

The background of the cover is a dark, grainy, black-and-white photograph of two basketball players in mid-air, performing a jump shot. The player on the left is facing left, and the player on the right is facing right, with their hands meeting in the center. The overall mood is dramatic and focused.

NBA **DRAFT'12**
DRAFT MEDIA GUIDE

TABLE OF CONTENTS

NBA Draft 2012 Notes	3
NBA Draft 2012 Checklist By Position	5
What Teams Have Now	10
2012 Early Entry Candidates	14
Player Eligibility and NBA Draft	16
Postseason Honor Roll	18
Player Bios	19-134
NBA Draft Results, 1992-2011	135
Top 14 NBA Draft Picks Since 1980	173
Overall No. 1 NBA Draft Picks	177
Team-By-Team First Round Draft Choices	179
Early Entry Candidate History	197

Editor: Rob Reheuser

Contributing Writers:

Brad Friedman and Joseph Treutlein

The Editors would like to extend special thanks to Marty Blake, the NBA Director of Scouting Services, and Ryan Blake, the Assistant Director of Scouting Services. Their expertise, particularly in identifying international prospects, is vital to producing this publication. We would also like to thank the sports information directors at the respective schools. In addition, we would like to acknowledge the NBA Communications Group for its valuable assistance.

A
Abromaitis, Tim, 19
Acy, Quincy, 20
Aldemir, Furkan, 21
Anderson, Larry, 22
B
Barnes, Harrison, 23
Barton, Will, 24
Beal, Bradley, 25
Bergstedt, Jonas, 26
Bost, Dee, 27
Brown, J'Covan, 28
Buford, William, 29
C
Cantekin, Dusan, 30
Crowder, Jae, 31
Cunningham, Jared, 32
D
Davis, Anthony, 33
Delaš, Mario, 34
Denmon, Marcus, 35
Djedovic, Nihad, 36
Drummond, Andre, 37
E
English, Kim, 38
Ezeli, Festus, 39
F
Fournier, Evan, 40
Franch, Josep, 41
G
Gates, Yancy, 42
Gibbs, Ashton, 43
Gibson, Xavier, 44
Gilchrist, Augustus, 45
Gordon, Drew, 46
Green, Draymond, 47
Green, JaMychal, 48
Griffin, Eric, 49
H
Hamilton, Justin, 50
Hamilton, Reggie, 51
Harkless, Moe, 52
Henson, John, 53
Holloway, Tu, 54
Hummel, Robbie, 55
Hunt, Dario, 56
J
James, Bernard, 57
Jelinek, David, 58
Jenkins, John, 59
Johnson, Chris, 60
Johnson, Orlando, 61
Johnson-Odom, Darius, 62
Jones, Kevin, 63
Jones, Perry, 64
Jones, Terrence, 65
Joseph, Devoe, 66
Joseph, Kris, 67
K
Kidd-Gilchrist, Michael, 68
Kleber, Maximilian, 69
Kupsas, Mindaugas, 70
Kuzmic, Ognjen, 71
L
Lamb, Doron, 72
Lamb, Jeremy, 73
Lauvergne, Joffrey, 74
Leonard, Myers, 75
Lillard, Damian, 76
M
Machado, Scott, 77
Marshall, Kendall, 78
Mavunga, Julian, 79
McKines, Wendell, 80
Melo, Fab, 81
Middleton, Khris, 82
Miller, Darius, 83
Miller, Quincy, 84
Mitchell, Tony, 85
Moore, Ramone, 86
Moultrie, Arnett, 87
Murphy, Kevin, 88
N
Nedovic, Nemanja, 89
Nicholson, Andrew, 90
O
O'Quinn, Kyle, 91
Owens, Josh, 92
P
Papanikolaou, Kostas, 93
Plumlee, Miles, 94
Pope, Herb, 95
R
Radosevic, Leon, 96
Ratliffe, Ricardo, 97
Rivers, Austin, 98
Robinson, Thomas, 99
Rosen, Zack, 100
Ross, Terrence, 101
S
Sacre, Robert, 102
Sanders, Rakim, 103
Satoransky, Tomas, 104
Scott, Mike, 105
Shengelia, Tornike, 106
Shurna, John, 107
Sidney, Renardo, 108
Sims, Henry, 109
Sloukas, Kostas, 110
Stanback, Chace, 111
Stoglin, Terrell, 112
Stutz, Garrett, 113
Suero, Gerardo, 114
Sullinger, Jared, 115
T
Taylor, Jeffery, 116
Taylor, Jordan, 117
Taylor, Tyshawn, 118
Teague, Marquis, 119
Theodore, Jordan, 120
Thompson, Hollis, 121
W
Waiters, Dion, 122
Ware, Casper, 123
Watt, Mitchell, 124
Wayns, Maalik, 125
Weems, Kyle, 126
Westbrook, Charlie, 127
White, Royce, 128
Witherspoon, Wesley, 129
Wroten, Tony, 130
Y
Young, Alex, 131
Z
Zeller, Tyler, 132
Zirbes, Maik, 133
Zubcic, Tomislav, 134

NBA DRAFT 2012 NOTES

- Sixty-six players applied for early entry in NBA Draft 2012, including 49 players from U.S. colleges and institutions and 17 international players. Up until 2009, domestic early entry candidates had until 10 days prior to the draft to withdraw their names, provided they had not hired an agent. A rule change by the NCAA now requires players to withdraw their names by April 8 in order to retain their eligibility. International early entry candidates still have until 10 days prior to the draft to withdraw.
- Of the 60 players that were drafted in 2011, 14 spent time in the NBA D-League this past season, the seventh in which NBA teams were allowed to assign first- and second-year players. They ranged from the 14th overall pick (Marcus Morris, Houston Rockets) to the 52nd selection (Vernon Macklin, Detroit Pistons). Eighty-one players from the past four draft classes have played in the NBA D-League. In 2011-12, the NBA D-League's 11th season, 44 NBA players were assigned 67 times from 25 NBA teams, both record highs.
- Kentucky's Anthony Davis is the consensus top pick heading into this year's draft. He stands to have some familiar company on Draft Night, as college teammates Michael Kidd-Gilchrist and Terrence Jones are likely lottery selections, while Marquis Teague and Doron Lamb have a good shot to be drafted in the first round. Sixth man Darius Miller also figures to hear his name called in the second round. The only school in Draft history to have six players selected in one draft is UNLV in 1977. Since the Draft went to a two-round format in 1989, there have been four schools – Connecticut (2006), Florida (2007), Kansas (2008) and Kentucky (2010) with five players picked in the same draft.
- There are no international players expected to be drafted in the lottery this year. Last year marked the first year there have been four international players (who didn't play for a U.S. college) selected in the lottery – Enes Kanter (3rd, Turkey), Jonas Valanciunas (5th, Lithuania), Jan Vesely (6th, Czech Republic) and Bismack Biyombo (7th, Republic of Congo). Evan Fournier of France is considered a potential first-round pick heading into this year's Draft.
- NBA teams continue to find quality players in the second round of the NBA Draft. Sacramento's Isaiah Thomas, the 60th overall pick in the 2011 NBA Draft, went on to capture NBA All-Rookie Second Team honors, after averaging 11.5 points and 4.1 assists, while shooting 45 percent from the field in 65 games. Houston's Chandler Parsons, the 38th overall selection, earned NBA All-Rookie Second Team honors, averaging 9.5 points, 4.8 rebounds and 2.1 assists in 63 games.
- This year marks the second time in franchise history the New Orleans Hornets will make the number one selection. In 1991, the Charlotte Hornets used the top overall choice to select UNLV's Larry Johnson, who went on to capture 1991-92 Rookie of the Year honors. In 1992, the Hornets had the second overall pick and selected Georgetown's Alonzo Mourning. In 1999, the Hornets drafted UCLA's Baron Davis with the third overall pick. The Hornets also own the 10th overall selection in this year's Draft. The Portland Trail Blazers have two lottery picks as well, picking sixth and 11th overall.
- Getting the No. 1 pick doesn't guarantee that you'll be making the playoffs right away. Only four No. 1 picks have won NBA Rookie of the Year and helped their teams into the playoffs that same season: David Robinson, Chris Webber, Tim Duncan, and Derrick Rose. Only five No. 1 picks have ever led the team that drafted them to an NBA championship since the NBA/ABA merger in 1976: Magic Johnson, James Worthy, Hakeem Olajuwon, Robinson, and Duncan.
- There were seven college seniors selected in the first round of the 2011 NBA Draft. Of the 30 players selected in the first round, 19 had at least two year's experience at the college level. There were six college freshman selected, four shy of the record 10 in 2008.

- Since the lottery moved to its present format in 1994, the team with (or tied for) the best odds has won just three of the 19 lotteries: Philadelphia in 1996 (selected Allen Iverson); Cleveland in 2003 (selected LeBron James); and Orlando in 2004 (selected Dwight Howard). The NBA Draft Lottery began in 1985. Since that time, every team in the NBA has had at least one lottery pick. The San Antonio Spurs have had the longest lottery drought among all teams, having not been in the lottery since selecting Tim Duncan No. 1 overall in 1997. The Sacramento Kings are in the lottery for the sixth consecutive year, the longest active streak.
- At least one son of a former NBA player has been selected in the last nine NBA drafts: Mike Dunleavy (2002), Luke Walton (2003), Jackson Vroman (2004), Sean May (2005), Ronnie Brewer (2006), Al Horford (2007), Patrick Ewing Jr. (2008), Stephen Curry, Gerald Henderson and Austin Daye (2009), Ed Davis (2010) and Klay Thompson and Nolan Smith (2011).
- This year marks the 28th Draft Lottery in NBA history. With a record of 48-34 in 2007-08, the Golden State Warriors are the winningest team in NBA history to qualify for the Draft Lottery. The previous winningest team was the 2000-2001 Houston Rockets (45-37). The Rockets finished 13th in the drawing and wound up drafting Richard Jefferson (who was later traded to New Jersey). In 1986, both the Los Angeles Clippers and Phoenix Suns sported the two best lottery team records at 32-50. The Clippers won the top pick, which was automatically sent to Philadelphia as part of trade. The Sixers then traded the pick to Cleveland, which selected Brad Daugherty No. 1 overall. The odds were again defied in 1993 as the Orlando Magic (41-41) jumped over 10 teams to claim the top pick, which they used to select Chris Webber, who was later traded to Golden State in exchange for Penny Hardaway and three future number one picks.
- Last year, three players who played in the 2011 Portsmouth Invitational Tournament heard their names called on Draft Night. Marquette's Jimmy Butler was taken by the Chicago Bulls in the first round (30th overall). The College of Charleston's Andrew Goudelock was chosen 46th overall by the Los Angeles Lakers, while Florida's Vernon Macklin was drafted by the Detroit Pistons with the 52nd overall pick. Two other Portsmouth participants cracked the NBA: UTEP's Julian Stone spent the entire season with the Denver Nuggets, while San Diego State's Malcolm Thomas had stints with the San Antonio Spurs, Houston Rockets and Los Angeles Lakers.
- As the draft continues to get deeper each year, more "first-round talents" get pushed into the second round. While the second round affords no guarantees, teams have taken to the idea of giving a three-year contract, at a reasonable price, to players they feel may have slipped through the cracks and have great potential. A three-year deal allows the team to secure the player's "Bird rights," meaning they can exceed the salary cap in order to re-sign him. In 2001, the Golden State Warriors nabbed Gilbert Arenas in the second round, but only signed him to a two-year deal, and were unable to match the offer sheet he signed with Washington in 2003.
- In the early days, the draft used to last as long as teams desired, with the proceedings ending only when every team tired of calling out names. As of 1973, the draft lasted an amazing 20 rounds (at least it did for the fledgling Buffalo Braves, who needed all the players they could get after winning only 21 games the season before). In 1974, the league adopted a 10-round NBA Draft, a format that stayed in place until 1985, when it was scaled back to seven rounds. After three years of seven-round drafts, the draft was shaved to three rounds in 1988 and to its current length of two rounds in 1989.

NBA DRAFT 2012 CHECK-LIST BY POSITION

(prior to NBA Pre-Draft Camp)

POINT GUARDS

Player	School	Ht.
Damian Lillard	Weber State	6-3
Kendall Marshall	North Carolina	6-4
Tony Wroten Jr.	Washington	6-5
Marquis Teague	Kentucky	6-2
Scott Machado	Iona	6-2
Tyshawn Taylor	Kansas	6-3
Tu Holloway	Xavier	5-11
J'Covan Brown	Texas	6-2
Ashton Gibbs	Pittsburgh	6-2
Casper Ware	Long Beach State	5-10
Dee Bost	Mississippi State	6-2
Jordan Taylor	Wisconsin	6-2
Jordan Theodore	Seton Hall	6-0
Maalik Wayns	Villanova	6-2
Zack Rosen	Pennsylvania	6-1
Reggie Hamilton	Oakland	5-11

Also of Note - No College Experience (listed alphabetically)

Andrew Albicy	Gravelines (France)	5-10
Josep Franch	Murcia (Spain)	6-5
Kostas Sloukas	Olympiacos (Greece)	6-3

SHOOTING GUARDS

Player	School	Ht.
Bradley Beal	Florida	6-4
Jeremy Lamb	Connecticut	6-5
Terrence Ross	Washington	6-6
Austin Rivers	Duke	6-4
Dion Waiters	Syracuse	6-4
Orlando Johnson	UC Santa Barbara	6-5
Will Barton	Memphis	6-5
Doron Lamb	Kentucky	6-5
John Jenkins	Vanderbilt	6-4
William Buford	Ohio State	6-5
Jared Cunningham	Oregon State	6-4
Darius Johnson-Odom	Marquette	6-3
Marcus Denmon	Missouri	6-3
Kim English	Missouri	6-5
Alex Young	IUPUI	6-6
Terrell Stoglin	Maryland	6-2
Charlie Westbrook	South Dakota	6-4
Larry Anderson	Long Beach State	6-5
Devoe Joseph	Oregon	6-4
Ramone Moore	Temple	6-4
Jason Clark	Georgetown	6-2
Jet Chang	BYU-Hawaii	6-4
Dominic Cheek	Villanova	6-6
Bradford Burgess	Virginia Commonwealth	6-5

Also of Note – No College Experience (listed alphabetically)

Nihad Djedovic	Lottomatica Roma (Italy)	6-5
Evan Fournier	Poitiers (France)	6-7
David Jelinek	Joventut Badalona (Spain)	6-5
Nemanja Nedovic	Crvena Zvezda (Serbia)	6-4
Tomas Satoransky	Cajasol (Spain)	6-7

SMALL FORWARDS

Player	School	Ht.
Michael Kidd-Gilchrist	Kentucky	6-7
Harrison Barnes	North Carolina	6-8
Moe Harkless	St. John's	6-8
Quincy Miller	Baylor	6-9
Jeffery Taylor	Vanderbilt	6-7
Royce White	Iowa State	6-8
Draymond Green	Michigan State	6-6
Kevin Murphy	Tennessee Tech	6-6
Khris Middleton	Texas A&M	6-7
Darius Miller	Kentucky	6-8
Jae Crowder	Marquette	6-6
Rakim Sanders	Fairfield	6-6
Kris Joseph	Syracuse	6-7
Tony Mitchell	Alabama	6-6
Quincy Acy	Baylor	6-7
Robbie Hummel	Purdue	6-8
Chris Johnson	Dayton	6-5
Eric Griffin	Campbell	6-8
Chace Stanback	UNLV	6-9
Kyle Weems	Missouri State	6-7
Gerardo Suero	Albany	6-6
John Shurna	Northwestern	6-8
Wesley Witherspoon	Memphis	6-8
Hollis Thompson	Georgetown	6-7
Wendell McKines	New Mexico State	6-6
Tim Abromaitis	Notre Dame	6-8
Olu Ashaolu	Oregon	6-7
Anthony Jones	Baylor	6-10

Also of Note – No College Experience (listed alphabetically)

Kostas Papanikolaou	Olympiacos (Greece)	6-8
Tornike Shengelia	Spirou (Belgium)	6-10
Tomislav Zubcic	Cibona Zagreb (Croatia)	6-10

POWER FORWARDS

Player	School	Ht.
Anthony Davis	Kentucky	6-10
Thomas Robinson	Kansas	6-9
Jared Sullinger	Ohio State	6-9
Perry Jones III	Baylor	6-11
Terrence Jones	Kentucky	6-9
John Henson	North Carolina	6-11
Arnett Moultrie	Mississippi State	6-10
Andrew Nicholson	St. Bonaventure	6-9
Kevin Jones	West Virginia	6-8
Kyle O'Quinn	Norfolk State	6-10
JaMychal Green	Alabama	6-8
Drew Gordon	New Mexico	6-8
Ricardo Ratliffe	Missouri	6-8
Mitchell Watt	Buffalo	6-9
Mike Scott	Virginia	6-8
Xavier Gibson	Florida State	6-11
Julian Mavunga	Miami (Ohio)	6-8
Yancy Gates	Cincinnati	6-9
Augustus Gilchrist	South Florida	6-9
Dario Hunt	Nevada	6-8
Josh Owens	Stanford	6-8
Miles Plumlee	Duke	6-10
Herb Pope	Seton Hall	6-8
Renardo Sidney	Mississippi State	6-9
Cameron Moore	Alabama-Birmingham	6-10

Also of Note – No College Experience (listed alphabetically)

Furkan Aldemir	Galatasaray (Turkey)	6-10
Mario Delas	Baltai Kaunas (Lithuania)	6-9
Maximilian Kleber	s Oliver Baskets (Germany)	6-10
Joffrey Lauvergne	Chalon (France)	6-11
Leon Radosevic	EA7 Emporio Armani (Italy)	6-10

CENTERS

Player	School	Ht.
Andre Drummond	Connecticut	6-10
Tyler Zeller	North Carolina	7-0
Meyers Leonard	Illinois	7-0
Fab Melo	Syracuse	7-0
Festus Ezeli	Vanderbilt	6-11
Henry Sims	Georgetown	6-11
Garrett Stutz	Wichita State	7-0
Robert Sacre	Gonzaga	7-0
Bernard James	Florida State	6-10
Justin Hamilton	LSU	7-0

Also of Note – No College Experience (listed alphabetically)

Jonas Bergstedt	Torrelodones (Spain)	6-11
Dusan Cantekin	Mega Vizura (Serbia)	7-3
Mindaugas Kupsas	Kaunas (Lithuania)	7-0
Ognjen Kuzmic	Clinicas Rincon (Spain)	7-0
Maik Zirbes	TBB Trier (Germany)	6-10

WHAT THE TEAMS HAVE NOW:

NBA TEAM PLAYING ROTATIONS FROM 2011-2012 SEASON

**(Free agent status as of April 30, 2012;
player and team options yet to be exercised not
included)**

Atlanta Hawks

Guards: Jeff Teague and Joe Johnson; Forwards: Josh Smith and Marvin Williams; Center: Al Horford. Top Subs: Guards Kirk Hinrich, Willie Green and Jannero Pargo, Forwards Ivan Johnson and Tracy McGrady, Center Zaza Pachulia. Free Agents in Top 11: Hinrich, Green, Pargo, McGrady.

Boston Celtics

Guards: Rajon Rondo and Ray Allen; Forwards: Paul Pierce and Brandon Bass; Center: Kevin Garnett. Top Subs: Guards Avery Bradley and Keyon Dooling, Forwards Mickael Pietrus and Sasha Pavlovic, Center Greg Steimsma. Significant Injured Player: Forward Jeff Green. Free Agents in Top 11: Allen, Garnett, Dooling, Pietrus, *Steimsma.

Brooklyn Nets

Guards: Deron Williams and MarShon Brooks; Forwards: Gerald Wallace and Kris Humphries; Center: Shelden Williams. Top Subs: Guards Anthony Morrow, DeShawn Stevenson, Jordan Farmar and Sundiata Gaines, Forward Gerald Green, Center Johan Petro. Significant Injured Player: Center Brook Lopez. Free Agents in Top 12: Humphries, Williams, Green, Stevenson, *Gaines.

Charlotte Bobcats

Guards: D.J. Augustin and Gerald Henderson; Forwards: Corey Maggette and Tyrus Thomas; Center: Bismack Biyombo. Top Subs: Forwards Reggie Williams, Derrick Brown and D.J. White, Guard Kemba Walker, Center Byron Mullens. Free Agents in Top 10: *Brown, *White.

Chicago Bulls

Guards: Derrick Rose and Richard Hamilton; Forwards: Luol Deng and Carlos Boozer; Center: Joakim Noah. Top Subs: Guards C.J. Watson, Ronnie Brewer and John Lucas, Forwards Taj Gibson and Kyle Korver, Center Omer Asik. Free Agents in Top 11: *Asik, Lucas.

Cleveland Cavaliers

Guards: Kyrie Irving and Anthony Parker; Forwards: Antawn Jamison and Omri Casspi; Center: Tristan Thompson. Top Subs: Guards Daniel Gibson, Donald Sloan and Manny Harris, Forwards

Alonzo Gee and . Significant Injured Player: Forward Anderson Varejao. Free Agents in Top 12: Parker.

Dallas Mavericks

Guards: Jason Kidd and Vince Carter; Forwards: Shawn Marion and Dirk Nowitzki; Center: Brendan Haywood. Top Subs: Guards Jason Terry, DeLonte West and Rodrigue Beaubois, Forwards Ian Mahinmi and Brandan Wright. Free Agents in Top 11: Kidd, Terry, West, Mahinmi.

Denver Nuggets

Guards: Ty Lawson and Arron Afflalo; Forwards: Danilo Gallinari and Kenneth Faried; Center: Timofey Mozgov. Top Subs: Guards Andre Miller and Corey Brewer, Forward Al Harrington, Centers Kosta Koufos and JaVale McGee . Significant Injured Player: Forward Wilson Chandler. Free Agents in Top 11: *McGee.

Detroit Pistons

Guards: Brandon Knight and Rodney Stuckey; Forwards: Tayshaun Prince and Jason Maxiell; Center: Greg Monroe. Top Subs: Guards Ben Gordon and Will Bynum, Forwards Jonas Jerebko and Austin Daye, Center Ben Wallace. Significant Injured Player: Forward Charlie Villanueva. Free Agents in Top 11: Wallace.

Golden State Warriors

Guards: Stephen Curry and Klay Thompson; Forwards: Dorell Wright and David Lee; Center: Andris Biedrins. Top Subs: Forwards Brandon Rush, Richard Jefferson, Dominic McGuire and Jeremy Tyler, Guards Nate Robinson and Charles Jenkins. Significant Injured Player: Center Andrew Bogut. Free Agents in Top 12: *Rush, McGuire, Robinson.

Houston Rockets

Guards: Kyle Lowry and Kevin Martin; Forwards: Chandler Parsons and Luis Scola; Center: Samuel Dalembert. Top Subs: Guards Goran Dragic and Courtney Lee, Forwards Patrick Patterson and Chase Budinger, Center Marcus Camby. Free Agents in Top 10: Camby, Dragic, *Lee.

Indiana Pacers

Guards: Darren Collison and Paul George; Forwards: Danny Granger and David West; Center: Roy Hibbert. Top Subs: Guards George Hill, Leandro Barbosa and Dahntay Jones, Forwards Tyler Hansbrough and Lou Amundson. Free Agents in Top 10: *Hibbert, *Hill, Amundson, Barbosa.

Los Angeles Clippers

Guards: Chris Paul and Randy Foye; Forwards: Caron Butler and Blake Griffin; Center: DeAndre Jordan. Top Subs: Guards Mo Williams, Eric Bledsoe and Nick Young, Forwards Reggie Evans and Kenyon Martin. Significant Injured Player: Guard Chauncey Billups. Free Agents in Top 11: Billups, Foye, Young, Evans, Martin.

Los Angeles Lakers

Guards: Ramon Sessions and Kobe Bryant; Forwards: Ron Artest and Pau Gasol; Center: Andrew Bynum. Top Subs: Forwards Matt Barnes, Jordan Hill and Devin Ebanks, Guard Steve Blake. Free Agents in Top Nine: Hill, Barnes, *Ebanks.

Memphis Grizzlies

Guards: Mike Conley and Tony Allen; Forwards: Rudy Gay and Zach Randolph; Center: Marc Gasol. Top Subs: Guard O.J. Mayo, Forwards Marreese Speights, Dante Cunningham and Quincy Pondexter. Significant Injured Player: Forward Darrell Arthur. Free Agents in Top 10: *Mayo,

*Arthur, *Speights.

Miami Heat

Guards: Mario Chalmers and Dwyane Wade; Forwards: LeBron James and Chris Bosh; Center: Joel Anthony. Top Subs: Forwards Mike Miller, Shane Battier, James Jones and Udonis Haslem. Guard Norris Cole. Free Agents in Top 10: None.

Milwaukee Bucks

Guards: Brandon Jennings and Monta Ellis; Forwards: Carlos Delfino and Ersan Ilyasova; Center: Drew Gooden. Top Subs: Forwards Mike Dunleavy, Luc Mbah a Moute and Ekpe Udoh, Guards Beno Udrih and Shaun Livingston. Free Agents in Top 10: Delfino, Ilyasova.

Minnesota Timberwolves

Guards: Luke Ridnour and Wesley Johnson; Forwards: Martell Webster and Kevin Love; Center: Nikola Pekovic. Top Subs: Guards Jose Juan Barea and Wayne Ellington, Forwards Michael Beasley, Derrick Williams and Anthony Tolliver, Center Darko Milicic. Significant Injured Player: Guard Ricky Rubio. Free Agents in Top 12: *Beasley, Tolliver.

New Orleans Hornets

Guards: Jarrett Jack and Marco Belinelli; Forwards: Trevor Ariza and Jason Smith; Center: Chris Kaman. Top Subs: Forwards Carl Landry, Al-Farouq Aminu and Gustavo Ayon, Guard Greivis Vasquez. Significant Injured Players: Guard Eric Gordon and Forward Emeka Okafor. Free Agents in Top 11: *Gordon, Landry, Belinelli, Kaman.

New York Knicks

Guards: Jeremy Lin and Landry Fields; Forwards: Carmelo Anthony and Amare Stoudemire; Center: Tyson Chandler. Top Subs: Guards Baron Davis, Iman Shumpert and J.R. Smith, Forwards Steve Novak, Jared Jeffries and Bill Walker. Free Agents in Top 11: *Lin, *Fields, Novak, Davis, Jeffries.

Oklahoma City Thunder

Guards: Russell Westbrook and Thabo Sefolosha; Forwards: Kevin Durant and Serge Ibaka; Center: Kendrick Perkins. Top Subs: Guards James Harden, Derek Fisher and Daequan Cook, Forward Nick Collison, Center Nazr Mohammed. Significant Injured Player: Guard Eric Maynor. Free Agents in Top 11: Fisher, Mohammed.

Orlando Magic

Guards: Jameer Nelson and Jason Richardson; Forwards: Hedo Turkoglu and Ryan Anderson; Center: Dwight Howard. Top Subs: Guards J.J. Redick, Chris Duhon and Quentin Richardson, Forwards Glen Davis and Earl Clark. Free Agents in Top 10: *Anderson.

Philadelphia 76ers

Guards: Jrue Holiday and Jodie Meeks; Forwards: Andre Iguodala and Elton Brand; Center: Spencer Hawes. Top Subs: Guards Lou Williams and Evan Turner, Forwards Thaddeus Young and Lavoy Allen, Center Nikola Vucevic. Free Agents in Top 10: Hawes.

Phoenix Suns

Guards: Steve Nash and Grant Hill; Forwards: Jared Dudley and Channing Frye; Center: Marcin Gortat. Top Subs: Guards Shannon Brown, Michael Redd, Sebastian Telfair, Forward Markieff Morris, Center Robin Lopez. Free Agents in Top 10: Nash, Hill, Brown, Red, *Lopez.

Portland Trail Blazers

Guards: Raymond Felton and Wesley Matthews; Forwards: Nicolas Batum and J.J. Hickson; Center: LaMarcus Aldridge. Top Subs: Guard Jamal Crawford, Forwards Luke Babbitt and Kurt Thomas, Center Joel Przybilla. Free Agents in Top Nine: Felton, *Batum, *Hickson, Thomas, Przybilla.

Sacramento Kings

Guards: Isaiah Thomas and Tyreke Evans; Forwards: Marcus Thornton and Jason Thompson; Center: DeMarcus Cousins. Top Subs: Guards John Salmons, Jimmer Fredette and Francisco Garcia, Forward Terrence Williams, Center Chuck Hayes. Free Agents in Top 10: *Thompson, Williams.

San Antonio Spurs

Guards: Tony Parker and Danny Green; Forwards: Kawhi Leonard and Tim Duncan; Center: Boris Diaw. Top Subs: Guards Manu Ginobili and Gary Neal, Forwards Steven Jackson, Matt Bonner and DeJuan Blair, Center Tiago Splitter. Free Agents in Top 11: Diaw, *Green.

Toronto Raptors

Guards: Jose Calderon and DeMar DeRozan; Forwards: James Johnson and Amir Johnson; Center: Andrea Bargnani. Top Subs: Guard Jerryd Bayless, Forwards James Johnson, Ed Davis, Gary Forbes and Linas Kleiza, Center Aaron Gray. Free Agents in Top 10: *Bayless, Gray.

Utah Jazz

Guards: Devin Harris and Raja Bell; Forwards: Gordon Hayward and Paul Millsap; Center: Al Jefferson. Top Subs: Guards Earl Watson, C.J. Miles, Alec Burks and Jamaal Tinsley, Forwards Derrick Favors and Josh Howard, Center Enes Kanter. Free Agents in Top 12: Miles, Howard.

Washington Wizards

Guards: John Wall and Jordan Crawford; Forwards: Chris Singleton and Trevor Booker; Center: Nene. Top Subs: Forward Kevin Seraphin, Rashard Lewis, Andray Blatche and Jan Vesely, Guards Shelvin Mack and Roger Mason. Free Agents in Top 11: None.

*Restricted Free Agent

2012 EARLY ENTRY CANDIDATES

Player	School	Height	Status
Erik Austin	Jackson CC (MI)	6-3	Freshman
Harrison Barnes	North Carolina	6-8	Sophomore
Will Barton	Memphis	6-6	Sophomore
Bradley Beal	Florida	6-3	Freshman
J'Covan Brown	Texas	6-1	Junior
Dominic Cheek	Villanova	6-6	Junior
Jared Cunningham	Oregon State	6-4	Junior
Anthony Davis	Kentucky	6-10	Freshman
Andre Drummond	Connecticut	6-10	Freshman
Dominique Ferguson	Florida International	6-9	Sophomore
Justin Hamilton	LSU	7-0	Junior
Moe Harkless	St. John's	6-8	Freshman
John Henson	North Carolina	6-11	Junior
John Jenkins	Vanderbilt	6-4	Junior
Perry Jones III	Baylor	6-11	Sophomore
Terrence Jones	Kentucky	6-9	Sophomore
Michael Kidd-Gilchrist	Kentucky	6-7	Freshman
Doron Lamb	Kentucky	6-4	Sophomore
Jeremy Lamb	Connecticut	6-5	Sophomore
Meyers Leonard	Illinois	7-1	Sophomore
Damian Lillard	Weber State	6-3	Junior
Kendall Marshall	North Carolina	6-4	Sophomore
Fab Melo	Syracuse	7-0	Sophomore
Khris Middleton	Texas A&M	6-7	Junior
Quincy Miller	Baylor	6-9	Freshman
Tony Mitchell	Alabama	6-6	Junior
Arnett Moultrie	Mississippi State	6-11	Junior
Reeves Nelson	UCLA/Zalgiris (Lithuania)	6-8	-
Austin Rivers	Duke	6-3	Freshman
Peter Roberson	Grambling State	7-0	Junior
Quincy Roberts	Grambling State	6-5	Junior
Thomas Robinson	Kansas	6-9	Junior
Terrence Ross	Washington	6-6	Sophomore
Avery Scharer	Shoreline CC (WA)	6-1	Sophomore
Renardo Sidney	Mississippi State	6-10	Junior
Jonathon Simmons	Houston	6-6	Junior
Terrell Stoglin	Maryland	6-1	Sophomore
Gerardo Sueró	Albany	6-4	Junior
Jared Sullinger	Ohio State	6-9	Sophomore
Raymond Taylor	Florida Atlantic	5-6	Junior
Marquis Teague	Kentucky	6-2	Freshman
Joston Thomas	Hawaii	6-7	Junior
Hollis Thompson	Georgetown	6-8	Junior
Richard Townsend-Gant	Vancouver Island University	6-5	Junior
Dion Waiters	Syracuse	6-4	Sophomore
Maalik Wayns	Villanova	6-1	Junior
Royce White	Iowa State	6-8	Sophomore
D'Angelo Williams	Notre Dame de Namur (CA)	6-3	Junior
Tony Wroten	Washington	6-5	Freshman

The following is the list of international players who have applied for early entry into the 2010 NBA Draft:

Player	Team/Country	Height	Status
Furkan Aldemir	Galatasaray (Turkey)	6-10	1991 DOB
Jonas Bergstedt	Torrelodones (Spain)	6-11	1991 DOB
Evan Fournier	Poitiers (France)	6-7	1992 DOB
Josep Franch	Murcia (Spain)	6-5	1991 DOB
Maximilian Kleber	St. Oliver Baskets (Germany)	6-5	1992 DOB
Lahaou Konate	Evreux (France)	6-5	1991 DOB
Mindaugas Kupsas	Baltai Kaunas (Lithuania)	7-0	1991 DOB
Joffrey Lauvergne	Chalon (France)	6-11	1991 DOB
Abdoulaye Loum	Gravelines (France)	6-11	1991 DOB
Nika Metreveli	Sassari (Italy)	7-0	1991 DOB
Nemanja Nedovic	Crvena Zvezda (Serbia)	6-4	1991 DOB
Alen Omic	Zlatorog (Slovenia)	7-0	1992 DOB
Jakub Parzenski	PGB Basket (Poland)	6-10	1991 DOB
Sertac Sanli	Galatasaray (Turkey)	7-0	1991 DOB
Tomas Satoransky	Cajasol (Spain)	6-7	1991 DOB
Tornike Shengelia	Spirou (Belgium)	6-10	1991 DOB
Mathieu Wojciechowski	Gravelines (France)	6-6	1992 DOB

*Country indicates where team plays, not country of nationality.

Player Eligibility and NBA Draft

(Excerpted from the Collective Bargaining Agreement)

Section I. Player Eligibility.

(a) No player may sign a Contract or play in the NBA unless he has been eligible for selection in at least one (1) NBA Draft. No player shall be eligible for selection in more than two (2) NBA Drafts.

(b) A player shall be eligible for selection in the first NBA Draft with respect to which he has satisfied all applicable requirements of Section I(b)(i) below and one of the requirements of Section I(b)(ii) below:

(i) The player (A) is or will be at least 19 years of age during the calendar year in which the Draft is held, and (B) with respect to a player who is not an international player (defined below), at least one (1) NBA Season has elapsed since the player's graduation from high school (or, if the player did not graduate from high school, since the graduation of the class with which the player would have graduated had he graduated from high school); and

(ii)

(A) The player has graduated from a four-year college or university in the United States (or is to graduate in the calendar year in which the Draft is held) and has no remaining intercollegiate basketball eligibility; or

(B) The player is attending or previously attended a four-year college or university in the United States, his original class in such college or university has graduated (or is to graduate in the calendar year in which the Draft is held), and he has no remaining intercollegiate basketball eligibility; or

(C) The player has graduated from high school in the United States, did not enroll in a four-year college or university in the United States, and four calendar years have elapsed since such player's high school graduation; or

(D) The player did not graduate from high school in the United States, and four calendar years have elapsed since the graduation of the class with which the player would have graduated had he graduated from high school; or

(E) The player has signed a player contract with a 'professional basketball team not in the NBA' (defined below) that is located anywhere in the world, and has rendered services under such contract prior to the Draft; or

(F) The player has expressed his desire to be selected in the Draft in a writing received by the NBA at least sixty (60) days prior to such Draft (an 'Early Entry' player); or

(G) If the player is an 'international player' (defined below), and notwithstanding anything contained in subsections (A) through (F) above:

- (1) The player is or will be twenty-two (22) years of age during the calendar year of the Draft; or
- (2) The player has signed a player contract with a 'professional basketball team not in the NBA' (defined below) that is located in the United States, and has rendered services under such contract prior to the Draft; or
- (3) The player has expressed his desire to be selected in the Draft in a writing received by the NBA at least sixty (60) days prior to such Draft (an 'Early Entry' player).

(c) For purposes of this Article X, an 'International player' is a player: (i) who has maintained a permanent residence outside of the United States for at least the three (3) years prior to the Draft, while participating in the game of basketball as an amateur or as a professional outside of the United States; (ii) who has never previously enrolled in a college or university in the United States; and (iii) who did not complete high school in the United States.

Section 6. Application to 'Early Entry' Players.

