15 F21 F24 F26 M2 1962-63 Record: 15-10 D1 D3. D6. D8. D10 D12 D21 D21 D22	Miami at Alabama at Alabama at Alabama at Alabama at Oklahoma City at Houston Vaidosta State Tampa at Georgia Florida at Miami at Tampa Georgia Georgia H: 8-3 A: 4-7 N: 3-0 Tampa Valdosta State Florida Alabama Alabama At Kentucky Auburn Richmond Richmond Vs Georgia'	W	
J13. J31. F3. F5. F8. F12 F15. F24 F26 M2. 1962-63 Record: 15-10 D1. D3. D6. D8. D10. D12 D21 D21 D22 D27 D28	Miami at Alabama at Alabama at Alabama at Alabama at Alabama at Colaboma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia H: 8-3 A: 4-7 N: 3-0 Tampa Valdosta State Florida at Auburn Alabama at Kentucky Auburn Alabama at Kentucky Auburn Richmond vs Georgia vs Alabama	W	
J13 J31 F3. F5. F8. F12 F15 F24 F26 M2 1962-63 Record: 15-10 D1 D3 D6 D8 D10 D12 D21 D21 D22 D27 D28 D29	Miami at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia Thorida at Miami at Tampa Georgia Thorida at Alabama at Alabama at Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Auburn Alabama at Kentucky Auburn Vs Georgia vs Alabama vs Georgia vs Alabama vs Georgia v	WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW	
J13. J31. F3. F5. F8. F12. F15. F24. F26. M2. 1962-63 Record: 15-10 D1. D3. D6. D8. D10. D12. D21. D21. D22. D27. D28. D29. J2.	Miami at Alabama at Alabama at Alabama at Alabama at Oklahoma City at Houston Vaidosta State Tampa at Georgia Florida at Miami at Tampa Georgia Georgia H. 8-3 A: 4-7 N: 3-0 Tampa Valdosta State Florida at Alabama Alabama Alabama Va Georgia ' Va Sadabama' Va Georgia Southern' at Tennessee	W	
J13. J31. F3. F5. F8. F12. F15. F21. F24. F26. M2. 1962-63 Record: 15-10 D1. D3. D6. D8. D10. D12. D21. D22. D22. D22. D22. D22. D23. D28. D29. J2. J3.	Miami at Alabama at Alabama at Alabama at Alabama at Alabama at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia At Alabama at Alabama at Alabama at Kentucky Auburn Alabama at Kentucky Auburn Alabama at Kentucky Autorn Alabama at Tennessee at UT – Chattanooga at Tennessee at UT – Chattanooga at Tennessee at UT – Chattanooga	W	
J13. J31. F3. F5. F8. F12. F15. F24. F24. F26. M2. 1962-63 Record: 15-10 D1. D3. D6. D8. D10. D12. D21. D22. D27. D28. D29. J2. J3. J12.	Miami at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia Thorida at Miami at Tampa Georgia Thorida at Miami at Tampa Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama	W	
J13. J31. F3. F5. F8. F12. F15. F21. F24. F26. M2. 1962-63 Record: 15-10 D1. D3. D6. D8. D10. D12. D21. D22. D27. D28. D29. J3. J12. J14.	Miami at Alabama at Alabama at Alabama at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia Thorida at Miami at Tampa Georgia Valdosta State Florida at Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Consideration of the Considera	WWWWWWW	
J13 J31 J31 J31 F3. F5. F8. F12 F12 F15 F24 F26 M2 1962-63 Record: 15-10 D1 D10 D10 D11 D21 D22 D27 D24 J2 J3 J12 J14	Miami at Alabama at Alabama at Oklahoma City at Houston Valdosta State Tampa at Georgia Florida at Miami at Tampa Georgia Thorida at Miami at Tampa Georgia Thorida at Miami at Tampa Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Kentucky Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama at Tampa Alabama	WWWWWWWWWWWWWWWWWWWWWWWWWWWWWWW	

F5	at Valde	osta State		W	61-56
F9	Stetsor	1		W	73-57
F11	Centen	ary Colleg	e	W	82-68
F23	at Miar	ni		L	70-99
F25	at Tam	oa		W	80-58
1-Savannah Invi	tational	Tourname	ent at Sava	nnah, Ga.	
1963-64					
Record: 11-14	H: 9-1	A: 1-12	s 1-1		

1303-04			
Record: 11-14	H: 9-1 A: 1-12 s 1-1		
D3	. at Florida	L	55-7
D7	. Auburn	W	69-6
D9	. at Alabama	L	53-6
D11	. at Rice	L	81-10
D12	. at Texas Christian	L	60-6
D21	. Tampa	W	107-6
D23	. Tulsa	W	91-7
D26	. vs. Air Force1	L	53-7
D27	. vs Manhattan College1	W	85-8
J2	. at Richmond	L	65-6
J4	. at Virginia Military	L	72-8
J11	. Miami	W	80-7
J16	. Memphis State	W	91-9
J18	. Georgia	W	64-6
J23	. Florida	L	50-5
J28	. at Auburn	L	59-6

. at Valdosta State W 61-56

J29	Alabama	W	95-77
F6	Furman	W	57-48
F8	at Centenary College	L	72-79
F10	at Memphis State	L	71-84
F15	at Georgia Tech	L	.(OT) 73-77
F22	Jacksonville	W	101-77
F27	at Stetson	W	80-60
F29	at Miami	L	80-82
M3	at Georgia	L	70-85
1-Gator Bowl To	urnament at Jacksonv	rille, Fla.	
1964-65			

964-65			
ecord: 16-10	H: 9-1 A: 4-5 N: 3-4		
11	Valdosta State	.w	81-57
3	Virginia Military	.w	76-72
15	at Auburn	. L	68-92
7	at Alabama	. L	73-76
9	Florida	.w	51-50
118	vs Oklahoma State1	. L	56-60
119	vs Baylor1	.w	82-64
22	vs Tennessee ²	. L	43-65
26	at Tulsa	.w	74-72
28	vs DePaul3	. L	44-52
29	vs Creighton3	. L	77-85
30	vs Rice3	.w	81-56
7	at Georgia	.W(OT)	64-55
9	. Miami	.w	67-66
16	Memphis State	.w	74-61
20	Georgia Tech	.w	72-65
25	Auburn	.w	58-55
30	Alabama	. L	66-75
4	vs Duquesne4	.w	62-58
7	at Memphis State	.w	81-70
10	Jacksonville	.w	97-74
15	at Georgia Tech	. L	76-77
20	at Tampa	.w	71-64
23	at Florida	. L	65-77
M1	at Miami	. L	75-82
16	. Georgia	.w	85-83
-Vanderbilt Inv	itational at Nashville, Tenn.; 2	-Game pla	yed at
Memphis, Tenn.	; 3-All-College Tournament at	Oklahoma	City,
kla.; 4-Game p	olayed at Baltimore, Md.		

1909-00		
Record: 15-11 H: 13-1 A: 1-8 N: 1-2		
D1Lamar Tech	W	73-68
D2 Valdosta State	W	69-68
D6 Tampa	W	121-57
D8 at Florida	L	62-75
D16 at North Carolina	L	80-115
D18 Cal-Santa Barbara	W	62-61
D20vs Virginia Military ¹	W	65-64
D21 vs Auburn ¹		
D27 vs Auburn ²	L	64-80
J3 at Georgia	L	57-63
J7 Miami	W	78-62
J10 Loyola New Orleans	W	73-53
J15 Memphis State	W	67-63
J18Florida	L	65-74
J24 at Jacksonville	L	86-90
J28Panama Nationals	W	96-73
J31 Georgia Tech	W	71-66
F5 at Memphis State	L	66-81
F7 at Loyola New Orleans	L	62-63
F10Jacksonville	W	78-49
F14 at Georgia Tech	L	88-95
F19 Samford	W	77-66
F24 Florida Southern	W	99-54
F26 at Tampa	W	99-70
F28 at Miami	L	90-112
M5 Georgia	W	87-69
1-Tampa Holiday Invitational at Tampa, Fla.	; 2-Gam	e played at
Pensacola, Fla.		
1000 07		

1966-67

1300 07			
	H: 7-3 A: 3-6 N: 1-6		
	. Valdosta State		
D5	. Rice	W	76-72
D7	. at Florida	L	30-50
D9	. vs. Kansas ¹	L	48-62
D10	. at Kansas State1	L	58-81
D16	. vs. Richmond ²	L	76-80
D17	. vs. Eastern Kentucky ²	L	59-81
D19	. vs. The Citadel3	W	83-67
D20 {3}	. vs North Carolina3	L	54-81
D27	. vs Auburn4	L	59-67
D28	. vs Alabama4	L	79-80
J7	. Miami	W	61-60
J14	. at Tulane	L	85-87
J16	. at Memphis State	L	42-46
J23	. Jacksonville	W	81-70
J25	. Marshall	L	71-77
J28	. Georgia Tech	L	68-75
J30	. Tampa	W	109-72
F4	. Memphis State	W	55-51
F8	. at Jacksonville	W	68-67
F11	. Tulane	W	100-90
F18	. at Florida Southern	W	84-76
F22	. Florida	L	75-90
F25	. at Georgia Tech	L	84-102
	. at Tampa		
	at Miami		
		•	

1-Sunflower Classic at Manhattan, Kan.; Virginia Tech Invitational at Blacksburg, Va.; Tampa Holiday Invitational at Tampa, Fla.;

1967-68

Record: 19-8 H: 12-1 A: 5-6 N: 2-1

Postseason: No	CAA First Round					
D2	. at Florida Presbyterian	W	90-66			
D4	. at Ohio State	L	69-76			
D7	. Florida	L	87-95			
D9	. Samford	W	104-89			
D15	. at Marquette1	L	58-78			
D16	. vs Louisiana State1	W	130-100			
D20	. Richmond	W	114-91			
D22	. Rutgers	W	87-77			
D29	. vs George Washington ²	W	94-69			
D30	. at Evansville ²	L	67-76			
J2	. at The Citadel	W	96-75			
J6	. Stetson	W	111-81			
J12	. Miami	W	122-93			
J16	. Jacksonville	W	92-79			
J20	. at Georgia Tech	W	73-57			
J26	. Hofstra	W	109-71			
J30	. Valdosta State	W	81-71			
F1{3}	. at North Carolina	L	80-86			
F3	. East Carolina	W	110-100			
F7	. The Citadel	W	93-50			
F10	. Florida Southern	W	104-82			
F16	. at Jacksonville	W	106-65			
F21	. at Florida	L	64-89			
F24	. Georgia Tech	W	72-67			
F29	. at Stetson	W	72-60			
	. at Miami					
M9	. vs East Tennessee State3.	L	69-79			
1-Milwaukee Classic at Milwaukee, Wisc.; 2-Evansville						
Invitational at E	Invitational at Evansville, Ind.; 3-NCAA Mideast Regional First					
Round at Kent, Ohio						

1968-69	
Record: 18-8 H: 10-3 A: 7-4 N: 1-	-1
D2 Valdosta State	120-75
D6vs. Miami1	
D7 at Jacksonville1	93-88
D14 at Virginia Tech	74-77
D16 {19} at Louisville	L 78-79
D21 Southern California	
D27 {16} Ohio State	L 86-93
D31 New Hampshire	
J4 at Jacksonville	L 68-76
J8 at Tulane	
J10 Miami	86-81
J13 Kent State	L 67-76
J18 Tulane	
J20 at Rice	L 80-83
J23 Hawaii	92-60
J28 {19} South Carolina	
F1Jacksonville	
F3 at Valdosta State	84-81
F7 at Clemson	70-67
F8{2} vs North Carolina2	
F10 Stetson	95-67
F15 {17} Dayton	
F18 Georgia Tech	76-84
F22 at Georgia Tech	
F27 at Florida Southern	
M1 at Miami	W(OT) 89-86
1-Civitan Sunshine Classic at Jackson	nville, Fla.; 2-Game played
at Greensboro, N.C.	

1969-70

Record: 23-3 H: 12-0 A: 9-2 N: 2-1

. 00100000111711	110. 11		
D2	Oregon State	W.	69-68
D4	Oregon	W.	100-84
D8	at Rollins College	W.	107-86
D13 {5}	vs North Carolina1	L	75-86
D20	Georgetown	W.	98-65
D22 {14}	Louisville	W.	79-69
D27	Texas	W.	82-61
D29	vs Army ²	W.	86-51
D30	vs Florida ²	W.	88-63
J2	at Pepperdine	W.	121-83
J3{19}	at Southern California	L	68-71
	at Arizona		
J9	Miami	W.	104-63
J17	at Tulane	W.	82-77
J22	Clemson	W.	122-80
J24	at Georgia Tech	W.	89-83
	Jacksonville		
	Virginia Tech		
F5{12}	at Kent State	W.	80-79
	at Dayton		
	Florida Southern		
	Tulane		
	at Jacksonville		
F21{8}	Georgia Tech	W.	97-80
	at Stetson		
	at Miami		
	at Greensboro, N.C.; 2-Gator		
at Jacksonville.			

Record: 17-9 H: 12-2 A: 4-5 N: 1-2 D8 {3}.... at Jacksonville¹...... L........ 108-114 Georgia Tech...... L......... 67-85

d: 27-6 H: 11-1 A: 5-5 N: 11-0

Record: 27-6 H: 11-1 A: 5-5 N: 11-0					
Postseason: NCAA Championship Game;					
D1 Oglethorpe					
D4 Eastern Kentucky					
D6vs Stetson ¹					
D7{18}. {6} at Jacksonville1					
D11 .{18} Valdosta State					
D18 .{9} at Hawaii ²	L	10-30			
D22 .{14} at Hawaii					
D27 .{14}vs Washington3					
D29vs Oregon State ³	W	73-72			
D30 vs Washington State3	W	85-61			
J3 vs Denver4					
J4{20} vs Saint Louis4	W	63-62			
J8{20} East Tennessee State	W	106-63			
J11{12} Mercer	W	96-78			
J15{12} Houston	W	86-79			
J19{11} South Alabama	W	105-72			
J22{11} at Georgia Tech	W	71-69			
J26{10} Jacksonville	L	82-84			
J29{10} Florida Southern	W	84-63			
J31{10} Pan American College	W	109-83			
F4{12} at Houston	L	86-94			
F7{12} at South Alabama	W	104-81			
F12{14}Tulane	W	94-84			
F19{14} Georgia Tech	W	108-50			
F23{11} at Jacksonville	W	70-61			
F26{11}vs. Stetson5					
F28{11} at Biscayne					
M4{10} at Cincinnati					
M11.{14} vs Eastern Kentucky					
M16.{10}, {11}, vs Minnesota6,					
M18.{10}. {18} vs Kentucky ⁶	W	73-54			
M23.{10}. {2} vs North Carolina7					
M25.{10}. {1} at UCLA8					
1-Civitan Classic at Jacksonville, Fla.: 2-G					
State; 3-Far West Classic at Portland, Ore.					
Tournament at Mobile, Al: 5-Game played					

6-NCAA First and Second Rounds at Knoxville, Tenn.; 7-NCAA Mideast Regional Semifinal and Final at Dayton, Ohio; NCAA Semifinal at Los Angeles, Calif.; 8-NCAA Championship at Los Angeles, Calif.

1972-73		
Record: 18-8 H: 11-1 A: 2-3 N: 5-4		
D1{2} Georgia Southern	W	109-97
D4{2}vs. Eastern Kentucky1	W	87-70
D9{2} Biscayne	W	97-62
D15 .{2} vs Princeton2	L	59-61
D16 .{2}vs. Baylor2	W	85-67
D22 .{7}vs Alabama3	L	68-74
D23 .{7} vs Northwestern3	W	91-73
D28 .{12} vs Penn State4	W	70-60
D29 .{12} . {13} vs Brigham Young4	L	77-80
D30 .{12} at Oklahoma City4	W	94-80
J6{19} Connecticut	W	91-55
J8{19} Georgetown	W	101-70
J13{18} Cincinnati	W	78-74
J17{19} Stetson	W	84-67
J20{19}{15} at Jacksonville	L	66-70
J25 at Samford	W	47-34
127 Southern Mississinni	w	78-73

(continues on page 190)

(continued from page 189)		
J29 South Florida		95-53
F1 at Virginia Tech	L	82-91
F3vs Seton Hall ⁵		80-61
F10 at Cincinnati	L	62-89
F14 {13} Jacksonville		83-74
F17 {6} vs North Carolina6	L	79-91
F23 South Alabama		86-69
F26 Marshall	L	59-71
M3 Mercer		112-94

1-Game played at Louisville, Ky.; 2-Marshall Invitational Tournament at Huntington, W.V.; 3-Dayton Invitational at Dayton, Ohio; 4-All College Tournament at Oklahoma City, Okla.; 5-Games played at New York, N.Y.

1973-74

1313-14			
Record: 18-8	H: 10-0 A: 2-6 N: 6-2		
	Hofstra		
D3	Biscayne	W	109-71
D7	vs Clemson ¹	W	65-58
D8	at Pittsburgh1	L	60-82
D10	at Eastern Kentucky	W	93-60
	at Louisville		
D18{12}	Memphis State	W	88-80
D21	vs. Western Kentucky ²	W	107-87
	vs Wake Forest ²		
D27	vs Indiana State3	L	92-93
D28	vs Wisconsin Milwaukee3	W	84-82
J4	vs Texas A&M4	W	99-79
J5	at Houston4	L	74-79
J10	Virginia Tech	W	85-80
J14	vs Georgia Southern5	W	92-89
J19	at South Florida	L	(OT) 94-95
J21	at Southern Illinois	L	73-77
J24	Jacksonville	W	78-74
F1{17}	New Mexico	W	90-71
F6	Canisus College	W	91-74
F9	South Florida	W	118-84
	at Jacksonville		
F16{4}	vs North Carolina6	L	85-10
F23	South Alabama	W	105-63
F26	Fairleigh Dickinson	W	86-58
M4	at South Alabama	W	96-91
1-Steel Bowl To	ournament at Pittsburgh, Pa.;	2-Big	Sun Classic
at St. Petersbur	rg, Fla.; 3-Mercer Classic Tou	ımame	ent at Macon,
Ga.; 4-Bluebon	net Classic at Houston, Texas	s; 5-Ga	me played at
Savannah, Ga.;	6-Game played at Greensbo	ro, N.C).

1974-75

Record: 18-8	H: 15-1 A: 0-7 N: 3-0			
N30	Valdosta State College	.W	81-74	
D3	. Illinois State	.W	72-70	
D7	Marshall	.w	90-63	
D9 {16}	at Memphis State	. L	69-70	
D14 {4}	Louisville	. L	75-84	
D18	Cal State Bakersfield	.w	96-66	
D21	Ohio	.w	67-60	
D26 {15}	vs Purdue ¹	.W	69-66	
D27{4}	at Louisville1	. L	61-79	
J4	Eastern Kentucky	.W	107-75	
J7	Wisconsin-Milwaukee	.W	104-82	
J11	. Biscayne	.W	88-59	
J15	at South Florida	. L	71-77	
	. Hofstra			
J20	vs Biscayne ²	.W	95-85	
J25	at Canisus College	. L	75-81	
J27	at New Mexico	. L	(OT) 78-84	
F1	UT - Chattanooga	.W	111-70	
F6	Jacksonville	.W	63-55	
F9	vs Georgia Southern	.W	101-77	
F13	. Georgia State ³	.W	81-72	
F19	at Jacksonville	. L	71-76	
F22	Georgia Southern	.W	104-71	
F24	. Mercer	.W	91-68	
F28	South Florida	.W	77-64	
M5	at Stetson	. L	54-63	
1-Holiday Classic at Louisville, Ky.; 2-Game played at Fort				
Lauderdale, Fla.; 3-Game played at Savannah, Ga.				

1975-76

Record: 21-6 H: 13-0 A: 6-2 N: 2-4		
D2Rollins College	W	90-47
D6 at Eastern Kentucky	W	65-59
D8[1] vs Indiana1	L	59-83
D11 Stetson	W	81-71
D13 Palm Beach Atlantic	W	109-52
D19vs South Florida ²	W	78-71
D20 {8} vs Alabama ²	L	72-76
D26 {13} vs Washington3	L	54-69
D29vs Oregon State ³	L	75-78
D30 vs Colorado State ³	W	84-54
J8 Western Kentucky	W	88-80
J10 at Jacksonville	W	77-57
J14 Baptist College	W	107-64
J17 Memphis State	W	100-79
J20 at South Florida	W	76-72

J24	Southwestern Louisiana	W	110-70
J31	at Georgia State	W	66-58
F2	at Illinois State	L	(OT) 80-82
F7	South Florida	W	88-62
F12	Illinois State	W	109-81
F14	at Madison	W	85-65
F18	Jacksonville	W	74-65
F21	Georgia State	W	92-70
F24	Valdosta State	W	106-61
F28	Mercer	W	90-76
M4{18}	at Southwestern Louisian	aW	68-65
	at Dayton		
	at Indianapolis, Ind.; 2-Big		
	Fla.: 3-Far West Classic at		
			,

1976-77

Record: 16-11 H: 8-2 A: 5-6 N: 3-3		
Metro: 0-2/5th Place/5-7 record against of	designat	ed opponents
N26 vs. Toledo1	W	70-66
N27 at Clemson1	L	92-108
N30 Missouri Western State	W	109-80
D4 Austin Peay State	W	97-86
D11 at Missouri	L	63-65
D17vs Santa Clara ²	W	94-80
D18 {5} at San Francisco2	L	87-93
D29 vs Army ³	L	71-72
D30 at Vermont ³	W	76-67
J3 {14} * at Louisville	L	(OT) 75-78
J5 at Western Kentucky	W	93-73
J8 Troy State	W	83-69
J12 Madison	W	69-66
J15 {18} * at Memphis State	L	75-81
J20 at South Florida	W	97-74
J22South Alabama	W	115-86
J26 at Jacksonville	L	70-77
J29UNC-Charlotte	L	65-76
J31 at Mercer	W	(OT) 66-65
F5 Baptist College	W	139-72
F7 {3} vs Kentucky4	L	57-97
F12 at Stetson	W	(OT) 87-80
F18vs Dayton ⁵	W	76-71
F23 Jacksonville	L	64-70
F26 South Florida	W	103-72
M1Oral Roberts	W	91-87
M3vs Georgia Tech6	L	67-72
1-IPTAY Classic at Clemson, S.C.; 2-Cable	Car Cla	ssic at San
Francisco, Calif.; 3-Vermont Classic at But	rlington,	Vt.; 4-Game
played at Louisville, Ky.; 5-Game played a	t St. Pet	ersburg, Fla.;
6-Metro Conference Tournament at Memp	his, Ten	n.

1977-78

Record: 23-6 H: 10)-1 A: 6-2	N: 7-3		
Metro: 12-1/ 1st Pla	ce			
Postseason: NCAA F	irst Round;	AP No. 15		
N28 Roll	ins College		W	83-59
D1 Troy	State		W	110-82
D5 Sair	nt Leo Colle	ge	W	90-49
D9vs.	South Florid	la1	W	76-67
D10vs.	Seton Hall ¹ .		W	94-63
D16vs.	Texas A&M2		W	100-77
D17vs.	Navy ²		W	82-55
D23 vs N	Aissouri3		W	97-64
D27 .{18} . {11} * at	Cincinnati.		L	75-77
D30 {18} * vs	Tulane4		W	71-56
D31 {18} vs I	/innesota⁴.		L	74-88
J7* at	Tulane		W	87-85
J11 Fair	leigh Dicke	nson	W	85-43
J14* Tu	lane		W	103-85
J17* Ci	ncinnati		W	76-66
J22 {9} * at	Louisville		W	70-66
J26{17} * Sa	int Louis		W	88-75
F2	th Alabama		L	56-58
F4(15) * at	Saint Louis		W	72-68

F6 {15} * at Memphis State	W	95-89
F11 {16} Memphis State	W	89-82
F13 {16} at UNC Charlotte	L	79-88
F17{14}. {9} * Louisville	W	81-70
F21{12}* Georgia Tech	W	78-72
F25{12}* at Georgia Tech	W	85-82
F27{12} at Oral Roberts	W	(OT) 80-76
M3{11}vs Georgia Tech5	W	71-69
M4{21}. {20} vs Louisville6	L	93-94
M11.{13}. {1} vs Kentucky6	L	76-85
1-Rig Sun Tournament at St. Petershurg, I	Fla.: 2-Bir	mingham

Classic at Birmingham, Ala.; 3-Game played at Orlando, Fla.; 4-Pillsbury Holiday Classic at Bloomington, Minn.; 5-Metro Conference Tournament at Cincinnati, Ohio; 6-NCAA Mideast Regional First and Second Rounds at Knoxville, Tenn.

