

2018 SUMMER LEAGUE MEDIA GUIDE

2018 OKLAHOMA CITY THUNDER SUMMER LEAGUE ROSTER

NO.	PLAYER	POS.	HT.	WT.	DOB	FROM	NBA YRS.
31	Awudu Abass	F	6-6	220	01/27/93	Olimpia Milano/Italy	R
30	Deonte Burton	G	6-5	250	01/31/94	Iowa State/USA	R
42	Michael Carrera	F	6-5	212	01/07/93	South Carolina/Venezuela	R
33	Michael Cobbins	С	6-8	230	08/09/92	Oklahoma State/USA	R
35	PJ Dozier	G	6-6	205	10/25/96	South Carolina/USA	1
23	Terrance Ferguson	G	6-7	184	05/17/98	Adelaide 36ers/USA	1
5	Devon Hall	G	6-5	211	07/07/95	Virginia/USA	R
25	Daniel Hamilton	G	6-7	195	08/08/95	Connecticut/USA	1
37	Kevin Hervey	F	6-9	230	07/09/96	UT Arlington/USA	R
44	Dakari Johnson	С	7-0	255	09/22/95	Kentucky/USA	1
11	Justin Leon	F	6-8	206	07/29/95	Florida/USA	R
6	Phil Pressey	G	5-11	177	02/17/91	Missouri/USA	3
40	Rashawn Thomas	F	6-8	230	08/15/94	Texas A&M-CC/USA	R

SUMMER LEAGUE HEAD COACH: ASSOCIATE HEAD COACH: ASSISTANT COACHES:

Mark Daigneault (Connecticut) Vin Bhavnani (USC) David Akinyooye (Adelphi) Will Chapman (Oklahoma Christian) Jarell Christian (Emory & Henry) Taj Finger (Stanford) Grant Gibbs (Creighton) Billy Schmidt (Wake Forest) Dr. Michael Ashton (Hampton) Tony Katzenmeier (Eastern Illinois) Steffen Thomas (Azusa Pacific)

PHYSICAL THERAPIST: ATHLETIC TRAINER: ATHLETIC PERFORMANCE COORDINATOR:

NUMERICAL ROSTER:

5	Devon Hall	30	Deonte Burton	37	Kevin Hervey
6	Phil Pressey	31	Awudu Abass	40	Rashawn Thomas
11	Justin Leon	33	Michael Cobbins	42	Michael Carrera
23	Terrance Ferguson	35	PJ Dozier	44	Dakari Johnson
25	Daniel Hamilton				

2018 MGM RESORTS NBA SUMMER LEAGUE THUNDER SCHEDULE

TIME (CT)

4:30 P.M.

6:00 P.M.

2:30 P.M.

Friday Saturday Monday Wed.-Mon. Tuesday

OPPONENT Charlotte Brooklyn Toronto July 11-16

July 6

July 7

July 9

July 17

LOCATION

Thomas & Mack Center (Las Vegas, NV) Cox Pavilion (Las Vegas, NV) Thomas & Mack Center (Las Vegas, NV) Tournament Play Championship Game

2018 MGM RESORTS NBA SUMMER LEAGUE FORMAT

The 2018 MGM Resorts NBA Summer League, which features all 30 NBA teams for the first time, will tip off with a record 10 games on Friday, July 6 and continue through Tuesday, July 17 at the Thomas & Mack Center and Cox Pavilion on the campus of the University of Nevada, Las Vegas. The first day of action will include five games on NBA TV and a tripleheader on ESPN to kick off the 12-day, 82-game event.

For the second consecutive year, ESPN will present every game from Las Vegas via the ESPN App, along with a record 46 games on its linear television channels (ESPN, ESPN2 and ESPNU). The tournament-style format will culminate with the Championship Game on July 17 at 9 p.m. CT on ESPN.

Each team will play a minimum of five games at MGM Resorts NBA Summer League, starting with three preliminary contests from July 6-10. The teams will then be seeded in the tournament, which starts on July 11 and concludes with the Championship Game on July 17.

Tickets for MGM Resorts NBA Summer League 2018 are on sale now. Fans can purchase tickets by visiting NBATickets.com.

2018 MGM RESORTS NBA SUMMER LEAGUE RULES

All non-tournament games played during NBA Summer Leagues will be played under the following rules:

- Four 10-minute guarters
- Eight-minute halftime
- 10-minute warm-up period prior to the start of each game
- Teams will be in the penalty on the 10th team foul of each guarter or second in the last two minutes
- Players foul out on 10th personal foul

• Delay-of-game violation will be assessed for when a free throw shooter ventures fully beyond the three-point line

- between free throw attempts
- Two full timeouts per half
- Mandatory timeouts will be taken at the first stoppage of play after 5:59 and 2:59 of each quarter
- A timeout taken by a team will negate the next mandatory timeout in that guarter (a mandatory timeout will not be tied to
- a team if occurring first)
- Timeouts do not carry over
- All timeouts will be 1:45 in duration

OVERTIME

- Two-minute overtime period, if necessary
- Each team is allowed one timeout
- Penalty begins on the second team foul

The second overtime period is sudden death (first team to score a point wins)

All other NBA rules apply.

Tournament games played during the NBA Summer League (Las Vegas) will be played under the same playing rules as the non-tournament games except:

- · Players foul out with their sixth personal foul during the tournament
- All overtime periods are two minutes

OKLAHOMA CITY THUNDER SUMMER LEAGUE COACHING STAFF

Mark Daigneault

Summer League Head Coach

Mark Daigneault (DAYG-nalt) enters his fifth season as head coach of the Oklahoma City Blue and makes his third appearance as head coach of the Thunder's summer league squad.

During the 2017-18 campaign, the Blue made its third playoff appearance in four seasons with Daigneault at the helm after finishing the regular season at the top of the Midwest Division and ranking third in the Western Conference.

The Blue wrapped up a franchise record-setting season in 2016-17, tallying a franchise-record 34 wins, finishing as the regular-season Western Conference Champions and advancing to the Western Conference Finals for the first time under Daigneault.

In 2015-16, the Blue led the NBA G League in rebounding with 48.1 boards a game. Daigneault joined Billy Donovan's Thunder coaching staff midseason on Feb. 17 in place of Thunder assistant Maurice Cheeks, who was sidelined for six weeks due to hip surgery. Daigneault remained with the Thunder for the conclusion of the 2015-16 season and entirety of the Thunder's postseason campaign to the Western Conference Finals.

In his first season at the helm of the Thunder's NBA G League team, Daigneault led the Blue to a 28-22 record and an appearance in the NBAGL Western Conference Semifinals.

Under his watch the past four seasons, the Blue has seen six players called up to NBA rosters (Semaj Christon, Dwight Buycks, Josh Huestis and Reggie Williams) and seven Thunder players assigned (Semaj Christon, Terrance Ferguson, Josh Huestis, Grant Jerrett, Dakari Johnson, Mitch McGary and Cameron Payne).

Daigneault came to Oklahoma City after spending his previous four years working under Donovan at the University of Florida, where he most recently held the position of Assistant to the Head Coach. Throughout his four years at Florida, the Gators totaled a record of 120-30 (.800), won three SEC titles and advanced to the Elite Eight each year. In his final season with UF (2013-14), the Gators became the first SEC team to go 18-0 in conference play and went on to win the SEC Championship and advance to the Final Four.