If a player who is eligible for the Draft pursuant to Section 1(b)(ii)(F) or (b)(ii)(G)(3) above (an 'Early Entry' player) is selected in such Draft by a Team, the following rules apply:

- (a) Subject to Section 6(b) below, if the player does not thereafter play intercollegiate basketball, then the Team that drafted him shall, during the period from the date of such Draft to the date of the Draft in which the player would, absent his becoming an Early Entry player, first have been eligible to be selected, be the only Team with which the player may negotiate or sign a Player Contract, provided that such Team makes a Required Tender to the player each year by the date specified in Section 4(a) above. For purposes hereof, the Draft in which such player would, absent his becoming an Early Entry player, first have been eligible to be selected, will be deemed the 'Subsequent Draft' as to that player, and the rules applicable to a player who has been drafted in a Subsequent Draft will apply. If the player, having been selected in a Draft for which he was eligible as an Early Entry player, has not signed a Player Contract with the Team that drafted him in such Draft following a Required Tender by that Team and is not drafted in the Subsequent Draft (as defined in the previous sentence), he shall become a Rookie Free Agent.
- (b) If the player does thereafter play intercollegiate basketball, then the Team that drafted him shall retain the exclusive NBA rights to negotiate with and sign the player for the period ending one (1) year from the date of the Draft in which the player would, absent his becoming an Early Entry player, first have been eligible to be selected, provided that such Team makes a Required Tender to the player each year by the date specified in Section 4(a) above. For purposes hereof, the Draft in which such player would, absent his becoming an Early Entry player, first have been eligible to be selected, will be deemed the 'Initial Draft' as to that player. The next NBA Draft shall be deemed the 'Subsequent Draft' as to that player, and the rules applicable to a player who has been drafted in a Subsequent Draft will apply.

2012 ALL-AMERICA, PLAYER OF THE YEAR & ALL-TOURNAMENT TEAMS

THE ASSOCIATED PRESS 2011 ALL-AMERICA TEAMS

FIRST TEAM

Thomas Robinson, Kansas
Jared Sullinger, Ohio State
Anthony Davis, Kentucky
Draymond Green, Michigan State
Doug McDermott, Creighton

SECOND TEAM

Isaiah Canaan, Murray State
Marcus Denmon, Missouri
Tyler Zeller, North Carolina
Jae Crowder, Marquette
Kevin Jones, West Virginia

THIRD TEAM

Michael Kidd-Gilchrist, Kentucky
Tyshawn Taylor, Kansas
John Jenkins, Vanderbilt
Kendall Marshall, North Carolina
Damian Lillard, Weber State

PLAYER OF THE YEAR AWARD WINNERS

Naismith Award	Anthony Davis, Kentucky
John R. Wooden Award	Anthony Davis, Kentucky
The Associated Press	Anthony Davis, Kentucky
United States Basketball Writers Association	Anthony Davis, Kentucky
National Association of Basketball Coaches	Draymond Green, Michigan State

Tim Abromaitis

Full Name: Timothy James Abromaitis

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 236 (107.1 kg)

Birthdate: September 17, 1989 (Waterbury, Conn.)

High School: Farmington HS (Farmington, Conn.)

College: Notre Dame

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	12	3.3	6	21	.286	7	1.000	1.0	0.3	0.1	0.1	20	1.7	
2009-10	35	31.5	183	370	.495	117	134	.873	4.7	1.5	0.5	0.3	564	16.1
2010-11	34	34.2	169	371	.456	109	139	.784	6.1	1.8	0.8	0.4	525	15.4
2011-12	2	38.0	10	30	.333	8	9	.889	7.0	2.5	0.5	0.0	28	14.0
Totals	83	28.7	368	792	.465	241	289	.834	4.8	1.5	0.5	0.3	1137	13.7

Three-point field goals: 2007-08, 1-for-8 (.125); 2009-10, 81-for-189 (.429); 2010-11, 78-for-182 (.429); 2011-12, 0-for-11 (.000). **Totals:** 160-for-390 (.410).

Career Highlights: Career Highlights: Third Team All-Big East as a junior and Honorable Mention as a sophomore. Played for Team USA at the 2011 World University Games in China, averaging 6.4 points and 4.3 rebounds.

Senior (2011-12): Named to Preseason Top 50 list for the John R. Wooden Award. Played just two games before missing the remainder of the season with a torn ACL in his right knee, an injury suffered in practice. Averaged 14.0 points, 7.0 rebounds and 2.5 blocks in games against Missouri and Georgia. Missed the first four games of the year because he played in two exhibition contests as a true sophomore in 2008-09, a season he ultimately redshirted to preserve an extra year of eligibility.

Junior (2010-11): Averaged 15.4 points and 6.1 rebounds, second on Notre Dame in both categories. Earned Third Team All-Big East honors. Shot 42.9 percent (78-of-182) from three-point range. Scored 20-plus points 12 times, including one 30-point performance. Tallied season-high 30 vs. Villanova, converting 9-of-13 three-pointers. Notched two double-doubles and had 10 or more rebounds in three games. Top performances also included 25 points and six rebounds vs. Georgia and a team-high 21 points in a loss to Florida State in the NCAA Tournament third round. Named Big East Men's Basketball Scholar-Athlete of the Year and Capital One Academic All-America First Team for the second consecutive season.

Sophomore (2009-10): Averaged a career-high 16.1 points, shooting a personal-best 42.9 percent from three with 81 makes. Named Big East Honorable Mention and Big East Men's Basketball Scholar-Athlete of the Year. Began the season coming off the bench after redshirting the 2008-09 season. Scored in double figures the first seven games of the year, and went on to start 26 of the final 27 games. His 18.2 points per game average in 18 Big East games ranked sixth in the league. Scored 20-plus points eight times, including two 30-plus point performances. Posted career-high 31 in first career start, vs. UCF. Had 22 points vs. Providence in the Big East opener. Netted 30 points vs. Purdue, 29 vs. Louisville, 26 vs. Syracuse, 24 vs. St. John's, and 23 vs. Cincinnati.

Freshman (2007-08): Averaged 1.7 points and 1.0 rebounds per game, playing 40 minutes all season.

Strengths: Terrific outside shooter. Has good size for the small forward position, with a sturdy frame. Intelligent player who moves well without the ball. Gives good effort defensively.

Personal: Earned undergraduate degree in three years with 3.73 GPA. Completed intensified one-year MBA program as a senior and enrolled in grad school in 2011-12. Father, James, was drafted by New Jersey Nets.

Quincy Acy

Full Name: Quincy Jyrome Acy

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 235 (106.6 kg)

Birthdate: October 6, 1990 (Tyler, Texas)

High School: Mesquite Horn HS (Mesquite, Texas)

College: Baylor

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	34	16.4	72	110	.655	41	72	.569	3.6	0.3	0.6	1.0	185	5.4
2009-10	36	23.3	136	195	.697	63	88	.716	5.1	0.3	0.5	0.8	335	9.3
2010-11	31	31.0	137	256	.535	111	162	.685	7.6	0.9	0.9	1.5	385	12.4
2011-12	38	29.7	158	274	.577	136	174	.782	7.4	1.0	0.9	1.8	455	12.0
Totals	139	25.1	503	835	.602	351	496	.708	6.0	0.6	0.7	1.3	1360	9.8

Three-point field goals: 2008-09, 0-for-0 (.000); 2009-10, 0-for-0 (.000); 2010-11, 0-for-2 (.000); 2011-12, 3-for-5 (.600).

Totals: 3-for-7 (.429).

Career Highlights: Second player in program history ranked in Top 10 in scoring, rebounding, blocked shots and field goal percentage. Ranks second all-time in blocked shots (177), third in field goal percentage (.602) and fifth in rebounds (828). Member of winningest class in program history, boasting 100 career victories.

Senior (2011-12): Averaged 12.0 points, 7.4 rebounds and 1.8 blocks in 29.7 minutes in 38 starts. Named Big 12 All-Defensive team (unanimously) and All-Big 12 Second Team by the coaches. Honorable Mention All-Big 12 by the Media. A USBWA All-District VII selection and All-Glue team pick by Sports Illustrated. Had eight double-doubles, 10 double-digit rebounding games and 22 games with multiple blocks. Was Baylor's lone NCAA South Regional All-Tournament Team selection. Recorded 22 points and eight rebounds in final game of career, an Elite Eight loss to Kentucky. Had 20 and 15 in Sweet 16 win over Xavier. In the regular season, set career high with six blocks vs. Texas-Arlington, and again at Northwestern. Notched 22 points on 7-of-10 shooting and a career-high 16 rebounds in a comeback win over Texas.

Junior (2010-11): Led team in rebounding (7.6 rpg) and blocks (1.5 bpg) over 31.0 minutes per game, and finished third in scoring (12.4 ppg). Started first 17 games of the season before moving back to a sixth man role. Earned All-Big 12 Honorable Mention and Big 12 Co-Sixth Man Award by league's coaches. Totaled a career-high 25 points and 11 rebounds vs. La Salle. Finished season with a team-high 21 points and season-high 15 rebounds vs. Oklahoma in Big 12 Championship first round.

Sophomore (2009-10): Fourth on team in scoring (9.3 ppg) and second in rebounding (5.1 rpg) in 23.3 minutes per game as Baylor's sixth man. Named Big 12 All-Reserve squad by the media. Tied a school single-season record by shooting 69.7 percent from field (136-of-195). Scored season-high 24 points on 12-of-15 shooting vs. Texas. Notched 20 points on 9-of-10 shooting vs. Jackson St.

Freshman (2008-09): Started 10-of-34 games as a freshman, averaging 5.4 points and 3.6 rebounds. Led team in blocks (34). Named Big 12 All-Freshman team by the media. Set Big 12 and Baylor records with 20 consecutive field goals made, the first of his career. Had 17 points and a season-high 12 rebounds vs. Oklahoma State.

Strengths: Extremely long and active near the basket. Plays bigger than his listed height. Very solid finisher on cuts to the basket and offensive rebounds.

Personal: Career ambition beyond basketball is to start a business.

Furkan Aldemir

Position: Forward

Height/Weight: 6-10 (2.07 m)/ 230 (104.3 kg)

Birthdate: August 9, 1991 (Konak, Turkey)

Team: Galatasaray Medical Park (Turkey)

Turkish Basketball League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	1	1.0	1	2	.500	0	0	N/A	0.0	0.0	0.0	0.0	2	2.0
2008-09	25	7.8	25	32	.781	11	27	.407	3.0	0.2	0.4	0.3	57	2.3
2009-10	34	25.0	109	188	.580	44	91	.484	7.9	1.2	0.6	1.4	262	7.7
2010-11	26	23.8	83	127	.654	41	62	.661	7.5	0.9	1.0	0.9	208	8.0
2011-12	30	20.1	92	156	.590	64	99	.646	6.7	0.7	0.5	0.9	248	8.3
Totals	116	19.5	310	505	.614	160	279	.573	6.4	0.8	0.6	0.9	777	6.7

Three-point field goals: 2007-08, 0-for-0; 2008-09, 0-for-1 (.000); 2009-10, 0-for-0; 2010-11, 1-for-3 (.333); 2011-12, 0-for-0. Totals: 1-for-4 (.250).

Pinar Karsiyaka - FIBA EuroChallenge

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	12	21.3	36	55	.655	19	36	.528	8.0	0.8	0.5	1.2	92	7.7

Three-point field goals: 1-for-3 (.333).

Galatasaray Medical Park - Euroleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	15	16.8	34	61	.557	31	39	.795	4.8	0.5	0.7	0.4	99	6.6

Three-point field goals: 0-for-0 (.000)

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Selected to the 2010 Turkish All-Star Game. Led the Turkish League in blocks (1.4 bpg) in 2009-10. While with Turkey's junior national team, paced both the 2011 and 2010 European U20 Championship in rebounding, and among the leaders in blocks and scoring. Earned All-Tournament honors in 2011.

2011-12: Playing in his fifth season in the Turkish League, and his first with Galatasaray Medical Park, averaged 8.3 points, 6.7 rebounds and 0.9 blocks in 20.1 minutes over 30 contests. Also made 15 Euroleague appearances, posting 6.6 points, 4.8 rebounds and 0.4 blocks in 16.8 minutes per game. Played for Turkey at the 2011 U20 European Championship, averaging 14.8 points, a tourney leading 15.9 rebounds and 1.7 blocks. Grabbed 25 rebounds (15 off.) vs. Germany, and 23 (8 off.) vs. Russia the next game. Had 18 boards (10 off.) vs. Italy.

2010-11: In his fourth season with Pinar Karsiyaka of the Turkish League, averaged 8.0 points, 7.5 rebounds, 1.0 blocks and 0.9 steals in 23.8 minutes. Shot 65.4 percent from the field, among league leaders. Also made 12 appearances with the club in the FIBA EuroChallenge, averaging 7.7 points, 8.0 rebounds (sixth in the league) and 1.2 blocks (fifth) for Karsiyaka. Shot 65.5 percent. Had three double-doubles. Played for Turkey at the 2010 U20 Euros, leading the tourney in rebounds (11.7 rpg) and blocks (1.7 bpg), also adding 13.9 points per game.

2009-10: Averaged 7.7 points, 7.9 boards and a league-leading 1.4 blocks in 25.0 minutes per game for Pinar Karsiyaka in the Turkish League. Averaged 7.4 points and 6.2 boards for Turkey at the 2009 U18 European Championship.

2008-09: Playing in his first full season in the Turkish League, averaged 2.3 points in 7.8 minutes for Karsiyaka. With Turkey at the 2008 U18 European Championship, averaged 3.0 points and 5.0 rebounds.

Strengths: Outstanding rebounder who plays with great energy and intensity. Very physical. Understands how to box out, and anticipates well.

Larry Anderson

Full Name: Larry Larayle Anderson

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 210 (95.3 kg)

Birthdate: November 6, 1989 (Long Beach, Calif.)

High School: Winchendon Prep (Winchendon, Mass.)

College: Long Beach State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	30	27.7	118	216	.546	74	123	.602	4.0	2.7	1.1	0.3	324	10.8
2009-10	33	30.9	127	287	.443	122	173	.705	4.3	2.9	1.9	0.4	390	11.8
2010-11	28	33.8	144	277	.520	97	144	.674	6.3	3.3	1.9	0.7	400	14.3
2011-12	31	34.1	133	272	.489	113	163	.693	4.9	3.0	1.8	0.3	424	13.7
Totals	122	31.6	522	1052	.496	406	603	.673	4.8	3.0	1.7	0.4	1538	12.6

Three-point field goals: 2008-09, 14-for-35 (.400); 2009-10, 14-for-62 (.226); 2010-11, 15-for-51 (.294); 2011-12, 45-for-108 (.417). Totals: 88-for-256 (.344).

Career Highlights: A three-time First-Team All-Big West pick and the 2012 Defensive Player of the Year. The 49ers' all-time leader in steals with 206. Also ranks third in free throws (406), sixth in points (1,538), seventh in assists (362), eighth in rebounding (591), and ninth in field goals (522) and field goal percentage (49.6 percent).

Senior (2011-12): Averaged 13.7 points, 4.9 rebounds, 3.0 assists and 1.8 steals per game. The Big West Conference Defensive Player of the Year. One of 17 players named to the 2012 Lefty Driesell Defensive All-America Team. Earned First-Team All-Big West and Second-Team NABC All-District 9 honors. Had three or more steals on 11 occasions and amassed at least one steal in all but four games. Played well vs. top opponents. Totaled 25 points (8-13 FGs) and eight boards at San Diego St. Posted 17 points (6-11 FGs) and five rebounds at No. 6 North Carolina. Tallied 14 points, seven assists and three steals at No. 13 Kansas. Had 12 points and seven rebounds at No. 9 Pitt. Collected 17 points and six rebounds at No. 6 Louisville.

Junior (2010-11): Posted 14.3 points, 6.3 rebounds, 3.3 assists, 1.9 steals and 0.7 blocks, while making a 52 percent of his shots. Named First-Team All-Big West Conference and Second-Team NABC All-District 9. Finished 48th in the nation in steals per game and 55th in field goal percentage. Ranked among the Big West leaders in 10 of the 13 categories, finishing first in steals, fourth in field goal percentage, sixth in minutes (33.8 mpg), seventh in rebounding, eighth in blocks, ninth in assists and offensive rebounds (1.9 rpg), and 10th in assist-to-turnover ratio (1.3). Named Big West Conference Player of the Week three times during conference play. Matched a career high with 25 points in the league opener at UCSB on 9-of-10 shooting.

Sophomore (2009-10): Averaged 11.8 points, 4.3 rebounds, 2.9 assists and 1.9 steals. Ranked 59th in the country in steals and third in the Big West Conference. Named to the Big West Conference All-Tournament Team after helping the 49ers to the championship game. Scored a season-high 20 points four times: at Pepperdine, at Notre Dame, at UC Irvine and vs. Cal State Fullerton.

Freshman (2008-09): Named First-Team All-Big West, the second frosh to earn the honor in Big West history and the first in 35 years. Selected Big West Conference Freshman of the Year and Big West Conference All-Freshman team. Averaged 10.8 points, 4.0 rebounds, 2.7 assists and 1.1 steals, making 54.6 percent of shots. In league play, upped scoring average to 12.3 points per game. Had career-high 25 points at UC Riverside.

Strengths: Quick and physical defender with good size and strength for the two-guard position. Intelligent player, who's able to contribute in a number of different areas. Plays within himself.

Harrison Barnes

Full Name: Harrison Bryce Jordan Barnes

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 210 (95.3 kg)

Birthdate: May 30, 1992 (Ames, Iowa)

High School: Ames HS (Ames, Iowa)

College: North Carolina

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	37	29.4	210	497	.423	93	124	.750	5.8	1.4	0.7	0.4	580	15.7
2011-12	38	29.2	229	521	.440	141	195	.723	5.2	1.1	1.1	0.3	648	17.1
Totals	75	29.3	439	1018	.431	234	319	.734	5.5	1.3	0.9	0.4	1228	16.4

Three-point field goals: 2010-11, 67-for-195 (.344); 2011-12, 49-for-137 (.358). **Totals:** 116-for-332 (.349).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: First-team All-ACC selection as a sophomore and Second-Team as a freshman. Earned NABC Second-Team All-American honors as a sophomore. The ACC Rookie of the Year in 2011. One of six Tar Heels to average at least 15 points as both a freshman and sophomore (Barnes, Phil Ford, Antawn Jamison, Joseph Forte, Rashad McCants and Tyler Hansbrough). Scored in double figures in 64 of 75 games. As a high school senior in 2009-10, won national player of the year honors from Naismith, USA Today, The Sporting News (across all sports) and Morgan Wootten Award. Led Ames to back-to-back undefeated state championships, winning 53 consecutive games his last two seasons. Broke the career scoring record in the state of Iowa previously held by Fred Hoiberg with 1,787 career points. Earned MVP honors at the McDonald's All-Star Game, the Nike Hoop Summit and the Jordan Brand Classic.

Sophomore (2011-12): Led North Carolina and was third in the ACC in scoring at 17.1 points per game, also averaging 5.2 rebounds and 1.1 steals in 29.2 minutes. Shot 35.8 percent from three-point range. First-Team All-ACC selection. Earned Second-Team All-America honors from the NABC and Third-Team from The Sporting News. Also a NABC All-District selection. Scored 20-plus 13 times and in double figures 20 of the last 21 games. Earned Second-Team All-ACC Tournament honors. Had a game-high 23 points in the championship game vs. Florida State. Totaled 26 points and 10 rebounds in 25 minutes vs. Texas during the regular season. Posted 25 points, five rebounds and five steals in 27 minutes vs. Boston College.

Freshman (2010-11): Leading freshman scorer in ACC (15.7 ppg). The ACC Rookie of the Year. Freshman All-America by USBWA and FoxSports.com. A Second-Team All-ACC selection and a NABC and USBWA All-District pick. Earned First-Team All-ACC Tournament honors (24.7 ppg, 5.0 rpg). Scored 40 points (12-17 FGs, 6-8 3Ps, 10-11 FTs) vs. Clemson in the ACC semifinal to tie a conference record for most points in an ACC game by a freshman. Had 14 of UNC's 19 points in overtime (the most by a player in one overtime period in the tournament in at least 29 years) and 16 of its first 24 to start the game. Averaged 21.0 points and 8.3 rebounds in NCAA Tourney to garner NCAA East Regional All-Tournament accolades. Against Kentucky in the regional final, scored eight of his 18 points in a one minute span late in the game to cut an eight-point deficit to two. Hit the go-ahead and/or game-winning shots in wins over Virginia Tech, Clemson (three times), Miami, at Florida State, and Washington.

Strengths: Prototypical size on the wing. Smooth stroke with high release point. Mature game in finding/waiting for openings. Plays and sees the game at a speed of a polished veteran.

Personal: Given the middle name of "Jordan" after the NBA legend Michael Jordan, whom Barnes' mother was a big fan of.

Will Barton

Full Name: William Denard Barton

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 175 (79.4 kg)

Birthdate: January 6, 1991 (Baltimore)

High School: Brewster Academy (Wolfeboro, N.H.)

College: Memphis

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	35	30.6	167	390	.428	58	83	.699	4.9	2.8	1.5	0.5	431	12.3
2011-12	35	35.3	230	452	.509	134	179	.749	8.0	2.9	1.4	0.7	631	18.0
Totals	70	32.9	397	842	.471	192	262	.733	6.5	2.9	1.5	0.6	1062	15.2

Three-point field goals: 2010-11, 39-for-147 (.265); 2011-12, 37-for-107 (.346). Total: 76-for-254 (.299).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Awarded Conference USA Player of the Year as a sophomore. Also a Wooden Award and Naismith Trophy midseason candidate. Chosen to the CBSSports.com All-American Third team. As a freshman, selected All-C-USA Third Team. One of nine players in Memphis history to reach the 1,000-point plateau in only two seasons. During his prep career, earned Jordan Brand All-American honors. Also played for the U.S. Junior National Select Team in the Nike Hoops Summit against the World Select Team.

Sophomore (2011-12): Led Conference USA in scoring with an 18.0 average. Also ranked among the league leaders in rebounding (8.0 rpg, 7th), steals (1.4 spg, 5th), field goal percentage (.509, 11th), free throw percentage (.749, 10th), and minutes played (35.3 mpg, 4th). Recipient of the 2011-12 Conference USA Player of the Year award. A Wooden Award and Naismith Trophy midseason candidate. Named All-Conference USA First Team, USBWA All-District 4 Team and NABC All-District 11 First Team. Selected to CBSSports.com's All-America Third Team. A member of the C-USA All-Tournament Team. One of three players in the nation to average at least 16.0 points, 7.0 rebounds and 2.5 assists. Posted 11 double-doubles. Collected a career-high 30 points (12-17 FGs, 2-3 3Ps) and nine rebounds, four assists and three steals at Tulsa. Produced 29 points and eight rebounds vs. Marshall. Registered 28 points, a career-high 16 rebounds and two steals at Louisville. Had 27 points, 14 rebounds, four steals and two blocks at Miami. Posted 27 points and 13 rebounds vs. Robert Morris. Collected 27 points (10-13 FGs) and three steals vs. Murray State. Posed 25 points, 11 rebounds and three steals vs. Tennessee.

Freshman (2010-11): Averaged 12.3 points, 4.9 rebounds and 2.8 assists in 30.6 minutes, starting 25-of-35 contests. An All-C-USA Third Team selection and a C-USA All-Freshman Team pick. Named NABC All-District 11 Team. Collegeinsider.com National All-Freshman Team. Led Memphis (or tied for team lead) in scoring 10 times and 10 times in rebounding as well. Netted double figures in 23 games, including 10-straight contests. Ranked among Conference USA leaders in scoring (21st) and steals (7th). Finished among C-USA freshmen leaders in scoring (2nd), rebounding (5th), free throw percentage (9th), steals (2nd), blocked shots (8th) and assists (5th).

Strengths: Great first step and excellent lateral quickness. Effective scorer as a slasher. Excellent passer and ball-handler. Protects the ball. Long arms help pull in rebounds over the top of traffic. Developing into a shooter.

Personal: Attended Memphis with brother, Antonio, who averaged 8.2 points per game for the Tigers during his sophomore season in 2011-12. In 2008-09, the brothers led Lake Clifton High School to a perfect 28-0 record.

Bradley Beal

Full Name: Bradley Emmanuel Beal

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 207 (93.9 kg)

Birthdate: June 28, 1993 (St. Louis)

High School: Chaminade Prep (St. Louis)

College: Florida

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	37	34.2	175	393	.445	133	173	.769	6.7	2.2	1.4	0.8	546	14.8

Three-point field goals: 63-for-186 (.339)

An early entry candidate for the 2011 NBA Draft.

Career Highlights: The first Gator to be named First-Team All-SEC and SEC All-Freshman in the same season. Led all guards in the Power-6 conferences in rebounding (6.7). As a high school senior in 2011, earned Gatorade National Player of the Year. A McDonald's and Jordan Brand All-American.

Freshman (2011-12): Ranked second on UF in scoring (14.8 ppg) and first in rebounding (6.7 rpg), minutes (34.2 mpg) and steals (1.4 spg). First-Team All-SEC and SEC All-Freshman. Rebounding average led all guards in the six major conferences. Had seven games with 10-plus rebounds, while all other guards in the league combined for five such games. No other SEC guard had more than one game with double-digit rebounds. A six-time recipient of SEC Freshman of the Week. Selected to the Naismith Award Watch List. Named to the NCAA West Region All-Tournament Team and All-SEC Tournament Team. Posted 21 points six rebounds, four assists and two blocks vs. Marquette in Sweet 16 action. Tallyed 14 points and 11 rebounds in the NCAA First Round vs. Virginia. In the SEC Tournament semifinals, notched 20 points, eight rebounds and five assists vs. eventual national champion Kentucky. During the non-conference schedule, tallied a game-high 21 points, adding six boards and three steals, vs. Florida State. Recorded 21 points and nine caroms at Arkansas in the regular season. Registered 19 points and 12 boards at Georgia. Led UF with 19 points vs. Mississippi State. Tallyed 17 points and a team-best 11 rebounds vs. South Carolina. Shot 21-of-24 from the charity stripe in the final three minutes across all games.

High School: Named the 2011 Gatorade National Player of the Year after averaging 32.5 points, 5.7 rebounds, 2.8 assists and 2.7 steals for Chaminade Prep in St. Louis. A 2011 McDonald's and Jordan Brand All-American. Scored 17 points in 21 minutes of action in the McDonald's All American Game. Rated the No. 2 shooting guard and No. 4 overall prospect by Rivals.com and ESPN. Rated the No. 2 shooting guard and No. 6 overall prospect by Scout.com. Prior to his senior season, competed for Team USA in the U17 FIBA World Championships in Germany. Led the USA squad to the gold medal earning tournament MVP honors after averaging 18.3 points per game. Averaged 29.0 points, 5.3 rebounds and 1.7 steals while leading Chaminade to a Class 5 district championships as a junior. Before his junior year of high school, anchored the U16 Team USA squad to a gold medal at the 2009 World Championships in Mendoza, Argentina. Averaged a team-best 19.0 points per game over the five-game schedule.

Strengths: High basketball IQ. Fundamentally sound. Excellent physical strength. Good range and can score from mid-range. Active defender. Terrific rebounder for his size.

Personal: Attended the same high school (Chaminade Prep) that produced former Florida Gators star and current Golden State Warriors forward David Lee.

Jonas Bergstedt

Full Name: Jonas Zohore Bergstedt

Position: Forward/Center

Height/Weight: 6-11 (2.10 m)/ 240 (108.9 kg)

Birthdate: July 6, 1991 (Copenhagen, Denmark)

Team: Espacio Torrelodones (Spain)

Season	Horsholm 79ers - Danish Basketball League													
	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	4	0.6	0	0	N/A	0	2	.000	0.0	0.0	0.0	0.0	0	0.0

Three-point field goals: 0-for-0 (.000)

Season	Espacio Torrelodones - Spanish EBA													
	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	3	3.3	0	3	.000	0	0	...	0.3	0.0	0.0	0.0	0	0.0
2010-11	15	27.3	55	129	.426	23	31	.742	3.1	2.1	1.7	0.3	140	9.3
Totals	18	23.3	55	132	.417	23	31	.742	2.7	1.7	1.4	0.3	140	7.8

Three-point field goals: 2010-11, 2-for-5 (.400); 2011-12, 11-for-31 (.355). Totals: 13-for-36 (.361).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Led all players in Division B of the 2011 U20 European Championship Men in rebounding (13.5 rpg) and finished third in blocks (1.8 bpg). Selected to play at the prestigious 2012 adidas Eurocamp.

2011-12: Playing for Espacio Torrelodones in Spain's fourth division, the EBA, averaged 11.3 points, 9.8 rebounds, 1.7 assists, 1.6 steals and 1.1 blocks in 26.6 minutes per outing. Shot 51.8 percent from the field and 35.5 percent (11-of-31) from three-point range. Competing for Denmark's under-20 team, at the 2011 U20 European Championship Men, averaged 22.4 points (ranked sixth in his division), 13.5 rebounds (first) and 1.8 blocks (third) over eight games in Division B competition.

2010-11: Averaged 7.6 points, 6.5 rebounds 0.7 blocks and 0.7 steals in 19.6 minutes per game in his first season in the Spanish EBA, with Espacio Torrelodones. Shot 51.3 percent from the field and made 2-of-5 three-pointers (.400). At the 2010 U20 European Championship with Denmark's junior national team, averaged 12.9 points, 6.9 rebounds and 1.3 steals over seven games.

2009-10: A member of Espacio Torrelodones, his first season with the club after arriving from Denmark, competing in Spain's first division, a lower level league. In junior national team competition at the 2009 U18 European Championship, averaged 13.6 points and 10.2 rebounds (third in the tournament) for Denmark. Also earned All-Tournament honors playing with Denmark at the 2009 Nordic Championships according to Europeanprospects.com.

2008-09: Competing in his native Denmark and in the country's top league, saw action in four games with the Horsholm 79ers. Received a total of just over two minutes and missed both of his free throws, his only shot attempts. With Denmark's Junior National Team at the 2008 U18 European Championship in Division B play, averaged 3.4 points and 1.8 rebounds per contest.

Strengths: Has soft shooting touch for a big man. Able to step out and hit from the perimeter. Good rebounder.

Dee Bost

Full Name: DeMarquis D'Angelo Bost

Position: Guard

Height/Weight: 6-2 (1.88 m)/ 176 (79.8 kg)

Birthdate: October 12, 1989 (Charlotte, N.C.)

High School: Concord HS (Concord, N.C.)

College: Mississippi State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	36	31.6	108	307	.352	122	170	.718	3.6	4.3	1.4	0.0	392	10.9
2009-10	36	34.9	147	367	.401	104	144	.722	4.4	5.2	1.3	0.2	468	13.0
2010-11	17	35.4	84	216	.389	54	77	.701	3.5	6.2	1.6	0.3	260	15.3
2011-12	33	36.3	159	406	.392	127	166	.765	3.3	5.5	2.0	0.2	520	15.8
Totals	122	34.4	498	1296	.384	407	557	.731	3.7	5.2	1.6	0.2	1640	13.4

Three-point field goals: 2008-09, 54-for-161 (.335); 2009-10, 70-for-199 (.352); 2010-11, 38-for-113 (.336); 2011-12, 75-for-217 (.346). **Totals:** 237-for-690 (.343).

Originally an early entry candidate for the 2010 NBA Draft before withdrawing his name from consideration.

Career Highlights: Owns the school record for career assists (633). Started every game of his career. Selected All-SEC First Team in 2012 and Second Team in 2011. Named SEC All-Freshman Team in 2009.

Senior (2011-12): Fifth in the SEC in scoring (15.8 ppg), first in assists (5.5 apg) and minutes (36.3 mpg), and second in steals (2.0 spg). A First Team All-SEC selection by the coaches. Tallyed a season-high 28 points and nine assists vs. Troy, converting 7-of-13 three-pointers. Contributed 24 points and five rebounds in 43 minutes at Vanderbilt. Posted 23 points, six rebounds and six assists vs. Eastern Kentucky. Taled 21 points vs. Georgia. Contributed 20 points and season-high tying 13 assists in 50 minutes vs. UMass. Taled 21 points, seven assists and four steals vs. Kentucky. Recorded 15 points and 13 assists vs. Mississippi.

Junior (2010-11): Averaged 15.3 points, 6.2 assists and 1.6 steals in 35.4 minutes per game. In SEC games only, led the league with 106 assists (5.9 apg). Tabbed Second-Team All-SEC by league coaches and Honorable-Mention by the media. Posted two double-doubles (14 points, 10 assists at Tennessee; 16 points, 11 assists vs. Vanderbilt) in SEC Tournament. Produced a season-high 25 points at Ole Miss. Scored in double-digits 12 times and totaled 20-plus points four times. Sat out the first 14 games due to academic and NCAA suspensions.

Sophomore (2009-10): Posted 13.0 points, 5.2 assists, 4.4 rebounds and 1.3 steals in 34.9 minutes per outing. Second in the SEC with 188 assists. Scored a career-high 32 points vs. Auburn on 11-of-19 shooting, hitting seven three-pointers. Dished out a season-high 11 assists at Houston. Taled 20 or more points seven times.

Freshman (2008-09): Started all 36 games. An All-SEC Freshman team pick. Led MSU with 156 assists, the third most in the SEC and the most ever by an MSU freshman. Also set freshman records in free throws made (122) and attempted (170), while his 52 steals ranked second. Had 10 assists twice, vs. North Alabama and Alabama. Scored in double digits 15 of the last 23 games. Scored a season-high 25 points vs. Arkansas.

Strengths: Tremendous athlete. Uses quickness to get in the lane and find open teammates. Good hands on defense. Streaky shooter from the perimeter.

Personal: A former high school quarterback who collected game MVP honors during both the North Carolina Class 3A state championship football and basketball title games. Passed for 2,958 yards and 25 touchdowns in 2006.

J'Covan Brown

Full Name: J'Covan Marquis Brown

Position: Guard

Height/Weight: 6-1 (2.00 m)/ 197 (95.3 kg)

Birthdate: February 14, 1990 (Port Arthur, Texas)

High School: Parkview Christian School (Houston)

College: Texas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	33	21.7	98	277	.354	83	94	.883	2.2	2.4	0.8	0.1	317	9.6
2010-11	36	21.5	113	278	.406	105	122	.861	2.2	2.1	0.9	0.2	376	10.4
2011-12	34	35.6	223	535	.417	157	182	.863	3.4	3.8	1.2	0.1	683	20.1
Totals	103	26.2	434	1090	.398	345	398	.867	2.6	2.8	1.0	0.1	1376	13.4

Three-point field goals: 2009-10, 38-for-132 (.288); 2010-11, 45-for-117 (.385); 2011-12, 80-for-217 (.369). **Totals:** 163-for-466 (.350).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Led Big 12 in scoring (20.1 ppg) as a junior. Also paced Big 12 in free throw shooting for league games only (.894). The USBWA District VII Player of the Year, All-Big 12 First Team and Academic All-Big 12.

Junior (2011-12): Led the Big 12 Conference in scoring (20.1 ppg), and his 683 points marked the sixth-highest single-season total in school history. Named USBWA District VII Player of the Year, All-Big 12 Conference First Team, NABC All-District 8 First Team and Big 12 All-Tourney Team. Recorded 30-plus points four times during the year, topped the 20-point mark 19 times and reached double figures in scoring in 32 of the 34 games. Also led the team in minutes played and ranked second on the squad in both assists and steals. Top scoring games included: a career high 35 points (5-10 3Ps, 10-12 FTs) with six rebounds and six assists vs. Rhode Island; 34 points (10-16 FGs, 6-7 3Ps, 8-8 FTs) at No. 9 Missouri; 33 points at No. 4 Kansas; 32 points at No. 7 Baylor; 28 points and eight assists vs. Boston University; and 25 points and season-high nine assists vs. Oregon State.

Sophomore (2010-11): Averaged 10.4 points and 2.1 assists, coming off the bench in all 36 games. Ranked third in the Big 12 Conference in free throw percentage (.861). Tied for second on the squad in three-point field goal percentage (.385). Tied the UT single-season record for most 20-point games off the bench with five. During Texas' two NCAA Tournament contests, averaged a team-best 22.0 points, while converting a perfect 25-of-25 free throws. In three Big 12 tourney games, averaged 14.3 points on 53.6 percent shooting, including 8-of-16 from three. Registered a game-high 23 points, including 16 in the second half, in a come-from-behind win at No. 2 Kansas. Recorded a game-high 23 points in 25 minutes during the NCAA Third Round contest vs. No. 17 Arizona.

Freshman (2009-10): Fifth on the team in scoring (9.6 ppg) and second in assists (2.4 apg). Started 9-of-33 games. Led the Big 12 Conference in free throw percentage (.883). Established a personal-best with 28 points (9-19 FGs, 8-9 FTs), including 26 in the second half, vs. No. 1 Kansas. Posted 21 points (3-6 3Ps) and five rebounds vs. No. 10 North Carolina. Posted a team-high 20 points (all in the second half or overtime) in 22 minutes during the NCAA First Round loss to Wake Forest. Had a double-double with 14 points and 10 boards vs. Texas A&M.

Strengths: Good perimeter shooter. Adept at changing speeds and keeping defenders off balance. Always in attack mode offensively. Draws fouls and hits free throws at high rate. Solid ball-handler and passer.

Personal: Cousin of former Texas guard B.J. Tyler, a 1994 AP All-American and first-round pick of the 76ers.