1978-79

Record: 19-10 H: 9-1 A: 7-7 N: 3-2 Metro: 7-3/3rd Place

N27	Eckerd College	W	116-71
N30	Western Kentucky	W	70-59
D4	at Auburn	W	71-70
D9	vs Florida1	W	68-61
D18	Florida Southern	W	106-75
D22	at Dayton ²	L	80-97
D23	vs Penn State ²	L	57-64
D31	at Alabama Birmingham	W	85-66

J3 at Jacksonville	L	68-71
J5vs Georgia Southern3	W.	96-83
J6 at Old Dominion3	L	(20T) 76-80
J10* at Tulane	L	60-74
J12* at Saint Louis	W.	61-59
J18* at Memphis State	W.	(OT) 93-86
J20{7} * Louisville	L	65-67
J23 Georgia Tech	W.	79-73
J25 at George Washington	W.	71-68
J27* at Cincinnati	W.	80-77
J29* Tulane	W.	89-84
J31 {6} * at Louisville	L	71-84
F3Jacksonville	W.	84-81
F6 at South Alabama	L	61-78
F10 at Georgia Tech	L	72-75
F12* Saint Louis	W.	84-79
F17* Cincinnati	W.	76-71
F25* Memphis State	W.	90-87
M1vs Tulane ⁴	W.	101-92
M2 at Memphis State ⁴	W.	35-34
M3 vs Virginia Tech ⁴	L	60-68
1-Game played at Jacksonville, Fla.; 2-Da	ayton In	vitational at
Dayton, Ohio; 3-Old Dominion Classic at I	Vorfolk,	Va.; 4-Metro
Conference Tournament at Memphis, Ten	n.	

1979-80

Record: 22-9 H: 10-3 A: 7-5 N: 5-1 Metro: 7-5/4th Place

Postseasor	1: NCAA Second Round		
N30	Florida A&M	W	101-63
D2	Jacksonville	L	76-77
D6	at South Florida	W	89-7
D8	vs Florida1	W	87-70
D20	Minnesota	W	112-9
D29	at Western Kentucky	W	67-65
D31	* vs. Tulane2	W	108-97
J4	* at Saint Louis	W	75-7
J7	South Florida	W	84-6

J10	* at Memphis State	W	. 74-69
J12	* at Tulane	L	. 79-80
J14	South Carolina Aiken	W	82-69
J19	at Marquette	L	64-74
J21	* Virginia Tech	L	. 77-79
J27{7}	* at Louisville	L	. 73-79
F2	* at Cincinnati	W	. 54-52
F4	Auburn	W	73-69
F7	* Memphis State3	W	. 55-54
F9	* Cincinnati	W	. 77-74
F11	at Florida Southern	W	. 85-78
F14	* Saint Louis	W	. 71-69
F16	at Jacksonville	W	. 64-55
F18	Cleveland State	W	. 86-83
F20	Alabama Birmingham	W	. 89-87
F22	* at Virginia Tech	L	. 76-78
F24{2}	* Louisville	L	. 75-83
	vs Tulane4		
	vs Cincinnati4		
	at Louisville4		
	vs Toledo5		
M9{4}	vs Kentucky ⁵	L	. 78-97
1-Game played	at Jacksonville, Fla.; 2-Game	played at	Miami,
Fla.; 3-Game for	feited by Memphis State; 4-	Metro Confe	erence
Tournament at L	ouisville, Kv.: 5-NCAA Midea	st First and	Secon

Round at Bowling Green, Ky. 1980-81

Record: 17-11 H: 8-2 A: 5-6 N: 4-3

Metro: 7-5/2nd	Place		
N28	Central Florida	W	57-41
D2	at Minnesota	L	66-79
D6	Jacksonville		59-57
D13	vs Florida1	L(20T)	74-81
D17	at Auburn	L	74-78
D19	vs Missouri ²	W	68-64
D20	vs Georgia ²	W	64-62
D31	vs South Carolina ³	1	78-80

Sam Cassell, who helped the Boston Celtics win the 2008 NBA Championship, started all 35 games in leading the Seminoles to the Elite Eight of the 1993 NCAA Tournament.

J3	* Memphis State	W	84-66			
J5	* at Cincinnati	W	79-77			
J10	Baptist College	W	87-60			
J12	* at Virginia Tech	L	(OT) 70-80			
J17	* at Louisville	L	78-98			
J20	at Jacksonville	W	59-50			
J24	* Tulane	W	79-61			
J26	at Florida	W	82-71			
J31	* at Tulane	W	74-68			
F4	* at Saint Louis	L	71-72			
F7	* Louisville	L	(OT) 73-82			
F9	* Saint Louis	W	70-57			
F14	* Cincinnati	L	79-80			
F16	* Virginia Tech	W	80-76			
F18	at South Carolina	L	70-83			
F21	Florida A&M	W	92-79			
F28	* at Memphis State	W	80-78			
M1	vs Marquette4	W	81-78			
M5	vs Saint Louis ⁵	W	84-77			
M6	vs Cincinnati ⁵	L	57-58			
1-Game play	1-Game played at Jacksonville, Fla.; 2-Cotton States Classic at					
Atlanta, Ga.;	Atlanta, Ga.; 3-Game played at Miami, Fla.; 4-Game played at					
Tampa, Fla.;	5-Metro Conference Tournal	ment at L	ouisville, Ky.			

1981-82 Record: 11-17 H: 5-8 A: 3-6 N: 3-3

Metro: 4-8/6th Place					
N29	. Florida A&M1	W	81-67		
D1	. Georgia	L	67-70		
D4	. vs Jacksonville	W	(OT) 94-93		
D5	. vs South Florida2	L	67-82		
D9	. Jacksonville ²	L	80-83		
D12	. vs Florida3	L	65-81		
D19	. Auburn	L	76-77		
D22	. at South Carolina	W	82-77		
D29	. vs UNC-Charlotte4	W	76-73		
D30	. at Dayton4	L	79-93		
J4{14}.	. * at Louisville	L	57-79		
J9	. * at Memphis State	L	63-90		
J11	. Florida	W	82-67		
J14	. * at Saint Louis	W	75-74		
J16	. * at Virginia Tech	W	69-65		
J23	. * Saint Louis	W	89-73		
J25	. Saint Leo College	W	101-74		
J27	. at Jacksonville	L	(OT) 79-80		
J30	. * Louisville	W	71-65		
F1	. * at Tulane	L	53-66		
F10	. * Tulane	L	61-62		
F13	. * Memphis State	L	60-62		
F20	. * at Cincinnati	L	83-84		
F22	. South Carolina	L	84-87		
F25	. * Virginia Tech	L	76-77		
	. * Cincinnati				
M5	. vs Tulane ⁵	w	54-49		
	. vs. Louisville ⁵				
	aved at Tallahassee Leon Cou				
	ournament at Tampa Ela : 2				

2-Florida Four Tournament at Tampa, Fla.; 3-Game played at Jacksonville, Fla.; 4-Dayton Invitational at Dayton, Ohio; 5-Metro Conference Tournament at Memphis, Tenn.

Cincinnati, Ohio

ord: 14-14 H: 8-5 A: 4-7 N: 2-2

1100010		1.7	11. 0
Metro:	6-8/	5th	Place

Metro: 6-8/5th Place						
N29	. Saint Leo College	W	92-54			
D1	. at Auburn	L	68-78			
	. Florida A&M					
D10	. vs South Florida1	L	77-90			
D11	. vs Jacksonville1	W	81-66			
D19	. Florida	L	63-84			
D22	. Pittsburgh	L	74-75			
D29	. at San Diego State ²	L	85-89			
D30 {19}.	. vs Tulsa ²	W	96-80			
J2	. at New Mexico	W	74-71			
J4	. at Jacksonville	W	61-60			
J8{13}.	. * Louisville	L	69-96			
J13	. * Southern Mississippi	W	94-82			
J15	. * at Virginia Tech	L	69-70			
J22	. * Cincinnati	W	86-78			
J29	. * at Southern Mississippi	W	71-65			
	. * at South Carolina					
F5	. * at Cincinnati	L	48-63			
F7{12}.	. * at Louisville	L	63-89			
F12	. Jacksonville	W	83-74			
F14	. * Tulane	L (20T	79-80			
F19	. * Virginia Tech	W	82-78			
F22	. New Mexico	W	79-77			
F26{14}.	. * Memphis State	W	74-72			
F28	. * South Carolina	L	76-79			
M3{17}.	. * at Memphis State	L	67-94			
M5	. * at Tulane	L	66-71			
M11{17}.	. vs Memphis State3	L	74-84			
1-Florida Four Tournament at Gainesville, Fla.: 2-Cabrillo						
Classic at San I	Diego, Calif.; 3-Metro Confere	ence Tourna	ament at			

1983-84

Record: 20-11	H: 13-3 A: 5-7 N: 2-1		
Metro: 9-5/3rd	Place		
Postseason: N	IT Second Round		
N26	. Central Florida	W	96-6
N28	Tampa	W	83-7
02	. at Florida	W	67-6
D5	Auburn	L	69-7
088	Jacksonville	W	76-6
D10	Florida International	W	94-7
D20	at Pittsburgh	L	89-1
D23	. Florida	W	87-6
D30	Furman	W	(OT) 93-9
J3	* South Carolina	L	68-7
J7	* at Southern Mississippi	W	83-6
J9	* at Tulane	L	43-5
J14	* Cincinnati	W	71-5
J18	Baptist College	W	92-7
J25{14}.	* at Louisville	L	71-9
J28	* at South Carolina	W	87-8

J14	* Cincinnati	.W	71-5
J18	Baptist College	.W	92-7
J25{14}	* at Louisville	. L	71-9
J28	* at South Carolina	.W	87-82
F4	* Southern Mississippi	.W	78-74
F6{17}	* Louisville	.W	75-60
F11{9}	* Memphis State	. L	69-73
F13	at Jacksonville	. L	47-5
F15{8}	* at Memphis State	. L	67-7
F20	* Tulane	.W	52-5
F22	at South Florida	. L	51-5
F25	* Virginia Tech	.W	58-5
F29	* at Cincinnati	.W	85-64

... * at Virginia Tech...... Monmouth

.. vs South Carolina1 ... M9...... [17].. at Memphis State1 L...

..... vs Pittsburgh³..... 63-66 1-Metro Conference Tournament at Memphis, Tenn.; 2- National Invitation Tournament at Raleigh, N.C.; 3-National Invitation Tournament at Greensboro, N.C.

.... 82-55

.. 63-65

1984-85

Record: 14-16 H: 9-5 A: 2-9 N: 3-2 Metro: 4-10/7th Place

N26		. Tampa	W	89-52
N30		. Florida	L	65-68
03		. Florida International	W	97-43
D5		at Jacksonville	W	61-60
D18		. Tennessee Martin	W	90-73
021		. vs Pittsburgh1	W	83-76
029		. at Furman	W	97-75
J2		. * at Cincinnati	L	62-63
J5	. {9}	vs North Carolina ²	L	69-78
J7		. St. Joseph's	W	88-72
J9		. South Florida	L	54-56
J12		. * Louisville	L	62-63
J14		. * at Virginia Tech	L	71-85
J19		at NC State	L	66-72
J23	. {9}	. * Memphis State	L	69-74
J26		. * at Southern Mississippi	L	63-77
J28		. * at Tulane	L	61-64
		. * at South Carolina		
F4		at Florida	L	79-86
F6		. * Tulane	W	74-51
F11		* Southern Mississippi	W	91-79
F13		. Jacksonville	W	88-72
F16	. {4}	. * at Memphis State	L	68-70
F20		. * at Louisville	L	72-83
F23		. * Virginia Tech	L	75-87
F27		. * Cincinnati	W	86-60
M2		. * South Carolina	W	87-75
M7		. vs Virginia Tech3	W	97-93

Record: 12-17 H: 11-4 A: 0-10 N: 1-3 Metro: 3-9/7th Place

... Miami

N23	. Tampa	W	. 86-62
N29	. at Florida	L	. 66-85
D4	. NC State	W	. 76-67
07	. Western Carolina	W	. 91-83
D14	. Florida Institute of Tech	W	122-83
D16	. vs Alabama1	L	. 89-100
D21	. at Pittsburgh	L	. 75-88
D31 {1}	. vs North Carolina ²	L	. 64-109
J4	. Jacksonville	L	. 62-69
J6	. Central Florida	W	. 76-58
J9	. California (Pa.)	W	113-75
J11	. * Cincinnati	W	. 76-73
J15 {18}.	. * Louisville	L	. 64-85
	. * Southern Mississippi		
	. at Miami		
	. at New Orleans		
	. * at Virginia Tech		
F1	. * at South Carolina	L	. 73-81

.* at Southern Mississippi L........... 96-102

F12	New Orleans	W	96-77
F15	* at Cincinnati	L	72-78
F19	10} * at Louisville	L	67-89
F22	4} * Memphis State	W	82-80
F24	24} * Virginia Tech	L	84-92
M1	* South Carolina	W	68-62
M7	vs Virginia Tech3	W	77-76
M8	10} vs Memphis State3	L(C	T) 71-73
1-Game pla	yed at Birmingham, Ala.; 2-G	ame played a	at Charlotte,
N.C.; 3-Met	ro Conference Tournament at	Louisville, K	/ .

Record: 19-11 H: 14-2 A: 3-8 N: 2-1

	0,0011	iuoo	
Postseas	on: NIT	Second	Rour

Metro: 6-6/6th Place				
	Postseason: NIT Second Round			
N28	Florida	W	80-76	
D4	USC-Spartanburg	W	97-69	
	Alabama			
	at Oklahoma			
D16	at Western Carolina	W	101-76	
D20	Valdosta State	W	85-75	
D29	vs Alcorn State ¹	W	84-62	
D30	vs Tennessee ¹	W	(OT) 91-90	
J3	at Jacksonville	L	78-90	
J5	Wisconsin Green Bay	W	57-49	
J7	* Louisville	L	64-73	
J12	Stetson	W	83-75	
J17	* at Cincinnati	L	67-69	
J19	* at Memphis State	L	68-76	
J21	* South Carolina	L	60-63	
J24	* at Southern Mississippi	W	94-74	
J26	Central Florida	W	76-57	
J31	* at Virginia Tech	L	(OT) 79-82	
F2	* Cincinnati	W	77-75	
F4	at Miami	L	57-63	
F11	* Memphis State	W	98-89	
F14	* at South Carolina	W	80-72	
F16	South Florida	W	83-78	
F18	* at Louisville	L	71-87	
F23	* Virginia Tech	W	107-78	
F26	Miami	W	08-84	
F28	* Southern Mississippi	W	117-102	
	vs. South Carolina ²			
M12	Rhode Island ³	W	107-92	
M16	at Vanderbilt4	L	92-109	
1-Red Lobster	Classic at Orlando, Fla.; 2-M	etro Co	nference	

Tournament at Louisville, Ky.; 3-National Invitation Tournament at Tallahassee, Fla.; 4-National Invitation Tournament at

Record: 19-11 H: 13-2 A: 4-7 N: 2-2

Metro: 7-5/2nd Place Postseason: NCAA Second Bound

Postseason	NCAA Second Round		
N28	Bucknell	W	87-58
D2	Florida International	W	121-75
D5	Penn State	W	63-60
D10 {1	6} Oklahoma	L	87-89
D12 {1	2} at Florida	L	48-71
D16	vs. Stetson1	W	80-67
D19	at Tennessee	L	(OT) 78-81
D21	Hardin Simmons	W	93-79
D28 {3	} vs. Pittsburgh ²	L	71-72
D29	at Central Florida ²	W	101-67
J6	Jacksonville	W	87-63
J9	* Louisville	W	83-76
J13	* Memphis State	W	92-85
J16	at South Florida	W	86-70
J23	* at Cincinnati	W	74-71
J25	* South Carolina	L	72-80
J28	Central Florida	W	93-69
J30	* at Virginia Tech	L	87-88
F2	Monmouth	W	82-68
F6	* Cincinnati	W	101-68
F13	* Southern Mississippi	W	83-75
F17	* at Louisville	L	62-82
F20	* at Memphis State	L	76-81
F24	Alabama State	W	108-90
F27	* at South Carolina	L	78-81
M2	* Virginia Tech	W	92-79
	* at Southern Mississippi		

M18......... {17}.. vs lowa4...... 1-Game played at Daytona Beach, Fla.; 2-Citrus Bowl Classic at Orlando, Fla.; 3-Metro Conference Tournament at Memphis, Tenn.; 4-NCAA West Regional First Round at Los Angeles, Calif.

.... at Memphis State3 L.......... 74-81

1988-89

Record: 22-8 H: 12-2 A: 10-3 N: 0-3

.....vs. Cincinnati³....

Metro: 9-3/1st Place Postseason: NCAA First Round; AP No. 16

N25 .{17} Central Florida	W	133-79
N29 .{14} Florida International	W	100-75
D3{14}. {19} Florida	W	104-86
D9{13} Stetson	W	91-74
D14 .{12} South Alabama	W	87-82
D17 .{12} at Penn State	W	78-71
D20 .{11} South Florida	W	113-81
D28 (10) at Central Florida ¹	w	97-64

D29 .{10} . {17} vs Villanova1	L	67-68
J4{15} Rider	W	113-67
J7{15} * Southern Mississipp	oiW	104-79
J11{14} at Jacksonville	W	85-70
J15{14}. {17} Tennessee	W	101-90
J18{14} at Arkansas	W	(OT)112-105
J21{14}* Cincinnati	W	95-80
J26{11} * at South Carolina	W	69-67
J28{11} * at Virginia Tech	W	100-97
F1{8} * Memphis State	L	82-99
F4{8}* at Cincinnati	W	66-65
F6{8} {7} * at Louisville	W	81-78
F8{12} * South Carolina	W	88-72
F16{7} {10} * Louisville	L	(OT) 77-78
F18{7}* at Memphis State	L	78-89
F21{12} at New Orleans	L	77-83
F23{12}. {14} at La Salle	L	100-101
M1{16} * Virginia Tech	W	117-97
M4{16} * at Southern Mississ	ippiW	81-78
M11.{14} at South Carolina2	W	80-63
M12.{14}. {16} vs Louisville2	L	80-87
M16.{16}vs Middle Tennessee	St.3 L	83-97
1-Red Lobster Classic at Orlando, Fla.	2-Metro Cor	ference
Tournament at Columbia, S.C.; 3-NCA	A Southeast F	Regional
First Round at Nashville, Tenn.		

1989-90

Record: 16-15 H: 9-4 A: 6-6	N: 1-5	
Metro: 6-8/5th Place		
N24 vs Kansas State	¹L	70-7
N25 at Alaska Ancho	rage1W	75-7
N26 vs Connecticut ¹	L	60-6
D1 {24} at Florida	L	69-8
D3 Auburn	W	82-7
D9 New Orleans	W	66-6
D16 at South Florida	W	78-7
D19 Samford	W	100-6
D22 Stetson	W	92-8
D27 {19} vs NC State2	L	72-9
D29vs Rhode Island	² W	95-7
.12 at South Alahan	na W	78-7

D19	. Samford	W	100-62
D22	. Stetson	W	92-83
D27 {19}.	. vs NC State ²	L.	72-90
D29	vs Rhode Island ²	W	95-76
J2	. at South Alabama	W	78-75
J4	. * Tulane	W	92-68
J6	* Southern Mississippi	W	113-82
J8	. Jacksonville	W	. (20T) 104-99
J11	. * at Cincinnati	L.	62-82
J14{11}.	. * Louisville	L.	66-73
J18	. at Miami	L.	(20T) 97-101
J20	. * South Carolina	L.	53-56
J25	. * Memphis State	W	78-72
J27	. * at Virginia Tech	W	67-63
J31	. * at Southern Mississippi .	L.	72-84
F3{7}	. vs Syracuse3	L.	69-90
F6{15}.	. * at Louisville	L.	50-69
F8	. * Cincinnati	L.	69-72
F13	. * at Memphis State	L.	69-81
	. Miami		
F20	. * at Tulane	W	69-67

.. vs. Cincinnati⁴..... 1-Great Alaska Shootout at Anchorage, Alaska; 2-ECAC Holiday Festival at New York, N.Y.; 3-Game played at Orlando, Fla.; 4-Metro Conference Tournament at Biloxi, Miss.

. * at South Carolina......W ...

.. 79-70

* Virginia Tech.....

М3...

Metro: 9-5/2nd Place (Tournament Champions) Postseason: NCAA Second Round

N30	N27	Texas Southern	W	95-7
D9	N30	Florida	L	68-8
D15	D3	Morgan State	W	89-4
D18	D9	La Salle	W	83-7
D22 [1] at Nevada Las Vegas L 69 D29 at Florida International W 92 J3 * at Tulane L 61 J5 * at Southern Mississippi L 72 J10 * Cincinnati W 77- J12 * Louisville W 77- J14 * VS. Stetson' W 69- J19 * 21 South Carolina W (07) 81- J19 * 22 Louisville W (07) 81-	D15	at Auburn	L	96-9
D29	D18	South Florida	W	80-7
J3	D22{	1} at Nevada Las Vegas	L	69-1
J5	D29	at Florida International	W	92-7
J10 * Cincinnati W 72 J12 * Louisville W 77 J14 vs. Stetson¹ W 69 J19 (22) * at South Carolina W (07) 81-	J3	* at Tulane	L	61-7
J12	J5	* at Southern Mississippi	L	72-8
J14W vs. Stetson ¹ W	J10	* Cincinnati	W	72-6
J19 {22}* at South Carolina	J12	* Louisville	W	77-6
	J14	vs. Stetson ¹	W	69-6
J21	J19{	22} * at South Carolina	W	(OT) 81-8
	J21{	2} Arkansas	L	92-1
J24 * at Memphis State L 66-	J24	* at Memphis State	L	66-6

J10* Cincinnati	W	72-67
J12* Louisville	W	77-66
J14vs. Stetson1	W	69-64
J19 {22} * at South Carolina	W	(OT) 81-80
J21{2} Arkansas	L	92-109
J24* at Memphis State	L	66-67
J26* at Virginia Tech	W	71-60
F2* Tulane	W	85-79
F7* at Cincinnati	L	67-76
F9* at Louisville	L	72-88
F13 Alabama State	W	113-88
F16 at Jacksonville	W	99-79
F18{7} at Syracuse	L	79-88
F21* Memphis State	W	76-64
F23* Virginia Tech	W	91-79
F26* Southern Mississippi	W	85-83

..... * South Carolina......

(continues on page 192)

70-59

(continued from page 191) M7 vs. South Carolina² W . 65-55 vs. Louisville2..... 76-69

at Roanoke, Va.; 3-NCAA Southeast Regional First and Second Rounds at Louisville, Ky.

1991-92

Record: 22-10 H: 12-3 A: 7-4 N: 3-3

ACC: 11-5/2nd Place	
Postseason: NCAA Sweet 16; AP Poll No.	20/USA Today No. 14
N26 Jacksonville	W 100-91
D3vs Syracuse ¹	L 71-89
D6 Southern ²	W 95-75
D7 Florida A&M3	W 2-0
D15 {5} * at North Carolina	W 86-74
D20 at South Florida	L 88-92
D23Robert Morris	W 76-60
D29 Duquesne	W 88-73
J2UNC Asheville	W 107-54
J4* Virginia	L(0T) 68-77
J6 {1} * at Duke	L 70-86
J11 {19} * at Wake Forest	W(OT) 88-85
J18* at Maryland	W(OT) 91-83
J20 Mercer	W 78-64
J23 {18} * at Georgia Tech	W 83-79
J25* NC State	W 98-76
J27 at Florida	W 68-67
J30{23}. {1} * Duke	L 62-75
F1 {23} * Wake Forest	W 79-78
F5 {23} * Maryland	L 85-93
F8 {23} * Clemson	W 102-90
F10 {23} * at NC State	W 87-79
F13 {23} * at Virginia	W 64-63
F15 {23} * Georgia Tech	W 80-67
F18 {16} * at Clemson	L 67-68
F23{16} at DePaul	L 75-85
F27{22}.{10} * North Carolina	W 110-96
M13 {18} vs NC State4	W 93-80
M14.{18}. {20} vs North Carolina4	L 76-80
M19 {20} vs Montana5	W 78-68
M21 {20} vs Georgetown5	
M26.{20}.{4} Indiana6	L 74-85
1-ACC/Big East Challenge at Atlanta, Ga.;	2-Capitol City Classic
Tallahassee, Fla.; 3-Capitol City Classic at	Tallahassee forfeit wi
by Florida State; 4-ACC Tournament at Ch	arlotte, N.C.; 5-NCAA
(

West Regional First and Second Rounds at Boise, Idaho; 6-NCAA

1992-93

Record: 25-10 H: 13-2 A: 7-4 N: 5-4

ACC: 12-4/2nd Place

AUU: 12-4/200 1			
	AA Elite Eight; AP Poll No. 1		
	Siena College ¹		
	Iowa State1		
N25 .{7} {4}	vs Indiana ²	L	(OT) 78-81
	vs UCLA2		
D2{11}.{19}	Massachusetts	W.	67-64
D15 .{10}	at Duquesne	L	84-91
	vs UNC Charlotte3		
D20 .{10}	vs Temple3	W.	(OT) 91-80
D22 .{18}	Arkansas Little Rock	W.	95-64
D28 .{18}	MdBaltimore County	W.	109-80
D30 .{18}	South Florida	W.	94-73
J2{18}	Florida	L	86-89
J6{23}.{25}	* at Virginia	L	76-80
J9{23}	* at Wake Forest	W.	(OT) 74-72
J13	* Maryland	W.	105-85
J16	* NC State	W.	70-54
J20	* at Clemson	W.	89-71
J24{6}	* Duke	W.	(OT) 89-88
J27{19}.{3}	* at North Carolina	L	77-82
J31{19}.{18}	* Georgia Tech	W.	96-77
F2{12}	at Jacksonville	W.	92-77
F6{12}	at Connecticut	W.	86-74
F8{12}.{24}	* Virginia	W.	99-84
F10{10}.{9}	* Wake Forest	W.	111-94
F13{10}	* at Maryland	W.	87-84
	* at NC State		
F20{9}	* Clemson	W.	102-92
F24{6}{9}	* at Duke	L	75-98
F27{6}{3}	* North Carolina	L	76-86
M4{11}	* at Georgia Tech	W.	83-82
M12.{10}	vs Clemson ⁴	L	75-87
M18.{11}	vs Evansville5	W.	82-70
M20.{11}	vs Tulane ⁵	W.	94-63
M25.{11}.{25}	vs Western Kentucky6	W.	(OT) 81-78
M27.{11}.{2}	vs Kentucky ⁶	L	81-106
	tional Invitation Tournament		
2-Preseason Na	tional Invitation Tournament	at N	ew York, N.Y.;
3-Milk Classic a	t Orlando, Fla.; 4-ACC Tourna	ame	nt at Charlotte,
M.C. SMCAA Southeast Pagional First and Second Pounds at			

N.C.; 5-NCAA Southeast Regional First and Second Rounds at Orlando, Fla.; 6-NCAA Southeast Regional Seminfinals and Final at Charlotte, N.C.