Prior to his time at Florida, Daigneault spent three seasons as an assistant coach at Holy Cross. During Daigneault's tenure, the Crusaders finished as runner-up of the Patriot League Championship in 2008-09.

A 2007 graduate of the University of Connecticut, Daigneault served as a student manager with the Huskies under Jim Calhoun from 2003-07. While at UCONN, the Huskies won the 2004 NCAA Championship and claimed three Big East titles, posting a combined record of 103-32 (.763). A native of Leominster, Mass., Daigneault holds a master's degree in sports management from the University of Florida.

Associate Head Coach

Vin Bhavnani (USC) Assistant Coaches David Akinyooye (Adelphi) Will Chapman (Oklahoma Christian) Jarell Christian (Emory & Henry) Taj Finger (Stanford) Grant Gibbs (Creighton) Billy Schmidt (Wake Forest)

OKLAHOMA CITY THUNDER 2018 SUMMER LEAGUE NOTES

Summer Fun: The Oklahoma City Thunder is set to return to Las Vegas, Nev. for the 2018 MGM Resorts NBA Summer League for the second time. Oklahoma City's 2018 summer league squad features Thunder roster players Terrance Ferguson and Dakari Johnson, along with two-way players PJ Dozier and Daniel Hamilton and 2018 draft picks Devon Hall and Kevin Hervey. Members of the Thunder's G League affiliate, the Oklahoma City Blue, Michael Correra, Michael Cobbins, Justin Leon and Rashawn Thomas will also compete for Oklahoma City. Mark Daigneault, head coach of the Oklahoma City Blue, will lead Oklahoma City's summer league entry with Thunder assistant coach Vin Bhavnani serving as associate head coach.

2017-18 Quick Recap: After finishing the regular season by winning each of the last three games by an average of 14 points and earning a 48-34 record on the season (second in the Northwest Division), the Thunder advanced to the postseason for the eighth time in the past nine years, earning the second-most playoff berths of any NBA team behind San Antonio. The No. 4 seed Thunder produced its ninth straight season with a .500 or better record, one of just three teams (Houston and San Antonio) to maintain such a record in each of the last nine seasons. Oklahoma City was one of just four teams in the league to be in the Top 10 in both offensive and defensive efficiency (Golden State, Houston, Toronto) last season in which the team ranked 10th in defensive rating with 104.7 and in offensive rating with 107.6.

Blue Review: The Thunder's G League affiliate, the Oklahoma City Blue earned a 28-22 record this season and clinched the Midwest division title and a playoff berth after defeating the Austin Spurs (San Antonio Spurs affiliate and NBA G League Champions) 98-94 on March 22. Oklahoma City ranked fifth in the G League in three-pointers made per game (12.7). The Blue has a defense that ranked sixth in opponent turnovers per game (17.9) and eighth in steals per game (9.56). Two-way player Daniel Hamilton led the team in assists in 39 of his 45 games and was fourth in the league in assists per game (8.0) and 11th in rebounds per game (9.0). Hamilton has also notched a league-leading nine triple-doubles last season, including three straight from Nov. 18-24. Michael Cobbins held the second-best field goal percentage among G Leaguers with .673 (175-260). Additionally, Rashawn Thomas was named to Team USA for the FIBA World Cup Qualifying first round, the teams' second such selection this season.

Winter Wonders: After starting the 2017-18 season with an 8-12 record through the first 20 games, Oklahoma City posted a 40-22 (.645) record (53-win pace) during the final 62 games of the season. During this span, the Thunder compiled win streaks of six, seven and eight games. The Thunder's .645 winning percentage after Dec. 1 represents the fifth-best record in the NBA during this period. Additionally, with a healthy starting lineup of Anthony, George, Adams, Roberson and Westbrook, the Thunder went a perfect 14-0 with a 10.7+ net rating (which would have ranked first in the NBA if stretched over the length of the season.

	RECORD	POINTS	FG%
Before Dec. 1	8-12	102.3	43.7
After Dec. 1	40-22	109.6	46.2

Best vs. Best: With a 108-102 win at Houston on April 7, Oklahoma City improved to 6-3 against the three teams with a win percentage of .700 or better this season (Houston, Golden State, Toronto). This stands as the best record and most wins against those teams of any other NBA franchise this season.

Blue Crash the Glass: The Oklahoma City Blue averaged 45.8 rebounds per game last season, which ranks seventh in the NBA G League. Of those rebounds, the Blue grabbed 34.2 defensive boards, which tied for fifth most in the league. Daniel Hamilton was the top rebounding guard in the NBAGL, grabbing 9.0 per game, good for 11th among all players. Rashawn Thomas averaged 7.3 rebounds per game, second on the team and in his last nine games, Thomas averaged 9.9 boards a game.

Turnover a New Leaf: Over the 2017-18 campaign, Oklahoma City led the league in steals per game (9.06) and in opponent turnovers per game (16.0). Prior to last season, the Thunder had never finished within the Top 5 in these categories since they moved to Oklahoma City as their previous bests were 8.28 steals per game in 2012-13 and 15.2 opponent turnovers per game in 2013-14. Additionally, the Thunder topped the NBA leaderboard for deflections per game (16.8), forced turnovers on 15.9% of opponent possessions, which led the league, and recovered the most loose balls each game (9.5).

Elite Company: Since the start of the 2009-10 season, the Thunder has won five Northwest Division titles, reached the Conference Finals on four occasions, the NBA Finals once and amassed a record of 466-256 (.645). Based on winning percentage, the Oklahoma City Thunder ranks as the seventh most winning team among the four major professional sports (NBA, NFL, MLB & NHL) during that time.

OKC is Fan Friendly: The Thunder once again played in front of a packed house at Chesapeake Energy Arena on opening night vs. New York on Oct. 19, 2017, recording its 300th consecutive sellout (including both regular season and playoffs). Oklahoma City was also named first in the league in fan experience following a league-wide audit and ranked third in the NBA in local TV ratings, fifth in season ticket subscriptions and renewals, and seventh in social media audience and merchandise sales. Fans in attendance last season have enjoyed the improvements made to Chesapeake Energy Arena for the Thunder's 10th anniversary including a Thunder Cares community outreach display, Oklahoma Sports Hall of Fame viewing area, season ticket member recognition wall, interactive digital display where fans can share their stories, KultureCity sensory-inclusion area for fans that needs a calm, quiet atmosphere, digital Fan Assist to provide fans with real-time support, and much more.

Sustaining Success: Oklahoma City holds a 489-315 (.608) record since 2008-09, which ranks as the second-best in the NBA behind San Antonio (565-239, .703). Over the past 10 seasons, the Thunder's \$1.51 million cost per win ranks third best in the NBA (includes regular season and playoffs) and a Thunder player has led the league in scoring in six of those 10 seasons and cracked the Top 10 every year, making Oklahoma City the only team to do so. After the 2008-09 campaign in which Oklahoma City won 20 games after a 3-29 start, the Thunder found ways to improve the club in each of the four subsequent seasons. With a 60-22 record during the 2012-13 season, Oklahoma City became just the second team in NBA history (Boston, 1955-1960) to increase its winning percentage for five consecutive seasons (while maintaining a winning percentage of .700 or better in two of those seasons). After finishing the 2017-18 season with a record of 48-34, OKC is now one of three teams (Houston and San Antonio) to maintain a .500 or better record in each of the last nine seasons.