William Buford

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 220 (99.8 kg)

Birthdate: January 10, 1990 (Toledo, Ohio)

High School: Libbey HS (Toledo, Ohio)

College: Ohio State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	33	29.3	142	317	.448	45	53	.849	3.7	1.1	0.8	0.4	372	11.3
2009-10	37	34.4	197	450	.438	89	118	.754	5.6	3.1	1.1	0.3	532	14.4
2010-11	36	32.4	200	433	.462	59	70	.843	3.9	2.9	0.8	0.3	520	14.4
2011-12	39	33.8	205	489	.419	94	113	.832	5.0	2.7	0.8	0.2	566	14.5
Totals	145	32.6	744	1689	.440	287	354	.811	4.6	2.5	0.9	0.3	1990	13.7

Three-point field goals: 2008-09, 43-for-119 (.361); 2009-10, 49-for-128 (.383); 2010-11, 61-for-138 (.442); 2011-12, 62-for-173 (.358). **Totals:** 215-for-558 (.385).

Career Highlights: Two-time Second Team All-Big Ten honoree. Ohio State's third all-time leading scorer with 1,990 points (tied with Jerry Lucas). One of four players all time with 1,000 pts, 500 rebounds and 300 assists (Jim Jackson, Evan Turner and David Lighty). Ranks third in school history in three-pointers made (215), first in starts (137), second in games (145), first in field goal attempts (1,689), 10th in free throw percentage (.811) and 16th in rebounds (666).

Senior (2011-12): Averaged 14.5 points, 5.0 rebounds and 2.2 assists. Second Team All-Big Ten and NABC First Team All-District 7. A top 10 Lowe's Senior CLASS Award finalist, honoring the nation's top senior. A top 50 candidate for both the Naismith and Wooden Awards. Posted nine 20-plus point games. Had 19 points in the NCAA Final Four loss vs. Kansas, hitting 6-of-10 threes. Produced a career-high 29 points vs. Purdue. Scored 25 points at Michigan State, including the game-winning bucket with one second remaining. Totaled 28 points, nine boards and four assists vs. Northwestern and 24 points, eight boards and five assists at Minnesota. Scored 17 of his 21 points vs. Kansas in second half.

Junior (2010-11): Averaged 14.4 points (second on the team), 3.9 rebounds and 2.9 assists. Second Team All-Big Ten and NABC Second Team District 7. Voted to the Big Ten All-Tournament Team. Scored in double-figures in 10 out of the last 11 Big Ten games. Shot 91 percent on free throws in Big Ten games, ranking first among conference players. Posted 24 points vs. Indiana, 23 vs. Michigan State, and 21 vs. both Wisconsin and Penn State.

Sophomore (2009-10): Averaged 14.4 points, 5.6 rebounds and 3.1 assists. Second on the team in scoring behind consensus National Player of the Year Evan Turner. Selected Third Team All-Big Ten. Had four double-doubles. Averaged 4.4 assists in seven games in which Turner was injured. Pulled down 6.8 rebounds per game in Big Ten play. Netted a season-high 26 points vs. Minnesota, 24 points vs. Michigan, 17 points and 10 rebounds at Michigan State and 16 points and 10 assists vs. Eastern Michigan.

Freshman (2008-09): Big Ten Freshman of the Year, and selected by coaches to Big Ten All-Freshman Team. Honorable Mention All-Big Ten by the coaches. Scored season-high 24 points at Indiana and 22 vs. Purdue.

Strengths: Solid overall package of skills. Shoots with range. Serviceable ball-handler and passer. Has good size and length for the two-guard position. Excellent team defender.

Dusan Cantekin

Position: Center

Height/Weight: 7-3 (2.22 m)/ 250 (113.4 kg)

Birthdate: June 21, 1990 (Kragujevac, Serbia)

Team: Mega Vizura (Serbia)

Turkish League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	19	7.7	14	28	.500	10	17	.588	1.9	0.2	0.3	0.1	38	2.0
2010-11	4	5.3	4	7	.571	1	3	.333	1.5	0.5	0.0	0.3	9	2.3
Totals	23	7.3	18	35	.514	11	20	.550	1.9	0.2	0.2	0.1	47	2.0

Three-point field goals: 0-for-0 (.000).

Serbian A League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	27	23.6	129	192	.672	40	59	.678	6.8	0.8	0.5	0.9	298	11.0
2011-12	37	25.1	187	295	.634	50	81	.617	7.3	0.9	0.8	0.9	424	11.5
Totals	64	24.4	316	487	.649	90	140	.643	7.1	0.9	0.6	0.9	722	11.3

Three-point field goals: 0-for-0 (.000).

Career Highlights: Invited to the prestigious adidas Eurocamp in 2011. Has been on Turkey's B roster for its national team.

2011-12: In his second season with Mega Vizura, playing in Serbia's A league, averaged 11.5 points, 7.3 rebounds, 0.9 blocks and 0.8 steals in 25.1 minutes over 37 games. Shot 63.4 percent from the field. Had season-high 24 points on 12-of-14 shooting and personal-best 18 rebounds vs. BKK Radnicki

2010-11: Started the season out with Turkish outfit Mersin Buyuksehir Belediyes before being loaned to Mega Vizura in Serbia. Made four appearances with Mersin Buyuksehir Belediyes in Turkey's top league, averaging 2.3 points and 1.5 rebounds in 5.3 minutes per game. In the Serbian A league, averaged 10.0 points, 6.8 rebounds and 0.9 blocks in 23.6 minutes over 27 games. Shot an impressive 67.2 percent from the field. Made 67.8 percent of his free throws.

2009-10: Spent the season with Turkish powerhouse Efes Pilsen Istanbul. Averaged 2.0 points and 1.9 rebounds in 7.7 minutes over 19 games in the Turkish League. In international play, competed for Turkey in junior national team competition. Made three appearances during 2010 U20 European Championship Division A action. Averaged 3.0 points and 0.7 rebounds. In his only extended playing time of the tournament, during the opener vs. Serbia, tallied nine points on 3-of-3 shooting and 3-of-4 field goals in 12 minutes.

2008-09: Played in Turkey's second division with Pertevniyal Istanbul, averaging 9.6 points, 7.1 rebounds and 1.3 blocks in 25 games. Made 57.6 percent of his two-point attempts. With Turkey in international play, averaged 3.7 points and 2.9 rebounds in 13.1 minutes per game at the 2009 U20 European Championship. Shot 54.5 percent from the field.

Strengths: Runs the court well for a player his size and has surprising agility. Solid rebounder with his considerable reach.

Jae Crowder

Full Name: Corey Jae Crowder

Position: Forward

Height/Weight: 6-6 (1.98 m)/ 235 (106.6 kg)

Birthdate: July 6, 1990 (Villa Rica, Ga.)

High School: Villa Rica HS (Villa Rica, Ga.)

College: Marquette

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	37	27.6	158	326	0.485	77	125	0.616	6.8	1.6	1.3	0.9	435	11.8
2011-12	35	32.9	217	436	0.498	119	162	0.735	8.4	2.1	2.5	1.0	614	17.5
Totals	72	30.2	375	762	0.492	196	287	0.683	7.6	1.8	1.9	0.9	1049	14.6

Three-point field goals: 2010-11, 42-for-117 (.359); 2011-12, 61-for-177 (.345). Totals: 103-for-294 (.350).

Career Highlights: Earned Big East Player of the Year honors as a senior and named Second Team All-American by The Associated Press. Was one of fifteen finalists for the John Wooden Award as a senior.

Senior (2011-12): Ranked first on team in rebounds (8.4 rpg) and steals (2.5 spg) while ranking second in scoring (17.5 ppg) and fourth in assists (2.1 apg). Scored in double figures in 31 of 35 games played, including 13 games with 20 or more points. Scored a career-high 29 points along with 12 rebounds against Connecticut. Scored 27 points on 11-for-14 shooting against Rutgers. Grabbed a career-high 16 rebounds along with 25 points in an NCAA Tournament game against BYU. Scored 17 points and grabbed 13 rebounds in an NCAA Tournament game against Murray State.

Junior (2010-11): Ranked first on team in rebounds (6.8 rpg) while ranking third in points (11.8 ppg) and second in steals (1.3 spg). Scored in double figures in 25 of 37 games. Scored a career-high 29 points on 14-for-14 shooting to go along with eight rebounds against West Virginia. Scored 25 points along with seven rebounds against Syracuse. Tallyed a season-high 13 rebounds along with 12 points against Providence. Scored 16 points and snatched seven rebounds in an NCAA Tournament game against Syracuse.

Sophomore (2009-10): Played his sophomore season at Howard College, where he was named NJCAA Player of the Year and was a First Team All-American selection at the Junior College level. Averaged 18.9 points, 9.0 rebounds, 2.5 assists, and 2.3 steals.

Freshman (2008-09): Played his freshman season at George Tech Junior College, where he led his team to a NJCAA National Tournament appearance and finish the season with a 21-7 overall record. Averaged 17.0 points and 10.3 rebounds in the State Tournament.

Strengths: Good athlete with solid length for a small forward. Extremely versatile and efficient player. Very high energy player with outstanding intangibles. Developing shooter. Strong finisher at the rim. Very versatile and effective defender.

Personal: Son of Helen Thompson and Corey Crowder. Has seven brothers and sisters. Majoring in Communication Studies.

Jared Cunningham

Full Name: Jared Armon Cunningham

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 194 (88 kg)

Birthdate: May 22, 1991 (Oakland, Calif.)

High School: San Leandro HS (San Leandro, Calif.)

College: Oregon State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	32	19.1	65	127	.512	62	83	.747	2.0	0.9	1.3	0.1	199	6.2
2010-11	30	29.2	117	268	.437	166	213	.779	3.1	2.1	2.8	0.2	427	14.2
2011-12	36	34.6	198	440	.450	199	270	.737	3.8	2.8	2.5	0.4	645	17.9
Totals	98	27.9	380	835	.455	427	566	.754	3.0	2.0	2.2	0.2	1271	13.0

Three-point field goals: 2009-10, 7-for-21 (.333); 2010-11, 27-for-75 (.360); 2011-12, 50-for-148 (.338). **Totals:** 84-for-244 (.344).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Led Pac-12 in steals as a junior and sophomore. An All-Pac-12 First Team (junior season) and All-Pac-12 Second Team (sophomore season) selection and a two-time Pac-12 All-Defensive and All-Tournament Team selection. Concluded his career 13th all-time in scoring (1,271) at Oregon State, second in steals (219), third in free throws made (427) and fifth in free throws attempted (566). Had a steal in 28 consecutive games between sophomore and junior seasons, the third-longest streak in Oregon State history.

Junior (2011-12): Averaged 17.9 points, the second best scoring average in the Pac-12. Led the Pac-12 and ranked ninth in the nation in steals (2.5 spg). Tied Gary Payton and Lester Conner for the second most steals in OSU single-season history (91). Named to the All-Pac-12 First Team and All-Defensive Team. A candidate for the 2012 Bob Cousy Award. Selected NABC All-District 20 First Team and Pac-12 All-Tournament Team. Played 1,245 minutes on the year, a school record. Had a career-high 37 points vs. Texas, converting 20-of-23 free throws and grabbing nine rebounds in 43 minutes. In the previous contest vs. Hofstra, tallied 35 points on 11-of-16 shooting and 12-of-17 from the line. Had career-highs in field goal attempts (20), threes made (5) and threes attempted (9) in 33-point game vs. Washington State. Notched 27 points vs. Oregon, including 24 in the second half. Played a career-high 54 minutes vs. Stanford. Had a season-high seven steals vs. Vanderbilt.

Sophomore (2010-11): Led the Pac-10 and was fifth in the nation in steals (2.83 spg) in just 29.2 minutes per game. All-Pac-10 Second Team and Pac-10 All-Defensive Team. Averaged 14.2 points, ninth in the Pac-10. Selected to the Pac-10 All-Tournament Team after averaging 23.5 points, 5.0 rebounds and 4.0 steals in two games. Over the course of the season, posted a season-high 24 points in two games, USC and Stanford. Made 15-of-15 free throws vs. George Washington, the most in a game without a miss in OSU history. Made 34 consecutive free throws from December to January to tie a school record (Vince Fritz, 1967). Had five or more steals in eight games.

Freshman (2009-10): Averaged 6.2 points, 2.0 rebounds and 0.9 assists in 19.1 minutes per game. Scored 20 points and tied a school record with eight steals vs. Washington State.

Strengths: An impressive athlete. Great first step and change of direction ability. Aggressive penetrator. Routinely gets to the line. Prolific ball thief on defense. Disrupts the passing lanes.

Personal: Goes by the nickname of "Flight."

Anthony Davis

Full Name: Anthony Marshon Davis

Position: Forward/Center

Height/Weight: 6-10 (2.08 m)/ 220 (99.8 kg)

Birthdate: March 11, 1993 (Chicago)

High School: Perspectives Charter HS (Chicago)

College: Kentucky

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	40	32.0	210	337	.623	144	203	.709	10.4	1.3	1.4	4.7	567	14.2

Three-point field goals: 3-for-20 (.150).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: The 2012 National Player of the Year by nearly every outlet. Selected as the Final Four Most Outstanding Player after leading Kentucky to a National Championship. Led the nation in blocks (4.65 bpg) and set a school, SEC and NCAA freshman single-season record (186). Earned SEC Player of the Year, SEC Defensive Player of the Year and SEC Freshman of the Year honors.

Freshman (2011-12): Won six of the seven major National Player of the Year awards, getting the nod from the AP, USBWA and Basketball Times, and capturing the Wooden, Adolph Rupp and Naismith awards. Named Final Four Most Outstanding Player as UK won a national title. Led the nation in blocks (4.65 bpg), while leading the team in scoring (14.2 ppg), rebounding (10.4 rpg) and field goal percentage (.623). Broke school and SEC records as well as an NCAA freshman record for blocks in a season (186). Finished the season with 20 double-doubles, tops in the SEC and tied for the UK freshman record. Named SEC Defensive Player of the Year, SEC Freshman of the Year, First Team All-SEC, SEC All-Freshman Team and SEC All-Defensive Team. Averaged 13.7 points, 12.3 rebounds and 4.8 blocks in NCAA Tournament. Tied NCAA Championship game record for blocks (6). Also grabbed 16 rebounds in that contest, vs. Kansas. In the Final Four vs. Louisville, posted 18 points (7-of-8 FGs), 14 rebounds and five blocks. Contributed 18 points (6-9 FGs), 11 rebounds, six blocks and two steals vs. Baylor in the Elite Eight. During the regular season, tallied a career-high 28 points on 10-of-11 shooting, 11 rebounds, five blocks and two steals vs. Vanderbilt. Had a career-high 18 rebounds, along with 14 points and five blocks vs. Chattanooga. Contributed 22 points on 9-of-11 shooting, 16 rebounds and three blocks vs. Arkansas Little-Rock. Notched 22 points on 9-of-10 shooting with eight rebounds, eight blocks and two steals in 28 minutes vs. South Carolina. Opened his college career with 23 points, 10 rebounds and five blocks in 23 minutes vs. Marist.

High School: Averaged 32 points, 22 rebounds, and seven blocked shots as a senior at Perspectives Charter High School in Chicago. Named Co-MVP of the Jordan Brand Classic All-American Game with 29 points, 11 rebounds, and four blocks. Registered 14 points, six rebounds and four blocks in the McDonald's All-American Game. Posted 16 points with 10 rebounds for the USA team in the Nike Hoops Summit. One of four finalists for the Morgan Wootten National Player of the Year Award and five finalists for the Naismith Award. A Parade first team All-America. Named all-conference three consecutive years while in high school.

Strengths: Possesses a rare physical profile for a player his size. Quick, explosive, fluid and agile. Prolific shot-blocker and an extremely productive rebounder. Runs the floor superbly well and has great lateral mobility. Possesses many skills associated with guards after spending much of his high school career as one.

Personal: Stood just 6-3 at the start of his junior year of high school before a growth spurt took him to 6-10.

Mario Delas

Position: Forward

Height/Weight: 6-10 (2.07 m)/ 227 (103 kg)

Birthdate: January 16, 1990 (Split, Croatia)

Team: Baltai Kaunas (Lithuania)

KK Split - Croatia A1

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	16	22.4	57	110	.518	40	57	.702	4.3	0.6	1.9	0.7	162	10.1
2009-10	10	23.6	38	71	.535	19	25	.760	3.7	0.2	0.9	0.4	99	9.9
Totals	26	22.9	95	181	.525	59	82	.720	4.1	0.5	1.5	0.6	261	10.0

Three-point field goals: 2008-09, 8-for-36 (.222); 2009-10, 4-for-15 (.267). Totals: 12-for-51 (.235).

Lithuanian LKL

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	20	20.2	47	100	.470	30	41	.732	4.4	1.1	0.6	0.3	138	6.9
2010-11	20	15.1	57	118	.483	28	41	.683	3.0	0.9	0.4	0.1	144	7.2
2011-12	17	25.2	80	154	.519	30	43	.698	4.6	1.4	0.8	0.3	198	11.6
Totals	57	19.9	184	372	.495	88	125	.704	4.0	1.1	0.6	0.2	480	8.4

Three-point field goals: 2009-10, 14-for-28 (.500); 2010-11, 2-for-16 (.125); 2011-12, 8-for-23 (.348). Totals: 24-for-67 (.358).

Career Highlights: All-Star pick in LKL (2012) and Croatia A1 (2010). MVP of 2009 U19 World Championship.

2011-12: With Baltai Kaunas in Lithuania's top league, LKL, averaged 11.6 points and 4.6 rebounds in 25.2 minutes over 15 games. Also played two LKL with Zalgiris, totaling eight points and two boards in 21 minutes. In Baltic League play with Baltai Kaunas, averaged 11.3 points and 6.2 rebounds in 25.5 minutes over 20 games.

2010-11: Began the season with Cibona VIP. In seven Adriatic League games with the club, averaged 3.0 points and 2.1 rebounds in 15.7 minutes. In six Euroleague contests, averaged 4.3 points and 3.2 rebounds in 19.2 minutes per game. Moved to Lithuanian club BC Siauliai. In 20 LKL games, Averaged 7.2 points and 3.0 rebounds in 15.1 minutes per game. In 13 Baltic League contests, averaged 8.2 points and 4.5 rebounds in 17.2 minutes per game. Made three ULEB Eurocup appearances, posting 4.0 points in 9.2 minutes per game. Played for Croatia at the 2010 U20 European Championship. Averaged 14.0 points and 7.0 rebounds in nine games.

2009-10: Started the season with KK Split in the Croatian A1 league, averaging 9.9 points and 3.7 rebounds in 23.7 minutes over 10 games. Joined B.C. Zalgiris Kaunas midseason, averaging 6.9 points and 4.4 rebounds in 20.2 minutes over 20 LKL games. In eight Baltic League games, posted 6.9 points and 4.0 rebounds in 17.0 minutes. Made six Euroleague appearances, tallying 4.5 points and 2.2 rebounds in 13.3 minutes. Played in two VTB United League contests, averaging 5.0 points and 5.0 rebounds in 20.5 minutes per game. At the 2009 FIBA U19 World Championship, ranked second in scoring (20.0) and averaged 7.0 boards in nine outings. Named MVP.

2008-09: In his first full season with the KK Split senior team, averaged 10.1 points and 4.3 rebounds in 16 Croatian A1 league games. Also saw action in 26 Adriatic League games, averaging 7.6 pints and 4.0 rebounds in 24.8 minutes per game. Helped Croatia finish third at '08 U18 Euros, ranking third in scoring (18.6 ppg) and adding 9.1 rpg.

Strengths: Skilled at 6-10. Good shooter and passer. Able to score with his back to the basket.

Marcus Denmon

Full Name: Marcus Edward Denmon

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 185 (83.9 kg)

Birthdate: March 20, 1990 (Kansas City, Mo.)

High School: Hogan Prep (Kansas City, Mo.)

College: Missouri

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	38	16.7	81	205	0.395	31	39	0.795	2.2	1.4	0.9	0.1	227	6.0
2009-10	34	21.0	117	273	0.429	53	76	0.697	2.9	1.4	0.9	0.1	355	10.4
2010-11	34	30.4	199	398	0.500	94	124	0.758	3.5	1.8	1.8	0.1	574	16.9
2011-12	35	34.6	200	435	0.460	120	134	0.896	5.0	2.1	1.5	0.0	619	17.7
Totals	141	25.5	597	1311	0.455	298	373	0.799	3.4	1.7	1.3	0.1	1775	12.6

Three-point field goals: 2008-09, 34-for-112 (.304); 2009-10, 68-for-167 (.407); 2010-11, 82-for-183 (.448); 2011-12, 99-for-243 (.407). Totals: 283-for-705 (.401).

Career Highlights: Earned Second Team All-American honors from The Associated Press as a senior. Named First Team All-Big 12 as a senior and junior.

Senior (2011-12): Ranked first on team in scoring (17.7 ppg) while ranking second in rebounds (5.0 rpg) and third in assists (2.1 appg). Scored in double figures in 30 of 35 games played, including 12 with 20 or more points. Scored a career-high 31 points on 11-for-18 shooting with seven made three-pointers against Northwestern State. Grabbed a career-high 11 rebounds to go with 18 points against Texas. Scored 18 points on 10-for-15 shooting against Kansas.

Junior (2010-11): Ranked first on team in scoring (16.9 ppg) while ranking fourth in rebounds (3.5 rpg) and second in steals (1.8 spg). Scored in double figures in 30 of 34 games played, including 12 games with 20 or more points. Scored a season-high 27 points twice, against Georgetown on 10-for-12 shooting and against Nebraska. Scored 22 points in a Big 12 Tournament game against Texas A&M.

Sophomore (2009-10): Ranked second on team in scoring (10.4 ppg) while also averaging 2.9 rebounds and 1.4 assists per game. Scored in double figures in 16 of 34 games played. Scored a season-high 24 points on 8-for-12 shooting against Nebraska. Tallied 21 points and four rebounds against Colorado. Had 22 points along with six rebounds and three assists against Colorado.

Freshman (2008-09): Averaged 6.0 points, 2.2 rebounds, and 1.4 assists. Scored in double figures in nine games. Scored a season-high 16 points against Iowa State. Scored 15 points on 5-for-8 shooting in his collegiate debut against Prairie View A&M. Scored 14 points along with four rebounds against Texas Tech.

Strengths: Good athlete. Excellent shooter with NBA range and very high efficiency. Good finisher inside and gets out in transition well. Doesn't turn the ball over often. Good defender who plays aggressively.

Personal: Son of Marcus and Bertha Denmon. Majoring in General Studies. Would like to become a basketball coach following his playing career. Brother Martane Freeman played collegiately at Colorado.

Nihad Djedovic

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 205 (93 kg)

Birthdate: January 12, 1990 (Visegrad, Bosnia and Herzegovina)

Team: Lottomatica Roma (Italy)

Season	G	MPG	Spanish ACB									PTS	AVG	
			FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG			
2009-10	27	17.4	62	141	.440	29	42	.690	1.7	0.7	0.8	0.0	171	6.3

Three-point field goals: 2009-10, 18-for-57 (.316).

Season	G	MPG	Euroleague									PTS	AVG	
			FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG			
2010-11	15	27.3	55	129	.426	23	31	.742	3.1	2.1	1.7	0.3	140	9.3

Three-point field goals: 2010-11, 7-for-36 (.194).

Season	G	MPG	Lottomatica Roma – Italian Serie A									PTS	AVG	
			FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG		
2010-11	24	26.2	91	183	.497	71	97	.732	3.4	1.1	1.9	0.1	270	11.3
2011-12	25	26.6	112	225	.498	47	66	.712	3.8	1.6	2.8	0.1	290	11.6
Totals	49	26.4	203	408	.498	118	163	.724	3.6	1.4	2.3	0.1	560	11.4

Three-point field goals: 2010-11, 17-for-67 (.254); 2011-12, 19-for-55 (.345). Totals: 36-for-122 (.295).

Season	G	MPG	Galatasaray – Turkey									PTS	AVG	
			FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG		
2011-12	8	26.6	33	66	.500	23	36	.639	2.6	2.4	1.9	0.1	95	11.9

Three-point field goals: 6-for-18 (.333).

2011-12: Averaged 11.7 points, 3.8 rebounds and 2.8 steals in 26.6 minutes per game for Lottomatica Roma in Italy's Serie A. Loaned to Galatasaray in the Turkish League and played eight games (11.9 ppg, 2.4 apg, 1.9 spg)

2010-11: Loaned by F.C. Barcelona to Lottomatica Roma. Averaged 11.3 points and 1.9 steals in 26.2 minutes per game in the Italian league. In 15 Euroleague games, averaged 9.3 points and 1.7 steals (ranked 5th) in 27.3 minutes per game

2009-10: Loaned by F.C. Barcelona to Xacobeo BluSens Obradoiro, posting 6.3 points in 17.4 minutes per game in ACB 27 games. Averaged 10.6 points in 27.3 minutes per game at Eurobasket 2009 for Bosnia and Herzegovina.

2008-09: Split the season between Spanish clubs WTC Cornellà and F.C. Barcelona. In Spain's third best league, LEB Silver, averaged 20.0 points in 30.3 minutes per game. Saw one minute of action in ACB play with F.C. Barcelona and 10 total minutes over three games in the Euroleague, failing to score in either league.

2007-08: In his first season in Spain, averaged 14.8 points in 29.9 minutes for WTC Cornellà in 29 LEB Silver games. Played seven minutes in the ACB for F.C. Barcelona. Also played for Barca's junior team in two games at Nike International Junior tourney (26.5 ppg). Represented Bosnia at 2007 Euros, scoring nine total points.

2006-07: Playing for Bosna TH Telecom Sarajevo in 25 Adriatic League games, averaged 6.7 points in 20.5 minutes per game. At the 2006 U16 Euros, played for Bosnia and Herzegovina, averaging tourney-high 25.3 points.

2005-06: In his first season with Bosna TH Telecom Sarajevo, appeared in two Adriatic League games. Scored two points in four total minutes. At the 2005 U-16 Euros, averaged 20.2 ppg for Bosnia and Herzegovina.

Strengths: Fearless. Raises other parts of his game when he can feed off his scoring. Able to improvise on offense to create space or angles. Mentally stays ahead of his defender. Draws fouls on penetrations. Not reliant on his outside shot as a scorer. Collects a lot of steals.

Andre Drummond

Full Name: Andre Jamal Drummond

Position: Center

Height/Weight: 6-10 (2.08 m)/ 270 (122.5 kg)

Birthdate: August 10, 1993 (Mount Vernon, N.Y.)

High School: St. Thomas More School (Oakdale, Conn.)

College: Connecticut

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	34	28.4	157	292	.538	26	88	.295	7.6	0.4	0.8	2.7	340	10.0

Three-point field goals: 0-for-2 (.000).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: A 2011-12 Big East All-Rookie Team selection. Ranked 14th in the nation and third in the Big East in blocks per game (2.7).

Freshman (2011-12): Averaged 10.0 points, while leading UConn in rebounding at 7.6 per game, field goal percentage at .538, and blocked shots (2.7 bpg). Selected to the Big East All-Rookie Team. His 2.7 blocks per game ranked third in the conference and 14th in the country. Had 10 double-doubles during the season, a record for a UConn freshman under Jim Calhoun. Named to the Naismith preseason watch list as well as the Wayman Tisdale Award Watch List, presented to the nation's top freshman. Earned his second Big East Rookie of the Week honor after posting a season-high 24 points on 11-of-12 shooting, eight rebounds and five blocks vs. Holy Cross. Reached the 20-point mark for the second time with 20 points and 11 rebounds vs. West Virginia. Collected a team-high 18 points on 9-of-12 shooting and seven rebounds at Georgetown. Recorded 17 points and 14 rebounds against Syracuse. Contributed 15 points, 11 rebounds and four blocks vs. Notre Dame.

High School: Attended St. Thomas More School in Oakdale, Conn. Led St. Thomas More to the 2011 Prep National Championship. Rated the No. 1 prospect by Scout.com and No. 2 in the ESPNU Top-100.

Strengths: Outstanding physical profile for a big man, with elite size, strength, length and agility. Runs the floor exceptionally for a player his size. Shows excellent timing as a shot-blocker. Offensive game needs polish.

Personal: Originally had expected to spend the 2011-12 campaign in prep school and did not decide to attend college until just before the fall 2011 semester began.

Kim English

Full Name: Kim English, Jr.

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 200 (90.7 kg)

Birthdate: September 24, 1988 (Baltimore, MD)

High School: Notre Dame Prep (Fitchburg, MA)

College: Missouri

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	38	14.4	82	212	0.387	42	58	0.724	1.6	1.1	0.5	0.1	247	6.5
2009-10	34	24.1	156	397	0.393	95	131	0.725	3.4	1.1	1.3	0.1	475	14.0
2010-11	34	25.6	106	290	0.366	77	106	0.726	3.1	2.0	1.2	0.3	341	10.0
2011-12	35	33.6	171	328	0.521	87	120	0.725	4.2	1.6	1.3	0.3	507	14.5
Totals	141	24.2	515	1227	0.420	301	415	0.725	3.0	1.4	1.1	0.2	1570	11.1

Three-point field goals: 2008-09, 41-for-110 (.373); 2009-10, 68-for-184 (.370); 2010-11, 52-for-142 (.366); 2011-12, 78-for-170 (.459). **Totals:** 239-for-606 (.394).

Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: Earned All-Big 12 Second Team honors as a senior. Named Most Outstanding Player of the Big 12 Tournament as a senior. Earned Third Team All-Big 12 honors as a sophomore.

Senior (2011-12): Ranked second on team in scoring (14.5 ppg), and third in rebounds (4.2 rpg) and steals (1.3 spg). Scored in double figures in 26 of 35 games played, including seven with 20 or more points. Scored a career-high 29 points on 11-for-15 shooting against Binghamton. Scored 27 points on 11-for-13 shooting in a Big 12 Tournament game against Oklahoma State. Scored 23 points on 9-for-10 shooting in a Big 12 Tournament game against Texas.

Junior (2010-11): Averaged 10.0 points, 3.2 rebounds, 2.0 assists, and 1.2 steals in 25.6 minutes per game. Scored in double figures in 20 of 34 games played. Scored a season-high 21 points along with six rebounds against Colorado. Scored 20 points to go with six rebounds and four assists against North Alabama. Dished out a career-high 10 assists along with 14 points against Central Arkansas.

Sophomore (2009-10): Ranked first on team in scoring (14.0 ppg), and fourth in rebounds (3.4 rpg) and steals (1.3 spg). Scored in double figures in 22 of 34 games played. Scored a season-high 26 points with five three-pointers made against Chattanooga. Scored 25 points on 9-for-12 shooting against Texas-Pan American. Scored 20 points in an NCAA Tournament game against Clemson. Had 20 points and 10 rebounds against Texas Tech.

Freshman (2008-09): Averaged 6.5 points, 1.6 rebounds, and 1.1 assists in 14.4 minutes per game. Scored in double figures in eight of 38 games played. Scored a season-high 17 points in an NCAA Tournament game against Marquette. Scored 16 points along with five rebounds and four assists against Iowa State.

Strengths: Has good size for a wing along with an aggressive playing mentality. Excellent three-point shooter and very efficient scorer in general. Has good fundamentals and effort on the defensive end.

Personal: Son of Brenda Fowlkes and Kim English, Sr. Majoring in general studies. Would like to become the president of English Concrete Contractors when he concludes his playing career.

Festus Ezeli

Full Name: Ifeanyi Festus Ezeli-Ndelue

Position: Center

Height/Weight: 6-11 (2.11 m)/ 255 (115.7 kg)

Birthdate: October 21, 1989 (Benin City, Nigeria)

High School: Jesuit HS (Sacramento, Calif.)

College: Vanderbilt

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	29	12.4	41	75	.547	28	55	.509	2.6	0.0	0.1	0.8	110	3.8
2009-10	32	12.7	49	90	.544	22	59	.373	3.2	0.1	0.2	1.3	120	3.8
2010-11	34	23.5	151	257	.588	140	216	.648	6.3	0.2	0.6	2.6	442	13.0
2011-12	26	23.2	89	165	.539	84	139	.604	5.9	0.3	0.4	2.0	262	10.1
Totals	121	17.9	330	587	.562	274	469	.584	4.5	0.1	0.3	1.7	934	7.7

Three-point field goals: 0-for-0 (.000).

Career Highlights: Departed Vanderbilt as the school's all-time leader in blocked shots with 204 career blocks, breaking a mark previously held by Will Perdue (157). Also the single-season record holder (2.6 bpg in 2010-11). Ranked second in the SEC in field goal percentage (.588) as a junior.

Senior (2011-12): Averaged 10.1 points, 5.9 rebounds, and 2.0 blocks in 26 games. Tallied 15 double-figure scoring games, including a season-high 21 points on two occasions – vs. both Tennessee State and LSU. Had three double-doubles in 2011-12, including a 12-point, career-high 14-rebound and season-high five-block effort vs. Mississippi State. Had three or more blocked shots on three occasions, with his season-high of five also coming against South Carolina. Missed the first 10 games of the season with a knee injury. A preseason All-SEC Second-Team selection.

Junior (2010-11): Averaged a career-high 13.0 points and 6.3 rebounds. Set a new Commodore single season record for blocks (2.6 bpg). Finished second in the SEC in field goal percentage (.588). Posted fifth and final double-double with 22 points and 13 rebounds in a career-high 36 minutes vs. Kentucky. Other top games included: a career-high 24 points and 10 rebounds vs. Belmont; 17 points and nine rebounds vs. Florida; 14 points and seven boards vs. Kentucky; 18 points and 10 boards vs. Georgia; 10 points, 12 rebounds and a career-high seven blocks vs. Georgia; 18 points, seven rebounds and four blocks vs. Arkansas; 17 and eight rebounds vs. South Carolina; 16 points vs. Florida; 15 points vs. North Carolina; 11 boards vs. West Virginia; six blocks vs. LSU.

Sophomore (2009-10): Started five games in 32 appearances, averaging 3.8 points, 3.2 rebounds, and 1.3 blocks in 12.7 minutes per game overall. Led the team in field goal percentage (.544).

Freshman (2008-09): In first season at Vandy after redshirting 2007-08, averaged 3.8 points, 2.6 rebounds and 0.8 blocks in 12.4 minutes per game. Never had played organized basketball except at the AAU level before Vanderbilt.

Strengths: Has prototypical size to play center in the NBA. Terrific shotblocker. Physical attributes (athleticism, reach, strength) make him a solid finisher around the basket. Gives a good effort defensively.

Personal: According to a story in Sports Illustrated, Ezeli graduated from high school in Nigeria at the age of 14 and then moved to the U.S. to live with his uncle, who is a pediatrician. He spent a year taking classes at Sacramento's Jesuit High School, the magazine reported, but got cut from the basketball team. At 16, Ezeli took courses at a junior college and practiced with the basketball squad while also serving as the team videographer.

Evan Fournier

Full Name: Evan Mehdi Fournier

Position: Guard/Forward

Height/Weight: 6-6 (1.97 m)/ 190 (86.2 kg)

Birthdate: October 29, 1992 (Saint-Maurice, France)

Team: Union Poitiers Basket 86 (France)

Season	Centre Federal - France NM1													AVG
	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	
2008-09	3	28.7	13	33	.394	7	13	.538	3.0	2.3	0.7	0.0	38	12.7

Three-point field goals: 2008-9, 5-14 (.357).

Season	Nanterre - France Pro B													AVG
	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	
2009-10	31	12.5	51	114	.447	30	37	.811	1.0	1.2	0.4	0.0	146	4.7

Three-point field goals: 2010-11, 14-for-46 (.304).

Season	Poitiers - France Pro A													AVG
	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	
2010-11	29	14.4	70	157	.446	37	44	.841	2.0	0.7	0.7	0.1	187	6.4
2011-12	29	26.2	143	337	.424	87	116	.750	3.2	2.3	1.5	0.1	409	14.1
Totals	58	20.3	213	494	.431	124	160	.775	2.6	1.5	1.1	0.1	596	10.3

Three-point field goals: 2010-11, 10-for-46 (.217); 2011-12, 36-for-134 (.269). Totals: 46-for-180 (.256).

An early entry candidate for 2012 NBA Draft.

Career Highlights: Became the youngest player in French League history to score more than 20 points with 21 vs. SLUC Nancy Feb. 5, 2011. Had 14 points in 15 minutes in the 2012 French Pro A All-Star Game. Played in the 2011 Nike Hoop Summit for the World Select Team and had six points and six rebounds in 22 minutes, shooting 2-of-8 from the field. Also member of the French National Team at the junior and youth levels.

2011-12: Playing in France Pro A for Poitiers, averaged 14.1 points, 3.2 rebounds, 2.3 assists and 1.5 steals in 26.2 minutes per game. Shot 26.9 percent from three-point range and 42.4 percent overall. Competing for France's U20 team, averaged 16.9 points, 3.3 rebounds and 1.8 assists at the 2011 U20 European Championship.

2010-11: In his first season in France Pro A, playing for Poitiers, averaged 6.4 points and 2.0 rebounds in 14.4 minutes per game. Shot 44.6 percent from the field and 21.7 percent from three-point range.