Charlie Ward, one of the greatest athletes in school history, helped lead the Seminoles to the NCAA Tournament in 1991, 1992 and 1993. The Seminoles advanced to the Elite Eight of the NCAA Tournament in 1993.

1993-94

cord: 13-14 H: 10-4 A: 2-9 N: 1-1

ACC: 6-10/T7th PI	ace		
D1 FI	orida Atlantic	.W	110-59
D5 B	ethune Cookman	.W	80-70
D11 at	South Florida	. L	63-65
D18 vs	Florida1	.W	69-59
D20 M	lorgan State	.W	90-67
D22 M	t. St. Mary's	.W	108-81
D30 U	NC Greensboro	.W	94-76
J2La	afayette	.W	105-87
J6*	at Virginia	. L	64-84
J8*	Wake Forest	. L	66-90
J11*	at Maryland	. L	74-80
J16*	at NC State	. L	70-78
J19*	Clemson	.w	60-57
J22*	at Duke	. L	79-10
J26*	North Carolina	. L	77-90
J29{21} *	at Georgia Tech	.w	74-73
F3 {11} at	Massachusetts	. L	58-62
F6*	Virginia	.w	100-64
F10*	at Wake Forest	. L	69-77
F12*	Maryland	. L	66-69
F16*	NC State	.w	75-70
F19*	at Clemson	.w	79-71
F21[16] at	Florida	. L	61-72
F23*	Duke	. L	72-84
F26*	at North Carolina	. L	75-78
M2*	Georgia Tech	.w	71-68
M11{11} vs	North Carolina ²	. L	69-83
1-Milk Challenge at Orlando, Fla.; 2- ACC Tournament at			
Charlotta N.C			

1994-95

Record: 12-15 H: 10-5 A: 2-8 N: 0-2

ACC: 5-11/T6	th Place		
V25	Florida International	W	88-41
l29	South Florida	W	95-88
03	Florida Atlantic	W	101-63
06 {8}.	at Arizona	L	78-96
010	Tulane	W	81-74
017 {8}.	vs Florida1	L(i	20T) 65-71
)22	SE Missouri State	W	100-75
)29	Detroit Mercy	W	84-83
14	* Virginia	L	75-81
17{18	* at Wake Forest	L	64-72
110 {9}.	* Maryland	L	57-70
115	* NC State	W	107-79
110	* at Clamaan	VA/	C7 CC

J21. {3}.... * at North Carolina L......... J29....... {21}.. * Georgia Tech L..... F1...... at UNC Greensboro W 68-81 . 65-80 F15.....* at NC State......L... 77-86 * Clemson..... F20......Florida..... . L..... 62-75 . * at Duke F25......... {3}.... * North Carolina L. 78-80 . * at Georgia Tech L.......... 67-69

1-Milk Challenge at Orlando, Fla.; 2-ACC Tournament at Greensboro, N.C.

...... L.......... 64-71

Record: 13-14 H: 9-6 A: 2-7 N: 2-1 ACC: 5-11/8th Place

M10.......... {10}.. vs Maryland².......

AUU: 5-11/8th	Place		
N27	. Howard	W	97-81
N28	. Florida International	W	92-44
D2	. Jacksonville	W	87-80
D5	. at Tulane	L	77-78
D9	. vs DePaul1	W	85-80
D12 {8}	. Connecticut	L	61-79
D16	. vs Florida2	W	74-52
D20	. Radford	W	79-59
D28	. Md-Baltimore County	W	80-56
D30	. MD-Eastern Shore	W	79-66
J3	. * at Virginia	W	69-64
J6{12}.	. * Wake Forest	L	(OT) 73-75
J13	. * at NC State	L	65-71
J17{19}.	. * Clemson	W	75-62
J20	. * at Duke	L	65-85
J24{11}.	. * North Carolina	L	71-82
J27	. * at Georgia Tech	L	58-79
F3	. * Virginia	L	59-64
F7{9}	. * at Wake Forest	L	67-81
F10	. * Maryland	W	100-78
F14	. * NC State	W	79-66
	. * at Clemson		
F22	. * Duke	L	87-93

M7 vs NC State3 L 65-80 1-Game played at St. Petersburg, Fla.; 2-Milk Challenge at Orlando, Fla.; 3-ACC Tournament at Greensboro, N.C.

Record: 20-12 H: 13-3 A: 5-7 N: 2-2

ACC: 6-10/7th Place

	Postseason NIT Finals		
	Southwestern La		
	Rice		
D2	Florida Atlantic	W	93-56
D5 {10]	} * at Duke	L	(OT) 66-72
D14	at Jacksonville	W	108-84
D17	Tennessee State	W	100-62
D21	vs Florida1	W	79-65
D28	Marist College ²	W	76-48
D30	Butler	W	87-68
J4	* NC State	W	71-51
J8	* Virginia	L	61-64
J11{5}.	* Clemson	L	70-76
J15	* at Georgia Tech	L	58-71
J18	at Seton Hall	W	67-56
J22[19]	* North Carolina	W	84-71
J25{4}.	* at Wake Forest	L	58-61
J29{5}.	* Maryland	W	74-70
	* at Virginia		
F6{20	* at North Carolina	L	62-90
F9	* Georgia Tech	W	64-62
F13[10]	} * at Maryland	L	57-73
F15{6}.	* Duke	L	79-89
F19	Alabama State	W	94-49
F23{8}.	* at Clemson	W	67-65
F26	* at NC State	L	44-67
M1{5}.	* Wake Forest	W	59-55
M7{8}.	vs Wake Forest3	L	65-66
	at Syracuse4		
	Michigan State5		
	at West Virginia6		
	vs Connecticut ⁷		

1-Milk Classic at Orlando, Fla.; 2-Capitol City Classic at Tallahassee, Fla.; 3-ACC Tournament at Greensboro, N.C.; 4-National Invitation Tournament at Syracuse, N.Y.; 5-National Invitation Tournament at Tallahassee, Fla.: 6-National Invitation Tournament at Morgantown, W.V.; 7-National Invitation Tournament Semifinals and Final at New York, N.Y.

... vs Michigan⁷

Record: 18-14 H: 9-5 A: 6-6 N: 3-3

ACC: 0-10/					
		A Second Round			
		t Rice			
		oyola College (N			
		tah State1			
N26 .{25}. {	1} vs	s Connecticut ²		W	67-60
N28 .{25}. {	2} vs	s Kansas ²		L	58-73
D2{	19} FI	lorida Atlantic		W	90-52
D6{	19} Ja	acksonville		W	74-44
D14{	16} vs	s Florida3		W	83-81
D17{	17} U	NC Asheville		W	77-60
D20 .{17}. {	1}*	North Carolina .		L	73-81
D23 .{17}. {	5} A	rizona		W	84-79
D29 {*	15} at	t Southwestern	La	W	80-71
D31 {	15} at	t DePaul		W	66-55
J3{	15} *	at NC State		W	68-55
J7{	13}*	at Maryland		L	74-81
		Duke			
J13{	17}*	at Clemson		L	65-86
J18{	17}*	at Georgia Tech		W	70-67
J22{	20} *	Wake Forest		W	83-59
		at North Carolin			
J28{	23} *	NC State		W	64-52
J31{	23} at	t South Florida .		L	68-70
F4	*	at Virginia		W	71-63
F7{	23} *	Maryland		L	62-68
F10{	2}*	at Duke		L	72-86
F15	*	Clemson		L	49-78
F18	*	Georgia Tech		L	59-72
F21	*	at Wake Forest.		L	68-69
F28	*	Virginia		W	88-63
M5	VS	s NC State4		L	63-65
M13{	15} vs	s Texas Christia	n ⁵	W	96-87
M15	VS	s Valparaiso5		L(0T)	77-83

N.C.; 5-NCAA Midwest Regional First and Second Rounds at Oklahoma City, Okla. 1998-99

Record: 13-17 H: 7-7 A: 3-8 N: 3-2

ACC: 5-11/T7th	Place		
N13	. Sam Houston State	W	88-51
N20	. Florida	L	66-82
N24	. Idaho	W	70-57
D1	. * at Virginia	W	72-69
D6	. Auburn	L	68-80
D14	at Temple	L	66-75
D17	at Jacksonville	W	72-53
D20	Georgia Southern	W	80-43
D23	at Butler	L	65-77
D28	. vs Princeton1	L	46-50
D29	vs Mississippi State1	W	69-58

1-Preseason National Invitation Tournament at Tallahassee, Fla.; 2-Preseason National Invitation Tournament at New York, N.Y.; 3-Milk Classic at Orlando, Fla.; 4-ACC Tournament at Greensboro,

D30vs Murray State ¹	W	(OT) 80-76
J6 {11} * North Carolina	L	54-72
J9* at Georgia Tech	W	75-56
J12 {25} * Clemson	W	70-64
J16{2} * at Duke	L	73-98
J20* Wake Forest	W	74-68
J23* NC State	W	71-59
J27{4} * at Maryland	L	87-107
J30* Virginia	L	60-67
F2 South Florida	W	77-66
F7 {12} * at North Carolina	L	64-98
F11* Georgia Tech	L(20T) 108-111
F14* at Clemson	L	45-78
F17{1} * Duke	L	59-85
F20* at Wake Forest	L	65-67
F24* at NC State	L	63-71
F27{5}* Maryland	L	75-84
M4vs Clemson ²	W	(OT) 87-85
M5{5} vs Maryland2	L	69-93
1-Rainbow Classic at Honolulu, Hawaii; 2-A	ACC To	ırnament at
Charlotte, N.C.		

Record: 12-17 H: 8-6 A: 3-9 N: 1-2

ACC: 6-10/T6th Place

N19 {7} at Florida	L	61-96
N23 Norfolk State		81-70
N27 Jacksonville		83-59
N29 {11} Temple	L	58-69
D1 at Northwestern		60-46
D5{7} at Auburn	L	54-55
D11 Seton Hall	L	56-79
D18vs Massachusetts1	L	60-69
D22 Vanderbilt		70-65
D30 The Citadel		77-51
J4* at Wake Forest		66-64
J8 at South Florida	L	55-66
J12* Clemson		60-57
J16{6} * Duke	L	54-85
J19* at Georgia Tech	L	62-65

76-71

63-82 58-68

66-61

58-84

68-101

. 64-54

71-64

J22.......... {21}... * at North Carolina ... J26...... * at Virginia

.. * Virginia...

Record: 9-21 H: 6-10 A: 2-8 N: 1-3

. * Wake Forest .

* at Clemson

J29...... {22}.. * Maryland.... F2.....* at NC State.

F21...

	•9	······································	
M1{17} *	at Maryland	L	. 70-85
M5*	NC State	L	. 51-70
M9 v	s Georgia Tech2		. 63-62
M10{20} v	s Maryland2	L	. 61-82
1-Orange Bowl Cl	assic at Sunrise, Fla.	; 2-ACC Tournam	ent at
Charlotte, N.C.			

Name	ACC: 4-12/8th Place		
N24	N17 {11} Florida L		70-85
N25			
N29	N24 {21} vs DePaul1 L		74-80
D4 Furman L (0T) 74-79 D7 South Florida L 54-69 D9 at Vanderbilt L 60-72 D17 Jacksonville W 75-61 D19 at Cleveland State L (20T) 85-87 D19 at Cleveland State W 79-57 D30 Morgan State W 74-64 J4 (3) * Duke L 72-99 J6 UNC Asheville W 76-88 J9 (6) * at Wake Forest L 53-76 J14 {14} * Maryland L 55-76 J15 {13} * at Viginia L 70-80 J25 * NC State L (0T) 81-84 19-19 J27 * at Georgia Tech L 68-77 19-19 Wake Forest L 58-70 19-19 Wake Forest L 65-71 19-19 Wake Forest L 66-71 19-19 Wake Forest L	N25 vs Rhode Island ¹ W.	8	36-71
D7 South Florida L 54-69 D9 at Vanderbilt L 60-72 D17 Jacksonville W 75-61 D19 at Cleveland State L (207) 85-87 D21 Binghamton W 79-57 D30 Morgan State W 74-64 J4 (3) * Duke L 72-99 J6 UNC Asheville W 76-68 J9 (6) * At Wake Forest L 55-76 J14 (14) * Maryland L 75-76 J14 (14) * Maryland L 77-89 J20 (6) * North Carolina L 70-80 J20 * North Carolina L 68-77 J31 * Clemson W (07) 81-84 J27 * at Mayer Forest L 58-10 F10 (19) * Wake Forest L 66-71 F11 (17)	N29 Minnesota ² L		71-76
D9 at Vanderbilt L 60-72 D17 Jacksonville W 75-61 D19 at Cleveland State L (201) 85-87 D21 Binghamton W 79-57 D30 Morgan State W 74-64 J4 (3) * Duke L 72-99 J6 UNC Asheville W 76-68 J9 (6) * at Wake Forest L 53-76 J16 (13) * at Virginia L 71-89 J20 (6) * North Carolina L 70-80 J25 * No State L (07) 80-84 J27 * at Georgia Tech L 68-77 J31 * Clemson W (07) 88-10 F10 (19) * Wake Forest L 65-71 F11 (17) * at Mostland W 74-71 F17 * (12) * Virginia L 66-69 F22 * 21	D4L	(OT)	74-79
D17	D7 South Florida L		54-69
D19	D9 at Vanderbilt L	6	60-72
D21 Binghamton W 79-57	D17 Jacksonville W .		75-61
D30 Morgan State W 74-64 J4. (3). * Duke L 72-99 J6. UNC Asheville W 76-68 J9. (6). * at Wake Forest. L 53-76 J14. (14). * Maryland L 55-76 J16. (13). * at Wake Forest. L 70-80 J25. * NC State. L (07). 81-84 J27. * at Georgia Tech. L 68-77 73-11 18-84 F4. (2). * at Duke. L 58-10 18-84	D19 at Cleveland State L	(20T) 8	85-87
J4	D21W .		79-57
J6. UNC Asheville. W 76-68 J9. (6) * at Wake Forest. L 53-76 J14. (14) * Maryland L 55-76 J16. (13) * at Virginia L 71-89 J20. (6) * North Carolina L 70-80 J25. * NC State. L. (07) 81-84 J27. * at Georgia Tech. L 68-77 J31. * Clemson. W. (07) 88-84 F4. (2) * at Duke. L 58-100 F10. (19) * Wake Forest L 65-71 F11. (19) * Wake Forest L 66-69 F12. (19) * At Morth Carolina L 67-95 F22. (2) * at North Carolina L 67-95 F25. * at NC State. L 46-71 F28. * Georgia Tech W 69-59 M3. * at Clemson. W 75-63 M8. vs Clemson* L 64-	D30W .		74-64
J9	J4		72-99
J14 [14]. * Maryland L 55-76 J16 [13]. * at Virginia L 71-89 J20 [6]. * North Carolina L 70-80 J25 * NC State L (07) 81-84 J27 * at Georgia Tech L 68-77 J31 * Clemson W (07) 88-84 F4 (2) * at Duke L 58-10 F10 (19) * Wake Forest L 65-71 F14 (17) * at Maryland W 74-71 F12 (2) * at North Carolina L 66-69 F22 (2) * at North Carolina L 64-79 F25 * at No State L 46-71 F28 * Georgia Tech W 69-59 M3 * at Clemson W 75-63 M8 vs Clemson* L 64-66	J6W.		76-68
J16	J9 {6}* at Wake Forest L		53-76
J20 (6) * North Carolina L (70 - 80) J25 * NC State L (07) 81 - 84) J27 * at Georgia Tech L 68-77 J31 * Clemson W (07) 88-84 F4 (2) * at Duke L 58-10 F10 (19) * W Berost L 65-71 F14 (17) * at Maryland 74-71 47-71 F17 (12) * Virginia L 66-69 F22 (2) * at NC State L 46-71 F28 * at NC State L 46-71 F28 * Georgia Tech W 69-59 M3 * at Clemson W 75-63 M8 w S Clemson* L 64-66	J14		55-76
J25	J16		71-89
J27 * at Georgia Tech L 68-77 J31 * Clemson. W (0T) 88-84 F4 (2) * at Duke. L 58-100 F10 (19) * Wake Forest L 66-71 F14 (17) * at Maryland W 74-71 F17 (12) * Virginia L 66-69 F22 (2) * at North Carolina L 67-95 F25 * at NC State. L 46-71 F28 * Georgia Tech W 69-59 M3 * at Clemson. W 75-63 M8 vs Clemson* L 64-66	J20		70-80
331	J25 * NC StateL	(OT) 8	81-84
F4(2)* at Duke	J27 * at Georgia Tech L		68-77
F10	J31 * Clemson	(OT) 8	88-84
F14	F4		58-100
F14	F10	6	65-71
F22 (2) * at North Carolina L 67-95 F25 * at NC State L 46-71 F28 * Georgia Tech W 69-59 M3 * at Clemson W 75-63 M8 vs Clemson³ L 64-66			
F25 * at NC State L 46-71 F28 * Georgia Tech W 69-59 M3 * at Clemson W 75-63 M8 vs Clemson* L 64-66	F17	6	66-69
F25 * at NC State L 46-71 F28 * Georgia Tech W 69-59 M3 * at Clemson W 75-63 M8 vs Clemson* L 64-66	F22 {2} * at North Carolina L	6	67-95
M3* at Clemson			
M8 vs Clemson ³ L 64-66	F28* Georgia TechW.	6	69-59
1-Great Alaska Shootout at Anchorage, Alaska.; 2-ACC/Big Ten	M8 vs Clemson ³ L		64-66
	1-Great Alaska Shootout at Anchorage, Alaska.; 2	2-ACC/Bi	g Ten

Challenge at Tallahassee, Fla.; 3-ACC Tournament at Atlanta, Ga.

2001-02			
Record: 12-17	H: 10-6 A: 1-10 N: 1-1		
ACC: 4-12/T7th	Place		
N16 {6}	at Florida	L	47-68
N20	Savannah State		93-41
N23	Elon	W	89-59
N28	at Northwestern1	L	50-57
	Birmingham Southern		
	Western Carolina		
	* at Wake Forest		
	Cleveland State		
	American		
	Virginia Tech		
	Campbell		
	at South Florida		
	* Duke		
	* at NC State		
	* North Carolina		
	* at Virginia		
	* Clemson		
	* Maryland		
	* at Georgia Tech		
	* Wake Forest		
	* at Duke		
	* NC State		
	* at North Carolina		
	* Virginia		
	* at Clemson		
	* Maryland		
	* Georgia Tech		
	vs Clemson ²		
	vs Maryland ²		
	challenge at Evanston, III.; 2-A	ACC Tourna	ment
at Charlotte, N.C			
2002-03			
Record: 14-15	H: 11-5 A: 1-8 N: 2-2		
ACC: 4-12/9th P	Place		
N24	Savannah State	W	79-46
N27	Mercer	W	83-47
D2	lowa ¹		80-67
	Florida		
	Miami		
	Birmingham Southern		
	Stetson		
			40.00

ACC: 4-12/9th F	Place		
N24	Savannah State		79-46
N27	. Mercer		83-47
02	. lowa1		80-67
06 {8}	. Florida	L	57-58
08	. Miami		72-55
015	Birmingham Southern		56-47
018	. Stetson		93-76
022 {23}	* North Carolina	L	48-69
028	vs Boston University ²	L	69-84
030	vs Davidson College2	.W	82-66
J4	at Virginia Tech		76-69
J6	Texas A&M Corpus Christi		72-56
J11{21}	* at Maryland	L	62-89
J14	* at Georgia Tech	L	74-81
J18	* NC State	L	63-70
J21	. * Clemson		60-59
J26{17}	* at Wake Forest	L	60-71
J29	. * at Virginia	L	72-85
F2{5}	. * Duke	.W	75-70
F8	* at North Carolina	L	60-61
F12 {16}	* Maryland	L	72-74
F15	* Georgia Tech	.W	71-64
F18	* at NC State	L	60-71
-22	* at Clemson	L	60-74
F26{12}	* Wake Forest	L	56-60
M1	* Virginia	.W	73-59
M6{10}	* at Duke	L	56-72
	vs Clemson ³		
V114{9}	vs Wake Forest3	L	61-69
1-ACC/Big Ten C	Challenge at Tallahassee, Fla.	; 2-Fiesta E	lowl
Classic Honoring	g Bobbi Olsen at Tucson, Ariz.	; 3-ACC To	urname

2003-04 ord: 19-14 H: 15-3 A: 3-10 N: 1-1

F10.......... {21}...* at NC State.....

at Charlotte, N.C.

ACC: 6-10/T7th	Place		
Postseason: NIT	Second Round		
l21	. Maine	.W	69-49
124	. Georgetown College ¹		81-67
126	. Nicholls State		99-54
128	. South Carolina State		81-46
)1	. Northwestern ²	.W	71-53
3	. Mississippi	.W	66-60
06	. Fairleigh Dickinson		83-46
014	. at Miami	.W	67-58
18	. Wagner ¹	.W	83-62
020	. vs Chicago State ²		47-42
)22 {16}.	. at Pittsburgh ²	L	56-63
28 {24}.	. * Maryland		79-75
30	. at Stetson	.W	87-72
3{14}.	. at Florida	L	73-87
11	. * NC State	L	53-58
13	. * at Clemson	L	48-53
18	. * at Virginia	L(0T)	67-76
22	. * North Carolina	.W(OT)	90-81
25	. * Wake Forest	.W	75-70
29{1}	. * at Duke	L	49-56
1	. Savannah State		88-73
3{15}.	. * Georgia Tech		81-65
	. * at Maryland		

F14* Clemson	W	65-52
F17* Virginia	W	76-57
F21 {16} * at North Carolina	L	71-78
F25 {11} * at Wake Forest	L	(OT) 87-90
F29 {5} * Duke	L	65-70
M6 {19} * at Georgia Tech	L	60-63
M12 {17} vs NC State3	L	71-78
M17 at Wichita State4	W (2	20T) 91-84
M23lowa State ⁵	L	59-62
1-University of Pittsburgh Holiday Hoops	Classic at 7	Tallahassee,
Fla.; 2-University of Pittsburgh Holiday H	oops Classi	c at
Pittsburgh, Pa.; 3-ACC Tournament at Gr	eensboro, N	I.C.;
4-National Invitation Tournament at Wich	ita, Kan.; 5	-National
Invitation Tournament at Tallahassee, Fla		

Invitation Tournament at Tallahassee, Fla.		
2004-05		
Record: 12-19 H: 9-7 A: 3-8 N: 0-4		
ACC: 4-12/T10th Place		
N19 Texas Southern	.w	71-62
N22 Texas A&M Corpus Christi1.	L	67-70
N24 Shawnee State ¹	.w	88-6
N27vs. Kent State ²		
N28vs. Texas Christian ²	L	70-7°
N30 at Minnesota3	.W	70-69
D4 at Mississippi	.W	69-64
D12 Florida International	L	60-6
D16 South Alabama	.W	83-52
D19 {23} * at Maryland	L	(OT) 88-9
D21 Jacksonville	.W	101-5
D23 Stetson	.W	71-6
D30vs Louisiana State ⁴		
J2Florida		
J8* Virginia Tech		
J12* Clemson		
J15* at Miami		
J18 {3} * Wake Forest		
J22{4}* Duke		
J26* at NC State		
F2 {25}* at Georgia Tech		
F6 {2} * North Carolina		
F9* at Virginia		
F12{6} * at Wake Forest		
F15 at Massachusetts	L	68-78
F20* Georgia Tech		
F22* Miami		
F27* at Clemson		
M3 {2} * at North Carolina		
M6* Virginia		
M10vs NC State ⁵		
1-Corpus Christi Caller Times Invitational at Ta	llahas	see, Fla.;

2-Corpus Christi Caller Times Invitational at Corpus Christi, Texas; 3-ACC/Big Ten Challenge at Minneapolis, Minn.; 4-Sugar Bowl Classic in New Orleans, La.; 5-ACC Tournament at Washington, D.C.