Investing in Development: The Oklahoma City Thunder has placed an emphasis on using its development team and investing in the development process. When Oklahoma City purchased its G League affiliate in 2008, it entered the season as one of just three teams to have a single affiliation with a G League club. Nine seasons later, all 28 teams in the G League are in single affiliation with an NBA organization. Since the 2008-09 season, the Thunder has helped lead the way in using the G League as a place to develop and grow talent. The Thunder has assigned 31 different players to its G League affiliate since 2008, sixth in the league. The Thunder has also had 24 players called up to the NBA since the 2008-09 season, which ranks sixth.

31 AWUDU ABASS

Position: Forward Height: 6-6 Weight: 220 Years Pro: Eight International Seasons Birthdate: 01/27/93 Birthplace: Como, Italy

INTERNATIONAL: Played two seasons with EA7 Emporio Armani Milano in Italy (2016-18) and six seasons with Red October Cantu in Italy (2010-16). Over his career, averaged 6.7 points and 2.7 rebounds in 16.3 minutes per game. **2017-18:** In 45 games (nine starts), averaged 2.8 points and 1.8 rebounds in 11.4 minutes per game. **2016-17:** Appeared in 61 games (30 starts) and averaged 5.5 points and 2.1 rebounds in 16.9 minutes per game. **2015-16:** In 42 games (all starts), averaged 13.1 points, 5.4 rebounds, 1.6 assists and 1.00 steal in 29.4 minutes per game. **2013-16:** In 42 games (all starts), averaged 13.1 points, 5.4 rebounds, 1.6 assists and 1.00 steal in 29.4 minutes per game. **2013-14:** In 41 games (five starts), averaged 3.3 points and 1.9 rebounds in 10.1 minutes per game. **2012-13:** In 13 games (one start), tallied nine points, 14 rebounds and three steals in 56 minutes of action. **2011-12:** Saw action in two games. **2010-11:** Appeared in one game.

30 DEONTE BURTON

Position: Guard Height: 6-5 Weight: 250 Years Pro: One International Season College: Iowa State Birthdate: 01/31/94 Birthplace: Milwaukee, Wis.

INTERNATIONAL: 2017-18: Played for Wonju Dongbu Promy of South Korea's KBL, appearing in 63 games (all starts) and averaging 23.8 points, 8.8 rebounds, 3.83 assists, 1.65 steals and 1.03 blocks per game while shooting .471 from the field (549-1166 FG).

COLLEGIATE HIGHLIGHTS: 2016-17 (Senior): Played and started all 35 games. Tied for second on the team and was ninth in the Big 12 averaging 15.1 points per game. Led the Cyclones and was 11th in the conference with 6.2 rebounds. Also ranked fourth in the Big 12 averaging 1.7 steals per contest. His 2.1 steals per game in league play ranked third. Finished season with 60 steals and 49 blocks, joining Lafester Rhodes as the only players in school history to have at least 40 in both categories in the same season. Just the fourth player in Big 12 history to have 60 steals, 40 blocks and average more than 15 points. First player since Royce White (2011-12) to lead ISU in both steals and blocks. Scored his 1,000th collegiate point (lowa State and Marquette) against West Virginia in Big 12 Championship. His 60 steals tied for the 16th most by a Cyclone in a single season and his 49 blocks were the 10th most. Scored in double figures in 26 games, including 11 games with at least 20 points. Scored 27 or more points four times. Recorded five double-doubles. Had two or more steals in 19 games and at least two blocks on 13 occasions. Finished season with more rebounds (218), assists (62), blocks (49) and 3-pointers (42) than he had his first three seasons combined. Earned Big 12 Player of the Week honors. Had six steals at Texas to become first Cyclone in school history to record six or more steals in back-to-back games. Also had 29 points and 12 rebounds against eventual national runner-up Gonzaga at the AdvoCare Invitational en route to earning all-tournament team honors. Earned Big 12 All-Tournament team honors as the Cyclones won their third title in four seasons. Finished his collegiate career (Iowa State and Marquette) with 1,052 points, 399 rebounds, 129 steals and 108 assists. Participated in the NABC's Reese's College All-Start game and led his team with 15 points. Participated in Portsmouth Invitational. 2015-16 (Junior): Entered the NBA draft without signing with an agent. Saw action in 26 games, making seven starts, after becoming eligible on 12/19. Averaged 9.7 points and 3.9 rebounds. Was fourth on the team with 24 steals and 16 blocks. Shot 53.3 percent from the field and 47.4 percent behind the arc. Connected on 18-of-38 three-pointers. Scored in double figures in 14 games, including a 23-point effort against TCU. Also grabbed a career-high 14 rebounds against the Horned Frogs for his first double-double. 2014-15 (Sophomore): Played in eight games at Marguette before transferring to Iowa State at the end of first semester. Averaged 6.4 points and 2.0 rebounds. Shot 47.2 percent from the field and 40 percent behind the arc. Grabbed 10 steals. 2013-14 (Freshman): Attended Marguette, where he earned BIG EAST All-Rookie team honors after averaging 6.9 points in 32 career games. Made three starts. Shot 47.8 percent from the field, hitting 4-of-8 three-point attempts. Scored a season-high 23 points against Xavier. Had 15 points on 6-of-8 shooting against San Diego State. Was in double figures in final four games of the season and 13 games overall.

42 MICHAEL CARRERA

Position: Forward Height: 6-5 Weight: 212 Years Pro: One NBA G League Season, Two International Seasons College: South Carolina Birthdate: 01/07/93 Birthplace: Anzoátegui, Venezuela

NBA G LEAGUE CAREER: 2017-18: Appeared in 11 games (one start) with the Oklahoma City Blue, averaging 7.0 points, 4.1 rebounds and 1.36 steals in 18.6 minutes per game. One NWT – Concussion. Two DND – Concussion.

INTERNATIONAL CAREER: 2017-18: Played for two teams over the season, including Cairns of the Australian NBL and Soles of the Mexican LNBP. In five games (all starts) for Cairns, averaged 14.2 points, 3.8 rebounds and 1.0 assist in 18.3 minutes per game. In three games (two starts) for Soles, averaged 12.0 points and 3.7 rebounds in 19.7 minutes per game while shooting 50.0 percent from three-point range (6-12 3FG). **2016-17:** Spent the year with two different teams, including Marinos of the LPB in Venezuela, appearing in 32 games (28 starts) with the team, averaging 14.7 points, 5.8 rebounds and 1.22 blocks in 26.2 minutes per game. Also played for Avtodor Saratov in Russia, appearing in 33 games (nine starts) and averaging 5.7 points and 4.2 rebounds in 19.4 minutes per game.