2009-10: Played for Nanterre in France Pro B. Averaged 4.7 points, 1.0 rebounds and 1.0 assists. Shot 30.4 percent from three-point range and 44.7 percent overall. Played for France's U18 team at the 2009 U18 European Championship, averaging 12.4 points, 2.2 rebounds and 1.6 assists.

2008-09: Competed for INSEP, a national institute for sports, in France NM1, the country's national amateur youth league. Over 27 games, averaged 17.0 points, 4.1 rebounds, 1.6 assists and 1.5 steals. Also played for France's U16 team at the 2008 U16 European Championship, averaging 13.9 points, 3.0 rebounds and 1.0 assists.

2007-08: Played for INSEP in France NM1.

Strengths: Smooth scoring wing. Creative finisher off the dribble and in off balance situations. Good size and agility.

Josep Franch

Full Name: Josep Franch De Pablo

Position: Guard

Height/Weight: 6-5 (1.90 m) / 185 (83.9 kg)

Birthdate: January 28, 1991 (Badalona, Spain)

Team: UCAM Murcia (Spain)

Spanish ACB														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	2	3.0	0	3	.000	0	0	N/A	0.0	0.5	0.0	0.0	0	0.0
2008-09	2	1.0	0	0	N/A	0	0	N/A	0.0	0.0	0.0	0.0	0	0.0
2009-10	19	12.1	25	75	.333	4	6	.667	1.3	2.3	0.3	0.1	65	3.4
2010-11	33	17.5	66	168	.393	32	45	.711	1.9	1.9	0.7	0.0	187	5.7
2011-12	32	23.8	92	252	.365	41	55	.745	1.8	2.3	0.8	0.2	253	7.9
Totals	88	17.9	183	498	.367	77	106	.726	1.6	2.0	0.6	0.1	505	5.7

Three-point field goals: 2007-08, 0-for-0 (.000); 2008-09, 0-for-0; 2009-10, 11-for-31 (.355); 2010-11, 23-for-62 (.371); 2011-12, 28-for-102 (.275). Totals: 62-for-195 (.318).

DKV Joventut Badalona - ULEB Eurocup														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	1	1.3	0	1	.000	0	0	.000	0.0	0.0	0.0	0.0	0	0.0
2009-10	8	10.7	7	19	.368	4	4	1.000	0.6	1.1	0.6	0.1	20	2.5
Totals	9	9.6	7	20	.350	4	4	1.000	0.6	1.0	0.6	0.1	20	2.2

Three-point field goals: 2007-08, 1-for-2 (.500); 2009-10, 0-for-0 (.000). Totals: 1-for-2 (.500).

CB Prat Juventud - Spanish LEB Silver														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	27	26.3	76	171	.444	41	46	.891	1.6	1.6	0.9	0.1	195	7.2

Three-point field goals: 21-for-67 (.313)

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Former member of the Spain's U16, U18 and U20 national teams. Made ACB debut at 17.

2011-12: In his first season with CB Prat Juventud, and his fifth in the Spain's ACB league, averaged career-highs in scoring (7.9), assists (2.3) and minutes (23.8) in 32 games. Shot 28-of-102 (.275) from three. Also averaged 11.0 points and 5.1 assists for Spain's Junior National Team at the 2011 U20 European Championship.

2010-11: In fourth and final season with DKV Joventut, posted 5.7 points, 1.9 rebounds and 1.9 assists in 17.5 minutes in 33 ACB games. Shot 23-for-62 (.371) from three. Averaged 13.2 ppg and 3.7 apg at 2010 U20 Euros.

2009-10: Split the season between playing for CB Prat Juventud in LEB Silver league, Spain's third best domestic competition, and for DKV Joventut, in the ACB and ULEB Eurocup. In LEB play, averaged 7.2 points, 1.6 assists and 0.9 steals in 26.3 minutes over 27 games. Shot 21-of-67 (.313) from beyond the arc. In 19 ACB games with DKV Joventut, averaged 3.4 points and 2.3 assists in 12.1 minutes per game. In eight Eurocup appearances, averaged 2.5 points in 10.7 minutes per game. Posted 10.6 points and 4.2 assists for Spain at the 2009 U18 Euros.

2008-09: Played in two ACB games for DKV Joventut, getting two combined minutes, and one Euroleague contest, scoring two points in 17 minutes. With Joventut Badalona's junior squad, appeared in three Nike International Junior Tournament contests, averaging 10.7 points, 4.7 assists and 2.3 steals in 24.1 minutes.

Strengths: Dynamic guard that has flair to his game. Plays well off of the pick and roll. Adept at getting into the lane and making plays for others.

Yancy Gates

Full Name: Yancy Deringer Gates

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 260 (117.9 kg)

Birthdate: October 15, 1989 (Cincinnati)

High School: Withrow HS (Cincinnati)

College: Cincinnati

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	32	23.3	145	303	0.479	48	82	0.585	6.1	0.4	0.5	1.0	339	10.6
2009-10	35	25.5	155	297	0.522	53	90	0.589	5.9	0.9	0.6	0.9	363	10.4
2010-11	34	27.8	162	317	0.511	77	133	0.579	6.9	1.2	0.8	1.3	405	11.9
2011-12	31	32.0	156	329	0.474	64	106	0.604	8.9	0.7	0.7	0.9	378	12.2
Totals	133	21.2	283	643	.440	153	199	.769	2.4	3.1	1.5	0.1	834	6.3

Three-point field goals: 2008-09, 1-for-5 (.200); 2009-10, 0-for-2 (.000); 2010-11, 4-for-14 (.286); 2011-12, 2-for-5 (.400).

Totals: 7-for-26 (.269).

Career Highlights: Named to 2012 Big East Championship All-Tournament Team. Earned Big East All-Rookie Team honors as a freshman. Only player in school history to lead team in rebounding in four consecutive seasons. Ranks ninth on Cincinnati's career rebounding list with 916. Ranks third in games played at Cincinnati with 132.

Senior (2011-12): Ranked first on team in rebounds (8.9 rpg) and third in scoring (12.2 ppg). Scored in double figures in 20 of 31 games played, while rebounding in double figures 11 times. Posted nine double-doubles over the course of the season. Scored a season-high 23 points and added eight rebounds against Georgetown. Grabbed a season-high 13 rebounds twice, against West Virginia and Marquette. Had 15 points and 10 rebounds in the NCAA Tournament against Texas.

Junior (2010-11): Ranked first on team in scoring (11.9 ppg), rebounds (6.9 rpg) and blocks (1.3 bpg). Scored in double figures in 24 of 34 games played, while also posting seven double-doubles. Scored a career-high 25 points on 10-for-11 shooting against South Florida. Grabbed a career-high 14 rebounds along with 22 points against Xavier. Had 18 points and 11 rebounds in an NCAA Tournament game against Missouri.

Sophomore (2009-10): Ranked first on team in rebounds (5.9 rpg) and third in scoring (10.4 ppg). Scored in double figures in 22 of 35 games played. Scored a season-high 23 points along with eight rebounds against DePaul. Grabbed a career-high 14 rebounds along with 16 points against Pittsburgh. Scored 17 points along with 13 rebounds against Maryland.

Freshman (2008-09): Ranked first on team in rebounds (6.1 rpg) and second in scoring (10.6 ppg). Scored in double figures in 18 of 32 games played. Scored a season-high 22 points along with 11 rebounds against West Virginia. Scored 21 points on 8-for-11 shooting against St. John's. Scored 16 points along with 11 rebounds in his collegiate debut against South Dakota.

Strengths: Has good size and an excellent 7'3 wingspan for a big man. Very good athlete. Has a developing jump shot. Good rebounder on both ends of the floor. Solid defender with inside-out potential.

Personal: Son of Phyllis Bryant and Tony Dees. Majoring in criminal justice.

Ashton Gibbs

Position: Guard

Height/Weight: 6-2 (1.88 m)/ 190 (86.2 kg)

Birthdate: January 19, 1990 (Scotch Plains, N.J.)

High School: Seton Hall Prep (East Orange, N.J.)

College: Pittsburgh

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	35	10.7	50	117	.427	16	20	.800	0.7	0.9	0.1	0.0	152	4.3
2009-10	34	34.6	159	401	.397	137	155	.884	2.8	1.8	0.8	0.1	533	15.7
2010-11	31	32.8	170	363	.468	80	90	.889	2.4	2.8	0.4	0.0	522	16.8
2011-12	37	34.3	183	479	.382	94	110	.855	2.3	2.1	0.5	0.1	541	14.6
Totals	137	28.0	562	1360	.413	327	375	.872	2.0	1.9	0.5	0.0	1748	12.8

Three-point field goals: 2008-09, 36-for-82 (.439); 2009-10, 78-for-200 (.390); 2010-11, 102-for-208 (.490); 2011-12, 81-for-235 (.345). Totals: 297-for-725 (.410).

Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: Ranks first all-time in three-pointers made at Pittsburgh with 297. Ranks eighth all time in scoring (1,748 points), third in free-throw percentage (.872), and sixth in games played (137). Earned Honorable Mention All-Big East honors as a senior. Earned Honorable Mention All-American honors from the Associated Press as a junior. Named First Team All-Big East as a junior. Named Big East Most Improved Player as a sophomore.

Senior (2011-12): Ranked first on team in scoring (14.6 ppg) and third in assists (2.1 apg). Scored in double figures in 29 of 37 games played, including 10 games with 20 or more points. Scored a career-high 29 points against Marquette. Dished out a career-high seven assists in season opener against Albany. Scored 26 points along with four assists against Seton Hall. Scored 25 points on 7-for-12 shooting against Villanova.

Junior (2010-11): Ranked first on team in scoring (16.8 ppg) and third in assists (2.8 apg). Scored in double figures in 26 of 31 games played, including 12 games with 20 or more points. Scored a season-high 27 points on 10-for-13 shooting and 6-for-7 three-point shooting against Connecticut. Scored 26 points in NCAA Tournament game against UNC-Asheville. Scored 25 points on 7-for-11 shooting against Cincinnati.

Sophomore (2009-10): Ranked first on team in scoring (15.7 ppg) and free-throw percentage (.884). Scored in double figures in 28 of 34 games played, including 11 games with 20 or more points. Scored a season-high 25 points twice, against Providence and Indiana. Scored 24 points along with eight assists against Syracuse.

Freshman (2008-09): Averaged 4.3 points in 10.7 minutes per game. Scored in double figures six times. Scored a season-high 13 points twice, against UMBC and Notre Dame.

Strengths: Potent jump shooter from both mid and long range. Capable passer who can help run a team's offense. Has solid fundamentals and effort on defense.

Personal: Son of Temple and Jacqueline Gibbs. Majoring in Communications. Father played football at Temple University.

Xavier Gibson

Full Name: Xavier Montez Gibson

Position: Forward/Center

Height/Weight: 6-11 (2.11 m)/ 248 (112.5 kg)

Birthdate: November 3, 1988 (Dothan, Ala.)

High School: Northview HS (Dothan, Ala.)

College: Florida State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	32	6.4	28	53	0.528	17	28	0.607	1.4	0.1	0.2	0.3	73	2.3
2009-10	32	12.8	71	128	0.555	28	52	0.538	2.8	0.3	0.4	0.8	176	5.5
2010-11	25	14.0	46	111	0.414	24	35	0.686	3.7	0.4	0.1	0.8	117	4.7
2011-12	35	18.5	92	193	0.477	50	74	0.676	4.3	0.4	0.5	1.3	239	6.8
Totals	124	13.0	237	485	0.489	119	189	0.630	3.0	0.3	0.3	0.8	605	4.9

Three-point field goals: 2008-09, 0-for-1 (.000); 2009-10, 6-for-15 (.400); 2010-11, 1-for-13 (.077); 2011-12, 5-for-19 (.263). Totals: 12-for-48 (.250).

Career Highlights: Ranks 12th in school history with 100 blocked shots. Ranks eighth in school history with 124 career games played. One of only three players in school history to play in four NCAA Tournaments.

Senior (2011-12): Averaged 6.8 points, 4.3 rebounds, and 1.3 blocks in 18.5 minutes per game. Scored in double figures in 11 of 35 games played. Scored a season-high 16 points along with five rebounds against Duke. Blocked a season-high four shots three times, against South Alabama, Charleston Southern and Auburn. Scored 13 points along with eight rebounds against Clemson.

Junior (2010-11): Averaged 4.7 points and 3.7 rebounds in 14.0 minutes per game. Scored a career-high 17 points along with seven rebounds against Mercer. Scored 12 points along with eight rebounds against Stetson. Grabbed a season-high nine rebounds in the NCAA Tournament against VCU.

Sophomore (2009-10): Averaged 5.5 points and 2.8 rebounds in 12.8 minutes per game. Scored in double figures seven times. Scored a career-high 17 points along with eight rebounds against Alabama A&M. Scored 12 points on 5-for-5 shooting in the first game of the season against Jacksonville.

Freshman (2008-09): Averaged 2.3 points and 1.4 rebounds in 6.4 minutes per game. Scored a season-high 11 points against Charleston Southern. Scored five points along with five rebounds against Texas A&M-CC. Scored six points in an NCAA Tournament game against Wisconsin.

Strengths: Has great size and good athleticism for a big man. Solid jump shooter. Good finisher around the basket. Has intriguing potential on the defensive end.

Personal: Son of Kimberly Gibson and Cletis Hoslton. Uncle, Terrance Gibson, played college basketball at Cincinnati.

Augustus Gilchrist

Full Name: Augustus Gilchrist

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 241 (109.3 kg)

Birthdate: Born October 15, 1989 (Washington, D.C.)
High School: Progressive Christian Academy (Camp Springs, Md.)

College: South Florida

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	25	24.2	99	245	.404	43	77	.558	4.4	0.5	0.3	1.0	255	10.2
2009-10	18	28.2	80	165	.485	68	90	.756	5.9	0.5	0.2	0.9	241	13.4
2010-11	30	28.4	144	321	.449	106	151	.702	6.0	0.8	0.5	0.7	401	13.4
2011-12	33	28.1	113	288	.392	79	113	.699	5.0	0.5	0.4	1.2	312	9.5
Totals	106	27.3	436	1019	.428	296	431	.687	5.3	0.6	0.4	1.0	1209	11.4

Three-point field goals: 2008-09, 14-for-43 (.326); 2009-10, 13-for-27 (.481); 2010-11, 7-for-28 (.250); 2011-12, 7-for-25 (.280). **Totals:** 41-for-123 (.333).

Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: Following senior season at USF, earned Portsmouth Invitational All-Tournament team honors after averaging 13.0 points and 16.7 rebounds in three games.

Senior (2011-12): Led USF in scoring (9.5 ppg) and blocks (1.2 bpg), while also adding 5.0 rebounds in 29.1 minutes per contest. Helped South Florida reach the third round of the NCAA Tournament for the first time ever. During the regular season, had season-best 22 points on 7-of-8 shooting at DePaul. Contributed 18 points, three steals and two blocks vs. Old Dominion. Had 15 points vs. Georgetown and 13 at Notre Dame. Posted season-high 12 caroms with 11 points and four blocks vs. Marist for his lone double-double.

Junior (2010-11): Averaged a team-leading 13.4 points, 6.0 rebounds and 0.7 blocks in 28.4 minutes per game. Upped scoring (14.5 ppg) and rebounding (6.2 rpg) in 18 Big East games, 11 of which were against nationally ranked squads. Set a career-high with 32 points (9-14 FGs) at DePaul. Had 25 points and 10 boards vs. Louisville. Broke out with 23 points on a perfect 8-for-8 performance from the field against Georgia Southern. Scored 21 points and had eight rebounds at UConn, the eventual Division I national champions.

Sophomore (2009-10): Averaged 13.4 points and 5.9 rebounds in 28.2 minutes per game. Missed 15 games due to a severe ankle sprain. Was leading USF in scoring (18.8 ppg) at the time of his injury. Shot 13-of-27 (48.1 percent) on three-pointers on the year. Scored 23 of his season-high 27 points in the second half vs. FAU, shooting 10-of-12 overall. Posted 23 points at SMU and 21 vs. Providence. Sank 15-of-16 free throws vs. Davidson to tie the second-best mark in USF history. Tallyied 19 points vs. South Carolina.

Freshman (2008-09): Summer transfer from Maryland who became eligible at the end of the first semester. Appeared in all 25 games he was eligible for, starting 12. Averaged 10.2 points, third best on the team, and 4.4 rebounds. Tallyied a season-high 22 points at No. 1 Pitt, going 10-of-15 from the field. Posted 20 points at Seton Hall. Notched 16 points and a season-high 11 boards vs. DePaul and five blocks vs. Louisville.

Strengths: Good size, strength and length for the post. Has the ability to face-up and knock down medium-range jumpshots. Shows good effort on the glass.

Drew Gordon

Full Name: Drew Edward Gordon

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 245 (111.1 kg)

Birthdate: July 12, 1990 (San Jose, Calif.)

High School: Archbishop Mitty HS (San Jose, Calif.)

College: New Mexico

UCLA

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	34	10.9	52	92	.565	18	36	.500	3.4	0.2	0.5	0.4	122	3.6
2009-10	6	24.5	29	51	.569	9	14	.643	5.3	0.8	0.5	2.0	67	11.2
Totals	40	12.9	81	143	.566	27	50	.540	3.7	0.3	0.5	0.7	189	4.7

Three-point field goals: 2008-09, 0-for-0 (.000); 2009-10, 0-for-2 (.000). Totals: 0-for-2 (.000).

New Mexico

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	26	28.0	138	262	.527	61	90	.678	10.5	0.6	0.5	1.3	337	13.0
2011-12	35	30.8	188	347	.542	103	137	.752	11.1	1.2	1.1	1.0	481	13.7
Totals	61	29.6	326	609	.535	164	227	.722	10.8	1.0	0.9	1.1	818	13.4

Three-point field goals: 2010-11, 0-for-0 (.000); 2011-12, 2-for-2 (1.000). Totals: 2-for-2 (1.000).

Career Highlights: All-Mountain West First Team pick in 2011-12, ranking fourth in the nation in rebounding (11.1) and 10th in double-doubles (19). MVP of 2012 MWC Tournament. 2008 Nike Hoop Summit game participant.

Senior (2011-12): Ranked fourth in the nation in rebounding (11.1 rpg), also adding 13.7 points, 1.1 steals and 1.0 blocks in just 30.8 minutes per game. Second in the MWC in field goal shooting (.542) and 10th nationally in double-doubles (19). An All-Mountain West First Team and NABC First Team All-District 17 selection. MVP of the MWC Tournament. Totaled a career-high 30 points and 12 rebounds vs. Boise St., helping earn his fourth MWC Player of the Week. Named ESPN National Player of the Week after recording just the fifth 20-20 game vs. a ranked opponent in the last 10 years, going for a career-high 27 points and a season-high tying 20 rebounds vs. UNLV. Registered 23 points and 19 rebounds vs. New Mexico St. Posted 13 points and 20 rebounds vs. Oklahoma St. Concluded his career by tallying 21 points and 14 rebounds in the NCAA Tournament vs. eventual Final Four participant Louisville. Scored 15 points of UNM's final 21 points, including a long three with 2.8 seconds left. Other top performances included: 17 points and 17 rebounds vs. San Diego St.; 19 points (8-10 FGs) and 13 rebounds in the MWC Tournament vs. UNLV; 18 points and 13 rebounds vs. Long Beach St. in NCAA Tournament First round; and 13 points, 14 rebounds, three assists and three blocks vs. Colorado St.

Junior (2010-11): Averaged 13.0 points and a team-high 10.5 rebounds overall, and 13.9 ppg and 11.8 rpg (2nd in the league) in MWC contests only. Started final 19 games after coming off the bench the first seven. Missed the first nine games while sitting out as a transfer from UCLA. Top performances included: 23 points and 14 rebounds vs. San Diego St; 15 and 16 in the win at No. 3 BYU; 16 and 18 vs. Wyoming; and 15 and 16 vs. CSU.

Sophomore (2009-10): Averaged 11.2 points and 5.3 rebounds in six games at UCLA before leaving the team.

Freshman (2008-09): Averaged 3.6 points and 3.4 rebounds in 10.9 minutes per game as a UCLA freshman.

Strengths: Tenacious rebounder who fights hard for position. Has solid size, mobility and athleticism. Gives a good effort defensively. Has improved as a mid-range shooter.

Personal: Grew up playing hockey. Father, Eddy played hoops at San Diego St. and signed with the New England Patriots of the NFL as a tight end.

Draymond Green

Full Name: Draymond Jamal Green

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 230 (104.3 kg)

Birthdate: March 4, 1990 (Saginaw, Mich.)

High School: Saginaw HS (Saginaw, Mich.)

College: Michigan State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	37	11.4	45	81	.556	32	52	.615	3.3	0.8	0.6	0.2	122	3.3
2009-10	37	25.5	139	265	.525	86	128	.672	7.7	3.0	1.2	0.9	366	9.9
2010-11	34	30.1	147	345	.426	97	142	.683	8.6	4.1	1.8	1.1	428	12.6
2011-12	37	33.2	212	472	.449	125	173	.723	10.6	3.8	1.5	1.0	601	16.2
Totals	145	25.0	543	1163	.467	340	495	.687	7.6	2.9	1.2	0.8	1517	10.5

Three-point field goals: 2008-09, 0-for-1 (.000); 2009-10, 2-for-16 (.125); 2010-11, 37-for-101 (.366); 2011-12, 52-for-134 (.388). **Totals:** 91-for-252 (.361).

Career Highlights: Named 2012 NABC Division I Player of the Year as a senior, joining Scott Skiles (1986-Basketball Times) and Shawn Respert (1995-NABC & Sporting News) as the only Spartans to ever earn National Player of the Year honors. Finished his career as MSU's all-time leading rebounder (1,096), ranking 17th in career scoring (1,517 points), second in career blocks (117) and second in career steals (180).

Senior (2011-12): Led MSU in scoring (16.2 ppg), rebounding (10.6 rpg), steals (54), and three-pointers made (52). Ranked second in assists (3.8 apg) and blocks (36). Voted NABC Division I Player of the Year. Became the first player from a power six conference to average 15 points, 10 rebounds and three assists since Tim Duncan did in 1996-97. A consensus First-Team All-American, earning First-Team honors from the AP, The Sporting News, USBWA, NABC, the Wooden Award and CBSSports.com. Named Big Ten Player of the Year and Most Outstanding Player of the Big Ten Tournament. Ranked third in the nation with 22 double-doubles and ninth in rebounding (10.6 rpg). Had seven games of at least 20 points, 10 rebounds and five assists, tying Ohio State's Evan Turner (2009-10) for the most by a player from a power six conference since 1996-97. Selected to the NCAA West Regional All-Tournament Team, averaging 17.7 points, 13.7 rebounds and 6.0 assists in three games.

Junior (2010-11): One of only 10 players in the nation to lead his team in rebounding (8.6 rpg) and assists (4.1 apg). Ranked second on MSU in scoring (12.6 ppg). A Third-Team All-Big Ten honoree. His 141 assists were the most ever by a Spartan frontcourt player. Led MSU in steals (60) and ranked second in blocks (38). Became just the third Spartan ever to record a triple-double, doing it twice, vs. Penn St. (15 points, 14 rebounds, 10 assists) and UCLA (23 points, 11 rebounds, 10 assists). Performance vs. UCLA was just the seventh official triple-double in NCAA Tourney history (another eight unofficial triple-doubles are listed in the NCAA Tournament record books).

Sophomore (2009-10): Averaged 9.9 points and a team-best 7.7 rebounds. Unanimously voted as Big Ten Sixth Man of the Year. Named National Sixth Man of the Year by Yahoo Sports. Voted Team MVP by the media.

Freshman (2008-09): Averaged 3.3 points and 3.3 rebounds. Upped averages to 8.5 points and 5.3 rebounds during the NCAA Tournament, helping MSU reach the national title game vs. UNC.

Strengths: Highly skilled and versatile. Exceptional passer with point forward skills. Aggressive rebounder with a great nose for the ball. High basketball I.Q. Known as a terrific teammate.

Personal: Originally committed to play basketball at University of Kentucky as a high school junior.

JaMychal Green

Full Name: JaMychal Alonzo Green

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 228 (103.4 kg)

Birthdate: June 21, 1990 (Montgomery, Ala.)

High School: St. Jude HS (Montgomery, Ala.)

College: Alabama

Season	G	GS	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BL	PTS	Avg
2008-09	32	24.8	126	234	.538	76	107	.710	7.6	0.8	0.9	1.6	328	10.3
2009-10	31	27.0	162	327	.495	114	164	.695	7.2	1.1	0.9	1.7	438	14.1
2010-11	34	27.9	190	374	.508	146	198	.737	7.5	1.4	1.4	2.1	527	15.5
2011-12	26	29.2	136	249	.546	89	129	.690	7.4	1.8	0.7	1.5	363	14.0
Totals	123	27.2	614	1184	.519	425	598	.711	7.4	1.2	1.0	1.7	1656	13.5

Three-point field goals: 2008-09, 0-for-1 (.000); 2009-10, 0-for-5 (.000); 2010-11, 1-for-1 (1.000); 2011-12, 2-for-10 (.200). Totals: 3-for-17 (.176).

Career Highlights: All-SEC First Team as a junior and Second Team as a senior. Finished his career in the top 15 all-time in Alabama basketball history in scoring, rebounding, blocks and steals, joining Robert Horry as the only players to accomplish the feat. Finished second on Team USA in scoring at both the 2011 World University Games (12.6 ppg, 5.9 rpg) and the 2008 FIBA Americas U18 Championship (11.0 ppg, 8.4 rpg, 2.2 bpg).

Senior (2011-12): Ranked 10th in the SEC in scoring (14.0 ppg), seventh in rebounding (7.4 rpg), third in field goal percentage (.546) and eighth in blocked shots (1.5 bpg). Selected Second Team All-SEC. Posted 21 points, a season-high 14 rebounds and two blocks vs. VCU, shooting 8-of-12 from the field. Had a season-high tying 22 points and 12 rebounds on the road vs. eventual national champion Kentucky. Tallied 22 points, 10 rebounds and four assists vs. Florida in the SEC tournament. Contributed 20 points and nine rebounds vs. Kansas State. Had seven double-doubles on the season. Sat out four games due to a suspension for violating team rules.

Junior (2010-11): Earned First Team All-SEC honors while averaging 15.5 points and 7.4 rebounds. Accumulated seven double-doubles on the year. Had a season-high 23 points with nine rebounds, five assists, three blocks and two steals vs. Pepperdine. Scored 22 points in the NIT semifinal win over Colorado. Produced a double-double in the opening round of the SEC tournament vs. Georgia with 20 points, 13 rebounds and a season-high five blocks. Posted 20 points in 23 minutes against LSU. Had 18 points and 11 rebounds vs. Kentucky. Recorded the game winning tip-in against Auburn. Posted a season-high 15 rebounds and 16 points vs. SE Louisiana. Named to the All-NIT team, averaging 12.6 points and 6.2 boards in the tournament.

Sophomore (2009-10): Averaged 14.1 points and 7.2 rebounds. Finished ninth in the SEC in rebounding and 17th in scoring. Posted a career-high 27 points on 11-of-15 shooting vs. Mercer, adding 13 boards. Tallied 22 points vs. both Baylor and Arkansas. Had 18 points and nine boards vs. Mississippi State. Had a game-winning put-back dunk with 5.4 seconds left vs. No. 15 Michigan, blocking UM's game-tying shot attempt as time expired.

Freshman (2008-09): A unanimous Freshman All-SEC selection. Collegeinsider.com Freshman All-American. Sixth among all SEC freshmen in scoring in league games (11.6) and first in rebounding (7.9). Grabbed a career-high 15 rebounds at Florida and scored a season-high 24 points on 9-of-11 shooting at Arkansas.

Strengths: Combination of size, length, energy and leaping ability allows him to affect the game on both ends of the court. Manufactures offense for himself on put-backs around the rim. Solid face-up jumper from 15-17 feet. Runs the floor well for his size.

Eric Griffin

Full Name: Eric Londery Griffin

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 190 (86.2 kg)

Birthdate: May 26, 1990 (Orlando, Fla.)

High School: Boone HS (Orlando, Fla.)

College: Campbell

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	29	28.1	136	270	.504	89	144	.618	6.9	1.0	1.7	2.1	382	13.2
2011-12	31	30.3	177	290	.610	121	213	.568	8.6	1.5	0.9	2.4	486	15.7
Totals	60	29.2	313	560	.559	210	357	.588	7.8	1.2	1.3	2.2	868	14.5

Three-point field goals: 2010-11, 21-for-61 (.344); 2011-12, 11-for-30 (.367). Totals: 32-for-91 (.352).

Career Highlights: His .559 career field goal percentage set a new school record. Finished third on Campbell's career blocked shots (134) list. Selected First Team All-Big South as a senior.

Senior (2011-12): Averaged 16.8 points and 8.6 rebounds for the Camels on 61.0 percent shooting. Ranked sixth in the nation in shooting and set a single-season school-record with 73 blocks (2.4 bpg). Named First Team All-Big South and NABC All-District 3. CollegeSportsMadness.com's Big South Player of the Year. Tallied five of the top seven blocked shots performances by a Big South player this year, including a career-high six at Iowa, when he posted 23 points and 13 boards in an upset win. Topped all Big South players with seven games of 20-plus points and 10-plus rebounds and set a Campbell senior class record for rebounds (268). Produced 12 double-doubles overall. A semifinalist in both the ESPN and State Farm dunk of the year contests.

Junior (2010-11): Averaged 13.2 points (9th in A-Sun), 6.9 rebounds (5th), 2.1 blocks (2nd) and 1.69 steals (5th), while shooting 50.4 percent from floor (8th). In A-Sun regular games, led the league in blocks (2.2 bpg), ranked fourth in both rebounding (7.1 rpg) and steals (1.7 spg), eighth in scoring (14.0 ppg) and 10th in field goal percentage (.524). Scored in double figures 20 times in 29 games. Had five double-digit rebounding nights. Set school single-season Division I era (since 1977-78) record with 61 blocked shots. Scored season-high 28 points - 20 in first half - vs. Lipscomb, going 6-of-7 from long distance.

Sophomore (2009-10): Over 32 games at Garden City CC, averaged 8.1 points, 6.5 rebounds, shot 57.1 percent from the floor and blocked 50 shots in 32 games (1.6 per outing).

Freshman (2008-09): Averaged 16.0 points, 6.2 rebounds and 2.4 blocks at Hiwassee CC.

Strengths: Excellent leaper with a long wingspan. Opportunistic offensive rebounder and put-back specialist who out works and out jumps bigger players in the lane. Aggressive defender and shotblocker.

Personal: Played only one year of high school basketball, as a senior.

Justin Hamilton

Position: Forward

Height/Weight: 7-0 (2.13 m) / 260 (117.9 kg)

Birthdate: April 1, 1990 (Newport Beach, Calif.)

High School: Lone Peak HS (Highland, Utah)

College: Louisiana State University

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	32	13.7	57	100	.570	21	32	.656	2.9	0.2	0.1	0.5	135	4.2
2009-10	31	21.4	74	120	.617	49	70	.700	5.4	0.3	0.3	1.1	197	6.4
2011-12	33	30.0	158	320	.494	107	137	.781	7.2	0.9	0.8	1.3	426	12.9
Totals	96	21.8	289	540	.535	177	239	.741	5.2	0.5	0.4	1.0	758	7.9

Three-point field goals: 2008-09, 0-for-0 (.000); 2009-10, 0-for-0; 2011-12, 3-for-12 (.250). Totals: 3-for-12 (.250).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: A Second Team All-SEC by the coaches as a junior in 2011-12. Also chosen First-Team USBWA All-District VIII and Second-Team NABC All-District 21. Played his first two seasons at Iowa State, before transferring to LSU.

Junior (2011-12): Averaged 12.9 points, 7.2 rebounds and 1.4 blocks in his first season with LSU after sitting out 2010-11 as a transfer from Iowa State. Selected Second Team All-SEC by the coaches. Also a First-Team USBWA All-District selection and Second-Team NABC All-District honoree. Had 24 double figure games and four double-doubles. Reached 20 or more points in six games. Posted 27 points and eight rebounds at Florida. Collected 23 points, a season-high 16 rebounds and two blocks vs. Ole Miss. Tallyied 21 points, nine rebounds, four blocks and two steals vs. Oregon (NIT). Had 21 points on 9-of-12 shooting vs. Alabama. Totaled 21 points, nine rebounds and a season-high tying four blocks vs. Virginia.

Sophomore (2009-10): In his last season at Iowa State, averaged 6.4 points, 5.4 rebounds and 1.1 blocks in 21.4 minutes, starting all 31 games. Field goal percentage (61.7) was the fourth-best single-season total in school history. Production rose during league play. Led the Big 12 (conference games only) in offensive rebounding (3.7) and tied for ninth in rebounding (7.3). Tallyied 11 points and 12 boards at No. 1 Kansas. Posted first-ever double-double with 10 points, 12 boards and a career-high five blocks vs. Colorado.

Freshman (2008-09): Averaged 4.2 points, 2.9 rebounds and 0.5 blocks in 13.7 minutes, starting 18-of-32 games. Led the Cyclones in field goal percentage (57.0 percent). Scored 13 points on 6-of-9 shooting from the field at Missouri. Recorded eight points and 10 rebounds at Texas.

Strengths: Runs the floor well for a big man. Has good touch around the basket. Hard working and coachable. Good offensive rebounder. Solid shot-blocker.

Personal: Father, Larry, was a two-sport star at Brigham Young in football and wrestling. He was a starter at defensive tackle on BYU's 1984 national championship team. Mother, Tami, was a two-time All-Conference volleyball player at BYU. She holds the NCAA record for most assists in a single-season with 2,026 in 1986.

Reggie Hamilton

Full Name: Reginald Lamont Hamilton, Jr.

Position: Guard

Height/Weight: 5-11 (1.80 m)/ 176 (79.8 kg)

Birthdate: May 23, 1989 (Harvey, Ill.)

High School: Thornwood HS (South Holland, Ill.)

College: Oakland

Missouri-Kansas City

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	31	29.9	116	273	.425	87	114	.763	3.2	3.3	1.2	0.2	362	11.7
2008-09	21	30.0	83	220	.377	65	88	.739	2.7	3.6	1.5	0.0	265	12.6
Totals	52	30.0	199	493	.404	152	202	.752	3.0	3.4	1.3	0.1	627	12.1

Three-point field goals: 2007-08, 43-for-111 (.387); 2008-09, 34-for-100 (.340). Totals: 77-for-211 (.365).

Oakland

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	35	28.8	207	423	.489	120	143	.839	2.5	5.3	1.3	0.2	616	17.6
2011-12	36	35.7	281	630	.446	262	299	.876	3.8	5.1	2.0	0.1	942	26.2
Totals	71	32.3	488	1053	.463	382	442	.864	3.1	5.2	1.7	0.1	1558	21.9

Three-point field goals: 2010-11, 82-for-221 (.371); 2011-12, 118-for-281 (.420). Totals: 200-for-502 (.398).

Career Highlights: The first Summit League player in conference history to lead the nation in scoring (26.2 ppg as a senior). Winner of the 2012 Frances Pomeroy Naismith Award, given to the top senior 6-foot-and-under player.

Senior (2011-12): Led the nation in scoring (26.2 ppg) by a comfortable margin (1.7 ppg), scoring a league- and school-record 942 points. Finished fifth in the nation in three-pointers per game (3.28) and 21st in three-point percentage (.420). Led Division I with 17 30-point games and with his school-record 299 free throw attempts. Paced the Summit League and was 18th in the nation in free throw percentage (.876). Tops in the Summit League and tied for 35th in Division I in steals per game (2.0). Second in the conference in assists (5.1 apg). Named the 2012 Frances Pomeroy Naismith Award recipient, given annually to the top senior student-athlete, 6-foot-and-under. A Lou Henson Mid-Major All-American. First Team All-Summit and NABC All-District 12. A Lowe's Senior CLASS Award candidate as well as Bob Cousy Award (nation's top PG) top 60 candidate. Set a career-high in scoring with 41 points and four steals vs. Valparaiso. Posted 40 points as he made a career-high nine threes in just 14 attempts vs. Western Illinois. In the opening round of the CIT, established a tournament record by scoring 39 points vs. Bowling Green.

Junior (2010-11): Sixth in the Summit League in scoring (17.6 ppg), second in assists (5.3) and third in three-pointers made per game (2.3). His .839 free throw percentage was fourth in the league and 73rd in the country. Named to the All-Summit League First Team. Selected to the Summit League All-Tournament team after scoring 20 points or more in all three games. Scored a game-high 25 points in the NCAA tournament vs. No. 8 Texas. Sat out the 2009-10 season as a transfer from Missouri-Kansas City.

Sophomore (2008-09): Averaged 12.6 points and 3.6 assists in his final season at Missouri-Kansas City. Asked for a release after playing final game on Jan. 24 at Centenary.

Freshman (2007-08): Third on UMKC with 11.7 ppg. Started 21 times. Summit League All-Newcomer Team.

Strengths: Prolific deep shooter who scores in bunches. Has good strength, despite his size. Plays with energy at both ends.

Moe Harkless

Full Name: Maurice Jose Harkless

Position: Guard/Forward

Height/Weight: 6-8 (2.03 m)/ 208 (94.3 kg)

Birthdate: May 11, 1993 (Queens, N.Y.)