2005-06 Record: 20-10 H: 14-3 A: 4-6 N: 2-1

ACC: 9-7/5th Place	

necolu: 20-10 H. 14-3 M. 4-0 N. 2-1		
ACC: 9-7/5th Place		
Postseason: NIT Second Round		
N19 at Jacksonville		
N21 Alcorn State		
N25 {14} at Florida	L	66-74
N29 Purdue ¹	W	97-57
D2 Louisiana Monroe	W	85-62
D7 Texas Southem	W	90-59
D17vs Bowling Green ²	W	71-60
D20 Stetson	W	75-57
D22 Campbell	W	108-73
D31vs Nebraska ³	W	74-60
J4* at Clemson	L	55-61
J7* Virginia Tech	W	74-68
J11* at Virginia		
J14 {15}* at Boston College	. L	87-90
J22 {24} * North Carolina		
J24* at Wake Forest		
J29* Miami	L	(OT) 78-84
F1* Clemson		
F4		
F9* Georgia Tech		
F12Massachusetts		
F15 {21} * at NC State		
F18* Virginia		
F22* Maryland		
F25* at Virginia Tech		
M1{1}* Duke		
M5* at Miami		
M9vs Wake Forest ⁴		
M17Butler ⁵		
M21 South Carolina ⁵		
1-ACC/Big Ten Challenge at Tallahassee, Fla.;		
at Mobile, Ala.; 3-Orange Bowl Classic at Sur		
at woone, Ata.; 3-orange bowl classic at Sur	ııse,	гіа.; 4-АСС

Tournament at Greensboro, N.C.; 5-National Invitation

Tournament at Tallahassee, Fla.

. 62-73

Record: 22-13	H: 16-3	A: 4-9	N: 2-1

ACC: 7-9/T8th Place			
Postseason: NIT Quarterfinals			
N12	. McNeese State ¹	W	85-6
N13	. Illinois State ¹	W	73-5
N14	. SMU ¹	W	59-52
N19	New Orleans	W	69-5
N24{3}	at Pittsburgh ²	L	66-8
N28 {12}	at Wisconsin3	L	66-8
D3{4}	. Florida	W	70-6
D5	at Stetson	W	82-6
D7	at Georgia State	W	87-5
	Southeastern Louisiana		
D18	. High Point	W	81-6
D21	. Coastal Carolina	W	78-6
	Saint Peter's		
D29	vs Providence4	W	92-6
J3{23}	*Clemson	L	66-6
J7{2}	*at North Carolina	L	58-8
J13	*at Georgia Tech	L	80-8
	*Virginia Tech		
J20	.*Miami		86-6
J23	*at Boston College	L	82-8
	*Wake Forest		
J30	*Maryland		96-7
F4{8}	. *at Duke		68-6
F7	*at Clemson	L	58-7
F11	*Boston College	L	67-6
F13	*Georgia Tech	L	57-6
F17	*at Virginia	L	70-73
F21	*at Maryland	L	55-7
F24	*NC State	W	78-5
M3	*at Miami	W	98-90
M8	**vs Clemson4	W	67-6
	*vs North Carolina4		
	. Toledo5		
	. Michigan5		
	at Mississippi State6		
	ic at Tallahassee, Fla.; 2-Col		

Pittsburgh, Pa.; 3-ACC/Big Ten Challenge at Madison, Wisc.; 4-at Tampa, Fla.; 5 National Invitation Tournament at Tallahassee,

2007-08

Record: 19-15 H: 13-5 A: 4-6 N: 2-4 ACC: 7-9/T7th Place

ACC: 7-9/17th Place					
Postseason: NIT First Round					
	Nicholls State				
	Georgia Southern				
	. vs UAB1				
N17	vs Cleveland State ¹	. L (OT)	66-69		
N18	. vs USF1	. L	67-68		
N20	. Georgia State	.W	78-48		
N23 {25}	at Florida	.W	65-51		
	. Minnesota ²				
	Stetson				
	Samford				
D8	. Maine	.W	95-55		
D15 {18}	vs Butler ³	. L	68-79		
	. College of Charleston				
	at Providence				
	* at Georgia Tech				
J5	La Salle	.W	81-76		
J12 {18}	* at Clemson	. L (20T).	85-97		
J16{7}	* Duke	. L	57-70		
	* at Wake Forest				
	.*Virginia				
J26	* NC State	. L	66-69		
	* at Virginia Tech				
F3 {4}	* North Carolina	. L (OT)	73-84		
	* at Miami				
	* Wake Forest				
	* at Maryland				
	.* Clemson				
F23	* Boston College	.W	66-63		
	* at NC State				
M4{1}	at North Carolina	. L	77-90		
	* Miami				
	* vs Wake Forest4				
M14{1}	* vs North Carolina4	. L	70-82		

1-Glenn Wilkes Classic at Daytona Beach, Fla.; 2-ACC/Big Ten Challenge at Tallahassee, Fla.; 3-Wooden Tradition at Indianapolis, Ind.; 4-ACC Tournament at Charlotte, N.C.; 5-National Invitation

100-POINT GAMES

FSU 100-POINT GAMES

Total 100-Point Games: 130

Most 100-Point Games In A Season: 10 (1989)
Most Consecutive 100-Point Games: 5 (Dec. 3-Dec. 12, 1970)

Last 100-Point Game: Florida State 108, Campbell 75			
		2, 2005)	
1954-55 (2)			
Feb. 16, 1955	110-82	at Rollins	
Feb. 21, 1955	102-86	Mississippi State	
1955-56 (2)	404.0=	5	
Dec. 5, 1955	101-67	Rollins	
Dec. 16, 1955	104-83	Morningside	
1956-57 (2)	100 06	vo Eurmon	
Jan. 3, 1957 Jan. 19, 1957	108-96 104-86	vs. Furman Stetson	
1958-59 (1)	104-00	Stetaon	
Dec. 9, 1958	100-70	Spring Hill	
1959-60 (2)	100 70	Opring rim	
Feb. 11, 1960	101-58	Rollins	
Feb. 13, 1960	105-98	at Furman	
1960-61 (1)			
Feb. 24, 1961	116-95	at Tampa	
1961-62 (3)			
Jan. 11, 1962	110-53	Rollins	
Feb. 26, 1962	123-92	at Tampa	
March 2, 1962	101-69	Georgia	
1963-64 (1)			
Feb. 22, 1964	101-77	Jacksonville	
1965-66 (1)			
Dec. 6, 1965	121-57	Tampa	
1966-67 (2)	400 70	_	
Jan. 30, 1967	109-72	Tampa	
Feb. 11, 1967	100-90	Tulane	
1967-68 (9) Dec. 9, 1967	104.00	Samford	
Dec. 16, 1967	104-89 130-100	vs. Louisiana State	
Dec. 20, 1967	114-91	Richmond	
Jan. 6, 1968	111-81	Stetson	
Jan. 12, 1968	122-93	Miami (Fla.)	
Jan. 26, 1968	109-71	Hofstra	
Feb. 3, 1968	110-100	East Carolina	
Feb. 10, 1968	104-82	Florida Southern	
Feb. 16, 1968	106-65	at Jacksonville	
1968-69 (3)	400.75	Waldada Olala	
Dec. 2, 1968	120-75	Valdosta State vs. Miami (Fla.)	
Dec. 6, 1968 Dec. 30, 1968	111-84 104-52	New Hampshire	
1969-70 (7)	104-32	New Hampshire	
Dec. 4, 1969	100-84	Oregon	
Dec. 8, 1969	107-86	at Rollins	
Jan. 2, 1970	121-83	at Pepperdine	
Jan. 9, 1970	104-63	Miami (Fla.)	
Jan. 22, 1970	122-80	Clemson	
Feb. 14, 1970	112-77	Tulane	
Feb. 28, 1970	112-96	at Miami (Fla.)	
1970-71 (9)	400 70	D: 0 !!	
Dec. 3, 1970	106-70	Biscayne College	
Dec. 5, 1970 Dec. 7, 1970	125-65	South Dakota	
Dec. 8, 1970	117-84 108-114	vs. Southern Mississippi at Jacksonville	
Dec. 12, 1970	111-63	Valdosta State	
Jan. 2, 1971	101-82	Pepperdine	
Jan. 8, 1971	114-106	Miami (Fla.)	
Jan. 16, 1971	122-79	Samford	
Feb. 11, 1971	113-81	Georgia Southern	
1971-72 (6)			
Dec. 1, 1971	112-69	Oglethorpe	
Dec. 11, 1971	134-65	Valdosta State	
Jan. 8, 1972	106-63	East Tennessee State	
Jan. 19, 1972	105-72	South Alabama	

ı	1972-73 (2)		
	Dec. 1, 1972	109-97	Georgia Southern
	March 3, 1973	112-94	Mercer
	1973-74 (4)		
	Dec. 3, 1973	109-71	Biscayne College
	Dec. 21, 1973	107-87	Western Kentucky
	Feb. 9, 1974	118-84	South Florida
	Feb. 23, 1974	105-63	South Alabama
		103-03	30utii Alabaiila
	1974-75 (6)	107.75	Fasters Mantucky
	Jan. 4, 1975	107-75	Eastern Kentucky
	Jan. 7, 1975	104-82	Wisconsin-Milwaukee
	Jan. 18, 1975	107-71	Hofstra
	Feb. 1, 1975	111-70	Chattanooga
	Feb. 9, 1975	101-71	vs. Georgia Southern
	Feb. 22, 1975	104-71	Georgia Southern
	1975-76 (6)	100 50	Dalas Basada Allas Pa
	Dec. 13, 1975	109-52	Palm Beach Atlantic
	Jan. 14, 1976	107-54	Baptist College
	Jan. 17, 1976	100-79	Memphis State
	Jan. 24, 1976	110-70	SW Louisiana
	Feb. 12, 1976	109-81	Illinois State
	Feb. 24, 1976	106-61	Valdosta State
	1976-77 (4)	400.00	Maria CAMPARI
	Nov. 30, 1976	109-90	Missouri Western
	Jan. 22, 1977	115-86	South Alabama
	Feb. 5, 1977	139-72	Baptist College
	Feb. 26, 1977	103-72	South Florida
	1977-78 (3)	440.05	- 0
	Dec. 1, 1977	110-82	Troy State
	Dec. 16, 1977	100-77	vs. Texas A&M
	Jan. 14, 1978	103-85	Tulane
	1978-79 (3)		
	Nov. 27, 1978	116-71	Eckerd
	Dec. 18, 1978	106-75	Florida Southern
	March 1, 1979	101-92	vs. Tulane
	1979-80 (3)		
	Nov. 30, 1979	101-63	Florida A&M
	Dec. 20, 1979	112-91	Minnesota
	Jan. 2, 1980	108-97	Tulane
	1981-82 (1)		
	Jan. 25, 1982	101-74	St. Leo
	1985-86 (2)		
	Dec. 14, 1985	122-83	Florida Institute of Technology
	Jan. 9, 1986	113-75	California (Pa.)
	1986-87 (5)		
	Dec. 16, 1986	101-76	at Western Carolina
	Feb. 23, 1987	107-78	Virginia Tech
	Feb. 26, 1987	108-84	Miami (Fla.)
	Feb. 28, 1987	117-102	Southern Mississippi
	March 12, 1987	107-92	vs. Rhode Island
	1987-88 (4)		
	Dec. 2, 1987	121-75	Florida International
	Dec. 29, 1987	101-67	Central Florida
	Feb. 6, 1988	101-68	Cincinnati
	Feb. 24, 1988	108-90	Alabama State
	1988-89 (10)	400 70	0
	Nov. 25, 1988	133-79	Central Florida
	Nov. 27, 1988	100-75	Florida International
	Dec. 3, 1988	104-86	Florida
	Dec. 20, 1988	113-81	South Florida
	Jan. 4, 1989	113-67	Rider
	Jan. 7, 1989	104-79	Southern Mississippi
	Jan. 15, 1989	101-90	Tennessee
	Jan. 18, 1989 Jan. 28, 1989	112-105 (OT) 100-97	
	Feb. 23, 1989	100-97	at Virginia Tech at La Salle
	1989-90 (3)	.50 101	at La Gallo
	Dec. 19, 1989	100-62	Samford
	Jan. 6, 1990	113-82	Southern Mississippi
	Jan. 8, 1990	104-99 (20T)	
	1990-91 (1)	. 5 . 55 (201)	2
	Feb. 13, 1991	113-88	Alabama State
		. 10 00	, nabama otato
	1991-92 (4) Nov 26 1991	100-01	Jacksonville
	Nov. 26, 1991 Jan. 2, 1992	100-91 107-54	UNC Asheville
		107-54	
	Feb. 8, 1992 Feb. 27, 1992	110-96	Clemson North Carolina

ĺ	1992-93 (5)		
	Nov. 20, 1992	109-86	Iowa State
	Dec. 28, 1992	109-80	Maryland-Baltimore County
	Jan. 13, 1993	105-85	Maryland
	Feb. 10, 1993	111-94	Wake Forest
	Feb. 20, 1993	102-92	Clemson
	1993-94 (4)		
	Dec. 1, 1993	110-59	Florida Atlantic
	Dec. 22, 1993	108-81	Mount Saint Mary's
	Jan. 2, 1994	105-87	Lafayette
	Feb. 6, 1994	100-64	Virginia
	1994-95 (3)		
	Dec. 3, 1994	101-63	Florida Atlantic
	Dec. 22, 1994	100-75	S.E. Missouri State
	Jan. 15, 1995	107-79	NC State
	1995-96 (1)		
	Feb. 10, 1996	100-78	Maryland
	1996-97 (2)		
	Dec. 14, 1996	108-84	Jacksonville
	Dec. 17, 1996	100-62	Tennessee State
	1998-99 (1)		
	Feb. 11,1999	108-111 (2	OT) Georgia Tech
	2004-05 (1)		
	Dec. 21, 2004	101-57	Jacksonville
	2005-06 (1)		
	Dec. 22, 2005	108-75	Campbell
ı			

OPPONENTS' 100-POINT GAMES

Total 100-Point Games: 42

Most 100-Point Games In A Season: 3 (1970, 85, 86) Most Consecutive 100-Point Games: 2 (Feb. 13-Feb. 16, 1974) Last 100-Point Game: Providence 101, Florida State 95

(Dec. 22, 2007)			
· · · · · · · · · · · · · · · · · · ·			
1954-55 (2)	05 404		
Feb. 19, 1955	95-101	at Loyola (New Orleans)	
March 9, 1955	88-110	vs. Beloit	
1957-58 (2)			
Jan. 30, 1958	51-103	at West Virginia	
Feb. 1, 1958	68-107	at Marshall	
1958-59 (1)			
Jan. 31, 1959	75-103	at Oklahoma City	
1959-60 (2)			
Feb. 15, 1960	60-100	at The Citadel	
Feb. 27, 1960	89-107	at Miami (Fla.)	
1963-64 (1)			
Dec. 11, 1963	81-102	at Rice	
1965-66 (2)			
Dec. 16, 1965	80-115	at North Carolina	
Feb. 28, 1966	90-112	at Miami (Fla.)	
1966-67 (2)			
Feb. 25, 1967	84-102	at Georgia Tech	
March 1, 1967	90-110	at Miami (Fla.)	
1967-68 (2)			
Dec. 16, 1967	130-100	vs. LSU	
Feb. 3, 1968	110-100	vs. East Carolina	
1968-69 (1)			
Feb. 8, 1969	82-100	at North Carolina	
1970-71 (3)			
Dec. 8. 1970	108-114	at Jacksonville	
Jan. 8, 1971	114-106	vs. Miami	
Feb. 27, 1971	94-100	at Miami (Fla.)	
1973-74 (2)		(· ·)	
Feb. 13, 1974	89-113	at Jacksonville	
Feb. 16, 1974	85-104	vs. North Carolina	
1976-77 (1)	00 .0.	TOT TTOTAL GALGINIA	
Nov. 27, 1976	92-108	vs. Clemson	
1983-84 (1)	32 100	V3. Olo1113011	
Dec. 20, 1983	89-102	at Pittsburgh	
	03-102	αι ι πιουμιγιι	
1985-86 (3)	90 100	at Alahama	
Dec. 16, 1985	89-100 64-109	at Alabama at North Carolina	
Dec. 31, 1985	96-102		
Feb. 8, 1986	90-102	at Southern Mississippi	

Jan. 31, 1972

Feb. 19, 1972

109-83

108-50

Pan American

Georgia Tech

Feb. 27, 1992

110-96

North Carolina

100-POINT GAMES

1986-87 (3)		
Dec. 13, 1986	93-109	at Oklahoma
Feb. 28, 1987	117-102	vs. So. Mississipp
March 16, 1987	92-109	vs. Vanderbilt
1987-88 (1)		
March 18, 1988	98-102	vs. Iowa
1988-89 (2)		
Jan. 18, 1989	112-105 (OT)	at Arkansas
Feb. 23, 1989	100-102	at La Salle

97-101 (20T) at Miami (Fla.)

1990-91 (2)		
Dec. 22, 1990	69-101	at UNLV
Jan. 21, 1991	92-109	Arkansas
1992-93 (1)		
March 27, 1993	81-106	vs. Kentucky
1993-94 (1)		
Jan. 22, 1994	79-106	at Duke
1994-95 (1)		
Jan. 25, 1995	70-100	at North Carolina
1997-98 (1)		
Jan. 24, 1998	55-103	at North Carolina

1998-99 (2)		
Jan. 27, 1999	87-107	at Maryland
Feb. 11, 1999	108-111 (20T)	vs. Georgia Tec
1999-00 (1)		
Feb. 16, 2000	68-101	at Duke
2000-01 (1)		
Feb. 4, 2001	58-100	at Duke
2007-08 (1)		
Dec. 22, 2007	95-101	at Providence

FLORIDA STATE IN THE ASSOCIATED PRESS POLL

1969-70	
Jan. 27	18th
Feb. 3	12th
Feb. 10	9th
Feb. 17	8th
Feb. 24	10th
March 3	11th
	11th
1970-71	
	17th
1971-72	
	18th
	9th
	14th
	20th
	12th
	11th
	10th
	12th
	14th
	14th
	11th
	10th
	14th
March 14	10th

1989-90 (1)

Jan. 18, 1990

1972-73	
Preseason	2nd
Dec. 5	
Dec. 12	2nd
Dec. 19	7th
Dec. 26	12th
Jan. 2	19th
Jan. 9	18th
Jan. 16	19th
1975-76	
March 2	18th
1977-78	
Dec. 27	18th
Jan. 24	
Jan. 31	
Feb. 7	16th
Feb. 14	14th
Feb. 21	12th
Feb. 28	11th
March 6	13th
March 13	15th
1988-89	
Preseason	16th
Nov. 22	17th
Nov. 29	
Dec. 6	13th
Dec. 13	12th

Dec. 20	11th
Dec. 27	10th
Jan. 3	15th
Jan. 10	
Jan. 17	14th
Jan. 24	11th
Jan. 31	8th
Feb. 7	
Feb. 14	7th
Feb. 21	
Feb. 28	
March 7	
March 14	16th
1991-92	
Jan. 27	23rd
Feb. 3	
Feb. 10	23rd
Feb. 17	16th
Feb. 24	
March 2	
March 9	
March 16	20th
1992-93	
Preseason	9th
	7th
Nov. 23 Nov. 30	
Nov. 23	11th
Nov. 23 Nov. 30	11th 10th

Dec. 21	18th
Dec. 28	18th
Jan. 4	23rd
Jan. 25	19th
Feb. 1	12th
Feb. 8	10th
Feb. 15	9th
Feb. 22	6th
March 1	11th
March 8	10th
March 15	11th

1993-94	
Preseason	25th
1997-98	
Dec. 1	19th
Dec. 8	16th
Dec. 15	17th
Dec. 22	17th
Dec. 29	15th
Jan. 5	13th
Jan. 11	17th
Jan. 18	20th

Number of AP Polls Ranked in: 91
Highest AP Ranking: 2nd (three times during the 1972-73 season)
Number of AP Polls in the Top 10: 22
Most Consecutive Weeks Ranked in the AP:

Ranking	Weeks	Years
1	19	1971-72 through 1972-73
	18	
3	8	1997-98
3	8	1992-93 (two times)
3	8	
3	8	1977-78
8	7	1969-70

FLORIDA STATE IN THE ESPN/USA TODAY POLL

1991-92 (First Year of Coaches' Poll) Feb. 3.....23rd Feb. 17......16th March 9.....13th March 16 17th April 8......14th 1992-93 Dec. 78th Dec. 149th Dec. 28 16th Jan. 4.....23rd Jan. 11...... 21st Jan. 18..... 22nd Jan. 25...... 20th Feb. 1......15th Feb. 8.....12th Feb. 15......9th Feb. 22.....7th March 1.....11th March 8.....11th

1993-94	
Nov. 22	24th
Nov. 29	24th
1997-98	
Nov. 24	25th
Dec. 1	18th
Dec. 8	15th
Dec. 15	17th
Dec. 22	18th
Dec. 29	15th
Jan. 5	13th
Jan. 12	16th
Jan. 19	20th
Jan. 26	23rd
2003-04	
Dec. 29	25th

Rick Benson, one of the forefathers of Florida State basketball, holds the record for rebounds by a member of the senior class with 447 during the 1954–55 season. He also holds the school record for the most rebounds in a single game with 32 against Florida Southern in 1955.