COLLEGIATE HIGHLIGHTS: 2015-16 (Senior): Named to the All-SEC First Team, his second such selection and the school's first either first or second team selection since the 2010 campaign. Also named to AP All-SEC Second Team. Appeared in 32 games (all starts), averaging 14.5 points, 7.7 rebounds, 1.00 steals and 1.03 blocks in 27.8 minutes. Averaged 27.0 points and 13.0 rebounds when he made Gamecock history during the week of 1/24/15, posting the first 30-point and 10-rebound game for South Carolina since they joined the SEC, finishing with a career-high 34 points and matching a career high with 15 rebounds and going 10-of-16 from the floor and 12-of-15 from the free throw line and blocking three shots. Followed with another team-leading performance, posting his second-straight double-double and third-straight 20-point game, going 12-of-14 from the charity stripe, dishing out three assists and grabbing two steals. 2014-15 (Junior): Named to the SEC Winter Academic Honor Roll. Saw action in 30 games with 21 starts on the year, and averaged 7.1 points, a team high 5.7 rebounds, 0.4 assists and 0.7 blocks in 21.2 minutes per game. Missed three games early in the season due to a concussion. Posted eight double-figure scoring games, 18 games with at least six rebounds. Posted just one double-figure rebound game, but had eight games with at least nine rebounds. Led or shared the team lead in scoring three times, in rebounding a team high 13 times, in steals twice and in blocks eight times. Played his best basketball of the season down the stretch, averaging 11.9 points and 6.9 rebounds per game over the final eight games of the season. 2013-14 (Sophomore): Saw action in 33 games with 20 starts on the year, and averaged 6.0 points, 5.6 rebounds, 0.9 blocks and 0.8 steals in 19.7 minutes per game In SEC games, averaged 5.7 points, 6.6 rebounds, 1.1 blocks and 0.9 steals in 21.9 minutes. Posted six double-figure scoring games, 18 games with at least six rebounds and one double-double. Led or shared the team lead in rebounding 14 times, in blocks 11 times, in steals 10 times and posted nine games with at least two blocks. Scored 12 points to begin the season vs. Longwood (Nov. 9), adding nine rebounds, two blocks and two steals. 2012-13 (Freshman): Named to the SEC All-Freshman Team and SEC First-Year Academic Honor Roll while earning SEC Freshman of the Week honors for the week of Nov. 12. Saw action in 27 games with 22 starts; Missed three games (Morgan State, Rider, Elon) early in the season due to a concussion, and two games just before SEC play due to a chronic left hip injury (Presbyterian, SC State). Third on the team in scoring with 9.9 points per game, while adding a team best 7.2 rebounds and 0.6 blocks in 21.2 minutes per game. Finished the season ranked sixth in the SEC in rebounds per game (7.2 rpg) and sixth in offensive rebounds per game (3.0 rpg). Posted 12 double-figure scoring contests and six games with double-figure rebounds. Led or shared the team lead in scoring nine times, in rebounding 13 times and in blocks nine times. Tallied five double-doubles. Posted double-double in college debut, a 17-point, 15-rebound effort in overtime win vs. UW-Milwaukee (Nov. 11). Led team in scoring for third-straight game with 18 points vs. Kentucky (Feb. 5), also six rebounds and one steal. Collected fifth double-double of the season with team highs of 13 points and 13 rebounds in win vs. Ole Miss (Feb. 20); had 10 rebounds in opening half.

33 MICHAEL COBBINS

Position: Center Height: 6-8 Weight: 230 Years Pro: Two NBA G League Seasons, One International Season College: Oklahoma State Birthdate: 08/09/92 Birthplace: Amarillo, Texas

NBA G LEAGUE CAREER: 2017-18: Appeared in 49 games (39 start) with the Oklahoma City Blue, averaging 8.3 points and 4.7 rebounds in 23.9 minutes per game. One game DNP – Coach's Decision. **2015-16:** Appeared in 29 games with the Oklahoma City Blue, averaging 1.6 points and 1.3 rebounds in 7.2 minutes per game. Logged 14 games DNP – Coach's Decision. Four games DNP – Inactive.

INTERNATIONAL CAREER: 2016-17: Appeared in 12 games (seven starts) with AS Apollon Patras of the Greek HEBA A1 where he averaged 6.7 points, 4.8 rebounds and 1.2 assists in 21.9 minutes per game. Played in 13 games (one start) with Oliver Baskets of the German BBL, averaging 4.9 points and 3.2 rebounds in 16.2 minutes per game.

COLLEGIATE HIGHLIGHTS: In 105 games at Oklahoma State, averaged 5.8 points, 5.6 rebounds and 1.6 blocks in 25.4 minutes. 2014-15 (Senior): Appeared in 29 games (29 starts) and averaged 6.8 points, 5.9 rebounds, and 1.8 blocks in 27.3 minutes. Named to Big 12 All-Defensive Team for the second time. Finished his career sixth in OSU history with 164 career blocks, and 10th in defensive rebounds with 417. Ranked second in the Big 12 and 61st in the NCAA with 1.83 blocked shots per game. Ranked second among active players in the Big 12 with 164 career blocked shots...Shot 58.2 percent from the floor. Blocked at least one shot in 26 of his 29 games. Posted six double-digit scoring games. 2013-14 (Junior): Appeared in 13 games (13 starts) and averaged 4.5 points, 4.3 rebounds, and 1.5 blocks in 19.6 minutes. Averaged nearly 1.5 blocked shots per game with 19 in 13 contests. Shot 50 percent from the floor. Recorded five multiple-block games including a season-high four against Louisiana Tech. Had 13 blocked shots over a six-game span (November 29-December 21), an average of 2.2 per game. His 100th career blocked shot came at the buzzer when an attempted three-pointer would have won the game. Was a preseason All-Big 12 Honorable Mention. 2012-13 (Sophomore): Appeared in 28 games (18 starts) and averaged 6.9 points, 6.1 rebounds and 1.5 blocks in 26 minutes. Had 12 multiple-block games, including eight games with three or more. His 29 blocks in league-games only rank as the fourth most by a Cowboy since the Big 12 was formed. Named All-Big 12 Honorable Mention. Named to Big 12 All-Defensive Team and Second Team Academic All-Big12. 2011-12 (Freshman): Appeared in 33 games (24 starts) and averaged 5.0 points, 5.7 rebounds and 1.5 blocks in 26.9 minutes. Ranked 13th in the Big 12 Conference with his 5.7 boards per contest, the highest average by a league freshman. Reached double figures in scoring five times, including back-to-back 12-point games at Missouri and vs Texas. Had 15 multiple-block games, including five contests with four or more blocked shots. One of just 10 players in school history to record five games with four or more blocks in a career. Ranked fifth in the Big 12 with 49 blocked shots in all games, and third with 31 in league-games only.

35 PJ DOZIER

Position: Guard Height: 6-6 Weight: 205 Years Pro: One NBA Season, One NBA G League Season College: South Carolina Birthdate: 10/25/96 Birthplace: Columbia, S.C.

NBA CAREER: 2017-18: Appeared in two games, averaging 1.0 point in 1.6 minutes. Made his NBA debut and scored his first bucket on Feb. 8 at LA Lakers, recording two points and a rebound in two minutes of action. Inactive for 80 games.

NBA G LEAGUE CAREER: 2017-18: Appeared in 43 games (38 starts) with the Blue, averaging 13.0 points, 5.6 rebounds, 2.7 assists and 1.33 steals in 28.5 minutes. Set a career high with 26 points on 1/28 at South Bay. Had 26 games in double figures. Two double-doubles. Missed seven games while with the Thunder.