High School: South Kent (South Kent, Conn.)

College: St. John's

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	32	36.1	193	427	0.452	94	139	0.676	8.6	1.5	1.6	1.4	497	15.5

Three-point field goals: 17-for-79 (.215).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Named Big East Rookie of the Year as a freshman. Earned All-Big East Honorable Mention Started all 32 of his games played in college.

Freshman (2011-12): Ranked first on team in rebounds (8.6 rpg), steals (1.6 spg), and blocks (1.6 bpg) while ranking second in scoring (15.3 ppg). Also led team in minutes with 36.1 per game. Scored in double figures in 26 of 32 games played, including seven games with 20 or more points. Grabbed double digit rebounds in 12 games. Scored a career-high 32 points on 14-for-17 shooting to go along with 13 rebounds against Providence. Tallyed 30 points and 13 rebounds at Duke. Finished with 14 points and 14 rebounds in a win at Cincinnati. Grabbed a career-high 16 rebounds along with 13 points against Fordham. Scored 25 points on 10-for-16 shooting in a Big East Tournament game against Pittsburgh. Scored 22 points along with nine rebounds against Notre Dame.

Strengths: Outstanding athlete with excellent length for a swingman. Plays with high energy level. Great finisher off the ball and in transition. Has great defensive potential with his tools. Was very productive in college.

Personal: Son of Rosa Harkless. Has two siblings. Majoring in communications.

John Henson

Full Name: John Allen Henson

Position: Forward

Height/Weight: 6-11 (2.11 m)/ 220 (99.8 kg)

Birthdate: December 28, 1990 (Greensboro, N.C.)

High School: Sickles HS (Tampa, Fla.)

College: North Carolina

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	37	15.8	88	181	.486	32	73	.438	4.4	0.9	0.7	1.6	212	5.7
2010-11	37	26.7	182	364	.500	68	142	.479	10.1	0.8	0.6	3.2	433	11.7
2011-12	35	29.1	205	410	.500	69	135	.511	9.9	1.3	0.6	2.9	479	13.7
Totals	109	23.8	475	955	.497	169	350	.483	8.1	1.0	0.6	2.6	1124	10.3

Three-point field goals: 2009-10, 4-for-18 (.222); 2010-11, 1-for-6 (.167); 2011-12, 0-for-0. Totals: 5-for-24 (.208).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Two-time ACC Defensive Player of the Year (2011, 2012). First-Team All-ACC as a junior, leading the ACC in shot-blocking and rebounding. UNC's all-time leader in blocks per game (2.56 – 12th in ACC history) and second in total swats (279 – 11th in ACC) behind Brendan Haywood. Registered double-doubles in 27 of his last 45 games. Played in the 2009 McDonald's and Jordan All-America games and Nike Hoop Summit.

Junior (2011-12): Averaged 13.7 points, 9.9 rebounds and 2.9 blocks (12th in the nation) in 29.1 minutes per game. ACC Defensive Player of the Year, First-Team All-ACC and All-Defensive Team selection. A CBSSports.com Third Team All-America. Second-Team NABC All-District selection. Had a career-high nine blocks vs. Michigan State, second-most in school history for a single game. In 35 games, blocked five or more shots 17 times and seven or more five times. Only player in the ACC to average a double-double in ACC play (13.4 ppg, 10.6 rpg). Led the ACC in rebounding, blocked shots and double-doubles (18), and was fourth in field goal percentage (.500) and 11th in scoring. Posted a season-best 17 boards twice, vs. Wisconsin and Duke.

Sophomore (2010-11): Averaged 11.7 points, and led the ACC in blocks (3.2 bpg, 7th in the nation) and second in rebounding (10.1 rpg). Named the top defensive player in the country by Fox Sports.com and Yahoo! Sports. Chosen as the ACC Defensive Player of the Year. A USBWA All-District selection. Scored in double figures in 15 of 19 ACC games. Shot 50.6 percent from the floor in ACC games, fourth-best in the league. Pulled down 15 or more rebounds five times, including a career-high 18 boards vs. Duke in the ACC final. Posted 18 double-doubles (ranking 11th nationally), including nine straight through the regional semifinal, the longest streak by a Tar Heel since Billy Cunningham had 10 in a row in 1965. Became the first Tar Heel to have 15 straight 10-rebound games since Cunningham had 40 in a row in 1962-64. A Second-Team All-ACC Tournament selection (12.7 ppg, 14.0 rpg and 3.0 bpg). Averaged 14.0 points, 10.5 rebounds and 3.8 blocks in the four NCAA Tournament games. Swatted a season-high seven shots vs. Lipscomb, NC State and Maryland.

Freshman (2009-10): Averaged 5.7 points, 4.4 rebounds and 1.6 blocks in 15.8 minutes per game. Fourth in the ACC in blocked shots with 60.

Strengths: Freakishly long and athletic. Very coordinated for his size. Runs the floor extremely well. Gifted shotblocker. Can guard multiple positions. Fares well in the trenches despite his lack of bulk.

Personal: Grew six inches over his sophomore and junior year of high school. Entered UNC at just 185 lbs.

Tu Holloway

Full Name: Terrell Holloway

Position: Guard

Height/Weight: 6-0 (1.83 m)/ 190 (86.2 kg)

Birthdate: August 21, 1989 (Hempstead, N.Y.)

High School: Harmony Community School (Cincinnati, Ohio)

College: Xavier

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	33	21.5	49	140	.350	68	87	.782	2.0	2.2	0.7	0.1	183	5.5
2009-10	35	31.9	116	287	.404	154	182	.846	2.4	3.9	1.2	0.1	424	12.1
2010-11	32	38.4	168	396	.424	235	270	.870	5.0	5.4	1.4	0.1	631	19.7
2011-12	34	36.7	166	387	.429	218	253	.862	3.6	4.9	1.5	0.1	595	17.5
Totals	134	32.1	499	1210	.412	675	792	.852	3.2	4.1	1.2	0.1	1833	13.7

Three-point field goals: 2008-09, 17-for-52 (.327); 2009-10, 38-for-118 (.322); 2010-11, 60-for-174 (.345); 2011-12, 45-for-130 (.346). **Totals:** 160-for-474 (.338).

Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: Third Team AP All-American, A-10 Player of the Year and Top 20 finalist for the Bob Cousy Award as a junior. A two-time A-10 First Team honoree. Xavier's career free throw percentage leader (.852).

Senior (2011-12): Second in the A-10 in scoring (17.5 ppg) and fourth in assists (4.9 apg). Averaged 21.2 points in the A-10 and NCAA tournaments. His 22.7 average in the NCAA Tournament ranked fourth among all players. Selected A-10 First Team, Lute Olson All-American, NABC All-District 4 First Team and A-10 All-Tournament team. Also an Honorable Mention All-America by numerous outlets. Had 32 points, six rebounds and five assists vs. Dayton, including XU's last three points of regulation on a three-point play and seven of their 11 overtime points. Scored 10 of XU's 16 points in OT at Vandy and scored XU's last 11 points over the final 1:48 in a comeback win vs. Purdue.

Junior (2010-11): Second in the A-10 in scoring (19.7 ppg) to go with 5.0 rebounds and 5.4 assists (first in A-10). Consensus Third Team All-American. A-10 Conference Player of the Year and All-Defensive Team. Lefty Driesell Defensive All-America team. Second in A-10 in free throw shooting (.870, 30th in the nation). Broke XU single-season record for free throws made (235) and attempted (270). A-10 Conference Player of the Week six times. Scored a career-high 33 at Richmond. Had a triple-double vs. Wake Forest with 14 points, 10 rebounds and a career-high 14 assists. Did it again vs. Fordham with 26 points, career-high 11 rebounds, 10 assists and zero turnovers. Nearly had another with a career-high 15 assists (second-best in XU history), 12 points and nine rebounds vs. La Salle. Notched 21 points, nine rebounds and seven assists vs. Temple. Broke XU record by hitting 17-of-17 free throws at Richmond. Scored all 22 of his points in the second half at St. Bonaventure; 20 of his 24 vs. Saint Louis; all 18 of his points at Georgia; 17 of his 26 at Dayton; and 15 of his 20 at Duquesne.

Sophomore (2009-10): Averaged 12.1 points and led Xavier in assists at 3.9 per game (sixth in the Atlantic 10). Saved his best game of the year for the NCAA Tournament Regional Semifinal vs. Kansas State as he scored a career-high 26 points to go with six assists and two steals. Also had 26 points in win over Cincinnati.

Freshman (2008-09): Averaged 5.4 points and 2.2 assists in 21.5 minutes per game. Came off the bench the last 11 games after 13 straight starts. Experienced a streak of 27 straight free throws made, four shy of XU record.

Strengths: At his best when attacking and getting into the line. Streaky perimeter shooter, but has a nice pull-up game. Clutch performer who shows up big late in games. Has good vision. Pesky one-on-one defender.

Robbie Hummel

Full Name: Robert John Hummel

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 215 (97.5 kg)

Birthdate: March 8, 1989 (Valparaiso, Ind.)

High School: Valparaiso HS (Valparaiso, Ind.)

College: Purdue

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	33	28.5	119	246	0.484	96	111	0.865	6.1	2.5	1.3	0.7	376	11.4
2008-09	32	29.5	135	308	0.438	71	94	0.755	7.0	1.9	1.2	0.6	400	12.5
2009-10	27	30.3	135	296	0.456	110	122	0.902	6.9	2.1	1.1	1.0	423	15.7
2011-12	35	32.2	194	465	0.417	113	137	0.825	7.2	1.9	0.7	1.2	573	16.4
Totals	127	30.2	583	1315	0.443	390	464	0.841	6.8	2.1	1.0	0.9	1772	14.0

Three-point field goals: 2007-08, 42-for-94 (.447); 2008-09, 59-for-155 (.381); 2009-10, 43-for-118 (.364); 2011-12, 72-for-188 (.383). **Totals:** 216-for-555 (.389).

Career Highlights: Earned Honorable Mention All-American honors from The Associated Press as a senior and junior. Named First Team All-Big Ten as a senior, junior and freshman. Named to the Big Ten All-Freshman Team. Ranks ninth all time in Purdue history in scoring (1,772 points), fourth in rebounds (862) and games started (120), and seventh in blocks (112).

Senior (2011-12): Ranked first on team in scoring (16.4 ppg), rebounds (7.2 rpg) and blocks (1.2 bpg), while ranking third in assists (1.9 apg). Scored in double figures in 32 of 35 games played. Scored a season-high 29 points along with seven rebounds against Nebraska. Had 26 points and nine rebounds in an NCAA Tournament game against Kansas. Grabbed a career-high 15 rebounds and added 24 points against Michigan State.

(2010-2011): Missed entire season after tearing ACL in preseason.

Junior (2009-10): Ranked second on team in scoring (15.7 ppg), rebounds (6.9 rpg) and blocks (1.0 bpg). Scored in double figures in 24 of 27 games played. Scored a career-high 35 points to go with 10 rebounds against Ohio State. Grabbed a season-high 13 rebounds along with 12 points against Wisconsin. Tallied 23 points and nine rebounds against Alabama.

Sophomore (2008-09): Ranked third on team in scoring (12.5 ppg) and first in rebounds (7.0 rpg). Scored in double figures in 19 of 32 games played. Scored a season-high 24 points against Michigan. Scored 17 points in an NCAA Tournament game against Connecticut.

Freshman (2007-08): Ranked second on team in scoring (11.4 ppg) while ranking first in rebounds (6.1 rpg). Scored in double figures in 21 of 33 games played. Scored a season-high 24 points and grabbed 11 rebounds against Michigan State. Grabbed a season-high 12 rebounds to go with 16 points against Missouri State.

Strengths: Has good size for a small forward. Excellent shooter with NBA three-point range. Has a high basketball IQ and feel for game. Doesn't turn the ball over often. Good positional defender.

Personal: Son of Glenn and Linda Hummel. Helped lead Team USA to a bronze medal at the 2009 World University Games in Serbia.

Dario Hunt

Full Name: Dario Nathan Henry Hunt

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 238 (108 kg)

Birthdate: May 2, 1989 (Tampa, Fla.)

High School: Charis Prep School (Goldsboro, N.C.)

College: Nevada

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	34	18.8	47	89	.528	30	65	.462	4.4	0.5	0.3	2.0	124	3.6
2009-10	34	27.2	93	173	.538	36	76	.474	7.0	0.9	0.6	1.9	222	6.5
2010-11	32	29.7	142	279	.509	114	164	.695	9.7	0.7	0.6	1.7	398	12.4
2011-12	35	32.6	142	287	.495	75	159	.472	9.7	1.6	0.9	2.4	359	10.3
Totals	135	27.1	424	828	.512	255	464	.550	7.6	0.9	0.6	2.0	1103	8.2

Three-point field goals: 0-for-0 (.000)

Career Highlights: Two-time Second Team All-WAC selection and three-time All-WAC Defensive pick. Finished first in the WAC in blocks as a senior and junior. Led the league in rebounding as a junior (9.7 rpg). Nevada's all-time leading shot-blocker (270).

Senior (2011-12): Led the WAC in blocks (2.4 bpg), while also posting a league-leading 2.8 in conference games only. Ranked 25th in the nation overall. Finished second in the conference in rebounding (9.7 rpg) and 12th in field goal percentage (.495), numbers which improved to 10.1 and .518, respectively, in conference games only. Had a season-high 17 rebounds along with 15 points at Hawaii, grabbing a season-best tying nine offensive boards. Also pulled in nine offensive caroms vs. Louisiana Tech (grabbing 10 boards overall). Corralled 15 rebounds at Fresno State along with posting a season-high 20 points and five blocks (second-best total of the season) in perhaps his best statistical performance of the campaign. Totaled 18 points, 10 rebounds, five blocks and a season-high four assists in the NIT at Oral Roberts. Posted 16 points, 14 rebounds and three blocks vs. Louisiana Tech. Shot 7-of-9 (.778) from the field three times during the season, including the aforementioned Fresno State and Louisiana Tech performances.

Junior (2010-11): Nearly averaged a double-double scoring 12.4 points and grabbing a WAC leading 9.7 rebounds per contest. Also led the WAC in blocks (1.8 bpg). Finished 81st in the nation in shotblocking and 27th in rebounding. Selected to All-WAC Second Team, All-WAC Defensive team and NABC District 6 Second Team. Earned team MVP honors. Six 20-point games was tied for tops on the team. Twice grabbed a career-high 19 rebounds, vs. San Jose State and Idaho. Had 18 boards vs. Houston (8 off.). Had career-high six blocks in the final game of the season vs. New Mexico State. Finished second in the WAC in double-doubles.

Sophomore (2009-10): Earned WAC All-Defensive honors. Second on the team and ninth in the WAC with a 7.0 rebound per game average. Ranked third in the WAC and 55th in the NCAA with a 1.94 blocked shots per game average. His 66 blocks ranked fourth on the Nevada single-season charts. Had a season-high 21 points on 7-of-10 shooting vs. BYU. Contributed a career-high six blocks vs. Utah State.

Freshman (2008-09): Set a school freshman record with 67 blocks, a total that was third all-time among all players in Nevada history. Averaged 3.6 points and 4.4 rebounds in 18.8 minutes per game on the season.

Strengths: Athletic rebounder and shotblocker, with a long wingspan and a strong body. Plays with energy at both ends of the floor. Very good offensive rebounder.

Personal: Lettered in both basketball and football while in high school.

Bernard James

Full Name: Bernard Ronald James

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 240 (108.9 kg)

Birthdate: February 7, 1985 (Savannah, Ga.)

High School: Windsor Forest HS (Savannah, Ga.)

College: Florida State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	34	21.1	117	178	.657	59	117	.504	5.9	0.2	0.9	2.4	293	8.6
2011-12	35	28.0	157	259	.606	64	116	.552	8.1	0.5	0.7	2.3	378	10.8
Totals	125	29.5	493	1109	.445	236	309	.764	3.5	2.7	1.2	0.3	1432	11.5

Three-point field goals: 0-for-0 (.000).

Career Highlights: Ranks second in school history with a .627 field goal percentage. Ranks third in school history with 164 blocked shots despite only playing at Florida State for two seasons. Earned Most Courageous Award by the United States Basketball Writers of America. Earned All-ACC Honorable Mention honors as a senior. Named to ACC All-Defensive team as a senior.

Senior (2011-12): Ranked first on team in rebounds (8.1 rpg), blocks (2.3 bpg) and field-goal percentage (.606) while ranking second in points (10.8 ppg). Scored in double figures in 18 games played, while rebounding in double figures in eight games played. Scored a career-high 19 points to go with nine rebounds in the NCAA Tournament against St. Bonaventure. Scored 18 points three times, against Virginia Tech, Miami, and UCF. Grabbed a career-high 15 rebounds against Virginia Tech. Scored 17 points twice, against Loyola Marymount and Maryland.

Junior (2010-11): Ranked first on team in blocks (2.4 bpg) and field goal percentage (.657), while ranking second in rebounds (5.9 rpg) and fourth in points (8.6 ppg). Scored in double figures 14 times, while rebounding in double figures four times. Scored a season-high 16 points along with seven rebounds against North Carolina State. Had 15 points and 10 rebounds in his Division I debut against North Florida. Scored 14 points along with 10 rebounds in an NCAA Tournament game against Notre Dame.

Tallahassee Community College (2008-10): Finished ranked second in school history in field goal percentage (.624), rebounds (512) and blocks (131). Averaged 13.9 points and 9.8 rebounds in two seasons, while posting 24 career double-doubles. Earned All-Panhandle Conference First Team honors twice. Led his team to the FCCA Championship Game. Scored 38 points along with 16 rebounds against Northwest Florida State.

Strengths: Very good athlete with good size for a big man. Excellent defender both on and off the ball. Good power finisher on the offensive end. Has off the chart intangibles.

Personal: Son of Darryl and Beverly Cook. He is a former Staff Sergeant in the Air Force. Served six years in the Air Force (2003-2008) including three tours in Iraq, Afghanistan, and Qatar. Did not play organized basketball until joining the Air Force in 2003.

David Jelinek

Position: Guard

Height/Weight: 6-5 (1.95 m)/ 183 (83 kg)

Birthdate: September 9, 1990 (Brno, Czech Republic)

Team: FIATC Joventut Badalona (Spain)

CB Prat Juventud – Spanish LEB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	28	18.4	55	154	.357	22	30	.733	2.1	0.6	0.6	0.1	155	5.5
2009-10	35	26.3	181	364	.497	65	95	.684	2.7	1.3	1.0	0.2	495	14.1
Totals	63	22.8	236	518	.456	87	125	.696	2.5	1.0	0.8	0.2	650	10.3

Three-point field goals: 2008-09, 23-for-84 (.274); 2009-10, 68-for-174 (.391); Totals: 91-for-258 (.353).

Joventut Badalona – Spanish ACB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	7	9.4	7	16	.438	1	2	.500	0.6	0.9	0.1	0.0	19	2.7
2010-11	34	15.4	83	193	.430	28	37	.757	1.6	0.7	0.4	0.1	237	7.0
2011-12	34	18.6	92	252	.365	37	48	.771	1.2	0.8	0.3	0.1	259	7.6
Totals	75	16.3	182	461	.395	66	87	.759	1.3	0.8	0.3	0.1	515	6.9

Three-point field goals: 2009-10, 4-for-11 (.364); 2010-11, 43-for-94 (.457); 2011-12, 38-for-119 (.319). Totals: 85-for-224 (.379).

Career Highlights: Has represented Czech Republic in national competition at both the senior and youth levels.

2011-12: Averaged 7.5 points, 1.2 rebounds and 0.8 assists in 18.6 minutes per game for Joventut Badalona in the Spanish ACB. Shot 31.9 percent from three-point range. Posted a season-high 25 points vs. Unicaja.

2010-11: Averaged 7.0 points and 1.6 rebounds in 15.4 minutes per game for Joventut Badalona in the ACB. Shot 43-of-94 (.457) from three-point range. Played for the Czech Republic in the 2010 U20 European Championships, averaging 13.5 points and 3.0 rebounds.

2009-10: Posted 2.7 points in 9.4 minutes per game in seven ACB contests for Badalona. Also competed for CB Prat Juventud in LEB Silver, averaging 14.1 points and 2.7 rebounds in 26.3 minutes over 35 outings. Shot 39.1 percent from three-point range. Competed for the Senior National Team of the Czech Republic in Eurobasket 2009, averaging 7.0 points and 3.0 rebounds. Also played for his country in the 2009 U20 European Championships, averaging 18.3 points (fourth in the tournament), 3.3 rebounds and 2.3 assists.

2008-09: Played for CB Prat Juventud in LEB Silver, averaging 5.5 points and 2.1 rebounds in 18.4 minutes per game, shooting 35.7 percent from the field, including 27.4 percent from three.

2007-08: A member of Joventut Badalona's junior team. Also represented the Czech Republic at the 2007 U18 European Championships, averaging 18.0 points, 3.3 rebounds and 1.3 assists.

2006-07: Competed in the top league in the Czech Republic, averaging 6.1 points and 1.8 rebounds in 24 games for BBK Ives Brno. Represented the Czech Republic at the 2006 U16 European Championships, helping the country win gold as he averaged 20.6 points (second in the tournament), 4.9 rebounds and 2.9 assists.

Strengths: Good shooter. Very good scoring instincts off curls. Quick first step.

Personal: Father, Josef Jelinek, is a legendary former member of the Czech Republic national team.

John Jenkins

Full Name: John Logan Jenkins III

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 215 (97.5 kg)

Birthdate: March 6, 1991 (Nashville, Tenn.)

High School: Station Camp HS (Hendersonville, Tenn.)

College: Vanderbilt

Season	G	GS	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BL	PTS	Avg
2009-10	31	23.1	110	234	.470	48	60	.800	2.2	1.0	0.5	0.2	340	11.0
2010-11	32	34.5	190	411	.462	144	161	.894	3.0	1.2	0.8	0.3	624	19.5
2011-12	35	33.6	217	458	.474	128	153	.837	2.9	1.2	0.8	0.3	696	19.9
Totals	98	30.6	517	1103	.469	320	374	.856	2.7	1.1	0.7	0.3	1660	16.9

Three-point field goals: 2009-10, 72-for-149 (.483); 2010-11, 100-for-245 (.408); 2011-12, 134-for-305 (.439). **Totals:** 306-for-699 (.438).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Led the SEC in scoring in each of his last two seasons. Two-time First Team All-SEC. Third Team AP All-America as a junior and honorable mention as a sophomore. Led the nation in three-pointers per game in 2011-12 (3.83). Vanderbilt's second-most prolific shooter from three all-time with 306 career makes and owner of the third-best three-point shooting percentage in Commodore history (.483). Scoring average during his high school senior season (42.3) ranks second all-time in Tennessee history.

Junior (2011-12): Led the SEC in scoring (19.9) for the second consecutive season (a feat that hasn't been accomplished in 16 years). Ranked tops in nation in three-pointers per game (3.83) by a large margin (.35), tying a school and SEC record for treys in a season (134). Named Third-team AP All-American and consensus First Team All-SEC. Tabbed SEC Tournament MVP after Vanderbilt upset No. 1 Kentucky in SEC title game. Ranked second in the SEC in three-point percentage (.439 – 11th nationally) and sixth in field goal shooting (.474). Made three or more threes in a game in 30-of-35 contests and six or more in four games. Shot 50 percent or better from three-point range in 12 outings, hitting at least four three-pointers in each of those contests. Made 7-of-9 threes (.778) vs. Lafayette. Fell just three points shy of tying Vandy's single-season scoring record, set by Billy McCaffrey in 1992-93 (699).

Sophomore (2010-11): Averaged a league-leading 19.5 points and 3.1 three-point field goals made per game. An All-SEC first-team selection and AP All-America Honorable Mention. Finished second in the SEC in free throw percentage (.894 – third best in Vanderbilt history). Averaged a SEC-best 20.8 points in conference games only. Scored 20 or more points in 19 games, including 10-of-16 SEC appearances. Pumped in a career-high 32 points vs. Kentucky.

Freshman (2009-10): Averaged 11.0 points, starting 7-of-31 games. His 48.3 percent single-season mark from three-point range ranks third in program and 11th in SEC history. Had a season-high 25 points vs. Georgia in the SEC Tournament Quarterfinals.

Strengths: Outstanding perimeter shooter with textbook mechanics and a quick release. Comfortable shooting off the dribble or coming off screens. Moves well without the ball.

Personal: Majored in Interdisciplinary Studies at Vanderbilt with a focus in Religious Studies. Advice to youngsters is "stay humble, holy, and hungry."

Chris Johnson

Full Name: Christopher Johnson

Position: Forward

Height/Weight: 6-6 (1.98 m)/ 201 (91.2 kg)

Birthdate: April 29, 1990 (Orlando, Fla.)

High School: Brookhaven HS (Columbus, Ohio)

College: Dayton

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	34	16.2	64	151	.424	61	79	.772	5.2	0.6	0.5	0.1	213	6.3
2009-10	36	24.1	139	329	.422	84	99	.848	6.9	0.8	0.9	0.3	428	11.9
2010-11	36	29.7	134	332	.404	83	100	.830	6.0	1.6	0.9	0.4	428	11.9
2011-12	32	29.7	131	282	.465	67	78	.859	6.4	1.3	0.7	0.6	398	12.4
Totals	138	24.9	468	1094	.428	295	356	.829	6.1	1.1	0.8	0.4	1467	10.6

Three-point field goals: 2008-09, 24-for-70 (.343); 2009-10, 66-for-189 (.349); 2010-11, 77-for-203 (.379); 2011-12, 69-for-174 (.397). Totals: 236-for-636 (.371).

Career Highlights: The only college basketball player in the last 20 years to have 1,400 points, 800 rebounds, 300 offensive rebounds and 200 three-pointers while shooting at least 80 percent from the line. Played in 138 games, the most in Dayton history. Helped Dayton to an NIT Championship as a sophomore, capturing tournament MVP honors. A Honorable Mention All-Atlantic 10 selection as a junior and senior. Earned A-10 Most Improved Player as a sophomore and All-Rookie Team as a freshman.

Senior (2011-12): Ranked second on the Flyers in scoring (12.4 ppg) and first in rebounding (6.4 rpg – 13th in A-10), blocks (0.6 bpg), free throw percentage (.859, 4th) and three-pointers made (69, 3rd). Shot 39.7 percent from the three-point range to rank 10th in the conference. An All-Atlantic 10 Honorable Mention selection. Helped Dayton finish 20-13 overall and make an NIT appearance. Scored 20 or more points on six occasions, including season-high 22 points three times. Registered three 20-10 doubles, and five double-doubles overall.

Junior (2010-11): Averaged 11.9 points and 6.0 rebounds in 29.7 minutes per game. Selected to the Atlantic 10 Honorable Mention Team. Led the Flyers in steals (31), free throw percentage (.830) and three-pointers made (77). Finished second on the team in scoring, rebounds and blocks (14), and third in three-point percentage (.379). Scored in double-figures in 24 of the Flyers' 36 games and led the team in scoring 13 times. Recorded four double-doubles for the season. At Old Dominion, scored a season-high 24 points on 9-of-13 shooting and hauled in nine rebounds.

Sophomore (2009-10): Posted averages of 11.9 points and 6.9 rebounds. Earned the A-10's Chris Daniels Most Improved Player Award and the NIT MVP award. Had 14 points and nine rebounds vs. defending national champion UNC in the NIT title game. Posted 22 points, nine boards and four steals in the semis vs. Ole Miss and had 18 points and seven rebounds at Illinois in the quarterfinals. During the regular season, tallied a career-high of 26 points and a personal-best 20 rebounds vs. Duquesne. At New Mexico, notched 21 points, eight rebounds and three steals, going 5-of-10 from beyond the arc, including a perfect 3-of-3 in the last minute. Posted 18 points and 15 rebounds in the season-opener vs. Creighton. Registered 16 rebounds (10 off.) vs. Xavier. In a second match-up with Duquesne, scored 21 points, shooting 6-of-13 on three-pointers.

Freshman (2008-09): Earned A-10 All-Rookie honors, averaging 6.3 points and 5.2 boards in 16.2 minutes per game.

Strengths: Big-time leaper with a long wingspan. Above average rebounder from the wing. Solid shooter from distance. Not afraid to battle in the trenches.

Orlando Johnson

Full Name: Orlando Vincent Johnson

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 220 (99.8 kg)

Birthdate: March 11, 1989 (Monterey, Calif.)

High School: Palma HS (Salinas, Calif.)

College: UC Santa Barbara

Loyola Marymount

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	31	26.0	133	323	.412	77	120	.642	4.9	2.1	0.6	0.4	383	12.4

Three-point field goals: 40-for-125 (.320)

UC Santa Barbara

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	30	31.3	176	366	.481	142	202	.703	5.4	2.3	0.7	0.6	540	18.0
2010-11	32	33.3	222	467	.475	164	204	.804	6.2	2.9	1.2	0.5	674	21.1
2011-12	31	34.4	207	459	.451	127	182	.698	5.8	2.9	1.1	0.7	611	19.7
Totals	93	33.0	605	1292	.468	433	588	.736	5.8	2.7	1.0	0.6	1825	19.6

Three-point field goals: 2009-10, 46-for-116 (.397); 2010-11, 66-for-163 (.405); 2011-12, 70-for-164 (.427). Totals: 182-for-443 (.411).

Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: First UCSB player to be named First Team All-Big West Conference for three straight seasons. School's all-time scoring leader (1,825) despite playing just three seasons there. Set a single-season scoring record as a junior (674). Member of Team USA at the 2011 World University Games (7.3 ppg, 3.9 rpg).

Senior (2011-12): A First Team All-Big West choice for the third year in a row, averaging 19.7 points, 5.8 rebounds, 3.0 assists and 1.1 steals per game. A finalist for the John R. Wooden Award and candidate for the Lowe's Senior CLASS Award. Fifth in the Big West in three-point shooting (.427) and sixth in threes per game (2.3). Five double-doubles, including 36 points, 10 boards, four assists, three steals and two swats vs. UNLV.

Junior (2010-11): Averaged 21.1 points, 6.2 rebounds and 2.9 assists. Set a UCSB record with 674 points. Lou Henson Mid-Major All-American. First Team All-Big West. Big West tourney MVP, averaging 28.3 points (12-18 3Ps) and scoring over 30 twice. Also a NABC First Team All-District 8 selection. Scored 30 or more points six times. Tied a school record when he went for 39 points vs. UC Davis. Poured in 35 points vs. Fresno State, registering one of his four double-doubles on the season. Had 21 points vs. Florida in the NCAA Tournament.

Sophomore (2009-10): Averaged 18.0 points and 5.4 rebounds. Selected Big West Player of the Year, Big West Tournament Most Valuable Player, First Team All-Big West, NABC First Team All District 9, AP Honorable Mention All-American, and Lou Henson Mid-Major All-American. Scored in double figures in every game. Had 20 points in NCAA tourney game vs. Ohio State. Redshirted in 2008-09 after transferring from Loyola Marymount.

Freshman (2007-08): Set Loyola freshman records for total points (383, 12.4 ppg) and rebounds (152, 4.9 rpg).

Strengths: Potent wing scorer who takes and makes difficult shots. Has deep range and shoots with confidence. Strong frame and above average length allow him to play bigger than his size.

Personal: Son of the late Vicki Renée Johnson. Raised by his brothers Jamell Damon, Sr. and Robert Johnson, and sister-in-law Shannan Damon. Jamell played football at St. Mary's and Robert basketball at Weber State.

Darius Johnson-Odom

Full Name: Darius Earvin Johnson-Odom

Position: Guard

Height/Weight: 6-2 (1.88 m)/ 215 (97.5 kg)

Birthdate: September 28, 1989 (Raleigh, N.C.)

High School: Wakefield HS (Raleigh, N.C.)

College: Marquette

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	34	29.7	152	334	0.455	65	96	0.677	2.6	2.4	0.9	0.2	442	13.0
2010-11	37	30.0	196	453	0.433	121	171	0.708	3.0	2.4	0.8	0.2	584	15.8
2011-12	34	32.9	210	470	0.447	126	165	0.764	3.5	2.7	0.9	0.1	623	18.3
Totals	105	30.8	558	1257	0.444	312	432	0.722	3.1	2.5	0.9	0.2	1649	15.7

Three-point field goals: 2009-10, 73-for-154 (.474); 2010-11, 71-for-195 (.364); 2011-12, 77-for-200 (.385). Totals: 221-for-549 (.403).

Career Highlights: Earned First Team All-Big East honors as a senior and was an Honorable Mention All-American by The Associated Press. Earned Second Team All-Big East honors as a junior. Earned team's Defensive Player of the Year Award as a sophomore.

Senior (2011-12): Ranked first on team in scoring (18.3 ppg), while ranking second in assists (2.7 app). Scored in double figures in 33 of 34 games played, including 14 games with 20 or more points. Scored a season-high 26 points along with six rebounds and five assists against Villanova. Grabbed a season-high eight rebounds along with 12 points against Milwaukee. Dished out a career-high seven assists along with 14 points against Seton Hall. Scored 20 points and added five rebounds and four assists in an NCAA Tournament game against BYU.

Junior (2010-11): Ranked first on team in scoring (15.8 ppg) and third in assists (2.4 app). Scored in double figures in 33 of 37 games played, including eight games with 20 or more points. Scored a career-high 29 points twice, on 9-for-14 shooting against Rutgers and on 10-for-14 shooting against Milwaukee. Scored 19 points on 6-for-11 shooting in an NCAA Tournament game against Xavier. Grabbed a season-high seven rebounds along with 16 points against Louisville.

Sophomore (2009-10): Ranked third on team in scoring (13.0 ppg) and assists (2.4 app). Scored in double figures in 24 of 34 games played. Scored a season-high 24 points along with five assists in a Big East Tournament game against Villanova. Scored 22 points along with a season-high seven rebounds against Louisville. Scored 19 points on 6-for-8 shooting to go along with five assists in an NCAA Tournament game against Washington.

Freshman (2008-09): Played his freshman season at Hutchinson Community College where he earned First Team All-Conference honors. Averaged 21.6 points, 5.2 rebounds, 4.6 assists and 1.5 steals. Scored 20 points on 22 different occasions and scored a school-record 46 points in a game against Coffeyville Community College.

Strengths: Very good athlete with good length for a shooting guard. Great perimeter shooter and a dynamic overall scorer. Good ball-handling and dribble-drive abilities. Plays with good effort on the defensive end.

Personal: Son of Carolyn Johnson-Odom and Lonnie Odom. Majoring in Communication Studies.

Kevin Jones

Full Name: Kevin Andrew Jones

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 260 (117.9 kg)

Birthdate: August 25, 1989 (Mount Vernon, N.Y.)

High School: Mount Vernon HS (Mount Vernon, N.Y.)

College: West Virginia

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	35	19.3	96	194	.495	26	46	.565	4.9	0.6	0.6	0.7	221	6.3
2009-10	38	33.0	199	382	.521	72	109	.661	7.2	1.1	0.6	0.9	512	13.5
2010-11	33	34.9	173	388	.446	55	91	.604	7.5	1.1	0.5	0.5	432	13.1
2011-12	33	38.3	260	511	.509	103	132	.780	10.9	1.2	0.7	1.0	657	19.9
Totals	139	31.3	728	1475	.494	256	378	.677	7.5	1.0	0.6	0.8	1822	13.1

Three-point field goals: 2008-09, 3-for-14 (.214); 2009-10, 42-for-104 (.404); 2010-11, 31-for-103 (.301); 2011-12, 34-for-128 (.266). Totals: 110-for-349 (.315).

Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: Led the Big East in scoring and rebounding as a senior, just the third player ever to do so. Selected Second Team AP All-America. Joins Jerry West as the only two WVU players to tally 1,700 career points and 1,000 rebounds. Fifth in school history with 1,822 career points and fourth in career rebounds with 1,048 (and tops with 450 offensive rebounds). Eleventh in Big East history in rebounding in league games only (560). Selected NCAA East Region All-Tournament team and Big East All-Tournament team as a sophomore.

Senior (2011-12): Became just the third player in Big East history to lead the league in scoring and rebounding in all games. Averaged 19.9 points and 10.9 rebounds per game. Named to the John Wooden All-America team. Earned Second Team All-America honors from the AP, NABC and USBWA, and Third Team by The Sporting News. Named to the All-Big East First Team. Selected USBWA District II Player of the Year. Scored double figures in every game. Scored 20-plus 19 times, tallying a career-best 30 points vs. Kansas State. Had a career-high 18 rebounds vs. Kent State. Totaled 28 points and 17 rebounds vs. Baylor and 26 and 14 at St. John's.

Junior (2010-11): Second on the team in scoring (13.1 ppg) and led the Mountaineers in rebounding (7.5 rpg). Named Big East Honorable Mention. Grabbed 246 rebounds, including 108 on the offensive glass. Had eight double-doubles. Posted a season-high 25 points and 16 boards (11 offensive) vs. Louisville. Totaled 22 points vs. VMI. Registered 19 points and 13 boards vs. Providence as well as 17 and nine twice, vs. Purdue and Clemson.