ALL-TIME GAMES VS. OPPONENTS IN THE APP POLL

4055 50					
1957-58 Date	Ranking	Opponent	Site	W/L	Score
Jan. 13, 1958 Jan. 30, 1958	No. 18 No. 1	Memphis State West Virginia	Memphis, TN Morgantown, WV	L L	56-59 51-103
1958-59					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 1, 1958 Dec. 17, 1958	No. 2 No. 13	Kentucky Auburn	Lexington, KY Auburn, AL	L	68-91 74-95
Dec. 29, 1958	No. 13	Auburn	Tallahassee, FL	Ĺ	62-69
Jan. 13, 1959	No. 18	Memphis State	Tallahassee, FL	L	72-75
Jan. 31, 1959 Feb. 16, 1959	No. 14 No. 18	Oklahoma City Oklahoma City	Oklahoma City, OK Tallahassee, FL	L L	75-103 84-98
1959-60	Bautina		0.7		0
Date	Ranking	Opponent	Site	W/L	Score
Jan. 16, 1960 Feb. 27, 1960	No. 15 No. 9	Miami Miami	Tallahassee, FL Miami, FL	L	91-93 89-107
1960-61 Date	Ranking	Oppopopt	Site	W/L	Score
Dec. 3, 1960	No. 20	Opponent Kentucky	Lexington, KY	W	63-58
Dec. 10, 1960	No. 11	Auburn	Auburn, AL	Ë	57-74
1961-62 Date	Ranking	Opponent	Site	W/L	Score
Dec. 2, 1961	No. 1	Ohio State	Columbus, OH	L	57-72
1966-67					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 20, 1966	No. 3	North Carolina	Chapel Hill, NC	L	54-81
1967-68 Date	Ranking	Opponent	Site	W/L	Score
Feb. 1, 1968	No. 3	North Carolina	Chapel Hill, NC	L	80-86
1968-69					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 16, 1968	No. 19	Louisville	Louisville, KY	L	78-79
Dec. 27, 1968 Jan. 28, 1969	No. 16 No. 19	Ohio State South Carolina	Tallahassee, FL Tallahassee, FL	L W	86-93 87-76
Feb. 8, 1969	No. 2	North Carolina			
	140. 2		Chapel Hill, NC	L	82-100
Feb. 15, 1969	No. 17	Dayton	Tallahassee, FL	W	82-100 79-71
1969-70	No. 17	Dayton	Tallahassee, FL	W	79-71
1969-70 Date	No. 17 Ranking	Dayton Opponent	Tallahassee, FL Site	W W/L	79-71 Score
1969-70 Date Dec. 13, 1969	No. 17 Ranking No. 5	Opponent North Carolina	Tallahassee, FL Site Chapel Hill, NC	W/L	79-71 Score 75-86
1969-70 Date	No. 17 Ranking	Dayton Opponent	Tallahassee, FL Site	W W/L	79-71 Score
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970	No. 17 Ranking No. 5 No. 14 No. 19 No. 6	Opponent North Carolina Louisville Southern Cal Jacksonville	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL	W/L L W L W	79-71 Score 75-86 79-69 68-71 89-83
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970	No. 17 Ranking No. 5 No. 14 No. 19	Opponent North Carolina Louisville Southern Cal	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA	W/L L W L	79-71 Score 75-86 79-69 68-71
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970	No. 17 Ranking No. 5 No. 14 No. 19 No. 6	Opponent North Carolina Louisville Southern Cal Jacksonville	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL	W/L L W L W	79-71 Score 75-86 79-69 68-71 89-83
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6	Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site	W/L L W L W L	79-71 Score 75-86 79-69 68-71 89-83 81-85
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8	Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville Opponent Jacksonville Southern Cal	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX	W/L L W L W L W L L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Jan. 27, 1971	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6	Opponent North Carolina Louisville Southern Cal Jacksonville Opponent Jacksonville Southern Cal Jacksonville	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL	W/L L W L W L W L L L L L L L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8	Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville Opponent Jacksonville Southern Cal	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX	W/L L W L W L W L L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Jan. 27, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6 No. 6 No. 8	Dayton Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville Opponent Jacksonville Southern Cal Jacksonville Southern Cal Jacksonville North Carolina	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC	W/L L W L W L L L L L L L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Jan. 27, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6 No. 6 No. 8 Ranking	Opponent North Carolina Louisville Southern Cal Jacksonville Opponent Jacksonville Southern Cal Jacksonville Southern Cal Jacksonville North Carolina Opponent	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site	W/L L W L W L L L L L L L W/L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score
Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Dec. 18, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date Dec. 7, 1971	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6 No. 6 No. 6 No. 6 No. 6 No. 6 No. 6 No. 6 No. 7 No. 8	Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville Opponent Jacksonville Southern Cal Jacksonville North Carolina Opponent Jacksonville	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site Tallahassee, FL	W/L L W L W L W/L L L L L W/L W/L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score 90-83
Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Jan. 27, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date Dec. 7, 1971 Mar. 16, 1972	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6 No. 6 No. 8 Ranking	Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville Opponent Jacksonville Southern Cal Jacksonville Jacksonville North Carolina Opponent Jacksonville Minnesota	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site Tallahassee, FL Dayton, OH	W/L L W L W L W L W/L W/L W/L W/L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score 90-83 70-56
Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Dec. 18, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date Dec. 7, 1971	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 No. 8 No. 8 No. 6 No. 8 No. 8 No. 6 No. 8 No. 6 No. 8	Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville Opponent Jacksonville Southern Cal Jacksonville North Carolina Opponent Jacksonville	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site Tallahassee, FL Dayton, OH Dayton, OH Los Angeles, CA	W/L L W L W L L W/L W/L W/L W/L W/	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score 90-83
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Jan. 27, 1971 Feb. 15, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date Dec. 7, 1971 Mar. 16, 1972 Mar. 18, 1972 Mar. 24, 1972 Mar. 24, 1972 Mar. 26, 1972	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 No. 8 Ranking No. 8 No. 8 No. 8 No. 8 No. 6 No. 8 Ranking No. 6 No. 11 No. 11	Dayton Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville Jacksonville Southern Cal Jacksonville Jacksonville Jacksonville North Carolina Opponent Jacksonville Minnesota Kentucky	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site Tallahassee, FL Dayton, OH Dayton, OH	W/L L W L W L L L L L W/L W/L W/L W/L W	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score 90-83 70-56 73-54
Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Jan. 27, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date Dec. 7, 1971 Mar. 16, 1972 Mar. 16, 1972 Mar. 18, 1972 Mar. 24, 1972	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6 No. 6 No. 8 Ranking No. 6 No. 11 No. 11 No. 18 No. 2	Dayton Opponent North Carolina Louisville Southern Cal Jacksonville Opponent Jacksonville Southern Cal Jacksonville Southern Cal Jacksonville Jacksonville Arsonville North Carolina Opponent Jacksonville Minnesota Kentucky North Carolina	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site Tallahassee, FL Dayton, OH Dayton, OH Los Angeles, CA	W/L L W L W L L W/L W/L W/L W/L W/	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score 90-83 70-56 73-54 79-75
Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Jan. 27, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date Dec. 7, 1971 Mar. 16, 1972 Mar. 18, 1972 Mar. 24, 1972 Mar. 26, 1972 1972-73 Date Dec. 28, 1972	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6 No. 6 No. 6 No. 11 No. 11 No. 18 No. 2 No. 1 Ranking No. 1	Dayton Opponent North Carolina Louisville Southern Cal Jacksonville Opponent Jacksonville Southern Cal Jacksonville Southern Cal Jacksonville North Carolina Opponent Jacksonville North Carolina Opponent Jacksonville Minnesota Kentucky North Carolina UCLA Opponent Brigham Young	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site Tallahassee, FL Dayton, OH Dayton, OH Dayton, OH Dayton, OH Cos Angeles, CA Los Angeles, CA Site Oklahoma City, OK	W/L L W L W/L L L L L W/L W/L W/L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score 90-83 70-56 73-54 79-75 76-81 Score 77-80
1969-70 Date Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Jan. 27, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date Dec. 7, 1971 Mar. 16, 1972 Mar. 16, 1972 Mar. 24, 1972 Mar. 24, 1972 Mar. 26, 1972 1972-73 Date Dec. 28, 1972 Jan. 20, 1973	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6 No. 6 No. 8 Ranking No. 11 No. 18 No. 2 No. 1 Ranking No. 13 No. 15	Dayton Opponent North Carolina Louisville Southern Cal Jacksonville Jacksonville Southern Cal Jacksonville Southern Cal Jacksonville North Carolina Opponent Jacksonville Minnesota Kentucky North Carolina UCLA Opponent Brigham Young Jacksonville	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site Tallahassee, FL Dayton, OH Dayton, OH Dayton, OH Los Angeles, CA Los Angeles, CA Site Oklahoma City, OK Tallahassee, FL	W/L L W L W L W/L W/L W/L W/L W/L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score 90-83 70-56 73-54 79-75 76-81 Score 77-80 66-70
Dec. 13, 1969 Dec. 22, 1969 Jan. 3, 1970 Jan. 27, 1970 Feb. 18, 1970 1970-71 Date Dec. 8, 1970 Dec. 18, 1970 Jan. 27, 1971 Feb. 15, 1971 Feb. 22, 1971 1971-72 Date Dec. 7, 1971 Mar. 16, 1972 Mar. 18, 1972 Mar. 24, 1972 Mar. 26, 1972 1972-73 Date Dec. 28, 1972	No. 17 Ranking No. 5 No. 14 No. 19 No. 6 No. 6 Ranking No. 3 No. 8 No. 6 No. 6 No. 6 No. 11 No. 11 No. 18 No. 2 No. 1 Ranking No. 1	Dayton Opponent North Carolina Louisville Southern Cal Jacksonville Opponent Jacksonville Southern Cal Jacksonville Southern Cal Jacksonville North Carolina Opponent Jacksonville North Carolina Opponent Jacksonville Minnesota Kentucky North Carolina UCLA Opponent Brigham Young	Tallahassee, FL Site Chapel Hill, NC Tallahassee, FL Los Angeles, CA Jacksonville, FL Tallahassee, FL Site Jacksonville, FL El Paso, TX Tallahassee, FL Jacksonville, FL Chapel Hill, NC Site Tallahassee, FL Dayton, OH Dayton, OH Dayton, OH Dayton, OH Cos Angeles, CA Los Angeles, CA Site Oklahoma City, OK	W/L L W L W/L L L L L W/L W/L W/L	79-71 Score 75-86 79-69 68-71 89-83 81-85 Score 108-114 85-94 65-83 79-90 61-70 Score 90-83 70-56 73-54 79-75 76-81 Score 77-80

	- B			F - F 1	
1973-74					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 15, 1973 Dec. 18, 1973	No. 9 No. 19	Louisville Memphis State	Louisville, KY Tallahassee, FL	L W	78-90 88-80
Feb. 1, 1974	No. 13	New Mexico	Tallahassee, FL	W	90-71
Feb. 16, 1974	No. 4	North Carolina	Greensboro, NC	L	85-104
1974-75					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 9, 1974 Dec. 14, 1974	No. 16 No. 4	Memphis State Louisville	Memphis, TN Tallahassee, FL	L L	69-70 75-84
Dec. 14, 1974 Dec. 26, 1974	No. 4 No. 15	Purdue	Louisville, KY	W	69-66
Dec. 27, 1974	No. 4	Louisville	Louisville, KY	L	61-79
1975-76	Doubing	Onnonet	Cito	W/I	Coore
Date	Ranking	Opponent	Site	W/L	Score
Dec. 8, 1975 Dec. 20, 1975	No. 1 No. 8	Indiana Alabama	Bloomington, IN St. Petersburg, FL	L L	59-83 72-76
Dec. 26, 1975	No. 13	Washington	Portland, OR	Ĺ	54-69
1976-77					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 18, 1976	No. 5	San Francisco	San Francisco, CA	L	87-93
Jan. 3, 1977 Jan. 15, 1977	No. 14 No. 18	Louisville Memphis State	Louisville, KY Memphis, TN	L ((OT) 75-78 75-81
Feb. 3, 1977	No. 3	Kentucky	Lexington, KY	Ĺ	57-97
1977-78					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 27, 1977 Jan. 22, 1978	No. 11 No. 9	Cincinnati Louisville	Cincinnati, OH Louisville, KY	L W	75-77 70-66
Feb. 17, 1978	No. 9	Louisville	Tallahassee, FL	W	81-70
Mar. 4, 1978	No. 20	Louisville	Cincinnati, OH	L	93-94
Mar. 11, 1978	No. 1	Kentucky	Lexington, KY	L	76-85
1978-79 Date	Ranking	Opponent	Site	W/L	Score
Jan. 20, 1979	No. 7	Louisville	Tallahassee, FL	L	65-67
Feb. 1, 1979	No. 6	Louisville	Louisville, KY	Ĺ	71-84
1979-80 Date	Ranking	Opponent	Site	W/L	Score
Jan. 27, 1980	No. 7	Louisville	Louisville, KY	L	73-79
Feb. 24, 1980	No. 2	Louisville	Tallahassee, FL	L	75-83
Mar. 1, 1980 Mar. 9, 1980	No. 4 No. 4	Louisville Kentucky	Louisville, KY Lexington, KY	L L	72-81 78-97
	NU. 4	Remucky	Lexington, Ki	L	10-91
1981-82 Date	Ranking	Opponent	Site	W/L	Score
Jan. 4, 1982	No. 14	Louisville	Louisville, KY	L	57-79
1982-83			,		
Date	Ranking	Opponent	Site	W/L	Score
Dec. 30, 1982	No. 19	Tulsa	San Diego, CA	W	96-80
Jan. 8, 1983	No. 13	Louisville	Tallahassee, FL	Ļ	69-96
Feb. 7, 1983 Feb. 26, 1983	No. 12 No. 14	Louisville Memphis State	Louisville, KY Tallahassee, FL	L W	63-89 74-72
Mar. 3, 1983	No. 17	Memphis State	Memphis, TN	L	67-94
Mar. 11, 1983	No. 17	Memphis State	Cincinnati, 0H	L	74-84
1983-84 Date	Ranking	Opponent	Site	W/L	Score
Jan. 25, 1984	No. 14	Louisville	Louisville, KY	L	71-95
Feb. 6, 1984	No. 17	Louisville	Tallahassee, FL	W	75-60
Feb. 11, 1984 Feb. 15, 1984	No. 9 No. 8	Memphis State Memphis State	Tallahassee, FL Memphis, TN	L L	69-73 67-75
Mar. 9, 1984	No. 17	Memphis State	Memphis, TN	L	63-65
1984-85					
Date	Ranking	Opponent	Site	W/L	Score
Jan. 5, 1985 Jan. 23, 1985	No. 9 No. 9	North Carolina Memphis State	Miami, FL Tallahassee, FL	L L	69-78 69-74
Feb. 16, 1985	No. 4	Memphis State	Memphis, TN	L	68-70
Mar. 9, 1985	No. 4	Memphis State	Louisville, TN	L	86-90
1985-86 Date	Ranking	Opponent	Site	W/L	Score
Dec. 31, 1985	No. 1	North Carolina	Charlotte, NC	L	64-109
Jan. 15, 1986	No. 18	Louisville	Tallahassee, FL	L	64-85
Jan. 25, 1986 Feb. 10, 1986	No. 25 No. 3	Virginia Tech Memphis State	Blacksburg, VA Memphis, TN	L L	73-86 73-99
Feb. 19, 1986	No. 10	Louisville	Louisville, KY	L	67-89
Feb. 22, 1986 Feb. 24, 1986	No. 4 No. 24	Memphis State Virginia Tech	Tallahassee, FL Tallahassee, FL	W L	82-80 84-92
Mar. 8, 1986	No. 10	Memphis State	Louisville, KY	Ĺ	71-73

ALL-TIME GAMES VS. OPPONENTS IN THE APP POLL

1986-87 Date	Ranking	Opponent	Site	W/L	Score
Dec. 6, 1986	No. 8	Alabama	Tallahassee, FL	W	72-71
Dec. 13, 1986	No. 9	Oklahoma	Norman, OK	L	92-109
1987-88 Date	Ranking	Opponent	Site	W/L	Score
Dec. 10, 1987	No. 16	Oklahoma	Tallahassee, FL	L	87-89
Dec. 12, 1987	No. 12	Florida	Gainesville, FL	Ĺ	48-71
Dec. 28, 1987	No. 3	Pittsburgh	Orlando, FL	L	71-72
Mar. 18, 1988	No. 17	lowa	Los Angeles, CA	L	98-102
1988-89 Date	Ranking	Opponent	Site	W/L	Score
Dec. 3, 1988	No. 19	Florida	Tallahassee, FL	W	104-86
Dec. 29, 1988	No. 17	Villanova	Orlando, FL	L	67-68
Jan. 15, 1989	No. 17	Tennessee	Tallahassee, FL	W	101-90
Feb. 6, 1989	No. 7	Louisville	Louisville, KY	W	81-78
Feb. 16, 1989	No. 10 No. 14	Louisville La Salle	Tallahassee, FL	L	(OT) 77-78 100-101
Feb. 23, 1989 Mar. 12, 1989	No. 14 No. 16	Louisville	Philadelphia, PA Columbia, SC	Ĺ	80-87
	140. 10	Louisville	Columbia, CC	_	00-07
1989-90 Date	Ranking	Opponent	Site	W/L	Score
Dec. 1, 1989	No. 24	Florida	Tallahassee, FL	L	69-82
Dec. 27, 1989	No. 19	NC State	New York, NY	Ĺ	72-90
Jan. 14, 1990	No. 11	Louisville	Tallahassee, FL	Ĺ	66-73
Feb. 3, 1990	No. 7	Syracuse	Orlando, FL	L	69-90
Feb. 6, 1990	No. 15	Louisville	Louisville, KY	L	50-69
1990-91 Date	Ranking	Opponent	Site	W/L	Score
Dec. 22, 1990	No. 1	UNLV	Las Vegas, NV	L	69-101
Jan. 19, 1991	No. 22	South Carolina	Columbia, SC	w	(OT) 81-80
Jan. 21, 1991	No. 2	Arkansas	Tallahassee, FL	Ë	92-109
Feb. 18, 1991	No. 7	Syracuse	Syracuse, NY	Ĺ	79-88
Mar. 16, 1991	No. 3	Indiana	Louisville, KY	L	60-82
1991-92 Date	Ranking	Opponent	Site	W/L	Score
Dec. 15, 1991	No. 5	North Carolina	Chapel Hill, NC	W	86-74
Jan. 6, 1992	No. 1	Duke	Durham, NC	Ë	70-86
I 44 4000	No. 19	Wake Forest	Winston-Salem, NC	W	88-85
Jan. 11, 1992			Atlanta CA		
Jan. 23, 1992	No. 18	Georgia Tech	Atlanta, GA	W	83-79
Jan. 23, 1992 Jan. 30, 1992	No. 18 No. 1	Duke	Tallahassee, FL	L	62-75
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992	No. 18 No. 1 No. 10	Duke North Carolina	Tallahassee, FL Tallahassee, FL	L W	62-75 110-96
Jan. 23, 1992 Jan. 30, 1992	No. 18 No. 1	Duke	Tallahassee, FL	L	62-75
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992	No. 18 No. 1 No. 10 No. 20 No. 4	Duke North Carolina North Carolina Indiana	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM	L W L L	62-75 110-96 76-80 74-85
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date	No. 18 No. 1 No. 10 No. 20 No. 4	Duke North Carolina North Carolina Indiana Opponent	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM	L W L L	62-75 110-96 76-80 74-85
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992–93 Date Nov. 20, 1992	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking	Duke North Carolina North Carolina Indiana Opponent lowa State	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL	W L L L W/L W	62-75 110-96 76-80 74-85 Score
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 4	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY	L W L L W/L	62-75 110-96 76-80 74-85 Score 109-86 (OT) 78-81
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 4 No. 21	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY	W L W/L W L L	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 4 No. 21 No. 19	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA Massachusetts	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL	L W L L W/L	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 4 No. 21	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY	W/L W/L W L L W	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 27, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 19 No. 25 No. 6 No. 3	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA Massachusetts Virginia Duke North Carolina	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC	W/L W L W L W L W L	62-75 110-96 76-80 74-85 Score 109-86 (01) 78-81 (01) 83-86 67-64 76-80 (01) 89-88 77-82
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 31, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 25 No. 6 No. 3 No. 18	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL	W/L W L W L W L W W W	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Nov. 27, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 24, 1993 Jan. 31, 1993 Feb. 8, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 21 No. 25 No. 6 No. 3 No. 18 No. 24	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL	W/L W L W L W U W W W W	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 27, 1993 Feb. 8, 1993 Feb. 10, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 19 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL	W/L W L W L W W W W W W	62-75 110-96 76-80 74-85 Score 109-86 (01) 78-81 (01) 83-86 67-64 76-80 (01) 89-88 77-82 96-77 99-84 111-94
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 27, 1993 Jan. 31, 1993 Feb. 8, 1993 Feb. 10, 1993 Feb. 24, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 21 No. 25 No. 6 No. 3 No. 18 No. 24 No. 24 No. 29 No. 9	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Durham, NC	W/L W L W L W L W L W L W L W L W L W L	62-75 110-96 76-80 74-85 Score 109-86 (01) 78-81 (01) 83-86 67-64 67-64 (01) 89-88 77-82 96-77 99-84 111-94 75-98
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 27, 1993 Feb. 8, 1993 Feb. 10, 1993 Feb. 24, 1993 Feb. 27, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 19 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL	W/L W L W L W W W W W W	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84 111-94 75-98 76-86
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 27, 1993 Jan. 31, 1993 Feb. 8, 1993 Feb. 10, 1993 Feb. 24, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 21 No. 19 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 9 No. 3	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Durham, NC	W/L W L W L W L W L W L W L L W L L W L L W L L W L L L W L L L W L L L L W L	62-75 110-96 76-80 74-85 Score 109-86 (01) 78-81 (01) 83-86 67-64 67-64 (01) 89-88 77-82 96-77 99-84 111-94 75-98
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 24, 1993 Jan. 27, 1993 Feb. 8, 1993 Feb. 10, 1993 Feb. 24, 1993 Feb. 27, 1993 Mar. 25, 1993 Mar. 27, 1993 Mar. 27, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 21 No. 19 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 9 No. 3 No. 25 No. 2	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina W. Kentucky Kentucky	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Charlotte, NC Charlotte, NC	W/L W L W U W U W U W U W U W W U U W W U U W W U U W U W U U W U U W U U W U U W U U W U U W U U W U U W U U W U U W U W U U W U W U U W U W U U W U W U U W U W U U W U W U U W U W U W U W U W U W U W W U W W W U U W	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84 111-94 75-98 76-86 (0T) 81-78 81-106
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 27, 1993 Jan. 24, 1993 Feb. 8, 1993 Feb. 10, 1993 Feb. 24, 1993 Mar. 25, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 9 No. 3 No. 25 No. 2 Ranking	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina W. Kentucky Kentucky Kentucky Opponent	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Charlotte, NC Charlotte, NC	W/L W/L W L W L W L W L W L W L	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84 111-94 75-98 76-86 (0T) 81-78 81-106
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Nov. 27, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 24, 1993 Jan. 27, 1993 Feb. 10, 1993 Feb. 10, 1993 Feb. 24, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 1993-94 Date Jan. 22, 1994	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 9 No. 9 No. 2 Ranking No. 5	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina W. Kentucky Kentucky	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Charlotte, NC Charlotte, NC Site Durham, NC	W/L W/L W U W U W W W W W W U U W W U U W W U U W U U W U U W U U U W U U U U W U	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84 111-94 75-98 (0T) 81-78 81-106 Score
Jan. 23, 1992 Jan. 30, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 27, 1993 Jan. 27, 1993 Jan. 31, 1993 Feb. 24, 1993 Feb. 27, 1993 Mar. 25, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Jan. 21, 1994 Jan. 22, 1994 Jan. 26, 1994 Jan. 29, 1994	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 9 No. 3 No. 25 No. 2 Ranking	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina W. Kentucky Kentucky Opponent Duke	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Charlotte, NC Charlotte, NC	W/L W/L W L W L W L W L W L W L	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84 111-94 75-98 76-86 (0T) 81-78 81-106
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 27, 1993 Jan. 27, 1993 Feb. 8, 1993 Feb. 10, 1993 Feb. 24, 1993 Feb. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 1993-94 Date Jan. 22, 1994 Jan. 29, 1994 Feb. 3, 1994 Feb. 3, 1994	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 19 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 9 No. 2 Ranking No. 5 No. 4 No. 5 No. 4 No. 5 No. 4 No. 9 No. 5 No. 1	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina W. Kentucky Kentucky Kentucky Opponent Duke North Carolina Georgia Tech Massachusetts	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Charlotte, NC Charlotte, NC Site Durham, NC Tallahassee, FL Atlanta, GA Amherst, MA	W/L W/L W W U W W W W W W U U W W U U W U U W U U W U U W U	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84 111-94 75-98 76-86 (0T) 81-78 81-106 Score 79-106 77-90 74-73 58-62
Jan. 23, 1992 Jan. 30, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 24, 1993 Jan. 31, 1993 Feb. 10, 1993 Feb. 10, 1993 Feb. 24, 1993 Feb. 27, 1993 Mar. 25, 1993 Mar. 25, 1993 Mar. 27, 1993 1993-94 Date Jan. 22, 1994 Jan. 29, 1994 Jan. 29, 1994 Feb. 3, 1994 Feb. 3, 1994 Feb. 21, 1994	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 19 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 9 No. 9 No. 25 No. 2 Ranking No. 5 No. 4 No. 21 No. 11 No. 16	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina W. Kentucky Kentucky Opponent Duke North Carolina Georgia Tech Massachusetts Florida	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Ourham, NC Tallahassee, FL Charlotte, NC Site Durham, NC Tallahassee, FL Atlanta, GA Amherst, MA Gainesville, FL	W/L W/L W U W U W U W U U W U U U U U U U U U	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84 111-94 75-98 (0T) 81-78 81-106 Score 79-106 77-90 74-73 58-62 61-72
Jan. 23, 1992 Jan. 30, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 24, 1993 Jan. 31, 1993 Feb. 10, 1993 Feb. 10, 1993 Feb. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Mar. 27, 1993 Heb. 21, 1994 Jan. 26, 1994 Jan. 29, 1994 Feb. 3, 1994 Feb. 3, 1994 Feb. 21, 1994 Feb. 21, 1994 Feb. 21, 1994 Feb. 21, 1994 Feb. 21, 1994 Feb. 21, 1994	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 19 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 3 No. 25 No. 2 Ranking No. 5 No. 2 Ranking No. 5 No. 2 No. 11 No. 11 No. 16 No. 2	Duke North Carolina North Carolina Indiana Opponent Iowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina W. Kentucky Kentucky Opponent Duke North Carolina UCLA Duke North Carolina Georgia Tech Massachusetts Florida Duke	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Charlotte, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL	W/L W/L W U U W U U W U U W U U W U U U U U U	62-75 110-96 76-80 74-85 Score 109-86 (01) 78-81 (01) 83-86 67-64 76-80 (01) 89-88 77-82 96-77 99-84 111-94 75-98 76-86 (01) 81-78 81-106 Score 79-106 77-90 74-73 58-62 61-72 72-84
Jan. 23, 1992 Jan. 30, 1992 Feb. 27, 1992 Mar. 14, 1992 Mar. 26, 1992 1992-93 Date Nov. 20, 1992 Nov. 25, 1992 Nov. 27, 1992 Dec. 2, 1992 Jan. 6, 1993 Jan. 24, 1993 Jan. 24, 1993 Jan. 27, 1993 Jan. 31, 1993 Feb. 10, 1993 Feb. 10, 1993 Feb. 27, 1993 Mar. 25, 1993 Mar. 27, 1993 Mar. 27, 1993 1993-94 Date Jan. 22, 1994 Jan. 29, 1994 Jan. 29, 1994 Feb. 3, 1994 Feb. 3, 1994 Feb. 3, 1994 Feb. 21, 1994	No. 18 No. 1 No. 10 No. 20 No. 4 Ranking No. 19 No. 21 No. 19 No. 25 No. 6 No. 3 No. 18 No. 24 No. 9 No. 9 No. 9 No. 25 No. 2 Ranking No. 5 No. 4 No. 21 No. 11 No. 16	Duke North Carolina North Carolina Indiana Opponent lowa State Indiana UCLA Massachusetts Virginia Duke North Carolina Georgia Tech Virginia Wake Forest Duke North Carolina W. Kentucky Kentucky Opponent Duke North Carolina Georgia Tech Massachusetts Florida	Tallahassee, FL Tallahassee, FL Charlotte, NC Alburquerque, NM Site Tallahassee, FL New York, NY New York, NY Tallahassee, FL Charlottesville, VA Tallahassee, FL Chapel Hill, NC Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Tallahassee, FL Ourham, NC Tallahassee, FL Charlotte, NC Site Durham, NC Tallahassee, FL Atlanta, GA Amherst, MA Gainesville, FL	W/L W/L W U W U W U W U U W U U U U U U U U U	62-75 110-96 76-80 74-85 Score 109-86 (0T) 78-81 (0T) 83-86 67-64 76-80 (0T) 89-88 77-82 96-77 99-84 111-94 75-98 (0T) 81-78 81-106 Score 79-106 77-90 74-73 58-62 61-72

(continues on page 198)

1994-95					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 6, 1994	No. 8	Arizona	Tucson, AZ	L	78-96
Dec. 17, 1994	No. 8	Florida	Orlando, FL	L (20T) 65-71
Jan. 7, 1995	No. 18	Wake Forest	Winston-Salem, NC	L	64-72
Jan. 10, 1995	No. 9	Maryland	Tallahassee, FL	L	57-70
Jan. 25, 1995	No. 3	North Carolina	Chapel Hill, NC	L	70-100
Jan. 29, 1995	No. 21	Georgia Tech	Tallahassee, FL	L	67-80
Feb. 4, 1995	No. 15	Virginia	Charlottesville, VA	L	(OT) 63-76
Feb. 8, 1995	No. 11	Wake Forest	Tallahassee, FL	W	69-67
Feb. 11, 1995	No. 8	Maryland	College Park, MD	L	65-80
Feb. 25, 1995	No. 3	North Carolina	Tallahassee, FL	L	78-80
Mar. 10, 1995	No. 10	Maryland	Charlotte, NC	L	64-71

Ham Wernke, who earned varsity letters from 1952–55, holds the school record for most field goals made in a single game with 37 against Tampa on Feb. 14, 1953. He is the 13th all-time leading scorer in school history with 1,404 career points.