COLLEGIATE HIGHLIGHTS: Led South Carolina to their first Final Four berth in school history. Named to the 2017 East Regional All-Tournament Team. Named South Carolina's Mr. Basketball in high school. Played in the 2015 McDonald's All-American Game. **2016-17 (Sophomore):** Appeared in 36 games (all starts) and averaged 13.9 points, 4.8 rebounds, 2.8 assists and 1.67 steals in 29.0 minutes per game. Led South Carolina in assists and ranked second in scoring and steals. During the Gamecocks' Final Four run, averaged 15.6 points, 4.8 rebounds and 2.4 assists. Led the team in scoring 11 times, in assists 17 times and in steals 15 times. Scored in double figures 25 times. Posted nine 20-point performances, including a career-high 26 vs. Clemson in Dec. Posted first career double-double with 15 points and 10 rebounds in win vs. Syracuse in Nov. **2015-16 (Freshman):** Appeared in 34 games (28 starts) and averaged 6.7 points, 3.0 rebounds, 2.1 assists and 1.00 steals in 19.0 minutes. Scored in double figures scored a season-high nine rebounds to go with 12 points against Hofstra.

23 TERRANCE FERGUSON

Position: Guard Height: 6-7 Weight: 184 Years Pro: One NBA Season, One International Season Previous Team: Adelaide 36ers Birthdate: 05/17/98 Birthplace: Tulsa, Okla.

NBA CAREER: 2017-18: Appeared in 61 games (12 starts), averaging 3.1 points and 0.8 rebounds in 12.5 minutes. On 4/11 vs. Memphis, went 4-of-8 from beyond the arc en route to 12 points, two rebounds and two assists. On 3/16 vs. LA Clippers, finished with 12 points and three steals, going 4-for-6 from the floor and 2-of-4 from long range. Grabbed a career-best five boards on 1/28 vs. Philadelphia. On 1/25 vs. Washington, notched 11 points and two rebounds while going 3-for-6 from beyond the arc. On 1/20 at Cleveland, scored nine points on 4-of-5 shooting and snagged two steals. In his first career start, scored a career-best and game-high-tying 24 points on 6-for-9 shooting from three-point range, making him just the third NBA player ever to record at least 24 points and six three-pointers in their first career start (DJ Augustin 2008, Sam Dekker 2017). Scored his first NBA field goal on 10/19 vs. New York. Five double-digit scoring outings, including one game with over 20 points. Led the team in scoring once. 20 games DNP – Coach's Decision. One game DNP – Inactive (concussion protocol).

NBA G LEAGUE CAREER: 2017-18: Appeared in three games (all starts), averaging 14.7 points, 4.0 rebounds, 1.0 assists and 1.33 steals in 31.1 minutes.

INTERNATIONAL: Played one season with the Adelaide 36ers of Australia's National Basketball League. **2016-17:** Played in 30 games and averaged 4.6 points and 1.2 rebounds in 15.2 minutes per game. Scored in double figures four times, including a season-high 13 points twice.

USA BASKETBALL: Part of gold-medal-winning teams in three different FIBA events, going 19-0 in major competitions over his career. At the 2015 FIBA U19 Worlds, averaged 6.1 points and 1.6 rebounds. At the FIBA U17 World Championship, started four of seven games and produced 9.0 points, 1.3 rebounds and 1.6 assists. At the 2013 U16 FIBA Americas, contributed 5.8 points, 3.8 rebounds and 2.0 assists.

HIGH SCHOOL: While home schooled, played three years at Prime Prep Academy and his senior season at Advanced Prep International, both based in Dallas. Tallied 10 points and three rebounds in 16 minutes as a senior at the 2016 McDonald's All-American Game. Playing for the U.S. Junior National Select Team at the 2016 Nike Hoop Summit, scoring 21 points in 15 minutes. Averaged 15.3 points and 2.3 assists in 28.0 minutes over six games at the 2015 Adidas Nations. Shot 45.8 percent from three-point range.

5 DEVON HALL

Position: Guard Height: 6-5 Weight: 211 Years Pro: Rookie College: Virginia Birthdate: 07/07/95 Birthplace: Virginia Beach, Va.

COLLEGIATE HIGHLIGHTS: Named to USBWA All-District 3, All-ACC Second Team, All-ACC Defensive Team and All-ACC Academic Team as a senior. Selected to the All-ACC Tournament First Team, helping lead UVA to the title. 2017-18 (Senior): Tri-captain started 34 games. Shot .454 from the field, .432 from long range and .894 from the charity stripe. Scored in double figures in 23 games, including a career-high 25 points against NC State (1/14/18). Led Virginia in scoring in eight contests. Led in assists in 11 games. Second in the ACC in assist-to-turnover ratio (3.0). Tallied 19 points and a then seasonhigh six assists at West Virginia (12/5/17). Finished with 16 points (4 of 4 from three-point range) along with a seven assists vs. North Carolina (1/6/18). Tallied 13 points (career-best 8-8 from FT line), career-high eight assists and seven rebounds vs. Syracuse (1/9/18). Scored a career-high 25 points vs. NC State (1/14/18). Tallied a team-high 16 points and made career-best five 3-pointers vs. Virginia Tech (2/10/18). Registered team-high 17 points to go along with five rebounds and six assists vs. Notre Dame (3/3/18). Scored 15 points (6-of-6 FTs) with four assists and five rebounds in ACC Championship game vs. North Carolina (3/10/18). 2016-17 (Junior): Lettered as he started in all 34 games and averaged 8.4 points, 1.9 assists and 4.4 rebounds. Shot 40.8 percent from the field, 37.2 percent from three-point range and 77.6 percent from the free-throw line. Named to the All-ACC academic team. Scored 10+ points in 15 games. Scored 12 points against Ohio State (11/30/16). Tallied 13 points vs. Robert Morris (12/17/16). Recorded a game-high 10 points at Louisville (12/28/16). Registered 15 points and a career-high nine rebounds in a career-best 39 minutes at Pitt (1/4/17). Recorded 13 points and 8 rebounds vs. Wake Forest (1/8/17). Tallied 13 points and a season-high six assists at Boston College (1/18/17). Had 10 points, four rebounds and four assists vs. Georgia Tech (1/21/17). Recorded 17 points and matched a career high with nine rebounds vs. Virginia Tech (2/1/17). Scored a career-high 18 points and matched a career high with nine rebounds at NC State (2/25/17). Scored 12 points and tied a career high with nine boards against Notre Dame in ACC Tournament (3/9/17). 2015-16 (Sophomore): Lettered as he appeared in all 37 games (20 starts), and averaged 4.4 points, 2.6 rebounds and 2.0 assists. Shot .375 from the field, .333 from three-point range and .765 from the free-throw line. Ranked third on the team with 74 assists. Scored in double figures in four games. Scored 13 points to go along with four assists vs. Morgan State. Made a career-high four three-pointers and recorded four rebounds vs. Long Beach State (11/20/15). Had six points in 26 minutes in first start of the season at Florida State (1/17/16). Tallied an ACC-high 11 points vs. Clemson (1/19/16) and North Carolina (2/27/16). Recorded a season-high three steals and added six points and three assists vs. NC State (2/15/16). Grabbed seven rebounds and added nine points at Clemson (3/1/16). 2014-15 (Freshman): Lettered as he appeared in 23 games (one start), averaging 1.8 points per game while shooting .400 from the field, .333 from long range and .455 from the free-throw line. Recorded 18 assists and nine steals for the season. Scored five points and recorded five steals as a starter in collegiate debut at James Madison (11/14/14). Had three points and four assists vs. Harvard (12/21/14). Tallied four points at NC State (2/11/15). Scored nine points (3-4 FG) at Wake Forest (2/25/15). 2013-14 (Redshirt): Redshirted for the 2013-14 season.