Sophomore (2009-10): The second leading scorer (13.5 ppg) and rebounder (7.2 rpg) on the first WVU squad to reach the Final Four since 1959. Named to the NCAA East Region All-Tournament team and Big East All-Tournament team. Set a school record with 135 offensive rebounds, nearly half of his total rebounds (272). Second on the team in three-point field goals made with 42, shooting 40.4 percent from three-point range.

Freshman (2008-09): Averaged 6.3 points and 4.9 rebounds in 19.3 minutes per game. Posted eight games in double figures, including six in a row during Big East play.

Strengths: Extremely active and competitive. Has good touch around the basket, and shoots comfortably from mid-range. Length and aggression make him a solid rebounder and defender. Terrific teammate.

Personal: Attended the same high school (Mount Vernon) that produced Pistons guard Ben Gordon.

Perry Jones III

Full Name: Perry James Jones III

Position: Forward

Height/Weight: 6-11 (2.11 m)/ 235 (106.6 kg)

Birthdate: September 24, 1991 (Winnsboro, La.)

High School: Duncanville HS (Duncanville, Texas)

College: Baylor

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	30	33.9	162	295	.549	91	137	.664	7.2	1.2	0.5	0.9	417	13.9
2011-12	33	30.7	182	364	.500	71	102	.696	7.6	1.3	0.8	0.6	445	13.5
Totals	63	32.2	344	659	.522	162	239	.678	7.4	1.2	0.7	0.7	862	13.7

Three-point field goals: 2010-11, 2-for-10 (.200); 2011-12, 10-for-33 (.303). Totals: 12-for-43 (.279).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Earned AP All-American Honorable Mention as a sophomore. Became first player in program history to be named USBWA Freshman All-American. Just the second player at Baylor to be named to Parade, McDonald's and Jordan Brand all-American teams while in high school.

Sophomore (2011-12): Averaged 13.5 points and 7.6 rebounds in 33 games and helped lead Baylor to an Elite Eight appearance in the NCAA Tournament. One of two Baylor players to earn AP All-American Honorable Mention, while also picking up Second-Team All-Big 12 honors by the media and Third-Team by the league coaches. A candidate for numerous Player of the Year honors: selected to the Naismith Trophy Midseason 30; Oscar Robertson Trophy Midseason Watch List; and John R. Wooden Award Midseason Top 25. Garnered USBWA All-District VII and NABC All-District 8 honors. Named to Big 12 All-Tournament Team after averaging 22.5 points and 9.6 rebounds in three games. Notched a career-high 31 points and 11 rebounds vs. Kansas State in the quarterfinals. Followed with 18 points and seven rebounds in upset win of Kansas in semifinals. Had nine double-doubles on the season. Recorded 28 points on 11-of-16 shooting in win at BYU. Posted back-to-back 20/10 games at Oklahoma (21 points, 12 rebounds) and vs. Texas (22 points, 14 rebounds). Concluded season with 14 points and five rebounds in a Sweet 16 win vs. Xavier and 17 points and eight rebounds in an Elite Eight loss to Kentucky.

Freshman (2010-11): Unanimous Big 12 All-Rookie selection after posting 13.9 points and 7.2 rebounds in 33.9 minutes. Earned freshman All-American honors from USBWA, Basketball Times and CollegeInsider.com. Named second-team All-Big 12 by league's coaches and All-Big 12 Honorable Mention by the media. Garnered NABC All-District 8 second-team accolades. Finished regular season as Big 12 freshman leader in scoring and field goal percentage. Led team with 54.9 field goal percentage, which ranked third in school history among freshmen. Scored in double figures in 26 of 30 games and 15 Big 12 contests. Had six 20-point games. Registered a season-high 27 points (9-16 FGs, 9-9 FTs) in win at No. 16 Texas A&M. Collected 25 points (10-13 FGs) vs. Oklahoma. Posted back-to-back 20-point games against Kansas and Oklahoma State, combining for 13-of-20 from the floor and 18-of-20 at the FT line. Made Big 12 debut with 20 points and a career-high five steals at Texas Tech.

Strengths: Incredibly smooth and agile for his size. Superior athlete, with great length and hops. Highly-skilled, and can play (and defend) multiple positions. Runs the floor like a guard.

Personal: Attended the same school (Duncanville HS) as former NBA players Greg Ostertag and Chris Owens.

Terrence Jones

Full Name: Terrence Alexander Jones

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 252 (114.3 kg)

Birthdate: January 9, 1992 (Portland, Ore.)

High School: Jefferson (Portland, Ore.)

College: Kentucky

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	38	31.5	206	466	.442	157	243	.646	8.8	1.6	1.1	1.9	595	15.7
2011-12	38	29.3	177	354	.500	99	158	.627	7.2	1.3	1.3	1.8	469	12.3
Totals	76	30.4	383	820	.467	256	401	.638	8.0	1.5	1.2	1.8	1064	14.0

Three-point field goals: 2010-11, 26-for-79 (.329); 2011-12, 16-for-49 (.327). Totals: 42-for-128 (.328).

An early entry candidate for the 2012 NBA Draft. Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: One of six players in UK history to record 1,000 points, 500 rebounds and 140 blocks. Helped UK win a national title in 2012, earning Second Team All-SEC honors. In 2010-11, selected First-Team All-SEC, SEC Freshman of the Year and SEC All-Freshman team. Led the SEC in rebounding. A McDonald's All-American, Jordan Brand All-American and U.S. Junior National Select Team member in high school.

Sophomore (2011-12): Third on the team in scoring (12.3 ppg) and rebounding (7.2 rpg). Ranked 62nd nationally in blocks (1.8 bpg). Voted Second Team All-SEC. Recorded nine points, seven rebounds and two blocks in the national title game win vs. Kansas. Tallyied 12 points, nine boards and career-high six assists in Elite Eight vs. Baylor. Had team-high 22 points and 10 rebounds in the first round vs. Western Kentucky. During the regular season, totaled a season-high 27 points (10-16 FGs), nine boards and three blocks at LSU. Poured in 26 points, nine rebounds, four blocks and four steals vs. St. John's. Logged 20 points (8-9 FGs) vs. South Carolina. Contributed 19 points (9-13 FGs) and three blocks at No. 13 Florida. Had 16 points in one half vs. South Carolina. Recorded 15 points and 11 rebounds, including a personal 9-0 run, vs. LSU. Totaled 15 points and 11 rebounds vs. Ole Miss. Posted 14 points and three blocks vs. No. 5 UNC. Had 15 points, seven boards and three swats vs. No. 11 Kansas. Totaled 15 points, nine rebounds and five assists vs. Penn State. Recorded 13 points, nine rebounds and career-high five blocks vs. Arkansas.

Freshman (2010-11): Averaged 15.7 points and 8.8 rebounds. First-Team All-SEC, SEC Freshman of the Year and SEC All-Freshman team. Led the SEC in double-doubles (11) and rebounding while ranking sixth in scoring and blocks (1.9 spg). Set a UK freshman scoring record with 35 points vs. Auburn. Scored a game-high 27 points and tied career-high with 17 boards vs. Notre Dame. Totaled 16 points, 17 rebounds and four blocks vs. Washington. Led UK with 29 points, 13 rebounds and four blocks vs. Oklahoma. Tallyied 25 points and nine boards at Vanderbilt. Had 25 points and 12 rebounds vs. ETSU to join Sam Bowie as only UK freshmen with a 20-10 debut. Tallyied 24 points and 10 rebounds at Georgia. Totaled 24 points (4-4 3Ps) in early season matchup with eventual national champ UConn. Posted 22 points, 12 rebounds and four blocks at Ole Miss. Notched 15 rebounds and four steals in the Final Four vs. UConn.

Strengths: Strong and agile, with very long arms. Proficient rebounder and shotblocker. A smooth ball-handler with enough quickness and strength to manufacture offense off the dribble. Can hit the mid-range jumper.

Personal: Cousin of former Arizona All-American and NBA Rookie of the Year Damon Stoudamire.

Devoe Joseph

Position: Guard

Height/Weight: 6-4 (2.00 m) / 180 (95.3 kg)

Birthdate: June 21, 1989 (Toronto, Canada)

High School: Pickering HS (Ajax, Ontario)

College: Oregon

Season	G	MPG	FGM	FGA	PCT	Minnesota									PTS	AVG
						FTM	FTA	PCT	RPG	APG	SPG	BPG				
2008-09	33	16.7	62	155	.400	9	17	.529	1.8	1.5	0.8	0.1	164	5.0		
2009-10	35	25.5	112	285	.393	55	75	.733	2.9	3.0	0.8	0.1	329	9.4		
2010-11	8	25.1	32	81	.395	10	16	.625	2.3	3.5	0.6	0.0	90	11.3		
Totals	76	21.6	206	521	.395	74	108	.685	2.3	2.4	0.8	0.1	583	7.7		

Three-point field goals: 2008-09, 31-for-83 (.373); 2009-10, 50-for-129 (.388); 2010-11, 16-for-42 (.381). Totals: 97-for-254 (.382).

Season	G	MPG	FGM	FGA	PCT	Oregon									PTS	AVG
						FTM	FTA	PCT	RPG	APG	SPG	BPG				
2011-12	28	35.3	166	351	.473	70	88	.795	3.8	3.3	1.4	0.1	468	16.7		

Three-point field goals: 66-for-158 (.418).

Career Highlights: Has competed for Team Canada in Junior National Team competition. Averaged 22.6 points, 5.8 rebounds and 3.4 assists at the 2007 FIBA U19 World Championship for Men.

Senior (2011-12): In his first year at Oregon, set personal highs in scoring (16.7 ppg), rebounding (3.8 rpg), steals (1.4 spg), minutes (35.3 mpg), field goal percentage (.473), three-point percentage (.418) and three-pointers (66). Sat out the first six games of the year due to NCAA transfer rules. Exploded for a career-high 33 points at Cal. Had 30 points (9-15 FGs, 5-7 3Ps, 7-8 FTs) vs. Stanford. Tallyed 26 points (8-16 FGs, 5-9 3Ps, 5-8 FTs) and seven boards vs. Oregon State. In the NIT first round, had 25 points (11-17 FGs, 3-6 3Ps) and six assists vs. LSU. Shot 11-of-16 from the field, including 2-of-4 from three, en route to 24 points, five rebounds and five assists vs. Colorado.

Junior (2010-11): Averaged 11.3 points and 3.5 assists in 25.1 minutes per game in his final season at Minnesota. Suspended to start the season. Returned to the lineup Nov. 29 and played eight games before electing to transfer to another program. Posted 19 points in 27 minutes vs. St. Joseph's. Recorded 16 points in his season debut vs. Virginia. Totaled 14 points and seven assists vs. No. 24 Wisconsin.

Sophomore (2009-10): Averaged 9.4 points and 3.0 assists in 25.5 minutes per outing and started 17-of-35 games. Posted 19 points on 8-of-14 shooting and 3-of-6 three-pointers at Indiana. Totaled 17 points on 6-of-7 shooting vs. Iowa. Contributed 16 points and seven assists vs. No. 7 Michigan State.

Freshman (2008-09): Averaged 5.0 points, 1.8 rebounds and 1.5 assists in 16.7 minutes per game. A starter in two contests. Had 31 made three-point field goals in 2008-09, the fifth-most by a Gopher freshman. Tied a school-record (has since been broken) with seven three-point field goals against Penn State. Went 7-of-8 (.875) against Penn State to establish a new school record for three-point percentage in a game.

Strengths: Smooth offensive player who's comfortable at both guard spots, but more of a scorer. Above average shooter from distance and mid-range. Very fundamentally-sound, and contributes in many areas.

Personal: Brother, Cory Joseph, plays for the San Antonio Spurs and spent one season at University of Texas. Cousins Kris Joseph (Syracuse) and Maurice Joseph (Michigan State and Vermont) both played NCAA basketball as well.

Kris Joseph

Full Name: Kristopher Carlos Joseph

Position: Forward

Height/Weight: 6-7 (2.00 m)/ 215 (98.0 kg)

Birthdate: December 17, 1988 (Montreal)

High School: Archbishop Carroll (Montreal)

College: Syracuse

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	34	13.5	44	103	.427	21	52	.404	2.4	0.5	0.9	0.2	116	3.4
2009-10	35	27.8	127	259	.490	116	155	.748	5.5	1.7	1.4	0.4	379	10.8
2010-11	34	32.4	156	342	.456	128	180	.711	5.2	2.2	1.5	0.6	485	14.3
2011-12	37	32.2	164	390	.421	117	157	.745	4.7	1.5	1.4	0.6	496	13.4
Totals	140	26.6	491	1094	.449	382	544	.702	4.5	1.5	1.3	0.5	1476	10.5

Three-point field goals: 2008-09, 7-for-26 (.269); 2009-10, 9-for-41 (.220); 2010-11, 45-for-123 (.366); 2011-12, 51-for-148 (.345). Totals: 112-for-338 (.331).

Career Highlights: Is one of 55 players in school history to score over 1,000 points in his career. Earned First Team All-Big East honors as a senior. Was named Big East Sixth Man of the Year as a sophomore.

Senior (2011-12): Ranked first on team in scoring (13.4 ppg) and third in rebounds (4.7 rpg). Scored in double figures in 30 of 37 games played, including five games with 20 or more points. Scored a career-high 29 points along with five rebounds against Georgetown. Scored 22 points along with seven rebounds against DePaul. Grabbed a season-high 10 rebounds along with 20 points against Virginia Tech.

Junior (2010-11): Ranked first on team in scoring (14.3 ppg) and second in rebounds (5.2 rpg). Scored in double figures in 26 of 34 games played, including seven games with 20 or more points. Scored a season-high 17 points along with five rebounds and four assists against Providence. Grabbed a season-high 10 rebounds along with 12 points in the NCAA Tournament against Indiana State. Scored 21 points along with eight rebounds against Rutgers.

Sophomore (2009-10): Ranked third on team in scoring (10.8 ppg) and rebounds (5.5 rpg). Scored in double figures in 22 of 35 games played. Scored a season-high 23 points along with seven rebounds against Providence. Scored 16 points along with nine rebounds against Villanova. Grabbed a career-high 11 rebounds along with 14 points against Marquette.

Freshman (2008-09): Averaged 3.4 points and 2.4 rebounds in 13.5 minutes per game. Scored a season-high 13 points along with six rebounds against Oakland. Scored 10 points along with five rebounds against Florida. Grabbed a season-high eight rebounds along with five points against Seton Hall.

Strengths: Has good size and solid athleticism for a small forward. Good spot-up shooter with NBA three-point range. Has good scoring instincts and feel for game.

Personal: Son of Michael Joseph and Eartha Rigsby. Pursuing a degree in the School of Human Ecology. Brother Maurice is a member of the Vermont basketball team.

Michael Kidd-Gilchrist

Full Name: Michael Anthony Edward Kidd-Gilchrist

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 232 (105.2 kg)

Birthdate: September 26, 1993 (Philadelphia)

High School: St. Patrick HS (Elizabeth, N.J.)

College: Kentucky

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	40	31.1	160	326	.491	143	192	.745	7.4	1.9	1.0	0.9	476	11.9

Three-point field goals: 13-for-51 (.255).

An early entry candidate for the 2011 NBA Draft.

Career Highlights: As a freshman, selected Second Team USBWA All-American and Third Team NABC All-American, as he helped the Kentucky Wildcats capture a national title. Named NCAA Tournament South Region Most Outstanding Player. A top-15 and top-30 finalist for the Wooden and Naismith player of the year awards, respectively.

Freshman (2011-12): Ranked second on the team in rebounding (7.4 rpg), third in blocks (37) and steals (37) and fourth in scoring (11.9 ppg). Selected as a Second Team USBWA All-American and Third Team NABC All-American. A top-15 finalist for the John R. Wooden Award and top-30 for the Naismith Men's Basketball Player of the Year Award. Also was one of five finalists for the 2012 Wayman Tisdale Award, given to the nation's top freshman as voted on by the USBWA. Chosen NCAA Tournament South Region Most Outstanding Player. Totaled 11 points (4-7 FGs) and six rebounds in 35 minutes in the national title game vs. Kansas. Recorded a double-double with a career-high 24 points (10-10 FTs) and 10 rebounds in a Sweet 16 victory over Indiana. Scored a team-high 19 points on 7-of-10 shooting in an Elite Eight win over Baylor. During the regular season, scored a career-high 24 points and pulled down a career-best 19 rebounds vs. No. 4 Louisville, earning him SEC Player of the Week honors. Scored a team-high 19 points with nine rebounds in a win over LSU. Tallyed 18 points on 9-of-12 shooting and added a squad-best nine rebounds in an early season loss at Indiana. Had a team-high 18 points and 10 rebounds in a win at Mississippi State. Notched his first career double-double with 17 points and a career-high 11 rebounds to lead UK to a win over No. 5 North Carolina. Produced 17 points, 12 rebounds and three steals at Tennessee. Tallyed 13 points with a team-high 13 rebounds vs. No. 7 Florida.

High School: Averaged 20.2 points and 11 rebounds for St. Patrick High School. One of four finalists for the Morgan Wootten National Player of the Year Award and one of five for the Naismith Award. A Parade Fourth Team All-American. Ranked third overall by ESPN.com and Rivals.com and fifth overall by Scout.com. Posted 16 points, 12 rebounds and four assists in the McDonald's All-American Game. Notched 12 points with seven rebounds in the Jordan Brand Classic All-American Game. Had 16 points, five rebounds and five assists for the U.S. Junior National Select Team in the Nike Hoops Summit.

Strengths: Exceptionally strong and tough. Plays with great heart and energy. Hard-nosed and active defender with terrific instincts. Helps out on the glass. Good finisher. Effective in the open court. Emotional sparkplug.

Personal: Attended the same New Jersey high school (Saint Patrick) that produced Cavaliers guard Kyrie Irving, Denver Nuggets forward Al Harrington and Houston Rockets center Samuel Dalembert.

Maximilian Kleber

Position: Forward

Height/Weight: 6-10 (2.07 m)/ 216 (98 kg)

Birthdate: January 29, 1992 (Germany)

Team: s.Oliver Baskets Wuerzburg (Germany)

German Regionalliga														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	4	38.8	30	64	.469	13	16	.813	10.3	1.0	1.5	3.3	85	21.3
Three-point field goals: 12-for-29 (.414).														

German Pro B														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	13	11.9	17	43	.395	9	12	.750	1.4	0.2	0.4	0.3	52	4.0
Three-point field goals: 9-for-25 (.360).														

German Pro A														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	4	2.1	2	7	.286	1	2	.500	0.0	0.0	0.0	0.0	5	1.3
Three-point field goals: 0-for-3 (.000).														

German Bundesliga														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	27	7.4	27	60	.450	15	24	.625	1.2	0.2	0.2	0.2	80	3.0
Three-point field goals: 11-for-31 (.355).														

An early entry candidate for the 2012 NBA Draft.

Career Highlights: A member of Germany's national teams at the junior level, though has been unable to participate in competition due to injury.

2011-12: In his first season in the German Bundesliga, the country's top league, averaged 3.0 points and 1.2 rebounds in 7.4 minutes over 27 appearances for s.Oliver Baskets Wuerzburg. Shot 11-for-31 (.355) from three-point range.

2010-11: Appeared in four games for Würzburg in Germany Pro A, the nation's second-best league. Averaged 1.3 points in 2.1 minutes per game.

2009-10: Split the season between Germany Pro B and Germany's Regionalliga, the country's third and fourth divisions, respectively. Averaged 21.3 points, 10.3 rebounds, 3.3 blocks and 1.5 steals in 38.8 minutes over four Regionalliga games. Shot 12-of-29 (.414) from three-point range. In Pro B action, posted 4.0 points and 1.4 rebounds in 11.9 minutes over 13 games. Shot 9-of-25 (.360) from three-point range.

2008-09: In 20 games with Würzburg, averaged 2.9 points per game.

Strengths: Excellent outside shooter. Effective off screens. Can handle the ball. Good athlete. Height allows him to get open looks on the perimeter.

Mindaugas Kupsas

Position: Center

Height/Weight: 7-0 (2.13 m) / 265 (120 kg)

Birthdate: April 9, 1991 (Joniskio, Lithuania)

Team: KK Baltai Kaunas (Lithuania)

Zalgiris-Sabonio mokykla - NKL

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	34	13.6	45	101	.446	21	30	.700	3.0	0.3	0.4	0.4	115	3.4
2009-10	32	10.3	56	101	.554	23	36	.639	2.3	0.0	0.2	0.6	138	4.3
2010-11	47	27.0	191	417	.458	102	163	.626	7.2	0.5	0.8	1.7	485	10.3
Totals	113	18.2	292	619	.472	146	229	.638	4.6	0.3	0.5	1.0	738	6.5

Three-point field goals: 2008-09, 4-for-12 (.333); 2009-10, 3-for-10 (.300); 2010-11, 1-for-12 (.083). Totals: 8-for-34 (.235).

KK Baltai Kaunas - LKL

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	21	22.3	71	129	.550	26	36	.722	3.9	0.2	0.4	0.7	168	8.0

KK Baltai Kaunas - Baltic League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	19	20.4	47	106	.443	50	71	.704	5.0	0.6	0.6	0.2	144	7.6

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Played for Lithuania's Junior National Team at the 2011 U20 European Championship. Finished fifth in the NKL, Lithuania's second best league, in blocks per game (1.7) in 2010-11.

2011-12: In his first season in the LKL, Lithuania's top league, posted 8.0 points, 3.9 rebounds and 0.7 blocks in 21 games as a member of KK Baltai Kaunas. Also appeared in 19 Baltic League contests for that squad, averaging 7.6 points and 5.0 rebounds in 20.4 minutes. Represented Lithuania at the 2011 U20 European Championship. Averaged 5.3 points, 4.1 rebounds and 0.9 blocks in 12.3 minutes per game. Scored 21 points and grabbed eight rebounds in the lone game he received significant playing time, vs. Ukraine with 27 minutes. Also totaled 10 points and nine rebounds in 24 minutes in an exhibition game with Team USA's U20 team.

2010-11: Spent his third and final season playing for the youth team of BC Zalgiris, Zalgiris-Sabonio mokykla, in the NKL, Lithuania's second-best league. Averaged 10.3 points, 7.2 rebounds and 1.7 blocks (fifth in the league) in 27.0 minutes over 47 games.

2009-10: Played for Zalgiris-Sabonio mokykla in Lithuania's NKL, averaging 4.3 points, 2.3 rebounds and 0.6 blocks in 10 minutes over 32 contests.

2008-09: Averaged 3.4 points and 3.0 rebounds in 13.6 minutes in 34 games during his first season in the NKL, with Zalgiris-Sabonio mokykla.

Strengths: Great size. Runs the floor well. Very mobile around the rim. Shows good instincts reacting to the defense on offense while facing the basket and around the rim. Effective scorer off pick and rolls.

Ognjen Kuzmic

Position: Center

Height/Weight: 7-0 (2.14 m) / 240 (108.9 kg)

Birthdate: May 16, 1990 (Doboj, Bosnia and Herzegovina)

Team: Clinicas Rincon (Spain)

KK Celik Zenica - Finland Men's League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	9	2.6	1	7	.143	1	2	.500	0.9	0.1	0.1	0.1	3	0.3
2009-10	10	7.8	12	29	.414	3	4	.750	2.1	0.2	0.1	0.5	28	2.8
Totals	19	5.3	13	36	.361	4	6	.667	1.5	0.2	0.1	0.3	31	1.6

Three-point field goals: 2008-09, 0-for-0; 2009-10, 1-for-3 (.333) Totals: 1-for-3 (.333).

Lapuan Korikobrat - Finland First Division

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	17	18.4	55	83	.663	15	27	.556	5.9	0.2	0.1	1.2	126	7.4

Three-point field goals: 1-for-3 (.333).

KK Celik Zenica - Bosnia D1

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	14	24.6	56	92	.609	36	51	.706	7.9	0.3	1.0	1.9	148	10.6

Clinicas Rincon - Spanish LEB Gold

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	37	25.4	165	307	.537	64	94	.681	8.4	0.7	0.6	2.2	394	10.6

Three-point field goals: 0-for-1 (.000).

Career Highlights: Started his professional career in Finland, spending two seasons there. Moved to Bosnia in 2010-11, playing in the country's top league. Joined Clinicas Rincon in Spain's LEB Gold in 2011-12.

2011-12: Playing in Spain's second best league, the LEB Gold, averaged 10.6 points, 8.4 rebounds and 2.2 blocks in 25.4 minutes over 37 games for Clinicas Rincon. Also played in two Spanish ACB games with the senior club Unicaja, recording just over one minute combined.

2010-11: Spent the season in Bosnia's top league, D1, competing for KK Celik Zenica. Averaged 10.6 points, 7.9 rebounds and 1.9 blocks in 24.6 minutes over 14 contests.

2009-10: Split the season between the top league in Finland, the men's league, and Finland's first division, the second best competition in the country. Averaged 7.4 points, 5.9 rebounds and 1.2 blocks in 18.4 minutes over 17 games for Lapuan Korikobrat in the first division. In men's league play, made 10 appearances with UU-Korihait Uusikaupunki, averaging 2.8 points, 2.1 rebounds and 0.5 blocks in 7.8 minutes per night.

2008-09: Made his debut in Finland's top league, the men's league, as teenager with UU-Korihait Uusikaupunki/ Saw action in nine games, and scored three points and grabbed eight rebounds in 24 combined minutes.

Strengths: Excellent shotblocker and a productive rebounder. Has great coordination for his size.

Doron Lamb

Full Name: Doron Emmanuel Calvin Lamb

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 210 (95.3 kg)

Birthdate: November 6, 1991 (Queens, N.Y.)

High School: Oak Hill Academy (Mouth of Wilson, Va.)

College: Kentucky

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	38	28.4	161	324	.497	79	100	.790	2.0	1.6	0.6	0.2	469	12.3
2011-12	40	31.2	175	369	.474	123	149	.826	2.7	1.5	0.5	0.1	549	13.7
Totals	78	29.8	336	693	.485	202	249	.811	2.3	1.6	0.5	0.1	1018	13.1

Three-point field goals: 2010-11, 68-for-140 (.486); 2011-12, 76-for-163 (.466). Totals: 144-for-303 (.475).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Named to the Final Four All-Tournament Team and Second Team All-SEC as a sophomore. The top three-point shooter in school history, hitting 47.5 percent of his three-point attempts. Became a member of the 1,000-point club in Kentucky's win over Kansas in the 2012 National Championship Game, finishing his career with 1,018 points. As a high school senior, received McDonald's All-America and Jordan Brand Classic All-America honors.

Sophomore (2011-12): Ranked second on the national champs in scoring (13.7 ppg) while converting 46.6 percent from three-point range. Selected Second Team All-SEC. Recorded a team-high 22 points in the NCAA title game vs. Kansas and earned a spot on the Final Four All-Tournament Team. Also named to East Region All-Tournament team. Averaged 16.5 points and shot 55.6 percent (10-of-18) from three-point range in the NCAA Tournament. During the regular season, recorded a season-high 26 points, which included a perfect 7-for-7 performance at the free throw line, in a win over Penn State. Matched his season-high with 26 points, including 4-of-6 from three-point range, and a career-high six rebounds in a win over Samford. Poured in a team-high 24 points, while adding a career-high six rebounds in a win over Chattanooga. Recorded 21 points in a win over Indiana. Led Kentucky in scoring with 18 points, including four three-pointers, in a win over Florida. Led UK with 17 points in a victory over No. 11 Kansas.

Freshman (2010-11): Started 14-of-38 games, averaging 12.3 points in 28.4 minutes per game on the season. Scored 20 points in his collegiate debut, shooting 7-of-10 from the field against ETSU, including 3-of-5 shooting on three-pointers. Along with classmate Terrence Jones, became the first freshman duo in UK history to tally 20 in debut. Helped the Wildcats to a Final Four appearance. Connected on 3-of-5 three-point attempts vs. eventual national champ UConn in the semifinals. Set a then-UK freshman record with 32 points on 11-of-12 shots from the field and 7-of-8 from behind the arc vs. Winthrop. Scored 24 points on the road against North Carolina, converting 3-of-4 three-pointers and 7-of-12 overall, and also making 7-of-8 free throws. Totaled 20 points on 7-of-8 shooting vs. Mississippi State. Had 20 points vs. Ole Miss. Posted a team-high 19 points vs. Georgia. Led UK with 19 points vs. Ole Miss in the SEC Tourney quarterfinals. Registered 18 points vs. both South Carolina and Georgia. Sealed win at South Carolina by hitting four-straight free throws.

Strengths: A pure shooter, with an excellent feel for the game. Smart and instinctual. Plays within himself. Has performed well under pressure in big games. Solid ball-handler. Active defender with decent length.

Personal: Spent two years at Oak Hill Academy while in high school, a program which has produced 22 NBA players, 10 of which were on rosters in 2011-12.

Jeremy Lamb

Full Name: Jeremy Emmanuel Lamb

Position: Guard/Forward

Height/Weight: 6-5 (1.96 m)/ 180 (81.7 kg)

Birthdate: May 30, 1992 (Henrico Valley, Va.)

High School: Norcross HS (Norcross, Ga.)

College: Connecticut

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	41	27.8	182	374	.487	47	59	.797	4.5	1.6	0.9	0.6	457	11.1
2011-12	34	37.2	217	454	.478	98	121	.810	4.9	1.7	1.2	0.6	603	17.7
Totals	75	32.1	399	828	.482	145	180	.806	4.7	1.7	1.0	0.6	1060	14.1

Three-point field goals: 2010-11, 46-for-125 (.368); 2011-12, 71-for-211 (.336). Totals: 117-for-336 (.348).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Became just the sixth sophomore in UConn history to score 1,000 career points. His total of 1,060 points ranks him No. 42 on UConn's all-time scoring list. Selected AP Honorable Mention All-American as a sophomore as well as All-Big East First Team. Helped UConn to a National Championship as a freshman, recording 12 points in the title game vs. Butler and earning a spot on the NCAA Final Four All-Tournament. During the summer of 2011, played with Team USA at the U19 FIBA World Championships. Helped the U.S. to a fifth place finish, pacing the team with 16.2 points per game scoring average and 18 steals in nine contests. Exploded for 35 points in a 109-107 victory over Lithuania.

Sophomore (2011-12): Averaged 17.7 points, 4.9 rebounds and 1.2 steals per game. Selected to the All-Big East First Team. AP Honorable Mention All-American. Chosen to the Naismith and Wooden Award preseason watch lists. A Top-20 finalist for the Oscar Robertson Trophy. Led the Huskies in scoring 17 times. Scored 30 or more points in two games and 20 or more 10 times. Set a career-high with 32 points, including 10 in overtime, at Villanova. Recorded 25 points, including 17 in the second half, to go with eight rebounds against West Virginia. Posted a then career-high 30 points on 11-17 shooting, including five three-pointers, against Columbia in the season opener. Led all Connecticut players with 19 points against No. 2 Syracuse.

Freshman (2010-11): Was an integral part of UConn's NCAA Tournament and Big East Championship run. Earned NCAA Final Four All-Tournament, NCAA West Region All-Tournament and Big East All-Tournament honors. Averaged 11.1 points and 4.5 rebounds in 27.8 minutes per game on the season, starting 40-of-41 contests. Averaged 16.2 points and 4.8 rebounds while shooting 58 percent from the field in the NCAA Tournament. Produced 12 points, all in the second half, and seven rebounds against Butler in the NCAA championship game. Totaled 12 points, nine rebounds and four assists vs. Kentucky in the Final Four. Tallyed 19 points and four rebounds against Arizona in the Elite Eight. Matched his season high with 24 points on 9-of-11 shooting against San Diego State in the Sweet 16. Registered 14 points and five rebounds vs. Cincinnati in the NCAA Tournament Third Round. Collected 17 points vs. Pittsburgh and 19 vs. DePaul in the Big East Tournament. Named Big East Rookie of the Week on January 31 after recording 21 points with six rebounds vs. Louisville and collecting a season and game-high 24 points on 9-of-14 shooting at Marquette.

Strengths: Freakishly long, fluid and athletic wing. Changes directions easily, and long arms give him an advantage in keeping the ball away from defenders. Moves well without the ball. Excels in the mid-range game, and can put it on the floor and get to the basket.

Personal: Father, Rolando, played college basketball for VCU.

Joffrey Lauvergne

Full Name: Joffrey S. M. Lauvergne

Position: Forward/Center

Height/Weight: 6-11 (2.11 m)/ 235 (106.6 kg)

Birthdate: September 30, 1991 (Mulhouse, France)

Team: Elan Chalon (France)

Chalon/Saône – France Pro A (LNB)

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	20	9.9	17	49	.347	13	21	.619	2.1	0.3	0.2	0.1	50	2.5
2010-11	32	14.5	71	156	.455	34	53	.642	3.5	0.7	0.5	0.4	184	5.8
2011-12	29	15.0	76	153	.497	20	30	.667	4.1	0.6	0.7	0.3	181	6.2
Totals	113	18.2	292	619	.472	146	229	.638	4.6	0.3	0.5	1.0	738	6.5

Three-point field goals: 2009-10, 3-for-12 (.250); 2010-11, 8-for-34 (.235); 2011-12, 9-for-37 (.243). Totals: 20-for-83 (.241).

Chalon/Saône – FIBA EuroChallenge

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	11	11.5	24	37	.649	10	18	.556	2.5	0.5	0.2	0.0	61	5.5
2011-12	15	16.6	30	69	.435	12	18	.667	4.5	0.4	0.5	0.1	78	5.2
Totals	26	14.4	54	106	.509	22	36	.611	3.7	0.4	0.4	0.0	139	5.3

Three-point field goals: 2009-10, 3-for-5 (.316); 2011-12, 6-for-18 (.333). Totals: 9-for-23 (.391).

An early entry candidate for the 2012 NBA Draft. Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: Grew up playing for the Villeurbanne and Clermont Ferrand club teams. As a teenager, joined INSEP's Centre Fédéral du Basket-Ball, France's youth basketball academy which identifies the top players in the country. Competed on the Cadet team in 2006-07 and the Junior team in 2007-08 and 2008-09. Became a member of Elan Chalon in France's top professional league in 2009-10 and continues to play there.

2011-12: In his third season with Chalon in France Pro A, the country's top league, averaged 6.2 points, 4.1 rebounds and 0.7 steals in 15.0 minutes over 29 appearances. Shot 9-for-37 (.243) from three-point range. Also appeared in 15 FIBA EuroChallenge games for Chalon, averaging 5.2 points and 4.5 rebounds in 16.6 minutes per game. Posted 3.0 points and 2.0 rebounds in 10.0 minutes in Chalon's two games in the EuroCup Qualifying Round. Represented France at the junior national team level in the 2011 U20 European Championship, averaging 6.8 points and 2.7 rebounds in 12.6 minutes over nine games.

2010-11: In 32 France Pro A appearances of the season with Chalon, averaged 5.8 points, 3.5 rebounds and 0.4 blocks in 14.5 minutes per night. Also appeared in three French Cup games as Chalon made it to the finals. In 35 total minutes, registered six points, seven rebounds and one steal.

2009-10: Competed in 20 France Pro A games and 11 FIBA EuroChallenge contests in his first season with Chalon. Averaged 2.5 points and 2.1 rebounds in 9.9 minutes per game in French League play. In FIBA EuroChallenge action, averaged 5.5 points and 2.5 rebounds in 11.5 minutes per contest. Shot 64.9 percent from the field.

Strengths: Has great length and a promising frame. Possesses solid north-south speed. Can shoot the mid-range jumper. Looks fluid in his drives to the basket. Moves off the ball to create garbage baskets for himself around the rim. A productive rebounder.

Meyers Leonard

Position: Center

Height/Weight: 7-1 (2.16 m)/ 245 (111.1 kg)

Birthdate: February 27, 1992 (Woodbridge, Va.)

High School: Robinson HS (Robinson, Ill.)

College: Illinois

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	33	8.2	28	58	.483	12	17	.706	1.2	0.2	0.2	0.4	68	2.1
2011-12	32	31.8	170	291	.584	93	127	.732	8.2	1.3	0.5	1.9	434	13.6
Totals	65	19.8	198	349	.567	105	144	.729	4.7	0.7	0.3	1.1	502	7.7

Three-point field goals: 2010-11, 0-for-1 (.000); 2011-12, 1-for-11 (.091). Totals: 1-for-12 (.083).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Honorable Mention All-Big Ten pick as a sophomore. Led the Big Ten in blocks (1.9 bpg) and was third in rebounding (8.2 rpg). In July of 2011, competed for the United States at the 2011 FIBA U19 World Championship in Latvia. Averaged 6.9 points, 5.2 rebounds and 1.6 blocks in 16.3 minutes over nine games. Shot .634 from the field. Totaled 13 points, five caroms and two blocks vs. Russia in 23 minutes. Notched 12 points, eight rebounds and three blocks in 21 minutes vs. Poland, shooting 6-of-8 from the field. Also a member of the 2010 USA Junior National Select Team that defeated the World Select Team at the Nike Hoop Summit.