ALL-TIME GAMES VS. OPPONENTS IN THE APP POLL

Bob Sura, the first player in school history to earn All-ACC First Team in honors in 1994. He is the Seminoles' all-time leading scorer with 2,130 career points and the only Seminole to score more than 2,000 career points.

(continued from page	ge 197)			7	
1995-96					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 12, 1995	No. 8	Connecticut	Tallahassee, FL	Ļ	61-79
Jan. 6, 1996 Jan. 17, 1996	No. 12 No. 19	Wake Forest Clemson	Tallahassee, FL Tallahassee, FL	L W	(OT) 73-75 75-62
Jan. 24,1996	No. 19 No. 11	North Carolina	Tallahassee, FL	L	71-82
Feb. 7, 1996	No. 9	Wake Forest	Winston-Salem, NC	ī	67-81
Feb. 24, 1996	No. 17	North Carolina	Chapel Hill, NC	W	84-80
Feb. 28, 1996	No. 18	Georgia Tech	Tallahassee, FL	L	68-83
1996-97 Date	Ranking	Opponent	Site	W/L	Score
Dec. 5, 1996	No. 10	Duke	Durham, NC	L	(OT) 66-72
Jan. 11, 1997	No. 5	Clemson	Tallahassee, FL	L	70-76
Jan. 22, 1997 Jan. 25, 1997	No. 19 No. 4	North Carolina Wake Forest	Tallahassee, FL Winston-Salem, NC	W	84-71 58-61
Jan. 29, 1997	No. 5	Maryland	Tallahassee, FL	w	74-70
Feb. 6, 1997	No. 20	North Carolina	Chapel Hill, NC	L	62-90
Feb. 13, 1997	No. 10	Maryland	College Park, MD	L	57-73
Feb. 15, 1997	No. 6	Duke	Tallahassee, FL	L W	79-89
Feb. 23, 1997 Mar. 1, 1997	No. 8 No. 5	Clemson Wake Forest	Clemson, SC Tallahassee, FL	W	67-65 59-55
Mar. 7, 1997	No. 8	Wake Forest	Greensboro, NC	Ĺ	65-66
1997-98					
Date	Ranking	Opponent	Site	W/L	Score
Nov. 26, 1997 Nov. 28, 1997	No. 11 No. 2	Connecticut Kansas	New York, NY New York, NY	W	67-60 58-73
Dec. 20, 1997	No. 1	North Carolina	Tallahassee, FL	Ĺ	73-81
Dec. 23, 1997	No. 5	Arizona	Tallahassee, FL	W	84-79
Jan. 10, 1998	No. 2	Duke	Tallahassee, FL	L	63-75
Jan. 24, 1998	No. 2	North Carolina	Chapel Hill, NC	Ļ	55-103
Feb. 7, 1998	No. 23 No. 2	Maryland	Tallahassee, FL Durham, NC	L	62-68 72-86
Feb. 10, 1998 Mar. 13, 1998	No. 15	Duke Texas Christian	Oklahoma City, OK	W	96-87
1998-99					
Date	Ranking	Opponent	Site	W/L	Score
Jan. 6, 1999	No. 11	North Carolina	Tallahassee, FL	L W	54-72
Jan. 12, 1999 Jan. 16, 1999	No. 25 No. 2	Clemson Duke	Tallahassee, FL Durham, NC	L	70-64 73-98
Jan. 27, 1999	No. 4	Maryland	College Park, MD	Ĺ	87-107
Feb. 7, 1999	No. 12	North Carolina	Chapel Hill, NC	L	64-98
Feb. 17, 1999	No. 1	Duke	Tallahassee, FL	L	59-85
Feb. 27, 1999 Mar. 5, 1999	No. 5 No. 5	Maryland Maryland	Tallahassee, FL Charlotte, NC	L	75-84 69-93
1999-00		·	ŕ		
Date	Ranking	Opponent	Site	W/L	Score
Nov. 19, 1999	No. 7	Florida	Gainesville, FL	Ļ	61-96
Nov. 29, 1999 Dec. 5, 1999	No. 11 No. 7	Temple Auburn	Tallahassee, FL Auburn, AL	L	58-69 54-55
Jan. 16, 2000	No. 6	Duke	Tallahassee, FL	Ĺ	54-85
Jan. 22, 2000	No. 21	North Carolina	Chapel Hill, NC	W	76-71
Jan. 29, 2000	No. 22	Maryland	Tallahassee, FL	L	63-82
Feb. 16, 2000	No. 3	Duke	Durham, NC	Ļ	68-101
Mar. 1, 2000 Mar. 10, 2000	No. 17 No. 20	Maryland Maryland	College Park, MD Charlotte, NC	L L	70-85 61-82
2000-01					
Date	Ranking	Opponent	Site	W/L	Score
Nov. 17, 2000	No. 11	Florida	Tallahassee, FL	Ļ	70-85
Nov. 24, 2000 Jan. 4, 2001	No. 21 No. 3	DePaul Duke	Anchorage, AK Tallahassee, FL	L	74-80 72-99
Jan. 9, 2001	No. 6	Wake Forest	Winston-Salem, NC	Ĺ	53-76
Jan. 14, 2001	No. 14	Maryland	Tallahassee, FL	Ē	55-76
Jan. 16, 2001	No. 13	Virginia	Charlottesville, VA	L	71-89
Jan. 20, 2001	No. 6	North Carolina	Tallahassee, FL	Ļ	70-80
Feb. 4, 2001 Feb. 10, 2001	No. 2 No. 19	Duke Wake Forest	Durham, NC Tallahassee, FL	L	58-100 65-71
Feb. 14, 2001	No. 13	Maryland	College Park, MD	W	74-71
Feb. 17, 2001	No. 12	Virginia	Tallahassee, FL	Ë	66-69
Feb. 22, 2001	No. 2	North Carolina	Chapel Hill, NC	L	67-95
2001-02 Date	Ranking	Opponent	Site	W/L	Score
Nov. 16, 2001	No. 6	Florida	Gainesville, FL	L L	47-68
Dec. 16, 2001	No. 19	Wake Forest	Winston-Salem, NC	Ĺ	72-93
	No. 1	Duke	Tallahassee, FL	W	77-76
Jan. 6, 2002		Virginia	Charlottesville, VA	L	74-91
Jan. 20, 2002	No. 10				
Jan. 20, 2002 Jan. 26, 2002	No. 3	Maryland	College Park, MD	L	63-84
Jan. 20, 2002 Jan. 26, 2002 Feb. 2, 2002	No. 3 No. 24	Maryland Wake Forest	College Park, MD Tallahassee, FL	L L	63-84 80-89
Jan. 20, 2002 Jan. 26, 2002 Feb. 2, 2002 Feb. 7, 2002	No. 3	Maryland	College Park, MD	L	63-84
Jan. 20, 2002 Jan. 26, 2002 Feb. 2, 2002 Feb. 7, 2002 Feb. 20, 2002 Feb. 27, 2002	No. 3 No. 24 No. 1 No. 22 No. 2	Maryland Wake Forest Duke Virginia Maryland	College Park, MD Tallahassee, FL Durham, NC Tallahassee, FL Tallahassee, FL	L L W L	63-84 80-89 49-80 66-59 63-96
Jan. 20, 2002 Jan. 26, 2002 Feb. 2, 2002 Feb. 7, 2002 Feb. 20, 2002	No. 3 No. 24 No. 1 No. 22	Maryland Wake Forest Duke Virginia	College Park, MD Tallahassee, FL Durham, NC Tallahassee, FL	L L W	63-84 80-89 49-80 66-59

ALL-TIME GAMES VS. OPPONENTS IN THE AP POLL

2002-03					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 6, 2002	No. 8	Florida	Tallahassee, FL	L	57-58
Dec. 22, 2002	No. 23	North Carolina	Tallahassee, FL	L	48-69
Jan. 11, 2003	No. 21	Maryland	College Park, MD	L	62-89
Jan. 26, 2003	No. 17	Wake Forest	Winston-Salem, NC	L	60-71
Feb. 2, 2003	No. 5	Duke	Tallahassee, FL	W	75-70
Feb. 12, 2003	No. 16	Maryland	Tallahassee, FL	L	72-74
Feb. 26, 2003	No. 12	Wake Forest	Tallahassee, FL	Ļ	56-60
Mar. 6, 2003	No. 10	Duke	Durham, NC	L	56-72
Mar. 14, 2003	No. 9	Wake Forest	Greensboro, NC	L	61-69
2003-04					
Date	Ranking	Opponent	Site	W/L	Score
Dec. 22, 2003	No. 16	Pittsburgh	Pittsburgh, PA	L	56-63
Dec. 28, 2003	No. 24	Maryland	Tallahassee, FL	W	79-75
Jan. 3, 2004	No. 12	Florida	Gainesville, FL	L	73-87
Jan. 22, 2004	No. 7	North Carolina	Tallahassee, FL	W	(OT) 90-81
Jan. 25, 2004	No. 7	Wake Forest	Tallahassee, FL	W	75-70
Jan. 29, 2004	No. 1	Duke Coorgio Toob	Durham, NC	L W	49-56
Feb. 3, 2004	No. 15	Georgia Tech	Tallahassee, FL		81-65
Feb. 10, 2004 Feb. 21, 2004	No. 10 No. 16	NC State North Carolina	Raleigh, NC Chapel, Hill, NC	L	59-75 71-78
Feb. 25, 2004	No. 10	Wake Forest	Winston-Salem, NC	Ŀ	(OT) 87-90
Feb. 29, 2004	No. 4	Duke	Tallahassee, FL	Ŀ	65-70
Mar. 6, 2004	No. 19	Georgia Tech	Atlanta. GA	ī	60-63
Mar. 12, 2004	No. 17	NC State	Greensboro, NC	Ĺ	71-78
	140. 17	NO Otato	arcenssoro, No	-	71 70
2004-05 Date	Ranking	Opponent	Site	W/L	Score
Dec. 19, 2004	No.23	Maryland	College Park, MD	L	(OT) 88-90
Jan. 18, 2005	No.3	Wake Forest	Tallahassee, FL	w	(OT) 91-83
Jan. 22, 2005	No.4	Duke	Tallahassee, FL	Ľ	56-88
Feb. 2, 2005	No.25	Georgia Tech	Atlanta, GA	Ē	61-64
Feb. 6, 2005	No.2	North Carolina	Tallahassee, FL	Ē	60-81
Feb. 12, 2005	No.6	Wake Forest	Winston-Salem, NC	Ĺ	48-87
Mar. 3, 2005	No.2	North Carolina	Chapel Hill, NC	L	76-91
2005-06					
Date	Ranking	Opponent	Site	W/L	Score
Nov. 25, 2005	No. 14	Florida	Gainesville, FL	L	66-74
Jan. 14, 2006	No. 15	Boston College	Chestnut Hill, MA	L	87-90
Jan. 22, 2006	No. 24	North Carolina	Tallahassee, FL	L	80-81
Feb. 4, 2006	No. 2	Duke	Durham, NC	L	(OT) 96-97
Mar. 1, 2006	No. 1	Duke	Tallahassee, FL	W	79-74
2006-07					
Date	Ranking	Opponent	Site	W/L	Score
Nov. 24, 2006	No. 3	Pittsburgh	Pittsburgh, PA	L	66-88
Nov. 28, 2006	No. 12	Wisconsin	Madison, WI	L	66-81
			Widdison, Wi		
Dec. 3, 2006	No. 4	Florida	Tallahassee, FL	W	70-66
Jan. 3, 2007	No. 4 No. 23	Florida Clemson	Tallahassee, FL Tallahassee, FL	W L	66-68
Jan. 3, 2007 Jan. 7, 2007	No. 4 No. 23 No. 2	Florida Clemson North Carolina	Tallahassee, FL Tallahassee, FL Chapel Hill, NC	W L L	66-68 58-84
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007	No. 4 No. 23 No. 2 No. 23	Florida Clemson North Carolina Virginia Tech	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL	W L L W	66-68 58-84 82-73
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007	No. 4 No. 23 No. 2 No. 23 No. 8	Florida Clemson North Carolina Virginia Tech Duke	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC	W L L W	66-68 58-84 82-73 68-67
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007	No. 4 No. 23 No. 2 No. 23	Florida Clemson North Carolina Virginia Tech	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL	W L L W	66-68 58-84 82-73
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007 Mar. 9, 2007	No. 4 No. 23 No. 2 No. 23 No. 8 No. 8	Florida Clemson North Carolina Virginia Tech Duke North Carolina	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC Tampa, FL	W L W W L	66-68 58-84 82-73 68-67 58-73
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007 Mar. 9, 2007 2007-08 Date	No. 4 No. 23 No. 2 No. 23 No. 8 No. 8	Florida Clemson North Carolina Virginia Tech Duke North Carolina	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC Tampa, FL	W L W W L	66-68 58-84 82-73 68-67 58-73
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007 Mar. 9, 2007 2007-08 Date Nov. 23, 2007	No. 4 No. 23 No. 2 No. 23 No. 8 No. 8	Florida Clemson North Carolina Virginia Tech Duke North Carolina Opponent	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC Tampa, FL Site Gainesville, FL	W L W W L	66-68 58-84 82-73 68-67 58-73 Score 65-51
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007 Mar. 9, 2007 2007-08 Date Nov. 23, 2007 Dec. 15, 2007	No. 4 No. 23 No. 2 No. 23 No. 8 No. 8 Ranking No. 25 No. 19	Florida Clemson North Carolina Virginia Tech Duke North Carolina Opponent Florida Butler	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC Tampa, FL Site Gainesville, FL Indianapolis, IN	W L W W L	66-68 58-84 82-73 68-67 58-73 Score 65-51 68-79
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007 Mar. 9, 2007 2007–08 Date Nov. 23, 2007 Dec. 15, 2007 Jan. 12, 2008	No. 4 No. 23 No. 2 No. 2 No. 8 No. 8 Ranking No. 25 No. 19 No. 18	Florida Clemson North Carolina Virginia Tech Duke North Carolina Opponent Florida Butler Clemson	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC Tampa, FL Site Gainesville, FL Indianapolis, IN Clemson, SC	W L W W L	66-68 58-84 82-73 68-67 58-73 Score 65-51 68-79 (20T) 85-97
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007 Mar. 9, 2007 2007-08 Date Nov. 23, 2007 Dec. 15, 2007 Jan. 12, 2008 Jan. 16, 2008	No. 4 No. 23 No. 2 No. 2 No. 8 No. 8 No. 8 Ranking No. 25 No. 19 No. 18 No. 7	Florida Clemson North Carolina Virginia Tech Duke North Carolina Opponent Florida Butler Clemson Duke	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC Tampa, FL Site Gainesville, FL Indianapolis, IN Clemson, SC Tallahassee, FL	W L W W L W/L	66-68 58-84 82-73 68-67 58-73 Score 65-51 68-79 (20T) 85-97 57-70
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007 Mar. 9, 2007 2007–08 Date Nov. 23, 2007 Dec. 15, 2007 Jan. 12, 2008 Jan. 16, 2008 Feb. 3, 2008	No. 4 No. 23 No. 2 No. 23 No. 8 No. 8 Ranking No. 25 No. 19 No. 18 No. 7 No. 4	Florida Clemson North Carolina Virginia Tech Duke North Carolina Opponent Florida Butler Clemson Duke North Carolina	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC Tampa, FL Site Gainesville, FL Indianapolis, IN Clemson, SC Tallahassee, FL Tallahassee, FL	W L W/L L L L L	66-68 58-84 82-73 68-67 58-73 Score 65-51 68-79 (20T) 85-97 (0T) 73-84
Jan. 3, 2007 Jan. 7, 2007 Jan. 17, 2007 Feb. 4, 2007 Mar. 9, 2007 2007-08 Date Nov. 23, 2007 Dec. 15, 2007 Jan. 12, 2008 Jan. 16, 2008	No. 4 No. 23 No. 2 No. 2 No. 8 No. 8 No. 8 Ranking No. 25 No. 19 No. 18 No. 7	Florida Clemson North Carolina Virginia Tech Duke North Carolina Opponent Florida Butler Clemson Duke	Tallahassee, FL Tallahassee, FL Chapel Hill, NC Tallahassee, FL Durham, NC Tampa, FL Site Gainesville, FL Indianapolis, IN Clemson, SC Tallahassee, FL	W L W W L W/L	66-68 58-84 82-73 68-67 58-73 Score 65-51 68-79 (20T) 85-97 57-70

Murray Brown, who holds the record for the best field goal shooting percentage in school history, shot .668 from the field for his career. He shot a school-record .691 from the field during the 1978–79 season.

COACHING HISTORY

Don Loucks 5-13 (1947-48)

Don Loucks, one of the most respected members of the Florida State athletic family, was the first coach of men's intercollegiate basketball at FSU. He guided the team to a 5-13 record during the 1947-48 season.

Loucks would go on to become a member of FSU's Hall of Fame after six decades with the University. The tennis courts at FSU are named in honor of Don Loucks.

Year		W	L	Pct.
1947-48	Don Loucks	5	13	.277

J.K. Kennedy 236-208 (1948-66)

J.K. Kennedy was better known as "Bud" during his 18 years as head coach of the Florida State program. A warm and compassionate man, Kennedy led the Seminoles from a limited program to major college status. He compiled a record of 236-208 from 1948-49 to 1965-66. His finest single season came in 1954-55 when he coached the Tribe, led by future Hall of Famers Jimmy Oler and Ham Wernke, to a 22-4 record.

V		147		D-4
Year		W	L	Pct.
1948-49	J. K. "Bud" Kennedy	12	12	.500
1949-50	J. K. "Bud" Kennedy	14	10	.583
1950-51	J. K. "Bud" Kennedy	18	9	.667
1951-52	J. K. "Bud" Kennedy	5	20	.200
1952-53	J. K. "Bud" Kennedy	- 11	11	.500
1953-54	J. K. "Bud" Kennedy	13	7	.650
1954-55	J. K. "Bud" Kennedy	22	4	.846
1955-56	J. K. "Bud" Kennedy	16	9	.640
1956-57	J. K. "Bud" Kennedy	9	17	.346
1957-58	J. K. "Bud" Kennedy	9	16	.360
1958-59	J. K. "Bud" Kennedy	8	15	.347
1959-60	J. K. "Bud" Kennedy	10	15	.400
1960-61	J. K. "Bud" Kennedy	14	10	.583
1961-62	J. K. "Bud" Kennedy	15	8	.651
1962-63	J. K. "Bud" Kennedy	15	10	.600
1963-64	J. K. "Bud" Kennedy	14	14	.500
1964-65	J. K. "Bud" Kennedy	16	10	.615
1965-66	J. K. "Bud" Kennedy	15	11	.577
Total		236	208	.532

Hugh Durham 229-96 (1966-78)

Hugh Durham's tenure at Florida State included four 20-win seasons and saw the program play for the national championship in 1972. Durham led the Seminoles to a 229-96 record and his .705 winning percentage was among the nation's best. He took FSU to three NCAA Tournaments.

Durham also made an impact with the Florida State program as a player in the late 1950's. From 1956-59 he scored 1,381 points, an average of 18.9 per game. His name is still prominent in many FSU records lists.

Year		W	L	Pct.
1966-67	Hugh Durham	11	15	.423
1967-68	Hugh Durham	19	8	.704
1968-69	Hugh Durham	18	8	.692
1969-70	Hugh Durham	23	3	.885
1970-71	Hugh Durham	17	9	.654
1971-72	Hugh Durham	27	6	.818
1972-73	Hugh Durham	18	8	.692
1973-74	Hugh Durham	18	8	.692
1974-75	Hugh Durham	18	8	.692
1975-76	Hugh Durham	21	6	.778
1976-77	Hugh Durham	16	11	.593
1977-78	Hugh Durham	23	6	.793
Total		229	96	.705

Joe Williams 129-105 (1978-86)

Joe Williams took over as head coach of the Seminoles in 1978 after very successful stops at Jacksonville (1964-70) and Furman (1970-78). He led the FSU program for eight seasons and won 129 games while losing 105. He took Florida State to the NCAA Tournament in 1979-80 (1-1) and to the National Invitation Tournament in 1983-84 (1-1). The Seminoles had two 20-win seasons under his leadership.

Year		W	L	Pct.
1978-79	Joe Williams	19	10	.655
1979-80	Joe Williams	22	9	.710
1980-81	Joe Williams	17	11	.607
1981-82	Joe Williams	11	17	.392
1982-83	Joe Williams	14	14	.500
1983-84	Joe Williams	20	11	.645
1984-85	Joe Williams	14	16	.467
1985-86	Joe Williams	12	17	.414
Total		129	105	.551

Pat Kennedy 202-131 (1986-1997)

Pat Kennedy is credited with leading the Florida State program back to national prominence. Kennedy registered a Metro Conference regular season and tournament championship before the school joined the ACC in 1991-92.

Kennedy led the Seminoles to five NCAA Tournament berths and two NIT appearances in his 11 years. FSU advanced to the Elite Eight of the 1993 NCAA Tournament, marking the second-best season in FSU history.

Florida State went 202-131 under Kennedy,

Florida State went 202-131 under Kennedy, posting a .607 winning percentage in his 11 seasons. Kennedy set a record for road wins and total ACC wins by a first-year coach with six and 11 respectively, in 1991-92.

Year		W	L	Pct.
1986-87	Pat Kennedy	19	11	.633
1987-88	Pat Kennedy	19	11	.633
1988-89	Pat Kennedy	22	8	.733
1989-90	Pat Kennedy	16	15	.516
1990-91	Pat Kennedy	21	11	.656
1991-92	Pat Kennedy	22	10	.687
1992-93	Pat Kennedy	25	10	.714
1993-94	Pat Kennedy	13	14	.481
1994-95	Pat Kennedy	12	15	.444
1995-96	Pat Kennedy	13	14	.481
1996-97	Pat Kennedy	20	12	.625
Total		202	131	.607

Steve Robinson 64-86 (1997-2002)

Steve Robinson was named the sixth head coach in Florida State basketball history on July 1, 1997 and he made an immediate impact on the Seminole program. Robinson's first season at FSU saw the Tribe return to national prominence. Florida State went 18-14, earned an at-large bid to the NCAA Tournament and advanced to the tourney's second round. The Seminoles also reappeared in the Associated Press Top 25 with a peak at No. 13, finished as Preseason National Invitation Tournament runners-up and defeated defending national champion Arizona.