25 DANIEL HAMILTON

Position: Guard Height: 6-7 Weight: 195 Years Pro: One NBA Season, Two NBA G League Seasons College: Connecticut Birthdate: 08/08/95 Birthplace: Los Angeles, Calif.

NBA CAREER: 2017-18: Appeared in six games, averaging 2.0 points, 1.3 assists and 0.8 rebounds in 4.6 minutes. Scored his first NBA bucket on 1/3 vs. L.A. Lakers, finishing with seven points on 3-of-4 shooting, four assists, one rebound and one steal in just five minutes of action. Inactive for 71 games. Five games DNP – Coach's Decision.

NBA G LEAGUE CAREER: 2017-18: With the Blue, appeared in 45 games (all starts) and averaged 16.1 points, 9.0 rebounds, 8.0 assists and 1.13 steals in 32.8 minutes. Named to Midseason All-NBA G League West Team. Named NBA G League Performer of the Week for games played 11/20-26. Missed five games while with the Thunder. **2016-17:** Appeared in 49 games (47 starts) and averaged 14.9 points, 8.0 rebounds and 4.7 assists in 31.2 minutes. Recorded the first triple-double of his career with 20 points, 12 rebounds and 10 assists on 12/28 vs. Reno. Established a career-high with 31 points on 12/17 vs. Grand Rapids. Set a franchise record with seven steals on 11/29 vs. the Los Angeles D-Fenders. One triple-double. 15 double-doubles. Led team in scoring seven times.

COLLEGIATE HIGHLIGHTS: 2015-16 (Sophomore): Named Most Outstanding Player of the 2016 AAC Championship and to the 2015-16 AAC All-Conference Second Team. Led the American Athletic Conference in rebounding in conference games in each of last two years. One of only two Division I players in the country (along with LSU's Ben Simmons) to register more than 450 points, 300 rebounds, and 150 assists on the season. Led the team and the conference in rebounding (8.9 rpg), paced UConn in assists (4.7 apg) and was second on the team in scoring (12.5 ppg). Named to the AAC All-Conference Second Team for his efforts. Had 12 double-doubles on the season. Led the Huskies in scoring eight times, rebounding 27 times, assists 26 times and steals 13 times. Recorded the 11th-ever triple-double in school history with an 11-point, 11rebound, 11-assist effort vs. Central Connecticut State. Recorded a season-best 16 rebounds vs. East Carolina. Named the American Athletic Conference Championship Most Outstanding Player after scoring 63 points and pulling down 34 rebounds in the Huskies' three wins. Scored 28 points and grabbed a team-best 18 rebounds in the Huskies' two NCAA Tournament games in Des Moines, Iowa. 2014-15 (Freshman): The American Athletic Conference Rookie of the Year...Became just the second UConn freshman to finish a season with at least 300 points, 200 rebounds and 100 assists. Started each of Connecticut's 35 games, ranking third on the team in points (10.9 ppg) and first in rebounds (7.6 rpg). Averaged a conference-best 9.1 rebounds in league play only and was second among all AAC players in rebounding in all games. Scored a season-high 25 points against Memphis. Had a team-best five double-doubles on the year. Grabbed a career-high 17 rebounds against East Carolina. Finished second on UConn in steals (33) and assists (128) and was third in treys (46). Named the American Athletic Conference Rookie of the Week four times.

37 KEVIN HERVEY

Position: Forward Height: 6-9 Weight: 230 Years Pro: Rookie College: UT Arlington Birthdate: 07/09/96 Birthplace: Arlington, Texas

COLLEGIATE HIGHLIGHTS: Became the fourth player in program history selected in the NBA Draft. The program's all-time career leader in total rebounds and second in total points scored, field goals and field goal attempts. Also finished his career fifth in three-point field goals made and attempted. Owns the program record for most career double-doubles with 36. A two-time first team All-Sun Belt Conference and NABC All-District selection. Twice named to Lou Henson All-America Team. Led the team in scoring for three straight seasons. Led the team in rebounding as a freshman, junior and senior. 2017-18 (Senior): Appeared in 33 of the team's 34 games with 26 starts. Earned first team All-Sun Belt and first team NABC All-District honors for the second consecutive season. Named to the Lou Henson All-America Team for the second straight year. Preseason Sun Belt Player of the Year and first team all-Sun Belt by the league coaches. Finished second in the Sun Belt with 20.5 points and 8.5 rebounds per game. Second on the team in minutes played at 32.2. Led the team in scoring 19 times and rebound on 17 occasions. Registered the second-highest single season points total in program history with 676, just two shy the top spot. Made 243 field goals, the second highest single season total on a program's record 545 attempts. Grabbed 282 rebounds, the program's sixth highest single season total. Named SBC Player of the Week on 12/5 following his performances against Rice and North Texas. Surpassed the program record for career double-doubles with his 30th (24 points, 11 rebounds) at No. 25 Creighton. Scored a season-high 33 points in an overtime victory over Texas State. Scored 30 points to go with 16 rebounds at UTRGV. Poured in 29 points with eight rebounds at Georgia Southern. Scored 29 points with 11 rebounds against Rice. Scored 27 with 10 rebounds against Niagara. 2016-17 (Junior): Named 2017 Sun Belt Conference Student-Athlete of the Year, the league's highest honors. Sun Belt Player of the Year and first team all-conference selection. Earned USBWA & NABC All-District VII honors. Honorable mention All-America selection by the Associated Press. Named to the Lou Henson All-America team. Started 28 of his 35 appearances and averaged 17.1 points and 8.5 rebounds per game. Preseason Sun Belt Conference Player of the Year. His 597 points and 298 rebounds each ranked as fourth highest single game totals in program history. Registered 11 games of 20+ points and 16 doubledoubles. Earned third and fourth career Sun Belt Player of the Week honors on 12/6 and 2/20, respectively. Poured in a career-high 34 points at Louisiana. Went 7-of-9 from behind the arc and grabbed 10 rebounds in the Cajundome. His 7 3pointers is the third highest total in a single game at UTA. Scored 28 points on 9-of-15 shooting with 13 rebounds in the win at Georgia Southern. Went 5-for-6 from three-point range, 5-for-5 from the free throw line and grabbed seven offensive rebounds at GS. Led the team with 15 points and seven boards in a win at No. 12 Saint Mary's. Went 4-for-4 from threepoint range against UT Dallas. Collected his 11th career double-double with 18 points and 10 rebounds. Came off the bench six times as an injury precaution. 2015-16 (Sophomore): Started the first 16 games before being sidelined with a seasonending knee injury in late Jan. Among the Sun Belt leaders in scoring (18.1) and rebounding (9.8) and his eight doubledoubles ranked 26th nationally at the time of the injury. Named to the Lou Henson award mid-season watch list, presented annually to the most outstanding mid-major player in Division I college basketball. Awarded SBC Student-Athlete of the Week on 11/24 after leading the Mavs to two of their biggest regular season wins in program history, scoring in double figures in back-to-back road victories over Ohio State and Memphis. Named Madness Sun Belt Men's Basketball Player on 11/30. Earned second SBC Student-Athlete of the Week honor on 12/8. Picked up a season-high 27 points and 15 rebounds at Rice on 11/29. 2014-15 (Freshman): Played in 31 games with 16 starts as a true freshman. Averaged 7.1 points, 6 rebounds, 0.74 assists and 21.7 minutes. Hit a season-high 21 points vs. Georgia State on 1/29. Nabbed a season-best 15 rebounds on 12/11.