Sophomore (2011-12): In 31.8 minutes, finished second on Illinois in scoring (13.6 ppg), and ranked first in the Big Ten in blocks (1.9 bpg) as well as third in rebounding (8.2 rpg) and field goal percentage (58.4 percent - 12th nationally). An Honorable Mention All-Big Ten pick by the media and coaches. Posted six 20-point games, and was the team's top scorer in nine contests. Matched a career-high with 22 points to go with 14 rebounds vs. Iowa. Also reached the 22-point mark vs. Richmond, adding 12 rebounds and five blocks. Recorded a game-high 21 points on 9-of-11 shooting in 24 minutes vs. Gonzaga. Totaled 21 points on 10-of-12 shooting vs. Northwestern. Finished with 20 points, 11 rebounds and five blocks vs. Minnesota. Notched 19 points on 9-of-11 shooting and a career-high 16 rebounds vs. Cornell. Registered 17 points, 13 rebounds and four blocks at Minnesota. Had 16 points and 11 rebounds vs. Wisconsin. Collected 14 points, 13 rebounds and a career-high five assists vs. Missouri. Had the game-saving block at Northwestern. Blocked a career-high six shots vs. Loyola Chicago. An academic All-Big Ten selection.

Freshman (2010-11): Averaged 2.1 points and 1.2 rebounds in 8.2 minutes over 33 appearances. Shot 48.3 percent from the field (28-of-58). Fourteen of his 28 field goals were dunks. Scored a season-high 11 points on 4-of-5 shooting vs. Northwestern. Talled 10 points, a season-high six rebounds and season-best two blocks vs. Toledo. Posted five rebounds in three minutes vs. Michigan. Matched a season high with two blocks vs. Indiana.

Strengths: Excellent length and agility. Runs the floor extremely well for his size. Productive shot-blocker. Raw offensively, but has shown improvement. Utilizes the hook in the post.

Personal: Brother, Bailey, is a U.S. Marine who served in Afghanistan. According to a January story on ESPN.com, the boys' father, James, passed away after a bicycle accident when Leonard was just six. Since around that time, Leonard's mother, once an excellent athlete able to run 10 miles a day, has been homebound with severe back pain. It has prevented her from working and being able to afford surgery that may help.

Damian Lillard

Full Name: Damian Lamonte Ollie Lillard

Position: Guard

Height/Weight: 6-3 (1.83 m)/ 195 (88.5 kg)

Birthdate: July 15, 1990 (Oakland, Calif.)

High School: Oakland HS (Oakland, Calif.)

College: Weber State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	31	29.4	119	274	0.434	69	82	0.841	3.9	2.9	1.1	0.2	356	11.5
2009-10	31	34.3	185	429	0.431	163	191	0.853	4.0	3.6	1.1	0.1	617	19.9
2010-11	9	31.4	49	112	0.438	60	70	0.857	4.2	3.7	1.6	0.2	177	19.7
2011-12	32	34.5	231	495	0.467	228	257	0.887	5.0	4.0	1.5	0.2	784	24.5
Totals	103	32.6	584	1310	0.446	520	600	0.867	4.3	3.5	1.3	0.2	1934	18.8

Three-point field goals: 2008-09, 49-for-131 (.374); 2009-10, 84-for-214 (.393); 2010-11, 19-for-55 (.345); 2011-12, 94-for-230 (.409). **Totals:** 246-for-630 (.390).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Named Big Sky Conference Most Valuable Player as a junior and sophomore. Named to the Big Sky First Team All-Conference as a junior, sophomore and freshman. Ranks second in school history with 1,934 points scored, first with 246 three-pointers made, first with 520 free throws made, and first with a .867 free-throw percentage.

Junior (2011-12): Ranked first on team in scoring (24.5 ppg), rebounds (5.0 rpg), assists (4.0 apg) and steals (1.5 spg). Scored in double figures in all 32 of 32 games played. Scored a career-high 40 points on 13-for-18 shooting against Portland State. Grabbed a career-high 12 rebounds to go with 28 points against Mayville State. Dished out a career-high nine assists along with 31 points against Southern Utah. Scored 36 points on 11-for-18 shooting against St. Mary's. Hit a career-high eight three-pointers in a 38-point, five-rebound, five-assist game against Portland State.

Redshirt Sophomore (2010-11): Ranked first on team in scoring (17.7 ppg), assists (3.3 apg) and steals (1.4 spg). Played in just nine games due to injury and received a medical redshirt for the season. Scored a season-high 31 points against Drake.

Sophomore (2009-10): Ranked first on team in scoring (19.9 ppg) and assists (3.6 apg), while ranking second in steals (1.1 spg). Scored in double figures in 29 of 31 games played. Scored a season-high 36 points along with six rebounds against Eastern Washington. Scored 26 points in an NIT game against Cincinnati. Scored 28 points to go with seven assists against Utah.

Freshman (2008-09): Ranked second on team in scoring (11.5 ppg), while ranking first in assists (2.9 apg) and third in steals (1.1 spg). Scored in double figures in 20 of 31 games played. Scored a season-high 27 points along with seven assists against Montana State. Scored 22 points against Idaho State.

Strengths: Has very good size, strength, length and athleticism for a point guard. Outstanding scorer and shooter. Doesn't turn the ball over often. Good with pick-and-rolls. Very aggressive player. Good defender with good tools.

Personal: Son of Houston and Gina Lillard. Majoring in Technical Sales.

Scott Machado

Position: Guard

Height/Weight: 6-1 (1.85 m)/ 180 (81.6 kg)

Birthdate: June 8, 1990 (Queens, N.Y.)

High School: St. Benedict's Prep (Newark, N.J.)

College: Iona

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	31	27.0	90	222	0.405	93	134	0.694	3.4	4.8	1.3	0.1	288	9.3
2009-10	31	28.1	117	290	0.403	126	159	0.792	3.2	3.9	1.6	0.1	388	12.5
2010-11	37	34.2	167	407	0.410	114	169	0.675	3.9	7.6	1.3	0.2	488	13.2
2011-12	33	35.5	155	313	0.495	99	122	0.811	4.9	9.9	1.6	0.2	449	13.6
Totals	132	31.4	529	1232	0.429	432	584	0.740	3.9	6.7	1.4	0.1	1613	12.2

Three-point field goals: 2008-09, 15-for-54 (.278); 2009-10, 28-for-82 (.341); 2010-11, 40-for-125 (.320); 2011-12, 40-for-99 (.404). **Totals:** 123-for-360 (.342).

Career Highlights: Earned All-MAAC First Team honors as a junior and senior. Earned All-MAAC Second Team honors as a sophomore. Named MAAC Rookie of the Year his freshman season. Ranks first all time in school history with 880 career assists. Holds school single season assists record with 327 as a senior.

Senior (2011-12): Ranked first in Division I in assists (9.9 apg). Ranked first on team in steals (1.6 spg), second in rebounds (4.9 rpg), and third in scoring (13.6 ppg). Scored in double figures in 25 of 33 games, while dishing out double digit assists 16 times. Scored a career-high 33 points to go with with 10 assists and four steals against St. Joseph's. Dished out a career-high 16 assists against Manhattan. Scored 15 points along with 15 assists against Maryland.

Junior (2010-11): Ranked first on team in assists (7.6 apg) and steals (1.3 spg) while ranking second in scoring (13.2 ppg) and third in rebounds (3.9 rpg). Scored in double figures in 28 of 37 games, while dishing out double-digit assists 12 times. Scored a season-high 28 points against Richmond. Dished out a season-high 15 assists along with 14 points against Albany. Scored 22 points along with 11 assists against Marist.

Sophomore (2009-10): Ranked first on team in scoring (12.5 ppg), assists (3.9 apg) and steals (1.6 spg), while ranking second in rebounds (3.2 rpg). Scored in double figures in 21 of 31 games. Scored a season-high 24 points twice, against Rider and Marist. Scored 20 points along with six assists and four steals against Norfolk State.

Freshman (2008-09): Ranked first on team in assists (4.8 apg) and steals (1.3 spg), while ranking second in scoring (9.3 ppg) and third in rebounds (3.4 rpg). Scored in double figures in 16 of 31 games played. Scored a season-high 17 points along with seven rebounds and six assists against Rider. Scored 12 points along with a season-high 10 assists and seven rebounds against St. Francis (PA).

Strengths: Has solid size for the point guard position. Superb passer who's great at managing tempo. Good three-point shooter. Solid shot creator. Good rebounder for a guard. Has a high basketball IQ.

Personal: Played for coach Tim Cluess in high school his freshman year at St. Mary's (Manhasset, N.Y.), who later became his coach at Iona.

Kendall Marshall

Full Name: Kendall Dewan Marshall

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 195 (88.5 kg)

Birthdate: Aug. 19, 1991 (Dumfries, Va.)

High School: Bishop O'Connell HS (Arlington, Va.)

College: North Carolina

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	37	24.6	76	182	.418	58	84	.690	2.1	6.2	1.1	0.1	230	6.2
2011-12	36	33.0	105	225	.467	55	79	.696	2.6	9.8	1.2	0.2	293	8.1
Totals	73	28.8	181	407	.445	113	163	.693	2.3	8.0	1.1	0.1	523	7.2

Three-point field goals: 2010-11, 20-for-53 (.377); 2011-12, 28-for-79 (.354). Totals: 48-for-132 (.364).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Recipient of the Bob Cousy Award as the nation's top point guard in 2011-12. Set the ACC's single-season assist record (351, 9.8 per game), earning Second-Team All-Conference and Third-Team AP All-America honors. Selected First-Team Freshman All-America by The Sporting News and Third-Team All-ACC in 2010-11. Paced the ACC in assists (6.2 per game), becoming just the second Tar Heel freshman ever to do so. Finished his career as North Carolina's all-time leader in assist per game (7.96 – second in ACC history) and the ACC's career leader in assist-turnover ratio (3.01). Had more assists than turnovers in 65 of 73 career games. Competed in the McDonald's and Jordan All-American games and Nike Hoop Summit as a high school senior.

Sophomore (2011-12): Second in the nation in assists per game (9.8) and tops in assist-error ratio (3.5). Won the 2012 Bob Cousy Award as the top point guard in the nation. A First-Team All-America pick by CBSSports.com and Third-Team selection by the AP. Second-Team All-ACC and NABC All-District. Set the ACC's single-season assist record with 351, the fourth-highest total in NCAA history. Also set ACC single-season records for assist average (9.8 – eighth-highest in NCAA history) and double-figure assist games (17). Established an NCAA record for highest assist average by a sophomore. Posted the second-best assist-to- turnover ratio in ACC history. Had eight of the nine highest assist games in the ACC (including a career-high tying 16 assists twice, vs. Long Beach State and Maryland). Had best overall statistical game at NC State with 22 points (7-8 FGs, 4-5 3Ps) and 13 assists. Averaged 14.8 points on 58.3 percent shooting and 10.3 assists in his last six games, reaching double-figures in scoring in each contest despite only doing so four times in the first 30 games. Posted 20 points and 10 assists at Duke. Earned First-Team All-ACC Tournament honors after setting a tournament assist record (31). Suffered a fractured bone in his right (non-shooting) hand vs. Creighton on March 18, forcing him to miss the UNC's final two games in the NCAA Tournament.

Freshman (2010-11): Led the ACC in assists (6.2 apg) in just 24.6 minutes per game. Also led the league in conference games only (6.8 apg) by a margin of nearly two assists. A First-Team Freshman All-America by The Sporting News and a Second-Team selection by the USBWA. Third-Team All-ACC and ACC All-Freshman team choice. Tied for first in the ACC in assist to turnover ratio (2.5) in league play. Had 91 assists in the last 10 games (9.1 per game). Led all freshmen nationally in assists and was ninth among all players. UNC went 17-3 in his 20 starts, including five ACC road wins and five postseason wins. Averaged 7.5 points and 9.8 assists in four NCAA Tournament games. Set UNC's NCAA Tournament record with 14 assists against LIU. A Second-Team All-ACC Tournament selection. Averaged just 15.2 minutes in 17 contests before becoming a starter.

Strengths: Pure point guard with outstanding court vision and instincts. Sees the game at an advanced level. Great size for the point guard position. Has improved as a spot-up shooter.

Julian Mavunga

Full Name: Julian Tawanda Mavunga

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 239 (108.4 kg)

Birthdate: January 24, 1990 (Harare, Zimbabwe)

High School: Brownsburg HS (Brownsburg, Ind.)

College: Miami (Ohio)

Season	G	GS	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BL	PTS	Avg
2008-09	30	12.7	40	86	.465	22	40	.550	2.2	0.1	0.1	0.3	102	3.4
2009-10	32	29.7	101	214	.472	94	136	.691	6.3	1.7	0.8	0.9	321	10.0
2010-11	32	36.3	142	315	.451	160	227	.705	8.2	3.0	0.6	0.5	473	14.8
2011-12	30	36.9	150	340	.441	168	229	.734	9.0	3.4	0.9	0.6	493	16.4
Totals	124	29.0	433	955	.453	444	632	.703	6.4	2.1	0.6	0.6	1389	11.2

Three-point field goals: 2008-09, 0-for-7 (.000); 2009-10, 25-for-66 (.379); 2010-11, 29-for-87 (.333); 2011-12, 25-for-82 (.305). **Totals:** 79-for-242 (.326).

Career Highlights: Earned All-MAC honors three times, including First-Team distinction twice (2011, 2012). Also a two-time NABC All-District 14 selection. Finished his career ranked third in school history in free throws (444).

Senior (2011-12): One of just four players in Miami history to lead the MAC in scoring (16.4 ppg) and rebounding (9.0 rpg) in a season, while also leading the conference in minutes (36.9 mpg). Ranked 48th nationally in rebounding. Earned First-Team All-MAC honors for the second straight year. A First-Team NABC All-District 14 selection. Led Miami in assists (3.4 apg) for the second straight season. Tallyed 19 points, a career-high 19 rebounds and a career-best eight assists against Eastern Michigan. His 13 made free throws against EMU were the most by a MAC player on the season. Ranked 26th nationally in double-doubles (14). Scored 20 or more points six times, including a career-high-tying 27 points against SE Missouri. Recorded 26 points and 12 boards at Cincinnati. Had 24 points at Troy. Notched 23 points and 14 rebounds vs. Akron. Had 20 points twice, at Ohio State (along with 10 boards) and at Buffalo.

Junior (2010-11): Paced Miami in scoring (14.8 ppg), rebounding (8.2 rpg) and assists (3.0 apg). Led the MAC in minutes (36.4 mpg) and in rebounding in MAC games only (9.5). A First-Team All-MAC selection and NABC All-District 14 Second Team pick. Only player in the MAC among the top 15 (league games only) in points, rebounds and assists. Notched eight double-doubles. Produced a career-high 27 points (9-13 FGs, 5-7 3Ps) and season-best tying seven assists vs. Ball State. Hauled in a career-high 18 rebounds vs. Akron and 17 rebounds vs. Kent State. Sunk 15 free throws vs. Ohio and shot 19 vs. Akron.

Sophomore (2009-10): Miami's Leading rebounder (6.3 rpg) and second-leading scorer (10.0 ppg). An Honorable Mention All-MAC selection. Had six double-doubles. Scored a season-high of 18 points three times.

Freshman (2008-09): Averaged 3.4 points and 2.2 rebounds in 12.7 minutes per game over 30 contests.

Strengths: Fundamentally sound forward who is comfortable playing in the high or low post, or playing out on the wing. Has a well-rounded set of offensive skills, with a soft touch and also the ability to pass. Very good ball-handler for his size.

Personal: High school teammate and close friend of Utah Jazz forward Gordon Hayward. In a 2010 interview with The Oxford Press, Mavunga revealed both players contemplated quitting basketball as high school freshman (Hayward to focus on tennis) but each urged each other to continue playing hoops.

Wendell McKines

Full Name: Wendell Stuart McKines

Position: Forward

Height/Weight: 6-6 (1.98 m)/ 230 (104.3 kg)

Birthdate: August 18, 1988 (Oakland, Calif.)

High School: Richmond HS (Oakland, Calif.)

College: New Mexico State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	35	18.7	98	171	.573	27	64	.422	5.9	0.8	0.6	0.4	224	6.4
2008-09	32	30.6	155	319	.486	63	104	.606	10.0	1.6	1.1	0.7	388	12.1
2009-10	24	31.8	96	199	.482	48	85	.565	9.8	3.1	0.6	0.7	256	10.7
2011-12	35	33.7	233	505	.461	136	179	.760	10.7	1.5	0.8	0.4	653	18.7
Totals	126	28.4	582	1194	.487	274	432	.634	9.0	1.6	0.8	0.5	1521	12.1

Three-point field goals: 2008-09, 1-for-1 (.000); 2009-10, 15-for-39 (.385); 2010-11, 16-for-43 (.372); 2011-12, 51-for-145 (.352). Totals: 83-for-228 (.364).

Career Highlights: The second player in New Mexico State history to record 1,000-career points and 1,000-career rebounds and just the second active player in the NCAA and 12th player in WAC history to do so at the time of achieving the feat. Selected to play in the Reese's College All-Star Game following senior year. Named to Portsmouth Invitational All-Tournament Team, finishing second in rebounding (12.3 rpg) and fifth in scoring (15.7 ppg).

Redshirt Senior (2011-12): Finished eighth in the nation in rebounding (10.7 rpg), 29th in scoring (18.7 ppg) and tied for fifth in double-doubles (20). Led the Aggies to an NCAA Tournament appearance. Earned WAC Tournament MVP honors and First Team All-WAC accolades. Selected NABC All-District Six and USBWA All-District VIII team. Had 14 or more rebounds in 9-of-35 appearances. Posted a career-high 18 rebounds (all defensive) at Fresno State. Had 23 points and 17 rebounds vs. McNeese State. Had 20 points and 16 rebounds vs. Southern. Notched 26 points and 15 rebounds vs. New Mexico. Tallyed 20 points and 15 rebounds vs. San Jose State. Collected 27 points (12-16 FGs) and 14 rebounds vs. Louisiana Tech. Contributed a season high 28 points along with 10 rebounds vs. Arizona, hitting 10-of-18 field goals and 4-of-7 three-pointers.

Senior (2010-11): Suffered a broken foot in the preseason and redshirted the 2010-11 season.

Junior (2009-10): Averaged 10.7 points and 9.8 rebounds in 24 appearances. Led the WAC in rebounding in conference games only. Shot 37.2 percent from three-point line. An Honorable Mention All-WAC selection. Helped Aggies to a WAC Tournament title and NCAA Tournament appearance. Posted nine double-doubles.

Sophomore (2008-09): Led the WAC with 10.0 rebounds per game, which was 18th in the country. Averaged 12.1 points per contest and shot 48.6 percent from the field and 38.5 from the three-point line. Had 16 double-doubles, including a span of four consecutive double-doubles twice. Tied a career-high for rebounds with 15 vs. Cal State Fullerton. Posted a season-high 22 points vs. Fresno State. Had 21 points and eight rebounds vs. San Jose State. Hit the game-winning three-pointer with 59 seconds left at Nevada.

Freshman (2007-08): Started 12-of-35 games, averaging 6.4 points and 5.9 rebounds per contest overall. Led the team with 14 rebounds at UTEP and 15 rebounds vs. New Mexico. Average of 2.69 offensive rebounds per game ranked third in the WAC. The lone WAC freshman to finish in the top 10 in a rebounding category.

Strengths: Tenacious rebounder and stifling defender with a chiseled frame. Never stops competing and invites contact. Improving spot-up shooter.

Fab Melo

Full Name: Fabricio Paulino de Melo

Position: Center

Height/Weight: 7-0 (2.13 m)/ 255 (115.7 kg)

Birthdate: June 20, 1990 (Juiz de Forz, Brazil)

High School: Sagemont HS (Sagemont, Fla.)

College: Syracuse

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	33	9.9	34	56	.607	9	25	.360	1.9	0.2	0.3	0.8	77	2.3
2011-12	30	25.4	98	173	.566	38	60	.633	5.8	0.7	0.5	2.9	234	7.8
Totals	63	17.3	132	229	.576	47	85	.553	3.8	0.5	0.4	1.8	311	4.9

Three-point field goals: 0-for-0 (.000).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Earned Big East Defensive Player of the Year honors as a sophomore. Holds Syracuse single-game blocks record with 10 blocked shots in a game against Seton Hall as a sophomore. Was named Preseason Big East Rookie of the Year as a freshman.

Sophomore (2011-12): Ranked first on team in rebounding (5.8 rpg), blocks (2.9 bpg), and field-goal percentage (.566), while scoring 7.8 points per game. Started 30 of 30 games played. Scored in double figures in 11 games. Blocked a career-high and school-record 10 shots against Seton Hall, while also scoring 12 points. Scored 10 points and added a career-high 10 rebounds against Pittsburgh. Scored a season-high 14 points on 5-for-6 shooting against St. John's.

Freshman (2010-11): Averaged 2.3 points and 1.9 rebounds in 9.9 minutes per game. Played in 33 games, while starting in the first 24 of his career. Scored a season-high 12 points on 5-for-5 shooting against St. John's. Scored 10 points along with six rebounds against DePaul. Blocked a season-high four shots three times, against Cornell, Morgan State, and Cincinnati.

Strengths: Has excellent size at 7-0 with a 7-3 wingspan. Great defender with superb shot blocking ability. Good rebounder, especially on the offensive end. Efficient finisher on offense who plays mostly around the basket.

Personal: Son of Regina Paulino. Enrolled in the College of Arts and Sciences. Played for Brazil's National Team in the 2011 World University Games.

Khris Middleton

Full Name: James Khristian Middleton

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 217 (98.4 kg)

Birthdate: August 12, 1991 (Charleston, S.C.)

High School: Porter-Gaud HS (North Charleston, S.C.)

College: Texas A&M

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	34	20.9	79	190	.416	54	72	.750	3.7	1.1	0.9	0.3	245	7.2
2010-11	33	29.6	160	354	.452	116	148	.784	5.2	2.8	1.2	0.1	475	14.4
2011-12	20	28.8	102	246	.415	39	52	.750	5.0	2.3	1.0	0.3	263	13.2
Totals	87	26.0	341	790	.432	209	272	.768	4.6	2.0	1.0	0.2	983	11.3

Three-point field goals: 2009-10, 33-for-102 (.324); 2010-11, 39-for-108 (.361); 2011-12, 20-for-77 (.260). **Totals:** 92-for-287 (.321).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Second Team All-Big 12 in 2011. Made Wooden and Naismith Award watch lists in 2012. Participated in USA Basketball's World University Games Team Training Camp over summer of 2011.

Junior (2011-12): Averaged 13.2 points and 5.0 rebounds, both second-best on squad. Named to the Wooden and Naismith Award watch lists. Scored 20 or more three times in 20 appearances. Missed a total of 12 games after injuring knee in season opener against Liberty. Underwent surgery to repair partially torn meniscus in right knee and missed seven games. Scored season-high 24 points in just 28 minutes vs. ULM. Missed five more games during the Big 12 schedule after re-injuring knee early vs. Oklahoma. Came back strong over the final seven games of the season, averaging 16.1 points and 4.6 rebounds while shooting 44 percent from the floor and 91 percent from the free-throw line. Averaged 19.5 points and 4.5 rebounds in the Big 12 Tournament, including a season-high 24-point outing (9-15 FGs) vs. No. 3 Kansas. Also scored 23 points (8-14 FGs) vs. Kansas earlier in the season. Picked up first career double-double with 19 points and a career-high 10 rebounds at Texas.

Sophomore (2010-11): Led the team in scoring (14.4 ppg, 9th in Big 12) and free-throw percentage (.784), and second in rebounds (5.2 rpg), minutes played (29.6 mpg), steals (39), and three-pointers (39). A Second Team All-Big 12 and All-District selection. Won Texas A&M's Most Improved Player Award. Named Big 12 Player of the Week and the Oscar Robertson/USBWA National Player of the Week after a career-high 31-point outing in OT win over Arkansas. Scored 11 of A&M's final 12 points in regulation, erasing a six-point deficit to force overtime. Scored 28 points, including 11 in overtime, in victory over No. 12 Missouri. Tallied 18 points over a 10-minute stretch in the second half vs. Prairie View A&M. Netted 10 of A&M's final 14 points in one-point win at Oklahoma State.

Freshman (2009-10): Posted 7.2 points and 3.7 rebounds per contest, starting 22 games. Averaged 13.6 points over last five games of the season, shooting 53.5 percent from the field, 54.5 percent from three and 100.0 percent from the line. Scored a season-high 19 points vs. Utah State in first career NCAA Tournament game. Averaged 15.5 points in Big 12 tournament, tallying 17 points vs. Nebraska and 14 vs. Kansas.

Strengths: Creative scorer who excels in the mid-range game. Comfortable putting the ball on the floor and finding seams in the defense, or pulling up from mid-range. Willing passer with a good overall feel for the game.

Personal: Cousin of Josh Powell, who has spent time in the NBA with six different teams.

Darius Miller

Full Name: Darius Tiyon Miller

Position: Guard

Height/Weight: 6-8 (2.03 m)/ 225 (102.1 kg)

Birthdate: March 21, 1990 (Maysville, Ky.)

High School: Mason County HS (Maysville, Ky.)

College: Kentucky

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	36	21.2	66	160	.413	41	51	.804	3.1	2.0	.8	.6	191	5.3
2009-10	38	21.2	86	215	.400	31	39	.795	2.4	1.5	.6	.6	246	6.5
2010-11	38	31.0	149	312	.478	58	68	.853	4.6	1.7	.8	1.1	414	10.9
2011-12	40	26.1	143	302	.474	55	69	.797	2.8	2.1	.8	.3	397	9.9
Totals	152	24.9	444	989	.449	185	227	.815	3.2	1.8	.8	.7	1248	8.2

Three-point field goals: 2008-09, 18-for-55 (.327); 2009-10, 43-for-128 (.336); 2010-11, 58-for-131 (.443); 2011-12, 56-for-149 (.376). Totals: 175-for-463 (.378).

Career Highlights: The 2012 SEC Sixth-Man of the Year. Set a UK record for career games played (152). Ranks 10th on UK's all-time three-point field goals list with 175. Scored 1,248 points, 34th all-time. Played for U.S. at the 2011 World University Games in China and averaged 5.6 points and 3.6 rebounds in seven games.

Senior (2011-12): Averaged 9.9 points, 2.8 rebounds and 2.1 assists in 26.1 minutes per game in helping UK win a national title. Earned SEC Sixth-Man of the Year. Posted five points and four assists in the title game vs. Kansas. Posted back-to-back 19-point performances in the NCAA Tournament: Shot 7-of-11 overall and 3-of-6 from three vs. Iowa St. and 6-of-8 from the field and 2-of-2 from three vs. Indiana. Also hit for 19 points vs. Portland, making four treys in 23 minutes. Shot an impressive 7-of-8 overall for 19 points in a win at Georgia, going 4-for-4 from three. In home matchup with the Bulldogs on Senior Night, led Kentucky with 17 points (5-9 3Ps). Posted 17 points and five assists vs. Samford. Notched team-high 16 points and four assists vs. Vanderbilt in the SEC Championship. Totaled three-plus three-pointers in 10 games on the season.

Junior (2010-11): Started 37-of-38 games, averaging 10.9 points and 4.6 rebounds. Shot 44.3 percent from three and hit a three-pointer in 36-of-38 games. Caught fire at the end of the year. Had a 10-game stretch where he scored in double-figures, averaging 15.6 points. Named the SEC Tournament MVP after averaging 13.3 points and 5.6 rebounds over three games. Scored 15 of his game-high 17 in first half of NCAA Tournament opening game vs. Princeton. Contributed 11 points vs. UNC to help UK advance to Final Four. Had a season-high 24 points, three assists and three blocks vs. Florida. Had 22 points (6-8 3Ps) vs. South Carolina, nine rebounds and three blocks. Registered 18 points at South Carolina.

Sophomore (2009-10): Started 32-of-38 games, averaging 6.5 points in 21.2 minutes per game. Scored a season-high 20 points (7-9 FGs) with a team-leading nine rebounds vs. Wake Forest in the NCAA Second Round. Posted 18 points, including four three-pointers, vs. Arkansas. Helped Team USA to gold medal at U-19 World Championship in New Zealand. Led the team with 12 blocks, averaging 5.0 points and 3.1 rebounds.

Freshman (2008-09): Averaged 5.3 points in 21.2 minutes. In the last nine games, averaged 8.1 points.

Strengths: Very good spot-up shooter with deep range. Has prototypical size and strength for an NBA wing. Managed to blend his talents with a new in-flux of talent each year at Kentucky. Stays within the team concept.

Quincy Miller

Position: Forward

Height/Weight: 6-9 (2.06 m) / 210 (95.3 kg)

Birthdate: November 18, 1992 (Chicago)

High School: Westchester Country Day ((High Point, N.C.)

College: Baylor

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	37	24.4	138	309	.447	93	114	.816	4.9	1.4	0.7	0.6	393	10.6

Three-point field goals: 24-for-69 (.348).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: The 2012 Big 12 Co-Freshman of the Year, sharing the honor with Le'Bryan Nash of Oklahoma State. First Baylor player to earn conference Freshman of the Year honors since 1995 (Brian Skinner).

Freshman (2011-12): Averaged 10.6 points and 4.9 rebounds over 24.4 minutes in 37 games, making 35 starts during a season in which Baylor made it to the Elite Eight. In addition to Big 12 Co-Freshman of the Year honors from the league coaches, earned Big 12 Freshman of the Year by Sporting News. Also an Honorable Mention All-Big 12 selection and a unanimous Big 12 All-Rookie choice by the league coaches. Had four 20-point games, three coming in Big 12 play. Scored career-high 29 points on 12-of-17 shooting vs. Missouri. Had 21 points in 25 minutes vs. Oklahoma State. Scored 20 points in 25 minutes vs. San Diego State. Notched a career-high-tying 11 rebounds in 18 minutes at Texas A&M. Had 13 points and eight rebounds in Big 12 Championship semifinal win vs. Kansas.

High School: A top ranked recruit: No. 4 by Scout.com; No. 5 by 247Sports.com; No. 6 by ESPN; and No. 7 by Rivals.com and MaxPreps.com. Named Jordan Brand Classic All-American. Suffered season-ending ACL injury as senior. Member of 2010 USA U18 National Team that compiled 5-0 record, capturing the 2010 FIBA Americas U18 Championship gold medal. Averaged 14.0 points and team-high 9.2 rebounds in five games. Hit game-winning three-pointer in USA's 81-78 gold medal victory over Brazil, finishing with 11 points and 12 rebounds. Competed for the U.S. team at the 2010 adidas Nations tournament.

Strengths: Highly-skilled and versatile wing who creates match-up problems at the small forward position with his length. Can put the ball on the floor and also shoot with range. Excellent wingspan. Makes good reads and has a solid understanding of the game.

Personal: Following basketball career, ambition is to become anesthesiologist.

Tony Mitchell

Full Name: Tony Rascan Mitchell

Position: Forward

Height/Weight: 6-6 (1.98 m)/ 210 (95.3 kg)

Birthdate: August 7, 1989 (Swainsboro, Ga.)

High School: Central Park Christian HS (Birmingham, Ala.)

College: Alabama

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	30	23.3	113	232	.487	34	58	.586	5.9	0.6	1.3	0.7	275	9.2
2010-11	37	31.5	228	437	.522	77	117	.658	7.1	1.3	1.6	1.1	564	15.2
2011-12	22	31.1	117	260	.450	32	52	.615	7.0	1.8	1.0	1.4	289	13.1
Totals	89	28.6	458	929	.493	143	227	.630	6.7	1.2	1.4	1.0	1128	12.7

Three-point field goals: 2009-10, 15-for-57 (.263); 2010-11, 31-for-98 (.316); 2011-12, 23-for-74 (.311). Totals: 69-for-229 (.301).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Second Team All-SEC as a sophomore. SEC All-Freshman team in 2009-10. One of 14 finalists for the roster representing the U.S. at the 2011 World University Games.

Junior (2011-12): Averaged 13.1 points, 7.0 rebounds, 1.8 assists, 1.4 blocks and 1.0 steals. Posted a season-high 26 points along with eight rebounds, three blocks and two steals vs. Wichita State. Tallied 20 points on 9-of-13 shooting vs. Georgetown, also adding nine rebounds and two blocks. Posted 18 points vs. Dayton. Collected 17 points, 11 rebounds and two blocks vs. Maryland. Contributed 17 points at Georgia. Had 16 points, 11 rebounds and a season-high four blocks vs. Oklahoma State. Notched 14 points and 10 rebounds vs. Purdue. Suspended from the team in early February and missed the Tide's final 11 games. Left the team following the conclusion of the season.

Sophomore (2010-11): Named Second Team All-SEC after averaging 15.2 points and 7.1 rebounds. Shot 52.2 percent from the field. Led the team with 63 dunks on the season. Scored 20 or more points in seven of the last 16 games of the season. Recorded a season-high 27 points vs. Arkansas. Tallied 24 points at Tennessee, scoring nine of UA's 17 second half points. Contributed 23 points vs. Mississippi State on 9-of-13 shooting. Posted 23 points in the second round of the NIT vs. New Mexico. Totaled a career-high 15 rebounds vs. Alabama A&M. Had 20 points and 13 rebounds vs. South Alabama.

Freshman (2009-10): Started-18-of-30 games, averaging 9.2 points on 48.7 percent shooting with 5.9 rebounds per game overall. Named to the SEC All-Freshman team, finishing seventh in scoring and third in rebounding among conference freshman. Had three double-doubles on the season including a 10-point, 12-rebound performance vs. Kentucky in the SEC Tournament. Totaled season-high 23 points vs. Jackson State.

Strengths: Superb leaper. Makes athletic plays around the basket. Capable of having large impact on the defensive end.

Ramone Moore

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 190 (86.2 kg)

Birthdate: N/A

High School: Southern HS (Philadelphia)

College: Temple

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	13	13.2	22	56	.393	6	7	.857	2.3	0.7	0.3	0.0	58	4.5
2009-10	35	18.0	101	211	.479	58	87	.667	3.1	1.5	0.4	0.0	265	7.6
2010-11	34	33.9	178	398	.447	120	151	.795	4.2	3.1	1.2	0.2	517	15.2
2011-12	32	36.6	195	458	.426	106	139	.763	4.3	3.4	1.1	0.2	553	17.3
Totals	114	27.4	496	1123	.442	290	384	.755	3.7	2.4	0.8	0.1	1393	12.2

Three-point field goals: 2008-09, 8-for-21 (.381); 2009-10, 5-for-40 (.125); 2010-11, 41-for-107 (.383); 2011-12, 57-for-149 (.383). Totals: 111-for-317 (.350).

Career Highlights: First Team All-Atlantic 10 Conference selection as a senior, ranking second in the A-10 in scoring (17.3 ppg). Second Team All-Atlantic 10 as a junior and A-10 Sixth Man of the Year as a sophomore. Competed in 2012 Reese's Division I College All-Star Game, posting 15 points and a team-high nine rebounds.

Senior (2011-12): Led Temple in scoring and ranked third in the A-10 in scoring (17.3 ppg). Also averaged 4.3 rebounds, 3.4 assists and 1.1 steals, while placing second in the conference in minutes (36.6 mpg). A First Team All-Atlantic 10 Conference selection. Won three A-10 Player of Week honors. Scored 20 or more points 10 times. Had career-high 32 points and six rebounds vs. Villanova. Posted third career 30-point game in win over Xavier. Exploded for game-high 27 points vs. Purdue. Scored 25 points on career-high six threes in eight attempts vs. Fordham. Scored all 19 of his points vs. St. Bonaventure in the second half.

Junior (2010-11): Led team in scoring (15.2 ppg), also averaged 4.2 rebounds. Second on team in assists (105), steals (40) and three-point percentage (.383). Chosen Second Team All-Atlantic 10 and NABC Second Team All-District. Reached double-figures in 29-of-34 appearances, including 15 times straight. Posted season-high 30 points in win over Georgetown. Registered game-high 26 points and season-high nine boards at Dayton. Notched game-high 24 points in win over Richmond.

Sophomore (2009-10): Named A-10 Sixth Man of the Year. Averaged 7.6 points and 3.0 rebounds overall, and 9.8 points in A-10 play. Had 11 double figure scoring games, including all five games as a starter (16.8 ppg). Led team in scoring in six of last 14 games with career-high 24 points at S. Joseph's, scoring the game-tying basket with 1.5 seconds left. Tallied 17 points vs. Bowling Green and 16 vs. Siena.

Freshman (2008-09): Averaged 4.5 points and 2.3 boards in 13.2 minutes per game. Became the only reserve and one of only three freshmen in Temple history to score double figures in first three collegiate games. Scored season-high 13 points vs. Clemson. Posted 11 points and 10 boards vs. Charleston. Declared ineligible due to Temple eligibility guidelines following 13th game, missing remainder of season.

Strengths: Crafty scorer with an effective pull-up game. Comfortable putting the ball on the floor and creating space for a shot. Solid ball-handler who will make the extra pass.

Personal: Attended Temple as a non-scholarship student in 2007-08 in order to get himself academically eligible to accept a scholarship offer from the basketball team.

Arnett Moultrie

Full Name: Arnett Nathaniel Moultrie

Position: Forward

Height/Weight: 6-11 (2.11 m)/ 249 (112.9 kg)

Birthdate: November 18, 1990 (Queens, N.Y.)

High School: Raleigh Egypt HS (Memphis, Tenn.)