Year		W	L	Pct.
1997-98	Steve Robinson	18	14	.563
1998-99	Steve Robinson	13	17	.433
1999-00	Steve Robinson	12	17	.414
2000-01	Steve Robinson	9	21	.300
2001-02	Steve Robinson	12	17	.414
Total		64	86	.427

COACHING HISTORY

Leonard Hamilton 106-86 (2002-Pr.)

Leonard Hamilton, who has led Florida State to 106 victories in his first six seasons in Tallahassee, ranks 25th in ACC history in overall victories. The Seminoles' victory over Wake Forest in the 2008 ACC Tournament moved him into the 25th spot and made him Florida State's winningest coach since the Seminoles joined the ACC for the 1992 season. He has led the Seminoles to four postseason appearances in his first six years - the NIT in 2004, 2006, 2007 and 2008. He guided the Seminoles to a 22-13 record in 2007 - the most wins by the Seminoles since the 1997 season. He has coached two All-ACC First-Team selections at Florida State - Tim Pickett in 2004 and Al Thornton in 2007. Thornton also earned All-America Third-Team honors by the Associated Press as a senior. His first victory as Florida State's head coach came against Savannah State in his first game with the Seminoles to open the 2002-03 season. Hamilton led Florida State to the second victory in school history over the nation's No. 1-ranked team, Duke, on March 1, 2006. In his first six seasons at Florida State he has led the Seminoles to 11 victories over ranked teams. Hamilton became the school's first basketball coach with professional experience after serving as the head coach of the Washington Wizards in 2001

Year		W	L	Pct.
2002-03	Leonard Hamilton	14	15	.483
2003-04	Leonard Hamilton	19	14	.576
2004-05	Leonard Hamilton	12	19	.387
2005-06	Leonard Hamilton	20	10	.667
2006-07	Leonard Hamilton	22	13	.629
2007-08	Leonard Hamilton	19	15	.559
Total		106	86	.552

Leonard Hamilton 2002-Present

Overall Florida State Coaching Record

Years	W	L	Pct.
61	971	725	.573

FSU ALL-TIME MEN'S BASKETBALL ASSISTANT COACHES

Baxter, Jim	1996-97
Benjamin, Lee	1953-57
Bolton, Bill	1970-74
Branscum, Cleve	1967-69
Carlson, Tom	1986-97
Carter, Tim	2006-07
Cautero, Vince	1988-92
Clendinen, Bill	1966-70
Cotten, Russell	1985-86
Crawford, Coleman	1997-02
Dewar, John	1963-64
Dotson, Bob	1978-80
Durham, Hugh	1959-66
Enfield, Andy	2006-Present
Gay, Larry	1974-78
Giles, Stephen	2000-02
Gilmore, Frank	1978-82
Hands, Lorenzo	1994-95
Hunt, Michael	1986-88

Jackson, Tony Jaskulski, Mike Joler, Jim Jones, John Jones, Stan Juhlin, Tim Kelly, Lake Kennedy, Wally Lawson, Al Long, Mike Marsh, Donnie McHone, Morris Miles, Bobby Morgan, Rex Petriccione, Rich Platt, Jim Pons, Jackie Powers, Fred Powless, John Sheals, Tony Sodec, John Welsh, Tim Whitmer, Bob Wilkes, Rob Williams, Corey Williams, Steve Williamson, Kenny Wingate, Matt Zimroth, David

1982-84 2002-06 1956-59 1978-80 2002-Present 1998-00 1963-64 1986-87 1971-74 1953-59 1995-97 1970-78 1984-85 1980-86 1986-89 1997-00 1982-86 1960-63 1959-60 2002-06 1976-78 1986-88 1952-53 2000-02 2007-Present 1980-86 1989-94 1997-98 1986-96

Don Loucks 1947-48

J.K. "Bud" Kennedy 1948-66

Hugh Durham 1966-78

Joe Williams 1978-86

Pat Kennedy 1986-97

Steve Robinson 1997-2002

BASKETBALL LETTERMAN CLUB

(Year indicates finish of season; i.e., 1996-97 is listed as 1997.)

.....1972 ..2003, 04

1974
1949
2008
1974
1976
2006, 07
1984, 85, 86, 87
1972
1999, 00
2000, 01, 02
1977, 78, 79, 81
1959
1983, 84
1980, 81
1999, 00, 01, 02
1953, 54, 55, 56
1960, 61, 62

Rufus Ashworth 1960, 61, 62

Terrell Baker 1998, 99

Barber, Pee Wee	1986, 87
Barnes, Joey	1988, 89, 90
Barrow, Tim	
Bates, Don	
Benjamin, Lee	
Benson, Rick	
Biggs. Donald	
Bloodworth, John	1966
Bolton, Jordan	2008
Boltz, Daniel	1958, 59
Boyd, Aubry	1988, 89, 90, 91
Bozeman, James	1978, 79, 81
Bracy, J. D	2002
Breeden, Casaan	
Brennan, John	1975
Brodie, Mark	1975
Brower, Geoff	1996,97
Brown, Murray	1977, 78, 79, 80
Brownyard, Dave	
Bryant, Nick	
Bulser, Larry	1964
Burke, Dennis	1973, 74

Burst, Thomas......1953, 54, 55

Randy Cable 1968, 69, 70

Calkin, Jim...... Callier, Benson .

Campbell, Rick	1967
Carroll, Derrick	1993, 95
Carter, Tony	1985, 86, 87
Cassell, Sam	1992, 93
Casteel, Robert	
Chassee, Richard	
Chatman, Ed	
Chaudron, Ralph	
Chlebek, Matt	1998, 99, 00
Choice, Raleigh	1986, 87
Clyde, Benny	1973
Cole, Otis	1972, 73, 74
Collins, James	1994, 95, 96, 97
Collinsworth, Greg	1979, 80, 81
Coogle, Faurest	
Copeland, Chad	1990
Cotton, Bill	1960, 61
Cowens, Dave	1968, 69, 70
Cox, Jerry	
Crawford, Adrian	
Cummings, Monte	2001, 02
Cundy, Tom	1952, 53, 54, 55
Curry, Avery	1995, 96
D	
Dale, Wally	1962. 63
Danford, Richard	1966. 67. 68
Davis, Harry	1975. 76. 77. 78
Davis, Jack	1960, 61, 62
Davis, LaRae	
Dawson, Tony	
Deas, Devonaire	
Deckle, Burt	
Dellehan, Tom	
D.M Leader	0000

1999, 00, 01, 02

Dixon, Antwuan.

Ray Donald 1992

Dixon, Nigel	2000, 01, 02
Dobard, Rodney	1990, 91, 92, 93
Donald, Ray	1992
Douglas, Toney	2007
Doyle, Kenneth	1966, 67, 68
Durham, Hugh	1957, 58, 59
E	
Echefu, Uche	2006, 07, 08

Tim Edney 1960, 61, 62

Edwards, DouglasEk, BobEllzy, VernellEngstrom, Ben	1962, 63, 64 1970, 71
Fairchild, Charles	
Farrar, Joe	1984, 85
Fedor, Dave	1000 01 00

Jon Fedor 1988

Fells, Orenn Fischer, Louis Fitchett, Jerome. Freudenstein, Roger Fryer, Artie	1950, 51, 52 1985, 86, 87, 88 1960
Galloway, Todd	2003, 04, 05, 06

Chuck Graham 1990, 91, 92, 94

Garcia, Thomas	1956, 57, 58
Garrett, Rowland	1970, 71, 72
Gay, Larry	1971, 72, 73
Gies, Jan	
Gilbert, Mark	
Gilmore, Oren	
Gipson, Alton Lee	
Giswold, Bill	
Glenn, Bill	1966, 67
Glover, Roy	
Gonzalez, Pete	1963, 64, 65
Gordon, Duane	
Gordon, Emanuel	
Grabuloff, David	
Grady, Greg	1973, 74, 75, 76
Graham, Chuck	1990, 91, 92, 94
Greer, LaMarr	
Gregory, Stu	1956, 57, 58
Griffin, Antonio	2005
Gruhl, Stephen	1992
Guckenberger, Buzz	1955, 59
ш	

Н	
Hale, Ron	1997, 98, 99, 00
Hands, Lorenzo	1989, 90, 91, 93
Harris, Eugene	1974, 75, 76, 77
Harris, Ron	1970, 71, 72
Harrisson, John	1974, 75
Hartman, Bob	1951
Harvey, Trevor	2002, 03
Haynes, Marvin	
Haywood, Marcell	2001, 02, 03
Hewitt, Ted	
Hilaman, Sheldon	1948
Hoff, Brian	2006, 07, 08
Hogan, Jeff	1967, 68, 69
Huge, Cal	1963
Hunter, Tat	1986, 87, 88, 89

Tat Hunter 1986, 87, 88, 89

J	
Jackson, Randell	1996, 97, 98
Jackson, Tony	1977, 78, 79, 80
Jacoby, Leroy	1956, 57, 58
Johnson, Alexander	2004, 05, 06
Johnson, Brad	1988
Johnson, Michael	1982, 83, 84
Johnson, Nate	2003, 04
Johnson, Otis	1973
Joiner, Michael	2001, 02, 03, 04

Otis Johnson 1973

BASKETBALL LETTERMAN CLUB

(Year indicates finish of season; i.e., 1996-97 is listed as 1997.)

Toney Karasek 1986, 87

Kendall, Dick	1949, 50
Kerner, Jonathon	1993, 94
Kimrey, Lannie	1969
King, Ron	1971, 72, 73
Klay, Dale	1968, 69, 70
Kratzert, Bill	1948
Krieg, Adam	2002
Kuhl, Donnie	1977, 78, 79, 81
Kundid, Michael	1976

..1958, 59 Liteky, Jim Long, Charlie1961, 62, 63 Loucks, Donald.....1995, 96, 97, 98 Louis, Corey....

Corev Louis 1995, 96, 97, 98

Lovell, Bobby1963, 64, 65

Lowery, Ryan	2001, 02
Luchman, Kirk	1994, 95, 96, 97
Lyttle, Jim	1966
M	
Mabry, Thomas	1985, 86
Macklin, Kenneth	
Macomber, Dave	1969, 70, 71
Mahoney, Darryl	
Malmen, Ronald	1965, 66
Mann, Hank	1975, 78, 79
Marsee, Bud	1950, 51
Martello, Vince	1983, 84
Martin, Terry	1985
Matchett, Scott	
Mateer, Craig	1986, 87
Mathews, Mike	
Mathis, Emanuel	1999, 00
Maxwell, Hosea	
Mayes, Tharon	1988, 89, 90
McCloud, George	1986, 87, 88, 89
McComber, Darryl	
McCrary, Benjamin	1948
McCray, Lawrence	1972, 73, 74
McLaughlin, Tom	
Menacof, Nick	
Miles, Blake	1989, 90

Terry Martin 1025

1000	
Miles, Bobby	1982, 83, 84
Miller, Ron	1990, 91, 92
Mims, Ralph	2005, 06, 07, 08
Mitchell, Derrick	1988, 89
Moran, Nate	2001, 02, 03
Morison, Bruce	1965, 66
Morrison, lan	1967
Mott, Justin	1999, 00
Mulligan, Kyle	1995, 96, 97, 98
Murphy, Brian	1965, 66, 67
Murray, Pete	2001
Myers, Derrick	1991
Myrick, Maurice	1982, 83, 84, 85
N	

Ronald Nettles 1948, 49, 50, 51

0	
	2008
	1953, 54, 55, 56
Osteen, Billy	1948
P	
Parker, William	1948
Parks, Bobby	1978, 79, 80, 81

Bobby Parks 1978, 79, 80, 81

ı		
ı	Patton, Wayne	1955, 56
I	Pavy, James	1948

Penny, Romone	2004
Perkins, Zach	
Petty, Otto	
Philips, William	
Phillip, Raphael	1982, 83
Pickett, Tim	
Pierre, Gibson	
Polite, Michael	1988, 90, 91
Q	
Quinn, Irv	1951, 52
R	
Reeves, Dale	1963
Reid, Andre	1991, 92, 94,95
Reid, Ryan	
Reynolds, Carl	
Rich, Jason	2005, 06, 07, 08
Richardson, Anthony	2002, 03, 04, 05
Richardson, Jimtom	1953
Richter, John	1959, 60
Ricketts, Dale	1961, 62, 63
Robinson, Maurice	
Rogers, Peter	1963, 64
Rolle, Elvis	
Romero, Diego	
Ross, David	
Royals, Reggie	1971, 72, 73
<u>S</u>	
Salters, Jessie	1991

Jessie Salters 1991

Samuel, Greg......1971, 72 Savage, Jim......1958, 59, 60

Schull, Gary1964, 65, 66

.1998

.1986

Schull, Gary	1964, 65, 66
Scott, Bud	1951
Shabazz, Karim	1998
Shaffer, David	
Shaffer, Dean	
Shepherd, Scott	
Shirley, Jerry	
Simmons, James	
Simmons, Oliver	1998 99 00
Smalls, Wayne	1974 75 76 77
Smith, James	
Smith, Jerry	
Soto, Josue	2007
Sparks, Gentry	1996
Speights, David	1982 83 84 8
Stewart, Darrel	
Stitt, Cyril	
Strom, Larry	1057 59
Summers, Steve	106
Sura, Bob	1002 02 04 04
Swain, Ray	
Swann, Isaiah	2005, 06, 07, 00
T	
Thomas, Irving	1989. 90
Thompson, David	1976. 77. 78
Thompson, Kerry	
Thompson, Ronald	1998. 99
Thornton, Al	2004. 05. 06. 07
Tinsley, Charlie	
Tookes, Pernell	1979 80 81
Towey, Jim	
Trammell, Jeffrey	1976
Trobaugh, Dick	
irobaugii, bick	

Kerry Thompson 1997, 98

Vetica, Dave Vaughn, Julian	
4000	
The same of	體
	酱
Val	7

Dave Vettica 1977

W	
Wafer, Von	2004, 05
Waits, Robert	
Waleskowski, Adam	2002, 03, 04, 05
Wallace, Jim	1964
Ward, Bob	1956, 57
Ward, Charlie	1991, 92, 93, 94
Warren, Larry	1974, 75, 76
Watson, Ronald	1982, 83, 84
Weigle, Bill	1949, 50
Wells, Byron	1989, 90, 92, 93
Wernke, Ham	1952, 53, 54, 55
Westhafer, Jerry	1952, 53, 54
Westhafer, Joe	1958
White, David	1988, 89, 90, 91
Whitehead, Bud	1960
Whitmer, Bob	1951, 52
Wiggins, Mitchell	1982, 83
Wightman, Will	2003
Wilkes, Scott	1982, 83
William, Tony	
Williams, Bob	1956, 57
Williams, Ernie	
Williams, Joseph	
Williams, Willie	1969, 70
Wilson, Andrew	2001, 04, 05, 06
Winter, Ross	1963, 64
Wold, Gary	1953, 54, 55, 56
Woodard, Wayne	1975
Wooden, Tim	1995, 96
Woodward, Fred	
Wright, William	
Wursbach, Ed	
Wyman, Jr., Orlando	1948, 49, 50, 51

(continues on page 204)

BASKETBALL LETTERMAN CLUB

(continued from page 203)

(Year indicates finish of season; i.e., 1996-97 is listed as 1997.)

Ed Young 1980, 81

Υ	
Young, Ed	1980, 81
Young, Skip	1969, 70, 71
Z	
Zitani, Matt	2006, 07, 08

Matt Zitani 2006, 07, 08

FLORIDA STATE AWARD WINNERS

1980-81

1981-82

1982-83 1983-84

1984-85

1985-86

1986-87

1987-88

1988-89

1981-82

1983-84

1987-88

All-ACC Selections

AII-ACC	Selections
1991-92	Sam Cassell (2nd Team) Douglas Edwards (2nd Team)
1992-93	Sam Cassell (2nd Team) Douglas Edwards (2nd Team) Bob Sura (2nd Team)
1993-94	Bob Sura (1st Team)
1994-95	James Collins (3rd Team) Bob Sura (2nd Team)
1995-96	James Collins (3rd Team)
1996-97	James Collins (2nd Team)
1998-99	Ron Hale (3rd Team)
1999-00	Damous Anderson (3rd Team) Ron Hale (3rd Team)
2001-02	Delvon Arrington (HM) Monte Cummings (HM)
2002-03	Tim Pickett (2nd Team)
2003-04	Tim Pickett (1st Team)
2005-06	Al Thornton (2nd Team) Alexander Johnson (HM)
2006-07	Al Thornton (1st Team)
2007-08	Toney Douglas (3rd Team)

AII-ACC Defensive Team

200304	Tim Pickett
2007-08	Toney Douglas

ACC All-Rookie Team

1994-95	Corey Louis
2000-01	Michael Joiner
2001-02	Anthony Richardson (HM)
2003-04	Alexander Johnson

All-ACC Tournament

1991-92 Charlie Ward (2nd Team)

ACC Player of the Week

1331-32	Jaili Gassell
1992-93	Sam Cassell Bob Sura
1993-94	Bob Sura
1994-95	Bob Sura
1996-97	James Collins (Two Times)
1997-98	LaMarr Greer
1999-00	Damous Anderson

2001-02	Monte Cummings
2002-03	Tim Pickett
2003-04	Tim Pickett (Two Times)
2005-06	Al Thornton (Two Times)
2006-07	Al Thornton
2007-08	Toney Douglas

ACC Rookie of the Week 1991-92 Bob Sura (Three Times)

1992-93	Derrick Carroll Maurice Robinson
1993-94	James Collins
1994-95	Corey Louis
2000-01	Michael Joiner (Three Ti
2001-02	Anthony Richardson
2002-03	Todd Galloway
2003-04	Von Wafer (Two Times)

Anthony J. McKelvin Award -ACC Athlete of the Year

1993	Charlie Ward
1994	Charlie Ward

Metro Conference Player of the Year

1988-89 George McCloud

Metro Conference Newcomer of the Year

1983-84 Alton Lee Gipson

Metro Conference Coach of the Year

1977-78 Hugh Durham

All-Metro Conference Selections

1976-77	David Thompson (2nd Team)
1977-78	Harry Davis (1st Team)
	Mickey Dillard (2nd Team)
1978-79	Murray Brown (1st Team)
	Tony Jackson (2nd Team)
1979-80	Murray Brown (1st Team)
	Mickey Dillard (1st Team)

Mickey Dillard (2nd Team) Elvis Rolle (2nd Team) Mitchell Wiggins (1st Team) All-Metro Conference Tournament

Mitchell Wiggins (1st Team)

Alton Lee Gipson (1st Team)

Alton Lee Gipson (2nd Team)

Randy Allen (2nd Team)

Randy Allen (2nd Team)

Pee Wee Barber (1st Team)

George McCloud (1st Team)

George McCloud (1st Team)

All-Metro Conference

David Speights

Randy Allen

Michael Polite

Freshman Team

1977-78	Eugene Harris
1978-79	Murray Brown
1979-80	Elvis Rolle
1983-84	Alton Lee Gipson
1984-85	Alton Lee Gipson Dean Shaffer
1985-86	Pee Wee Barber
1987-88	George McCloud
1988-89	George McCloud

Metro Conference Tournament Outstanding Player

1984-85 Dean Shaffer

Dean Shaffer, who averaged 10.4 points scored per game during the 1984–85 season, was named the Most Outstanding Player in the 1985 Metro Conference Tournament.

FLORIDA STATE'S ALL-AMERICANS

- Dave Cowens
- All-America 1970
- 6-9, Center
- Hometown: Newport, Ky.
- Played: 1968-70

All-America Second-Team by Converse in 1970 ... considered to be the greatest player in school history ... averaged a career double-double of 18.9 points and 17.2 rebounds during his 78-game career as a member of the Florida State varsity team from 1968-70 ...led Florida State to its first-ever NCAA Tournament appearance during the 1968 season ... the Seminoles had a 19-8 record in 1968 ... owns most Seminole rebounding records including rebounds in a season (456 in 1968) and rebounds in a career (1,340) ... 31 rebounds against Louisiana State on Dec. 16, 1967 is the second-highest single-game total in school history ... 20 or more rebounds a school-record six times during his career ... is one of only two players in school history to have recorded more than 1,000 career rebounds ... eighth in school history with 582 career field goals made ... 10th in school history with 315 career free throws made ... was the fourth overall selection in the first round of the 1970 NBA Draft by Red Auerbach and the Boston Celtics ... averaged 17 points and 15 rebounds as a rookie and earned NBA Rookie of the Year honors ... in 1973, he was named the All-Star and league Most Valuable Player ... played in seven NBA all-star games during his career ... helped lead the Celtics to the NBA world championship in both 1974 and 1976 ... inducted into the NBA Hall of Fame in 1991 and soon after was named as one of the NBA's greatest 50 players ... as the head coach of the Charlotte Hornets in 1997 and 1998, he led them into the playoffs and won 60 percent of his games during those two seasons.

- Ron King
- All-America 1972
- 6-4, Forward
- Hometown: Louisville, Ky.
- Played: 1971-73

All-America Third-Team by The Sporting News in 1972 ... ranks 19th in school history in scoring with 1,252 points ... named Most Valuable Player of the Mideast Regional as he led Florida State to the 1972 National Championship game ... holds two of the school's top 12 single-season scoring marks ... 589 points in 1971 is the ninth highest single season total while 573 points in 1972 is the 13th highest ... scored 46 points against Georgia Southern on Feb. 11, 1971 ... made a single-game school-record 21 field goals in setting the school record for points in a single game ... is tied for fourth in school history with a 19.6 career points per game average ... is No. 5 on the Florida State career scoring average list with a 22.7 mark during the 1971 season ... led the Seminoles with a 22.7 points per game scoring average during the 1970-71 season ... led the team in scoring with a 17.9 points per game scoring average during the 1971-72 season ... also led the team from the free-throw line during his junior season with a 74.1 percent mark ... helped lead the Seminoles to the in-season tournament championships of the Civitan Classic, the Far West Classic and the Senior Bowl tournament during the 1971-72 season ... Florida State won a school-record 27 games in 1972 as they advanced to the NCAA Championship game and King earned All-America honors ... Florida State fell, 81-76, to John Wooden and UCLA at Pauley Pavilion in the 1972 NCAA Championship game ... was a fourth-round selection of the Golden State Warriors in 1973 and played for the Kentucky Colonels during

- Al Thornton
- All-America 2007
- 6-8, Forward
- Hometown: Perry, Ga.
- Played: 2003-07

All-America Third-Team by the Associated Press ... an All-ACC First-Team selection and voted as the ACC Player of the Year runner-up ... enjoyed one of the top senior years in school and ACC history in 2006-07 ... first player in school history to earn mention on first, second or third team All-America teams by the Associated Press and first Seminole since the 1988-89 season to earn All-America honors of thirdteam or better ... unanimous selection to the All-ACC First-Team, only the third Seminole (Bob Sura in 1993-94, Tim Pickett in 2003-04) to be named to the All-ACC First-Team ... named to the All-ACC Tournament Second-Team and 2006 Colonial Classic All-Tournament team ... Most Valuable Player of the 2006 Colonial Classic ... finalist for the Wooden, Naismith and Rupp Awards as the nation's best collegiate player ... earned All-America honors from Sports Illustrated (Second-Team), Rivals.com (Second-Team) and CollegeHoops.net (Third-Team) ... set multiple career school records: ranked seventh with 1,521 points, third with a .438 career 3-point field goal percentage, sixth with 366 career free throws made, 12th with 546 career field goals made, 13th with 74 blocked shots, 17th with 641 rebounds, tied for 17th with 16 double/doubles, 20th with a .528 career field goal shooting percentage, 23rd with 103 career steals, 25th with 63 career 3-point field goals made and second with 124 games played ... only ACC player during the 2006-07 season to rank in the top 10 in scoring (first, 19.7 ppg), field goal percentage (fifth, .530), free throw percentage (seventh, .790), rebounding (eighth, 7.2 rpg), blocked shots (eighth, 1.1 bpg) and steals (10th, 1.5 spg).