44 DAKARI JOHNSON

Position: Center Height: 7-0 Weight: 255 Years Pro: One NBA Season, One NBA G League Season College: Kentucky Birthdate: 09/22/95 Birthplace: Brooklyn, N.Y.

NBA CAREER: 2017-18: Appeared in 31 games (six starts), averaging 1.8 points and 1.1 rebounds in 5.2 minutes. On 2/14 at Memphis, logged three points and two rebounds in just three minutes of action. On 1/3 at L.A. Lakers, went 3-for-4 from the field to score six points and grab a board in five minutes of play. Notched a perfect shooting night on 12/18 vs. Denver, going 4-for-4 from the field to log eight points, three rebounds, one steal and one block. In his first career start on 11/10 vs. LA Clippers, logged nine points on 3-of-5 shooting, two assists, one rebound, one steal and one block. Logged 47 DNP – Coach's Decision. Four games DNP – Inactive.

NBA G LEAGUE CAREER: 2017-18: Appeared in 10 games (all starts), averaging 23.3 points, 10.2 rebounds, 3.0 assists and 1.30 blocks in 31.9 minutes. **2016-17:** Appeared in 49 games (49 starts) and averaged 18.5 points, 7.9 rebounds, 2.2 assists and 1.27 blocks in 29.0 minutes. Named First Team All-NBA G League. Earned Performer of the Week Honors on 2/6. Named to the Western Conference G League All-Star Team. Named Second Team All-Showcase. Set a career-high in rebounds with 15 on 12/17 vs. Grand Rapids. Earned Player of the Month honors for Nov. Set a career high in blocks (5) at Canton on 11/26. Recorded a career-high 30 points vs Texas on 12/2. 13 double-doubles, a new single-season career high. Named NBA G League Performer of the Western Conference G League All-Star Team. Named First Team All-NBA G League. Earned Performer of the Week Honors on 2/6. Named to the Western Conference G League All-Star Team. Named Second Team All-NBA G League. Earned Performer of the Week no 11/20. **2015-16:** Named First Team All-NBA G League. Earned Performer of the Week Honors on 2/6. Named to the Western Conference G League All-Star Team. Named Second Team All-Showcase. Set a career-high in rebounds with 15 on 12/17 vs. Grand Rapids. Earned Player of the Month honors for November. Set a career high in blocks (5) at Canton on 11/26. Recorded a career-high 30 points vs Texas on 12/2. 13 double-doubles, a new single-season career high. Named NBA G League Performer of the Week on 11/20. 2015-16: Named Player of the Month honors for November. Set a career high in blocks (5) at Canton on 11/26. Recorded a career-high 30 points vs Texas on 12/2. 13 double-doubles, a new single-season career high. Named NBA G League Performer of the Week on 11/20.

COLLEGIATE HIGHLIGHTS: In 78 games at Kentucky, averaged 5.8 points, 4.3 rebounds and 0.8 blocks in 15.2 minutes. **2014-15 (Sophomore):** In 39 games, averaged 6.4 points, 4.6 rebounds and 0.9 blocks in 16.3 minutes. Tallied double-figures in scoring in 11 contests and rebounding on three occasions and collected two double-doubles. Recorded four blocks, twice, vs. UCLA and Buffalo. Helped Kentucky become the first team to ever post a 38-0 record before falling to Wisconsin in the Final Four National Semifinal. The win total tied for the most in NCAA history. The Wildcats, who won both the SEC regular-season and tournament crowns, became the first team to reach the NCAA Tournament semifinals with an undefeated record since UNLV in 1991. Played in two consecutive Final Fours. **2013-14 (Freshman):** In 39 games (18 starts), averaged 5.2 points and 3.9 rebounds. Started every game in the postseason. Tallied 10 points and seven rebounds – including five on the offensive end -- to help UK get past Wisconsin in the Final Four National Semifinal. Notched a season high in scoring with 15 points, while adding six rebounds in a season-high 31 minutes, against Louisville in the Sweet 16. Grabbed a career-high 11 rebounds and scored nine points vs. LSU in the SEC Tournament.

11 JUSTIN LEON

Position: Forward Height: 6-8 Weight: 206 Years Pro: One NBA G League Season College: Florida Birthdate: 07/29/95 Birthplace: Conway, Ark.

NBA G LEAGUE CAREER: 2017-18: Appeared in 48 games (11 starts), averaging 8.4 points and 4.3 rebounds in 21.7 minutes per game. Scored career-high 26 points on 12/15 at Texas. Had 20 games in double figures. Made first start on 1/28 at South Bay. Two double-doubles. One DNP – Coach's Decision. One DND – Injury (Right MCL Sprain).

COLLEGIATE HIGHLIGHTS: Scored 448 points (6.4 avg.) and grabbed 252 rebounds (3.6 avg.) in 70 games with 47 starts over his career. Led the Gators in 3-point percentage both seasons with the team, shooting .373 as a junior and .398 as a senior. **2016-17 (Senior):** Started all 36 games at Florida and posted 7.4 points and 3.6 rebounds per game with a team-leading .398 three-point percentage. Scored a career-high 19 points in the win vs. Tennessee, going 5-for-6 from the floor, 3-for-4 from 3-point range and making all six free throws. Hit a career-best four 3-pointers and scored 18 in the win vs. Texas A&M. Had seven games with at least three made 3-pointers. **2015-16 (Junior):** Moved into the starting lineup at the beginning of SEC play due to his max-effort style of play, ultimately starting 11 games. Posted seven double-figure scoring games, including each of the final two games of the season. Had a monster game against LSU, scoring 14 points and grabbing a team-high nine rebounds. Leon also spent most of the game guarding Ben Simmons, helping goad Simmons into eight second-half turnovers. **2014-15 (Sophomore):** A 2015 junior college All-American at Shawnee, averaging 21.5 points and 10.0 rebounds (20th) last season, Leon recorded 16 double-doubles. Scored a season-high 31 points twice, reached 20+ points 20 times and scored double figures in every game, also posting a season best of 19 rebounds. **2013-14 (Freshman):** At Shawnee, scored 15.3 points and grabbed 6.3 rebounds while shooting .563 from the field as a freshman, posting nine 20+ scoring games.

6 PHIL PRESSEY Position: Guard Height: 5-11 Weight: 177 Years Pro: Three NBA Seasons, One NBA G League Season, One International Season College: Missouri Birthdate: 02/17/91 Birthplace: Dallas, Texas

INTERNATIONAL CAREER: 2017-18: Spent the season with FC Barcelona Lassa of the Spanish ACB, appearing in 43 games (two starts) and averaging 4.5 points, 1.9 assists and 1.2 rebounds in 11.4 minutes per game.

NBA CAREER: 2015-16: Spent the season with both Philadelphia and Phoenix, appearing in 23 games and averaging 3.4 points, 3.3 assists and 1.4 rebounds in 12.3 minutes per game. In 14 games with the 76ers, averaged 4.0 points, 3.3 assists and 1.6 rebounds in 12.1 minutes per contest. In nine games with the Suns, averaged 2.5 points and 3.2 rebounds in 12.6 minutes per game. **2014-15:** Appeared in 50 games with Boston, averaging 3.5 points, 2.3 assists and 1.6 rebounds in 12.0 minutes per game. **2013-14:** In 75 games (11 starts) with the Celtics, averaged 2.8 points, 3.2 assists, 1.4 rebounds and 0.91 steals in 15.1 minutes per contest.

NBA G LEAGUE CAREER: In 78 games (71 starts), averaged 16.5 points, 7.6 assists, 5.0 rebounds and 2.08 steals in 34.3 minutes per contest. **2016-17:** Spent the year with the Santa Cruz Warriors, appearing in 46 games (45 starts) and averaging 18.0 points, 8.0 assists, 5.3 rebounds and 2.09 steals in 33.4 minutes per game. **2015-16:** In 31 games (25 starts) with the Idaho Stampede, averaged 13.7 points, 6.8 assists, 4.5 rebounds and 2.03 steals in 35.6 minutes per contest. **2014-15:** Appeared in one game for the Maine Red Claws, tallying 34 points, nine assists, seven rebounds and three steals in 42.4 minutes.

COLLEGIATE HIGHLIGHTS: 2012-13 (Junior): Named First Team All-Southeastern Conference after leading the league and ranking No. 13 nationally in assists per game as a junior (7.0). Was named to the John R. Wooden Award Midseason Top 25 list and was a finalist for the Bob Cousy National Point Guard of the Year honor. Opened the year named the SEC Preseason Player of the Year. Finished his career as Missouri's all-time leader in assists (580) and tied for the career lead in steals (196) with Anthony Peeler. Finished the season averaging career highs of 11.9 points and 7.0 assists per game. Also owned a 2-to-1 assist turnover ratio as the lone returning player on the Tiger roster from the 2011-12 season. Had a career high six 20-point games as a junior and finished with a school record four point-assist double-doubles. Had six career point-assist double-doubles, also a school record. Had the top assist game in college basketball, dishing 19 dimes at UCLA on Dec. 28. The 19 assists tied the Southeastern Conference record and were the most in Pauley Pavilion history and were also the most by a high major college basketball player since Mateen Cleaves dished 20 assists in 2000 and it was the first 19-point, 19-assist game of any kind in basketball since John Stockton with the Utah Jazz in the 1990-91 season. Finished the year with a school record 240 total assists. 2011-12 (Sophomore): One of the country's most exciting players and a candidate for All-America honors and the 2013 Bob Cousy Award given annually to college basketball's top point guard. Led the Big 12 Conference in assists per game (6.4), steals per game (2.1) and assist/turnover ratio (2.6). Averaged a careerhigh 10.3 points and added 3.3 rebounds and shot 43 percent from the floor, 37 percent from three-point range and 78 percent from the foul line. Shattered the Mizzou single-season assists record with 223 dimes in 35 games. Broke the previous assist mark of 179 assists set by Lee Coward (1989-90). Already among the Top 10 in school history for career assists (340) and among the Top 15 in career steals (135). His assist average of 4.9 per game (340 steals in 69 games) is the highest in school history. Became the first player in Mizzou history with seven double-figure assist games in one season, including four contests with 12 dimes. His 12 assists in the Big 12 Tournament win against Oklahoma State (March 8) were the most ever for a Tiger in the league tournament. Tied the Mizzou sophomore record with 74 thefts, equaling Lynn Hardy's sophomore mark of 74 set in 1985-86. Finished just two steals behind Hardy's overall single-season mark of 76 set 1986-87. Had six games with four or more steals. 2010-11 (Freshman): Made 12 starts in his rookie season and averaged 6.5 points, 2.3 rebounds, 3.9 assists and 2.0 steals per game. Ranked seventh in the Big 12 and tops amongst all Big 12 freshmen with his 3.9 assists and 117 total dimes. Ranked second in the Big 12 with his 2.0 steals per game and 61 total thefts. Broke the Mizzou Freshman record with his 2.0 steals and 3.9 dimes per game. His 117 assists also set the school mark. Finished with six double-figure scoring games. His 35-of-46 (.761) free throw percent shooting also ranked on the Top 10 list for MU freshmen.

40 RASHAWN THOMAS

Position: Forward Height: 6-8 Weight: 230 Years Pro: One NBA G League Season College: Texas A&M Corpus Christi Birthdate: 08/15/94 Birthplace: Oklahoma City, Okla.

NBA G LEAGUE CAREER: 2017-18: Appeared in 46 games (35 starts), averaging 13.9 points, 7.3 rebounds, 2.7 assists and 1.46 steals in 28.8 minutes per game. Scored in double figures 33 times. Led the team in scoring four times. Had 10 doubledoubles. Three NWT – FIBA World Cup Qualifier. One DNP – Coach's Decision.

COLLEGIATE HIGHLIGHTS: 2016-17 (Senior): Participated in the Portsmouth Invitational. Set the Corpus Christi record for scoring (2,034 points). All-time leading rebounder (961). Most blocks in school history (217). 2015-16 (Junior): Played in all 33 games, starting 32 as a junior. Named Southland Conference Defensive Player of the Year, First Team All-Southland and Southland All-Defensive Team. Also earned CollegeInsider.com Mid-Major All-America honors and was a finalist for the Lou Henson Mid-Major Player of the Year Award. Received NABC All-District First Team accolades. Named Southland Conference Player of the Week five times. Averaged 16.6 points per game, which was the fifth highest scoring average for a single season in program history and ranked fifth in the Southland Conference. Led the league in rebounding with 8.0 boards per contest. His 75 totaled blocked shots are the most ever in a season by an Islander, topping the previous best of 57. Scored in double figures 28 times and reached the 30-point mark five times. One of only two Islanders ever to score 30 or more points at least four times in a career, let alone a season. Recorded 19 rebounds against Texas State (12/5), the second most in a single game in school history. His 10 offensive boards against the Bobcats were tied for the most in a game by an Islander. Was the first Islander since 2001 to score 30 points and grab 10 rebounds in a game since 2001, doing it three times during the season. Eclipsed the 1,000-point mark for his career. Named to the Preseason All-Southland Team. 2014-15 (Sophomore): Earned Second Team All-Southland Conference honors for his efforts. appeared in 33 games and made 28 starts. Averaged 13.7 points and 7.9 rebounds. Totaled 40 blocks and 18 steals. His 452 points were the ninthmost in Islanders history. His 262 rebounds were the second most in program lore. Also finished in the single-season top 10 in free throws, free throws attempted, blocks and field goals made. 2013-14 (Freshman): Had one of the top freshman seasons in Islanders history, averaging 10.7 points and 5.2 rebounds in his 25 games of action. Went 109-for-184 from the field, with his .592 field-goal percentage placing him second in the Southland. Had three 20-point games and 15 doubledigit contests. Made a splash in his Islanders debut, posting a double-double with 12 points and 10 rebounds at Oklahoma (12/5), adding three blocks and two steals.