1953	Ham Wernke	Helms Foundation (NAIA)
1954	Ham Wernke	Helms Foundation (NAIA)
1955	Ham Wernke	Helms Foundation (NAIA)
1959	Hugh Durham	Helms Foundation (HM),
		UPI (HM)
1960	Dave Fedor	Helms Foundation (HM)
1961	Dave Fedor	Helms Foundation (HM)
1962	Dave Fedor	UPI (HM)
1970	Dave Cowens	Converse (Second Team)
		The Sporting News
		(Second Team)

the 1973-74 season.			
1971	Ron King	Associated Press (HM)	
1972	Ron King	Helms Foundation (First Team),	
		The Sporting News	
		(Third Team)	
1982	Mitchell Wiggins	Associated Press (HM)	
1983	Mitchell Wiggins	Associated Press (HM)	
1984	Alton Lee Gipson	Associated Press (HM)	
1989	George McCloud	Associated Press	
		(Third Team),	
		NABC (Third Team)	

1994	Bob Sura	Associated Press (HM),
		The Sporting News (HM)
1995	Bob Sura	Associated Press (HM)
1997	James Collins	Basketball Times (HM)
2001	Michael Joiner	College Hoops Insider
		(Freshman-HM)
2004	Alexander Johnson	Rivals.com
		(Freshman-HM)
	Tim Pickett	Associated Press (HM)
2007	Al Thornton	Associated Press
		(Third Team)

ALL-TIME UNIFORM NUMBERS

3	nd n Cy
2001-04 Michael Joiner 2 2 2 2 2 2 2 2 2	nd n Cy
2001-04 Michael Joiner 2 2 993. Scoot Shepherc 2003. Marcell Haywoo 2004. Emanuel Gordo 2004-05 Antonio Griffin 2008-Pr. Jordan DeMer 3 1948. Orlando Wymar 1949. Ted Hewitt 1966-67 Don Biggs 1968. lan Morrison 1969-70 Randy Cable 1971-72 Greg Samuel 1971-72 Greg Samuel 1971-74 David Brownya 1976. Herbie Allen 1981. Steve Dillard 1984. Steve Dillard 1984. Joe Farrar 1985. Craig Mateer 1992-95 Bob Sura 1998-99 Karim Shabazz 2001-02 J.D. Bracy 2003. Emanuel Gordo 2004-08 Isaiah Swann 4 1949. Ronald Nettles 1964-66 Gary Schull 1967. Jim Geller 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949. Orlando Wymar	nd n Cy
1993	nd n Cy
1993. Scoot Shepherc	nd n Cy
Marcell Haywood Emanuel Gordo	nd n Cy
2004-05	n Cy
Antonio Griffin	су
3	
1948	
1949. Ted Hewitt 1966-67. Don Biggs 1968. Ian Morrison 1969-70. Randy Cable 1971-72. Greg Samuel 1973-74. David Brownya 1981. Steve Dillard 1981. Steve Dillard 1985. Craig Mateer 1992-95. Bob Sura 1998-99. Karim Shabazz 2001-02. J.D. Bracy 2003. Emanuel Gordo 2004-08. Isaiah Swann 4 1949. Ronald Nettles 1964-66. Gary Schull 1967. Jim Geller 1995-86. Thomas Mabry 1991-94. Chuck Graham 1999-02. Antwuan Dixon 2003-06. Todd Galloway 5 1949. Orlando Wymar 1964-66. Bill Phillips 1967. Steve Summers	
1949. Ted Hewitt 1966-67. Don Biggs 1968. Ian Morrison 1969-70. Randy Cable 1971-72. Greg Samuel 1973-74. David Brownya 1981. Steve Dillard 1981. Steve Dillard 1985. Craig Mateer 1992-95. Bob Sura 1998-99. Karim Shabazz 2001-02. J.D. Bracy 2003. Emanuel Gordo 2004-08. Isaiah Swann 4 1949. Ronald Nettles 1964-66. Gary Schull 1967. Jim Geller 1995-86. Thomas Mabry 1991-94. Chuck Graham 1999-02. Antwuan Dixon 2003-06. Todd Galloway 5 1949. Orlando Wymar 1964-66. Bill Phillips 1967. Steve Summers	
1968 Ian Morrison 1969-70 Randy Cable 1971-72 Greg Samuel 1973-74 David Brownya 1976 Herbie Allen 1981 Steve Dillard 1984-85 Joe Farrar 1985 Craig Mateer 1992-95 Bob Sura 1998-99 Karim Shabazz 2001-02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 1949 Ronald Nettles 1964-66 Gary Schull 1967 Jim Geller 1985-86 Thomas Mabry 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	rd
1968 Ian Morrison 1969-70 Randy Cable 1971-72 Greg Samuel 1973-74 David Brownya 1976 Herbie Allen 1981 Steve Dillard 1984-85 Joe Farrar 1985 Craig Mateer 1992-95 Bob Sura 1998-99 Karim Shabazz 2001-02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 1949 Ronald Nettles 1964-66 Gary Schull 1967 Jim Geller 1985-86 Thomas Mabry 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	rd
1971-72 Greg Samuel 1973-74 David Brownya 1976 Herbie Allen 1981 Steve Dillard 1984-85 Joe Farrar 1985- Craig Mateer 1992-95 Bob Sura 1998-99 Karim Shabazz 2001-02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 1949 1964-66 Gary Schull 1967 Jim Geller 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	rd
1976. Herbie Allen 1981. Steve Dillard 1984.85 Joe Farrar 1985. Craig Mateer 1992.95 Bob Sura 1998.99 Karim Shabazz 2001-02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 Herbie Miller 1949. Ronald Nettles 1964-66 Gary Schull 1967. Jim Geller 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949. Orlando Wymar 1964-66 Bill Phillips 1967. Steve Summers	ď
1976. Herbie Allen 1981. Steve Dillard 1984.85 Joe Farrar 1985. Craig Mateer 1992.95 Bob Sura 1998.99 Karim Shabazz 2001.02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 1949 Ronald Nettles Gary Schull 1967. Jim Geller 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	ď
1976. Herbie Allen 1981. Steve Dillard 1984.85 Joe Farrar 1985. Craig Mateer 1992.95 Bob Sura 1998.99 Karim Shabazz 2001-02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 Herbie Miller 1949. Ronald Nettles 1964-66 Gary Schull 1967. Jim Geller 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949. Orlando Wymar 1964-66 Bill Phillips 1967. Steve Summers	
1984-85 Joe Farrar 1985 Craig Mateer 1992-95 Bob Sura 1998-99 Karim Shabazz 2001-02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 Isaiah Swann 4 Gary Schull 1964-66 Gary Schull 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	
1985. Craig Mateer 1992-95. Bob Sura 1998-99. Karim Shabazz 2001-02. J.D. Bracy 2003. Emanuel Gordo 2004-08. Isaiah Swann 4 Isaiah Swann 4 Gary Schull 1964-66. Gary Schull 1985-86. Thomas Mabry 1991-94. Chuck Graham 1999-02. Antwuan Dixon 2003-06. Todd Galloway 5 1949. Orlando Wymar 1964-66. Bill Phillips 1967. Steve Summers	
1992-95 Bob Šura 1998-99 Karim Shabazz 2001-02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 Inmark 1949 Ronald Nettles 1964-66 Gary Schull 1967 Jim Geller 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 Orlando Wymar 1964-66 Bill Phillips 1964-66 Bill Phillips 1967 Steve Summers	
1998-99 Karim Shabazz 2001-02 J.D. Bracy 2003 Emanuel Gordo 2004-08 Isaiah Swann 4 Index of the second of the seco	
2001-02 J.D. Bracy 2003. Emanuel Gordo 2004-08 Isaiah Swann 4 Gary Schull 1964-66 Gary Schull 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	
2003. Emanuel Gordo 2004-08. Isaiah Swann 4 Isaiah Swann 4 Isaiah Swann 1949. Ronald Nettles 1964-66. Gary Schull 1985-86. Thomas Mabry 1991-94. Chuck Graham 1999-02. Antwuan Dixon 2003-06. Todd Galloway 5 1949. Orlando Wymar 1964-66. Bill Phillips 1967. Steve Summers	
4 1949	1
1949	
1964-66 Gary Schull 1967 Jim Geller 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 Orlando Wymar 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	
1964-66 Gary Schull 1967 Jim Geller 1985-86 Thomas Mabry 1991-94 Chuck Graham 1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 Orlando Wymar 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	
1967. Jim Geller 1985-86. Thomas Mabry 1991-94. Chuck Graham 1999-02. Antwuan Dixon 2003-06. Todd Galloway 5 Orlando Wymar 1949. Orlando Wymar 1964-66. Bill Phillips 1967. Steve Summers	
1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	
1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	
1999-02 Antwuan Dixon 2003-06 Todd Galloway 5 1949 Orlando Wymar 1964-66 Bill Phillips 1967 Steve Summers	
5 1949	
1949 Orlando Wymar 1964-66 Bill Phillips 1967. Steve Summers	
1964-66 Bill Phillips 1967 Steve Summers	
1964-66 Bill Phillips 1967 Steve Summers	
1967 Steve Summers	
1990-91 Malcolm Nichol	as
1993Ray Donald	
1994-96 Scott Shepherd 1999-01 Adrian Crawford	,
1999-U1 Adrian Madhar	U. I
2002 Adrian McPhers 2007 Josue Soto	UII
2008 Ben O'Donnell	
6	
1948 Jim Pavy	
1949 Bob Pence	
8	
1949Lee Benjamin	
9	
1949 Bill Falzone	

10	
10 1949 1952-55 1966 1967-69 1970-72 1973-74 1975 1976-78 1979-81 1990-91 1992-93 1999-02	Ham Wernke Jim Lyttle Jeff Hogan Ron Harris Dennis Burke Mark Gilbert David Thompson Rodney Arnold Chad Copeland Sam Cassell
	Delvon Arrington Nate Johnson

11	
1948	Sheldon Hillaman
1949	
1951	Irv Quinn
1953	H.B. Marcum
1954, 56	Dick Artmeier
1960-62	Jack Davis
1963-65	Pete Gonzalez
1971-73	Otto Petty
1974-77	Carlton Byrd
1978-81	
1982-84	Ronnie Watson
1988	Derrick Mitchell
1989	Lorenzo Hands
1989	Derrick Mitchell
1990-93	Lorenzo Hands
1994	
1995-96	Avery Curry
2000-01	Rodney Tucker
2005-07	Jerel Allen

12	
1950	Bill Weigle
1953	Rick Benson
1954	Tom Burst
1964-66	Jim Wallace
1967-68	Dave Ross
1969-70	Ken Macklin
1971	Charlie Green
1972	Jim Calkin
1973-75	Cyril Stitt
1977	Mike Kundid
1978	Jerry Cox
1980-81	Ed Young
1981	Ed Young
	Joey Barnes
1991-94	Charlie Ward
1997-98	Kerry Thompson
1999-00	Matt Chlebek
2001-02	Ryan Lowery
2004-07	Al Thornton

ALL-TIME UNIFORM NUMBERS

13	
1949 1951	Bob Whitmer
1953 1955	
1957-58	
1961-63	Charlie Long
1968-70 1973-76	Gred Grady
14	areg araay
1949	George Folliard
1953 1955	
1964-66	
1967	Lenny Hall
1968 1969-71	Skip Young
1974	Ken Austin
1976-79 1982-83	
1985-87	LaRae Davis
1988-89 1996-98	
15	natiueli Jacksoli
1949	Art Adams
1950	George Edmiston
1955 1962-64	Rick Benson
1968-69	
1971	
1972 1973	
1974	Ansley Abraham
1975 1976	
1982	Cedrick Andrews
1988-90	Blake Miles
1994 1995-98	
1999-00	Damous Anderson
2001 2002-03	
2006-07	Casaan Breeden
16 1949	Poh MoVov
17	BOD WICKAY
1949	Dick Kendall
20	J.O. T.O.I.daii
1968	
1970-71 1975	
1977	Dave Vetica
1979-82	
1986-87 1988-91	
1995-98	LaMarr Greer
1999-00 2001-06	
21	Andrew Wilson
1955	Bob Williams
1958	Jim Liteky
1960-61 1962-64	
1965-67	Dick Danford
1968-70 1972-73	
1975	Ansley Abraham
1976	Mark Kabboord
1981-84 1986-89	George McCloud
1991	Jesse Salters
1993-95 1997-00	
2001-02	
2003-04	Benson Callier
2004-06 2008	
2008-Pr	

	<u> </u>
22	
1953 1955	
1968	Darrel Stewart
1969-71 1972-74	
1975	Bruce Boyd
1977-81 1982-83	
1986	David Shaffer
1987-89 1991	
1997-98	Devonaire Deas
2002-04 2005	
23	
1956	Jim Oler
1960-62	Rufus Ashworth
1963-64 1965-66	
1968	Tim Barrow
1970-72 1973-76	
1977-80 1982-84	Tony Jackson
1982-84 1985-88	Jony William Jerome Fitchett
1989-92	Ron Miller
1994-97 2001-02	
2004-05 2007-Pr	
	Toney Douglas
24 1976-78	lim Cmith
1979-81	Greg Collinsworth
1982-85	Maurice Myrick
1986 1988-89	Tony Dawson
1996-97	Gentry Sparks
1998-99 2003	Will Wightman
2004	Romone Penny
2005 2008	
25	
1951 1953	
1955	Wayne Patton
1957-59 1960-62	Tim Ednev
1963-64	Ross Winter
1965-67 1970	
1971-73	Reggie Royals
1975 1983-85	
2004-06	Diego Romero
2007-08	Jasuii nicii
30	Jahr Dland - 11
1965-66 1967	
1968	Lary Moore
1970-71 1972	
1974-75	John Harrison
1979-80 1983-84	Vince Martello
1983-84 1985	Terry Martin
1988-90 1994-96	
1998-99	Gibson Pierre
2001-02 2003	Nate Moran
2004	Orenn Fells
1061.62	Dala Piekotto
1961-63 1974-75	
1974-75 1985-87 1988-91	Tony Carter
1992	Ray Donald
1994 1997-99	Stephen Gruhl
2005-08	Brian Hoff

32	
1955-56 1965-66	
1967 1968	Russ Forkey
1969-70 1971	Willie Williams
1972 1973	Bill Wright
1974-78	Eugene Harris
1981 1981-84	Michael Johnson
1990-93 1994-97	Kirk Luchman
1999-00 2003	Orenn Fells
2004-06 2008-Pr	Solomon Alabi
33	
1950 1951	
1953 1955	Dick Artmeier
1960-62 1963-64	Ray Swain
1968-69	Jan Gies
1971-73 1975-76	Mike Kundid
1977-81 1981-84	Bobby Miles
1989-92 1996	
2001-04	
34	
1950-51 1953	Tom McLaughlin
1955	Tom Garcia
1966-67 1968	Randy Cable
1974-77 1978-80	Murray Brown
1986-89 1990-93	
1997 2000-02	
35	
1950 1951	
1953 1955	Tom Burst
1960-61	Jerry Smith
1963-65 1970	Jan Gies
1975-76 1979-80	Jerry Cox
1981-82	Oren Gilmore
1974-76	Larry Warren
1984-87	
41 1961	Clyde Fads
1962-64 1965-67	Wally Dale
1905-07 1995-98 2006-Pr	Geoff Brower
42	OONE ECHEIU
1977-78	
1979-81 1983	
1985-87 1999-00	Raleigh Choice
2007-Pr	

43	
1955	Fred Twomev
1960-62	
1963-65	
1977-81	
1985	
1987-88	Jon Fedor
1992-93	Stephen Gruhl
44	
1950-51	
1953	Duane Gordon
1955	Gary Wold
1968	Don Biggs
1970-71 1972-74	Verriell Elizy
1976	Lawielice Micciay
1982	
1984-85	
1991-95	Andre Reid
2002	Adam Krieg
45	
1950-51	Larry Dickson
1953	
1961-63	
1964-66	
1967	Rick Campbell
1988-91	Michael Polite
1993-94	Maurice Robinson
50	
1965-68	Ken Dovle
1968-69	
1974	
1975	
1982-85	David Speights
1994	
2000-02	
2005-06	Matt Zitani
51	
1963	Bob Rose
1997-00	
	Adam Waleskowski
52	
1995-98	Corey Louis
53	
1963-64	Bob Gemming
54	
1973	
1974	
1977 1979-81	Murray Brown
1979-81	Pernell Tookes
1984-85	Alton Lee Gipson
1985	Tony Karasek
1987-88	David McPhee
1993-94	Johnathan Kerner Anthony Richardsor
55	
1950	Orlando Wyman
1963-64	
1982-83	
1986-87	
1986-87	Tony Karasek

SEMINOLES IN THE PROS

ALL-TIME DRAFT SELE

ALL-	- IIME UKAFI :
1962	Dave Fedor
	(3rd [25], Philadelphia)
1966	Gary Schull
	(7th [66], Cincinnati)
1970	Dave Cowens
	(1st [4], Boston)
	(3rd, Utah) ABA
	Willie Williams
	(3rd [38], Boston)
	Ken Macklin
	(15th, New York) ABA
1971	Skip Young
	(7th [111], Boston)
	(14th, New York) ABA
	Vernell Elizy
	(8th [132], Phoenix)
1972	Rowland Garrett
	(5th [77], Chicago)
40=0	(7th, Memphis) ABA
1973	Ron King
	(4th [62], Golden State)
	(2nd [19], Kentucky) ABA
	Reggie Royals
	(5th [69], Philadelphia) (5th [43], New York) ABA
1074	·
1974	Benny Claude (5th [89], Boston)
	Lawrence McCray
	(6th [100], New Orleans)
1978	Harry Davis
1970	(2nd [33], Cleveland)
	David Thompson
	(5th [90], Buffalo)
1980	Murray Brown
1300	(4th [77], Cleveland)
	Tony Jackson
	(4th [87], Los Angeles)
1981	Flvis Rolle
1301	(2nd [42], Los Angeles)
	Mickey Dillard
	(3rd [55], Cleveland)
	Kris Anderson
	(4th [90], Milwaukee)
1983	Mitchell Wiggins
1000	(1 at 1001 Indiana)

(1st [23], Indiana)

<u>ECTIO</u>	NS		
1984	Vince Martello		
	(7th [150], Atlanta)		
	Tony William		
	(7th [159], Milwaukee)		
1985	Dean Shaffer		
	(5th [104], Washington)		
	Alton Lee Gipson		
	(7th [145], Sacramento)		
1986	David Shaffer		
	(4th [83], Portland)		
1987	Pee Wee Barber		
	(4th [86], Portland)		
1988	Randy Allen		
	(Free Agent, Sacramento)		
1989	George McCloud		
	(1st [7], Indiana)		
1990	Tony Dawson		
	(Free Agent, Sacramento)		
	Irv Thomas		
	(Free Agent, Los Angeles)		
1991	Tharon Mayes		
1000	(Free Agent, Philadelphia)		
1993	Doug Edwards		
	(1st [15], Atlanta)		
	Sam Cassell		

(Free Agent, Philadelphia)
Doug Edwards
(1st [15], Atlanta)
Sam Cassell
(1st [24], Houston)
Charlie Ward
(1st [26], New York)
Bob Sura
(1st [17], Cleveland)
James Collins
(2nd [37], Philadelphia)
Randell Jackson
(Free Agent, Washington)
Tim Pickett
(2nd [44], New Orleans)
Von Wafer
(2nd [39], Los Angeles Lakers)
Alexander Johnson
(2nd [43], Indianapolis)

Al Thornton

Alexander Johnson

2007

Seminoles As Pro Coaches

Dave Cowens

NBA Co-Rookie of the Year, 1970 NBA Most Valuable Player, 1972 NBA Basketball Hall of Fame NBA All-Time Team

Year	Team	Record	Postseason
1978-79	Boston	27-41	None
1996-97	Charlotte	54-28	East Conference
			First Round
1997-98	Charlotte	51-31	East Conference
			Semifinals
1998-99	Charlotte	4-11	None
2000-01	Golden State	17-65	None
	Boston Totals	27-41	.397
	Charlotte Totals	109-70	.609
	Golden State Totals	17-65	.207
	NBA Totals	153-176	.465

SEMINOLES IN THE PROS

ALL-TIME SEMINOLE NBA LIST

Florida State has 27 alumni who have played in the National Basketball Association or the American Basketball Association as of the conclusion of the 2007-08 season.

Randy Allen

Sacramento Kings (1989-90)

Sam Cassell

Houston Rockets (1994-96) Phoenix Suns (1996) Dallas Mavericks (1996-97) New Jersey Nets (1997-99) Milwaukee Bucks (1999-03) Minnesota Timberwolves (2003-06) Los Angeles Clippers (2006-07)

Bennie Clyde

Boston Celtics (1974-75)

Boston Celtics (2008)

James Collins

Los Angeles Clippers (1997-98)

Dave Cowens

Boston Celtics (1970-80) Milwaukee Bucks (1982-83)

Harry Davis

Cleveland Cavaliers (1978-79) San Antonio Spurs (1979-80)

Tony Dawson

Sacramento Kings (1990-91) Boston Celtics (1994-95)

Mickey Dillard

Cleveland Cavaliers (1981-82)

Doug Edwards

Atlanta Hawks (1993-95) Vancouver Grizzlies (1995-96)

Dave Fedor

San Francisco Warriors (1962-63)

Rowland Garrett

Chicago Bulls (1972-75) Cleveland Cavaliers (1975-76) Milwaukee Bucks (1976-77)

Randell Jackson

Washington Wizards (1998-99) Dallas Mavericks (1999-00)

Tony Jackson

Los Angeles Lakers (1980-81)

Alexander Johnson

Memphis Grizzlies (2006-07) Miami Heat (2007-08)

Jonathan Kerner

Orlando Magic (1998-99)

Ron King

Kentucky Colonels (1973-74)

Tharon Mayes

Philadelphia 76'ers (1991-92) Los Angeles Clippers (1992)

George McCloud

Indiana Pacers (1989-93)
Dallas Mavericks (1994-97)
Los Angeles Lakers (1997)
Phoenix Suns (1997-99)
Denver Nuggets (1999-02)
Washington Wizards (2002)

Tim Pickett

New Orleans Hornets (2004)

Reggie Royals

San Diego Clippers (1974-75)

Bob Sura

Cleveland Cavaliers (1995-99) Golden State Warriors (2000-03) Detroit Pistons (2003-04) Atlanta Hawks (2004) Houston Rockets (2004-05)

Irv Thomas

Los Angeles Lakers (1990-91)

Al Thornton

Los Angeles Clippers (2007-Pr.)

Von Wafer

Los Angeles Lakers (2005-07) Denver Nuggets (2007-08) Portland Trail Blazers (2008-Pr.)

Charlie Ward

New York Knicks (1994-04) San Antonio Spurs (2004) Houston Rockets (2004-06)

Mitchell Wiggins

Chicago Bulls (1983-84) Houston Rockets (1984-87, 1989-90) Philadelphia 76'ers (1991-92) Willie Williams

willie williams

Boston Celtics (1970-71) Cincinnati Royals (1970-71)

FIRST ROUND DRAFT SELECTIONS

	Overall
Year	Selection
1970	4
1983	23
1989	7
1993	15
1993	24
1994	26
1995	17
2007	14
	1970 1983 1989 1993 1993 1994 1995

SEMINOLES BY ROUND

Round	No.	Round	No.
First Round Picks	8	Fifth	6
Second	7	Sixth	1
Third	4	Seventh	6
Fourth	6	Eighth	1

2008–2009 SCHEDULE

Date	Opponent	Television	Time
Oct. 29	LCC International (exh.)	- 1	7 p.m.
Nov. 11	Florida Tech (exh.)	-1 V/ L	7 p.m.
Nov. 15	at Jacksonville	SunSports	7 p.m.
Nov. 18	at La Salle		7 p.m.
Nov. 20	Stetson	FSN-FL	8 p.m.
Nov. 22 1	Coastal Carolina	FSN-FL	7 p.m.
Nov. 24 1	Western Illinois		7 p.m.
Nov. 28 2	vs. Cincinnati	$ \sim$ \sim \sim	10:30 p.m.
Nov. 29 2	at UNLV/vs. Cal		8/10:30 p.i
Dec. 3 3	at Northwestern	ESPN2	9:30 p.m.
Dec. 7	Florida	Fox Sports Net	6 p.m.
Dec. 13	at Georgia State	-1 14 1	4 p.m.
Dec. 16	Tennessee Tech	FSN-FL	7 p.m.
Dec. 18	Charleston Southern	FSN-FL	7 p.m.
Dec. 21	Pittsburgh	Fox Sports Net	5:30 p.m.
Dec. 28 4	vs. Western Kentucky	FSN-FL	4 p.m.
Jan. 3	Texas A&M-Corpus Christi	-17.6	2 p.m.
Jan. 10	*Duke	ESPN	2 p.m.
Jan. 13	*at NC State	ESPNU	7 p.m.
Jan. 17	*Maryland	Raycom	Noon
Jan. 21	*at Miami (Fla.)	= $($	7:30 p.m.
Jan. 24	*at Virginia	RSN	4 p.m.
Jan. 28	*North Carolina	Raycom	9 p.m.
Feb. 5	*Georgia Tech	ESPNU	7 p.m.
Feb. 7	*at Clemson	RSN	7 p.m.
Feb. 10	*Virginia	RSN	7 p.m.
Feb. 14	*at Wake Forest	Raycom	4 p.m.
Feb. 18	*Miami (Fla.)	ESPNU	7 p.m.
Feb. 21	*at Virginia Tech	RSN	8 p.m.
Feb. 24	*at Boston College	ESPNU	9 p.m.
Feb. 28	*Clemson	Raycom	2 p.m.
March 3	*at Duke	Raycom	8 p.m.
March 8	*Virginia Tech	Raycom	2 p.m.
March 12-15	ACC Tournament	ESPN/ESPN2/Raycom	TBA
	(Atlanta, Ga.)		

- 1 Global Sports Classic at Tallahassee, Fla.
- 2 Global Sports Classic at Las Vegas, Nev. 3 ACC/Big Ten Challenge at Evanston, III. 4 Orange Bowl Classic at Sunrise, Fla.
- *ACC game

Home games in **bold**

All times Eastern

Schedule subject to change