College: Mississippi State

Texas-El Paso

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	37	26.8	130	259	.502	54	101	.535	8.2	0.6	0.8	0.9	325	8.8
2009-10	33	28.9	131	276	.475	54	83	.651	6.7	1.2	1.4	0.8	325	9.8
Totals	70	27.8	261	535	.488	108	184	.587	7.5	0.9	1.1	0.9	650	9.3

Three-point field goals: 2008-09, 11-for-39 (.282); 2009-10, 9-for-40 (.225). Totals: 20-for-79 (.253).

Mississippi State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	30	35.8	180	328	.549	124	159	.780	10.5	1.2	0.8	0.8	492	16.4

Three-point field goals: 8-for-18 (.444).

An early entry candidate for the 2012 NBA Draft. Originally an early entry candidate for the 2010 NBA Draft before withdrawing his name from consideration.

Career Highlights: Led the SEC in rebounding (10.5 rpg) in 2011-12. Selected First Team All-SEC. As a freshman at UTEP, voted to the C-USA All-Freshman team. During the summer of 2009, a member of the USA U19 Team that participated in the FIBA World Championship in Auckland, New Zealand. Averaged 4.4 points and a team-high 6.1 rebounds in nine games. Tallyed 10 points and nine rebounds in gold medal game win over Greece.

Junior (2011-12): Finished second in the SEC in scoring (16.4 ppg) and tops in rebounding (10.5 rpg – 12th nationally), ahead of Kentucky's Anthony Davis (10.4 rpg). Also ranked second in the SEC in field goal percentage (.549) and minutes (35.8 mpg), and ninth in free throw percentage (.780). Named First Team All-SEC and USBWA Association All-District team. Tied for 11th in the nation in double-doubles (18 in 30 games). Tallyed a career-high 34 points in 49 minutes in a double-overtime loss to UMass in the first round of the NIT. Posted 28 points, 13 rebounds and two steals vs. South Alabama. Had 28 points and 12 rebounds vs. LSU. Registered 25 points and 13 rebounds (7 off.) vs. Alabama. Collected 24 points, 14 rebounds (11 off.) and four assists vs. Northwestern State. In a matchup with eventual national champion Kentucky, had 13 points and 11 rebounds in 39 minutes. Sat out the previous season at MSU as a transfer from UTEP, per NCAA rules.

Sophomore (2009-10): In his final season at UTEP, started all 33 games and averaged 9.8 points, 6.7 rebounds and 1.4 steals. Posted 18 double figure scoring games. Had season-highs in points (23) and assists (five) vs. Arkansas St. Posted 15 points and 13 rebounds at Houston. Averaged 12.0 points on 61.5 percent shooting in the C-USA Tournament to earn All-Tournament team honors. Scored 18 points (8-10 FGs) vs. Tulsa.

Freshman (2008-09): Member of the C-USA All-Freshman team after averaging 8.8 points and 8.2 rebounds in 26.8 minutes per outing to go along with his 35 blocks. Set a freshman school record with six double-doubles.

Strengths: Grabs rebounds outside his immediate rebounding position. Superb offensive rebounder. Fluid athlete. Owns good touch as a face-up shooter. Has shown promise as a post scorer.

Kevin Murphy

Full Name: Kevin Marquis Murphy

Position: Guard

Height/Weight: 6-5 (1.96 m) / 185 (83.9 kg)

Birthdate: March 6, 1990 (Atlanta)

High School: Creekside HS (Atlanta)

College: Tennessee Tech

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	30	20.3	95	248	0.383	59	82	0.720	2.9	1.6	0.6	0.2	287	9.6
2009-10	32	31.3	170	385	0.442	114	151	0.755	3.9	2.1	0.7	0.1	491	15.3
2010-11	33	29.3	202	423	0.478	119	163	0.730	4.5	1.7	1.0	0.2	560	17.0
2011-12	33	34.5	239	538	0.444	124	172	0.721	5.2	2.3	0.8	0.2	681	20.6
Totals	128	29.0	706	1594	0.443	416	568	0.732	4.2	1.9	0.8	0.2	2019	15.8

Three-point field goals: 2008-09, 38-for-93 (.409); 2009-10, 37-for-121 (.306); 2010-11, 37-for-111 (.333); 2011-12, 79-for-190 (.416). **Totals:** 191-for-515 (.371).

Career Highlights: Ranks second all time in school history with 2,019 points scored. Earned First Team All-OVC honors as a senior and junior.

Senior (2011-12): Ranked first on team in scoring (20.6 ppg), while ranking second in rebounds (5.2 rpg) and assists (2.3 apg). Scored in double figures in 27 of 33 games played. Scored a career-high 50 points on 16-for-21 shooting against SIU-Edwardsville, which was the most points scored in a single game by any Division I player this season. Scored 31 points in an OVC Tournament game against Murray State. Grabbed a season-high 10 rebounds twice, against Kennesaw State and Morehead State. Scored 34 points against Eastern Kentucky.

Junior (2010-11): Ranked first on team in scoring (17.0 ppg), while ranking third in rebounds (4.5 rpg) and assists (1.7 apg). Scored in double figures in 29 of 33 games played. Scored a season-high 31 points on 9-for-14 shooting against Murray State. Scored 30 points in an OVC Tournament game against Morehead State. Scored 25 points along with seven rebounds and five assists against Jacksonville State.

Sophomore (2009-10): Ranked first on team in scoring (15.3 ppg), while ranking second in assists (2.1 apg) and fourth in rebounds (3.9 rpg). Scored in double figures in 28 of 32 games played. Scored a season-high 25 points along with five rebounds and five assists against Appalachian State. Scored 24 points along with six rebounds against Lipscomb. Scored 23 points against Memphis.

Freshman (2008-09): Averaged 9.6 points, 2.9 rebounds and 1.6 assists in 20.3 minutes per game. Scored in double figures in 16 of 30 games played. Scored a season-high 23 points against Tennessee-Martin. Scored 21 points along with six rebounds against Jacksonville State.

Strengths: Has good size and length for a wing player. Extremely prolific scorer from all areas of floor. Excellent jump shooter with NBA three-point range. Has solid effort and tools on defensive end.

Personal: Son of Aurelius and Deborah Murphy. Majoring in general curriculum.

Nemanja Nedovic

Position: Forward

Height/Weight: 6-7 (2.01 m) / 225 (102.1 kg)

Birthdate: June 29, 1991 (Los Angeles)

High School: King (Riverside, Calif.)

College: San Diego State

Crvena Zvezda - Serbian League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	16	16.4	28	63	.444	27	35	.771	1.4	1.9	1.3	0.1	90	5.6
2010-11	14	28.1	77	161	.478	59	65	.908	1.9	4.0	0.7	0.1	230	16.4
2011-12	10	15.0	24	56	.429	16	22	.727	1.5	1.2	0.6	0.2	72	7.2
Totals	40	20.2	129	280	.461	102	122	.836	1.6	2.5	0.9	0.1	392	9.8

Three-point field goals: 2009-10, 7-for-24 (.292); 2010-11, 17-for-49 (.347); 2011-12, 8-for-25 (.320). Totals: 32-for-98 (.327).

Crvena Zvezda - Adriatic League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	1	1.0	0	0	N/A	0	0	N/A	0.0	0.0	0.0	0.0	0	0.0
2009-10	15	8.2	13	31	.419	13	17	.765	0.7	0.8	0.6	0.0	41	2.7
2010-11	25	22.9	90	212	.425	72	107	.673	1.6	2.5	1.4	0.1	270	10.8
2011-12	22	17.4	59	130	.454	21	29	.724	1.4	1.5	0.6	0.0	147	6.7
Totals	63	17.1	162	373	.434	106	153	.693	1.3	1.7	0.9	0.0	458	7.3

Three-point field goals: 2008-09, 0-for-0; 2009-10, 2-for-12 (.167); 2010-11, 18-for-63 (.286); 2011-12, 8-for-37 (.216). Totals: 28-for-112 (.250).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Third leading scorer (19.6 ppg) at the 2011 U20 European Championships with Serbia.

2011-12: Competing in his fourth season with Serbian club Crvena Zvezda Beograd, averaged 6.7 points, 1.4 rebounds, 1.5 assists and 0.6 steals in 17.4 minutes over 22 Adriatic League games. Also averaged 7.2 points, 1.2 assists and 0.6 steals in 15.0 minutes over 10 Serbian League games. Finished third in the 2011 U20 European Championship in scoring, averaging 19.6 points and 3.8 assists for Serbia in junior national team competition. Made 14-of-30 (.467) three-pointers.

2010-11: With Crvena Zvezda in the Adriatic League, averaged career-highs in nearly every category. Posted 10.8 points, 2.5 assists and 1.4 steals in 22.9 minutes over 25 games. Shot 28.6 percent from three-point range. In 14 games in the Serbian League, averaged 16.4 points, 4.0 assists, 1.9 rebounds and 0.7 steals in 28.1 minutes. Shot 34.7 percent from three-point range. In international play with Serbia at the 2010 European U20 Championship, averaged 10.9 points and 3.6 assists.

2009-10: Saw limited action with Crvena Zvezda in the Adriatic League, averaging 2.7 points and 0.8 assists in 8.2 minutes over 15 games. In Serbian League play, averaged 5.6 points, 1.9 assists and 1.3 steals in 16.4 minutes over 16 games. Played in five ULEB Eurocup games, scoring three points in a total of 16 minutes. At the 2009 U20 European Championship, averaged 3.7 points, 1.8 rebounds and 1.5 assists for Serbia.

2008-09: Spent the majority of the season with Crvena Zvezda's junior team, competing in Serbia's B league. In four Nike International Junior tourney games, posted 11.0 points and 3.8 assists. Played in two ULEB Eurocup games with Crvena's senior team, scoring six total points in 10 minutes.

Strengths: Good penetrator. Explosive finisher, with quick first step. Produces a lot of steals defensively.

Andrew Nicholson

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 250 (113.4 kg)

Birthdate: December 8, 1989 (Mississauga, Ontario)

High School: Fr. Michael Goetz Secondary (West Mississauga, Ontario)

College: St. Bonaventure

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	30	25.1	154	256	0.602	68	111	0.613	6.0	0.2	0.6	2.7	376	12.5
2009-10	30	30.2	198	351	0.564	95	125	0.760	7.1	0.5	0.2	1.8	491	16.4
2010-11	31	33.8	237	415	0.571	165	232	0.711	7.3	1.0	0.5	1.5	645	20.8
2011-12	32	30.1	220	385	0.571	128	165	0.776	8.4	1.0	0.7	2.0	591	18.5
Totals	123	29.9	809	1407	0.575	456	633	0.720	7.2	0.7	0.5	2.0	2103	17.1

Three-point field goals: 2008-09, 0-for-0 (.000); 2009-10, 0-for-0 (.000); 2010-11, 6-for-23 (.261); 2011-12, 23-for-53 (.434). **Totals:** 29-for-76 (.382).

Career Highlights: Ranks second all time in school history in scoring (2,103 points), fourth in rebounds (887), second in blocks (244), and second in field-goal percentage (.575). Named Atlantic 10 Player of the Year as a senior. Earned All-Atlantic 10 honors for all four seasons of his collegiate career. Earned AP All-American honors as a senior.

Senior (2011-12): Ranked first on team in scoring (18.5 ppg), rebounds (8.4 rpg) and blocks (2.0 bpg). Scored in double figures in 29 of 32 games played. Scored a season-high 32 points twice, against Rhode Island and Saint Joseph's. Grabbed a career-high 23 rebounds along with 21 points against Duquesne. Scored 20 points along with seven rebounds in an NCAA Tournament game against Florida State. Scored 26 points along with 14 rebounds in an Atlantic 10 Tournament game against Xavier.

Junior (2010-11): Ranked first on team in scoring (20.8 ppg), rebounds (7.3 rpg) and blocks (1.5 bpg). Scored in double figures in 30 of 31 games played. Scored a career-high 44 points on 14-for-19 shooting to go along with 12 rebounds and five assists against Ohio. Scored 35 points along with 11 rebounds against Dayton. Tallyied 30 points and 13 rebounds in an Atlantic 10 Tournament game against La Salle.

Sophomore (2009-10): Ranked first on team in scoring (16.4 ppg), rebounds (7.1 rpg) and blocks (1.8 bpg). Scored in double figures in 24 of 30 games played. Scored a season-high 29 points twice, against Norfolk State and Duquesne. Scored 18 points on 9-for-10 shooting against Syracuse. Scored 26 points on 11-for-15 shooting against St. John's.

Freshman (2008-09): Ranked second on team in scoring (12.5 ppg) while ranking first in blocks (2.7 bpg) and third in rebounds (6.0 rpg). Scored in double figures in 21 of 30 games played. Scored a season-high 19 points along with a season-high 12 rebounds against Duquesne.

Strengths: Has solid size and great length for a big man. Has advanced back-to-the-basket game. Has developing perimeter face-up game. Good shooter with three-point range.

Personal: Son of Fabian and Colmalleen Nicholson. Graduated with a degree in physics.

Kyle O'Quinn

Full Name: Kyle Brandon O'Quinn

Position: Forward/Center

Height/Weight: 6-10 (2.08 m)/ 240 (108.9 kg)

Birthdate: March 26, 1990 (Flushing, N.Y.)

High School: Campus Magnet HS (Cambria Heights, N.Y.)

College: Norfolk State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	31	16.2	62	126	.492	23	37	.622	3.4	0.4	0.3	0.8	164	5.3
2009-10	30	28.3	145	264	.549	39	74	.527	8.7	0.9	0.5	1.7	345	11.5
2010-11	32	32.8	198	356	.556	115	151	.762	11.1	1.0	0.6	3.4	526	16.4
2011-12	36	31.3	205	358	.573	156	224	.696	10.3	1.4	0.7	2.7	572	15.9
Totals	129	27.3	610	1104	.553	333	486	.685	8.5	0.9	0.5	2.2	1607	12.5

Three-point field goals: 2008-09, 17-for-45 (.378); 2009-10, 16-for-67 (.239); 2010-11, 15-for-63 (.238); 2011-12, 6-for-32 (.188). Totals: 54-for-207 (.261).

Career Highlights: 2012 Lou Henson Award recipient as the nation's top mid-major player. Also the MEAC Player of the Year and two-time Defensive Player of the Year (2012, 2011). MVP of 2012 Portsmouth Invitational, averaging 11.7 points, 11.7 rebounds and 3.7 blocks in three games.

Senior (2011-12): Averaged 15.9 points, 10.3 rebounds and 2.7 blocks per game. Recipient of the Lou Henson Award as the nation's top mid-major player. Helped 15th-seeded Norfolk St. to a historic NCAA Tournament upset of No. 2 seed Missouri, 86-84 with 26 points (10-16 FGs) and 14 rebounds. Led the MEAC and tied for fifth nationally with 20 double-doubles, and ranked 14th in the country in field goal percentage (57.3), 15th in blocks and 16th in rebounding. Named MEAC Player of the Year, Defensive Player of the Year, Tournament MVP and All-MEAC First Team. Tabbed NABC All-District 15. Boxtorow D-I Historically Black Colleges & Universities (HBCU) Player of the Year. Top stat lines included: 27 points (11-14 FGs) and 18 rebounds vs. Coppin St.; 24 and 19 at Coppin St.; 25, 12 and seven blocks at Morgan St.; and 23, 11, five assists and five blocks vs. Eastern Kentucky.

Junior (2010-11): Ranked in the top 10 in the nation in blocked shots (fourth, 3.4 bpg), rebounds (fifth, 11.1 rpg) and double-doubles (eighth, 19). Selected Mid-Major Defensive All-America team by CollegeInsider.com and MEAC Defensive Player of the Year. HBCU All-America First Team. Led the MEAC in blocks and rebounds, second in field goal percentage (55.6) and fifth in scoring (16.4 ppg). Set single season school records with 110 blocks and 355 rebounds (D-1 era only). Took home league player of the week and defensive player of the week four times each. Voted to the MEAC All-Tournament Team. Had career-high 37 points, personal-best tying 19 boards and season-high six swats vs. Coppin St. Had 23 points and 13 rebounds vs. St. Joseph's.

Sophomore (2009-10): Averaged 11.5 points, and was second in MEAC in rebounds (8.7 rpg) and blocks (1.7 bpg). An All-MEAC Second-Team selection. Led league in field-goal percentage (.556). Had season-high 32 points, 11 rebounds and three blocks vs. South Carolina St. Shot 11-of-13 vs. Morgan St. to post 23 points, 11 rebounds and a career-high seven blocks. Grabbed a career-high 19 rebounds at Coppin St.

Freshman (2008-09): Averaged 5.3 points and 3.4 rebounds in 16.2 minutes per game. MEAC Rookie of the Week twice.

Strengths: Strong and active on the interior, with an NBA body. Owns a 7-5 wingspan. Length makes him a major factor as a rebounder and shotblocker. Has an improving offensive game in the post.

Personal: Didn't start playing until his junior year of high school. Norfolk St. gave him his lone scholarship offer.

Josh Owens

Position: Forward

Height/Weight: 6-8 (2.03 m) / 240 (108.9 kg)

Birthdate: December 7, 1988 (Portsmouth, N.H.)

High School: Phillips Exeter Academy (Exeter, N.H.)

College: Stanford

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	18	5.8	13	21	.619	4	10	.400	1.4	0.3	0.1	0.1	30	1.7
2008-09	34	20.7	97	173	.561	40	60	.667	3.6	0.8	0.9	0.8	234	6.9
2010-11	31	27.6	149	257	.580	61	99	.616	6.5	1.2	0.8	0.9	359	11.6
2011-12	37	27.1	177	310	.571	77	124	.621	5.8	0.9	1.2	0.7	431	11.6
Totals	120	22.2	436	761	.573	182	293	.621	4.7	0.8	0.9	0.7	1054	8.8

Three-point field goals: 0-for-0 (.000).

Career Highlights: A Pac-12 Second Team selection as a senior and Honorable Mention choice as a junior. The 40th player in Stanford history to reach 1,000 points and 21st player to compile at least 1,000 points and 500 rebounds in his career.

Senior (2011-12): Ranked third on the team in scoring (11.6 ppg) and first in rebounding (5.8), while starting all 37 games. An All-Pac-12 Second Team selection. Shot a team-best 57.1 percent, a figure that was third in the Pac-12. Led Stanford in steals (45) and ranked second in blocks (26). Paced the team in scoring 13 times and rebounding 16 times. Finished with 21 points (10-12 shooting) vs. Oklahoma State. Poured in 20 points vs. Oregon. Scored a game-high 19 points vs. NC State. Against Oregon, totaled 17 of his 19 points in the first half. Registered 19 points on a perfect 8-of-8 shooting while adding seven boards at Washington State. Tallyed 12 rebounds twice, at Colorado and against UMass, also scoring 15 points vs. the Minutemen. A Postseason NIT All-Tournament team pick. Also a Pac-12 All-Academic Second Team honoree.

Redshirt Junior (2010-11): Averaged 11.6 points and a team-best 6.5 rebounds, starting all 31 games. An All-Pac-10 Honorable Mention selection. Shot 58.0 percent from the floor, ranking fourth in the Pac-10. Led team with 29 blocks and finished second in steals with 25. Totaled six double-doubles. Scored a career-high 31 points to go along with 11 boards and four blocks in 31 minutes at Oregon, becoming only the 11th post player in school history to score at least 30 points in a game and first since Brook Lopez in 2008. Tallyed second double-double of the year with 21 points and 10 rebounds vs. Oklahoma State. Scored 18 points on 9-of-17 shooting at Arizona. A Pac-10 All-Academic honoree.

Junior (2009-10): Redshirted the season.

Sophomore (2008-09): Started 28-of-34 games, averaging 6.9 points and 3.6 rebounds. Shot 56.1 percent from the field. Led team with 28 blocked shots. Posted 21 points and eight rebounds vs. Colorado. Totaled 14 points on 7-of-8 shooting in 25 minutes vs. UCLA.

Freshman (2007-08): In 5.8 minutes of playing time, averaged 1.7 points and 1.4 rebounds. Facing Harvard in his collegiate debut, contributed 12 points and eight rebounds in 19 minutes off the bench.

Strengths: Very athletic with a solid frame. Explosive leaper. Very good finisher around the basket. Has the tools to be a good defender.

Personal: Brother, Jerryck, played professional basketball in Portugal.

Kostas Papanikolaou

Full Name: Konstantinos Papanikolaou

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 225 (102.1 kg)

Birthdate: July 31, 1990 (Trikala, Greece)

Team: Olympiacos (Greece)

Season	G	MPG	Greece A1												AVG
			FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS		
2008-09	14	4.0	2	8	.250	4	4	1.000	0.4	0.2	0.4	0.1	56	0.6	
2009-10	22	9.7	18	41	.439	8	11	.727	1.2	0.6	0.5	0.4	49	2.2	
2010-11	30	16.4	68	136	.500	26	41	.634	3.6	0.9	1.0	0.3	171	5.7	
2011-12	27	19.4	70	139	.504	42	63	.667	4.3	0.6	1.0	0.4	199	7.4	
Totals	93	13.8	158	324	.488	80	119	.672	2.7	0.6	0.8	0.3	475	5.1	

Three-point field goals: 2008-09, 1-for-5 (.200); 2009-10, 5-for-20 (.250); 2010-11, 9-for-43 (.209); 2011-12, 17-for-50 (.340). Totals: 32-for-118 (.271).

Season	G	MPG	Olympiacos - Euroleague												AVG
			PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS				
2009-10	6	6.4	2	8	.250	1	2	.500	1.2	0.8	0.5	0.0	5	0.8	
2010-11	16	13.7	21	47	.447	11	17	.647	3.1	0.3	0.6	0.1	63	3.9	
2011-12	22	19.8	49	100	.490	22	32	.688	3.4	0.6	0.5	0.3	134	6.1	
Totals	44	15.8	72	155	.465	34	51	.667	3.0	0.5	0.5	0.2	202	4.6	

Three-point field goals: 2009-10, 0-for-4 (.000); 2010-11, 10-for-23 (.435); 2011-12, 14-for-42 (.333). Totals: 24-for-69 (.348).

Career Highlights: Member of Greek National Team. Won 2012 Euroleague title with Olympiacos.

2011-12: In his third season with Olympiacos, averaged 7.4 points, 4.3 rebounds and 1.0 steals in 19.4 minutes over 27 Greek A1 league games. Shot 50.4 percent overall and 34.0 percent from three. Appeared in 22 Euroleague games en route to an EL championship, posting 6.1 points and 3.4 rebounds in 19.8 minutes per game. Shot 49.0 percent from the field and 33.3 percent from three. In the EL title game vs. CSKA Moscow, scored a game-high 18 points, going 5-of-5 from the field, 3-of-3 from three and 5-of-6 from the line. Hit both free throws with 10.1 seconds remaining to bring his team to within one, setting up the Reds for their game-winner with 0.7 seconds left. At Eurobasket 2011 in national team play, averaged 3.7 points and 3.3 rebounds with Greece.

2010-11: In 30 Greek A1 league contests, averaged 5.7 points and 3.6 rebounds in 16.4 minutes per game for Olympiacos. Shot 50.0 percent from the field and 20.9 percent from three. In 16 Euroleague games, posted 3.9 points and 3.1 rebounds in 13.7 minutes. Shot 43.5 percent from beyond the arc. With the Greece at the 2010 U20 European Championship, posted averages of 13.9 points and 7.0 boards.

2009-10: In his first season with Olympiacos, averaged 2.2 points and 1.2 rebounds in 9.7 minutes in 14 Greek A1 games. Made six Euroleague appearances, posting 0.8 points in 6.4 minutes per game. Appeared in two exhibition contests with the Reds against NBA opponents. Registered seven points, three rebounds and one block in 25 minutes vs. the Cleveland Cavaliers. Shot 3-of-4 from the field and 1-of-1 from three. Against the San Antonio Spurs, posted five points, one assist and one steal in 14 minutes. Shot 2-of-3 from the field and 1-of-1 from three. At the 2009 U20 Euros, posted 11.8 ppg and 6.4 rpg. At 2009 U19 Worlds, posted 14.3 ppg and 6.6 rpg.

2008-09: Playing for Aris Thessaloniki, in his first Greek A1 season, averaged 0.6 points in 14 games. Also played in two Eurocup games with the club, averaging 1.0 ppg. At 2008 U18 Euros, posted 9.2 ppg and 4.8 rpg.

Strengths: Tenacious competitor. Likes to initiate contact. Solid spot-up shooter. Has good size for the small forward position. Solid defender with good instincts.

Miles Plumlee

Full Name: Miles Christian Plumlee

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 245 (111.1 kg)

Birthdate: September 1, 1988 (Fort Wayne, Ind.)

High School: Christ School (Arden, N.C.)

College: Duke

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	24	6.9	18	38	.474	6	11	.545	1.4	0.0	0.2	0.5	42	1.8
2009-10	40	16.4	83	148	.561	39	59	.661	4.9	0.3	0.5	0.7	206	5.2
2010-11	37	17.0	72	139	.518	32	54	.593	4.9	0.4	0.6	0.5	176	4.8
2011-12	34	20.5	89	146	.610	48	76	.632	7.1	0.5	0.5	0.9	226	6.6
Totals	135	15.9	262	471	.556	125	200	.625	4.8	0.3	0.5	0.6	650	4.8

Three-point field goals: 2008-09, 0-for-0 (.000); 2009-10, 1-for-1 (1.000); 2010-11, 0-for-0 (.000); 2011-12, 0-for-0 (.000).

Totals: 1-for-1 (1.000).

Career Highlights: A member of three ACC championship teams and one that won the National Championship.

Senior (2011-12): Averaged 6.6 points, 7.1 rebounds and 0.9 blocks in 20.5 minutes per game. Ranked seventh among ACC players in rebounding and fifth in offensive rebounding (2.9). Upped those numbers significantly in ACC games only, averaging 8.1 rebounds (t-4th in league) and 3.6 offensive rebounds (3rd). Shot 61.0 percent from the field. Grabbed 10-plus rebounds in 10 contests, registering three double-doubles. Had a career-high 22 rebounds in only 28 minutes vs. Maryland, grabbing nine on the offensive end while also adding 13 points. Posted 15 rebounds twice, vs. Virginia Tech and Western Michigan. Also had four blocks in only 25 minutes vs. the Broncos. Contributed 14 boards in just 23 minutes at Clemson. Registered 16 points on 7-of-9 shooting vs. North Carolina. Totaled a season-high 17 points in 19 minutes on 8-of-11 shooting with two blocks vs. Temple.

Junior (2010-11): Started 15 of 37 games. Averaged 4.8 points and 4.9 rebounds in 17.0 minutes per game. Had five or more rebounds in 18 games, including 10 contests with at least eight boards. Named Second Team All-ACC Tournament after averaging 8.7 points and 6.7 rebounds. Tallyed 10 points and nine rebounds vs. Maryland in the ACC Tournament quarterfinals. Posted eight offensive caroms in that game, a figure that is tied for second most in ACC Tournament history. Had 11 rebounds to go with seven points at No. 13 North Carolina. Pulled down a season-high 13 rebounds to go with eight points vs. Hampton in the second round of the NCAA Tournament.

Sophomore (2009-10): In helping Duke to a National Title in 2010, averaged 5.2 points and 4.9 rebounds, while shooting 56.1 percent from the field. First sub off the bench in each of the last 16 games after starting the first 24 contests of the season. Had three double-doubles and four double-figure rebounding games. Posted two blocks or more in six contests. Recorded season highs of 19 points and 14 rebounds vs. Wake Forest. Recorded his first career double-double with 15 points and 11 rebounds vs. Charlotte.

Freshman (2008-09): Averaged 1.8 points and 1.4 rebounds. Started two games. Tallyed five rebounds and a season-high three blocked shots vs. Maryland.

Strengths: Solid athlete. Runs the floor well for his size. Productive rebounder and can be a factor as a shotblocker.

Personal: Brothers Mason and Marshall were teammates at Duke and a part of the third brother trio in Division I history to play on the same team. Father, Perky, played at Tennessee Tech and mother, Leslie, at Purdue.

Herb Pope

Full Name: Herbert Lee Pope

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 236 (107.1 kg)

Birthdate: January 4, 1989 (Pittsburgh)

High School: Aliquippa (Aliquippa, Pa.)

College: Seton Hall

New Mexico State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	16	24.3	72	158	.456	31	62	.500	6.8	1.8	1.0	0.7	177	11.1

Three-point field goals: 2-for-15 (.133).

Seton Hall

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	32	30.0	150	327	.459	58	117	.496	10.7	2.0	0.8	1.8	367	11.5
2010-11	30	27.1	113	270	.419	63	115	.548	7.9	1.5	0.8	1.3	295	9.8
2011-12	33	31.4	193	410	.471	96	156	.615	10.4	1.5	1.1	1.7	499	15.1
Totals	95	29.6	456	1007	.453	217	388	.559	9.7	1.6	0.9	1.6	1161	12.2

Three-point field goals: 2009-10, 9-for-21 (.429); 2010-11, 6-for-30 (.200); 2011-12, 17-for-48 (.354). Totals: 32-for-99 (.323).

Originally an early entry candidate for the 2010 NBA Draft before withdrawing his name from consideration.

Career Highlights: All-Big East Third Team as a senior. Led the Big East in rebounding as a sophomore.

Senior (2011-12): Averaged 15.1 points, 10.4 rebounds and 1.7 blocks. Finished second in the Big East in rebounding and fourth in blocks. Named All-Big East Third Team and All-Met First Team. Had career-high 32 points (14-17 FGs), nine rebounds and two blocks vs. Northwestern. Notched 26 points (8-9 FGs) and 14 boards vs. Wake Forest. Totaled 24 points and a season-high 17 rebounds vs. Mercer. Collected 23 points, 12 boards and three blocks vs. Auburn. Had 21 and 14 vs. St. Francis. Had 19 points, 14 boards and three swats vs. Pitt.

Junior (2010-11): Averaged 9.8 points and a team-leading 7.9 rebounds (third in the Big East). Played in 30 games despite a near-death experience in the offseason. Collapsed during a workout in April 2010 and had no heartbeat. Seton Hall staff quickly performed CPR and used a defibrillator to revive him. Doctors later discovered Pope had been living with an anomalous right coronary artery. He would go on to have surgery to correct it, and originally lost almost 50 pounds following the incident according to a story in The Star-Ledger.

Sophomore (2009-10): In his first season with Seton Hall after sitting out the previous season as a transfer from New Mexico State, averaged 11.5 points and 10.7 rebounds. Became first Pirate to lead league in rebounding. Tallyed 343 rebounds, the most in school history in 33 years. Tied for fifth in the Big East in blocks (1.8 bpg). Had career-high 27 points and 11 boards vs. Providence. Other top games included 22 and 18 at Rutgers; 15 and 20 vs. VMI; 22 and 15 vs. UMass; 15 and 17 vs. Syracuse. Had 17 boards vs. USF and DePaul.

Freshman (2007-08): Competing for New Mexico State, ranked third on the team in points (11.1 ppg) and rebounds (6.8 rpg). Named to the All-WAC Newcomer Team. Made 16 appearances and 12 starts.

Strengths: Long arms, soft hands and willingness to battle for position make him an extremely productive rebounder. Will contest shots and throw his weight around defensively, and has done a better job of not fouling.

Personal: Also nearly lost his life as a high school senior after being shot five times by a gunman who later pleaded guilty to attempted homicide. The incident left Pope with two bullets lodged in his body.

Leon Radosevic

Position: Forward/Center

Height/Weight: 6-10 (2.08 m)/ 245 (106.6 kg)

Birthdate: February 26, 1990 (Sisak, Croatia)

Team: EA7 Emporio Armani (Italy)

Cibona VIP – Croatian A-1 League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	14	4.0	2	8	.250	4	4	1.000	0.4	0.2	0.4	0.1	56	0.6
2011-12	27	19.4	70	139	.504	42	63	.667	4.3	0.6	1.0	0.4	199	7.4
Totals	93	13.8	158	324	.488	80	119	.672	2.7	0.6	0.8	0.3	475	5.1

Three-point field goals: 2008-09, 1-for-5 (.200); 2009-10, 5-for-20 (.250); 2010-11, 9-for-43 (.209); 2011-12, 17-for-50 (.340). Totals: 32-for-118 (.271).

Cibona VIP – Croatian A-1 League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	14	4.0	2	8	.250	4	4	1.000	0.4	0.2	0.4	0.1	56	0.6
2011-12	27	19.4	70	139	.504	42	63	.667	4.3	0.6	1.0	0.4	199	7.4
Totals	93	13.8	158	324	.488	80	119	.672	2.7	0.6	0.8	0.3	475	5.1

Three-point field goals: 2008-09, 1-for-5 (.200); 2009-10, 5-for-20 (.250); 2010-11, 9-for-43 (.209); 2011-12, 17-for-50 (.340). Totals: 32-for-118 (.271).

Euroleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	6	6.4	2	8	.250	1	2	.500	1.2	0.8	0.5	0.0	5	0.8
2010-11	16	13.7	21	47	.447	11	17	.647	3.1	0.3	0.6	0.1	63	3.9
2011-12	22	19.8	49	100	.490	22	32	.688	3.4	0.6	0.5	0.3	134	6.1
Totals	44	15.8	72	155	.465	34	51	.667	3.0	0.5	0.5	0.2	202	4.6

Three-point field goals: 2009-10, 0-for-4 (.000); 2010-11, 10-for-23 (.435); 2011-12, 14-for-42 (.333). Totals: 24-for-69 (.348).

EA7 Emporio Armani – Italian Serie A

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	14	4.0	2	8	.250	4	4	1.000	0.4	0.2	0.4	0.1	56	0.6

Three-point field goals: 2008-09, 1-for-5 (.200); 2009-10, 5-for-20 (.250); 2010-11, 9-for-43 (.209); 2011-12, 17-for-50 (.340). Totals: 32-for-118 (.271).

Career Highlights: Has represented Croatia at the junior national team level. Played at the 2008 Nike Junior International Tournament with Cibona VIP's junior team, averaging 15.3 points and 7.3 boards in 32.5 minutes per game.

2011-12: Spent the season with EA7 Emporio Armani in the Italian League. Averaged 3.9 points and 2.0 rebounds in 10.3 minutes over 28 games. Had 14 points vs. Fabi Shoes. Made 14 Euroleague appearances, averaging 3.5 points and 1.3 rebounds in 9.2 minutes per game. Posted 17 points in 15 minutes vs. Belgacom Spirou.

2010-11: With Cibona VIP in Croatia's A-1 league, averaged 10.8 points and 4.8 rebounds in 23.4 minutes over 17 games. In 23 Adriatic League games, posted 12.3 points and 5.1 rebounds in 27.8 minutes. Also appeared in nine Euroleague games, averaging 12.9 points, 6.3 rebounds and 1.2 steals in 32.2 minutes. Represented Croatia at the U20 European Championship, averaging 10.3 points and 5.0 rebounds in 26.1 minutes per game.

2009-10: Averaged 9.0 points and 4.1 rebounds in 24.9 minutes over 19 Croatian A-1 league games for Cibona VIP. Shot 70.9 percent from two-point range. In Adriatic League play, averaged 5.9 points over 27 contests. Also appeared in 16 Euroleague games, contributing 3.8 points, 3.0 rebounds in 19.1 minutes per outing. Helped Croatia capture bronze at 2009 FIBA U-19 World Championship, averaging 10.9 points and 4.7 rebounds.

Strengths: Plays within himself. Can score around the basket. Good finisher and solid athlete.

Ricardo Ratliffe

Position: Forward

Height/Weight: 6-8 (2.03 m) / 240 (108.9 kg)

Birthdate: February 20, 1989 (Hampton, Va.)

High School: Kecoughtan HS (Hampton, Va.)

College: Missouri

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	34	24.5	156	273	0.571	44	69	0.638	6.0	1.1	0.2	1.3	360	10.6
2011-12	35	26.2	210	303	0.693	67	97	0.691	7.5	0.6	0.6	1.0	487	13.9
Totals	69	25.3	366	576	0.635	111	166	0.669	6.7	0.9	0.4	1.2	847	12.3

Three-point field goals: 2010-11, 4-for-15 (.267); 2011-12, 0-for-0 (.000). Totals: 4-for-15 (.267).

Career Highlights: Earned All-Big 12 Second Team honors as a senior and junior. Earned Big 12 Newcomer of the Year Award as a junior. Named to the Big 12 All-Rookie Team as a junior. Ranks first all time in Big 12 and Missouri school history with a .635 career field-goal percentage. Ranks 10th all time in blocks at Missouri with 80, despite only playing two seasons.

Senior (2011-12): Ranked first on team in rebounds (7.5 rpg) while ranking third in scoring (13.9 ppg). Scored in double figures in 28 of 35 games played. Scored a career-high 27 points on 11-for-14 shooting to go along with eight rebounds against Baylor. Scored 15 points along with 12 rebounds against Oklahoma State. Scored 22 points along with 12 rebounds against Kansas. Grabbed a career-high 15 rebounds along with 13 points against Texas Tech. Had 18 points and 14 rebounds in a Big 12 Tournament game against Texas.

Junior (2010-11): Ranked second on team in rebounds (6.0 rpg) and blocks (1.3 bpg), while ranking third in scoring (10.6 ppg). Scored in double figures in 23 of 34 games played. Scored a season-high 22 points to go with seven rebounds against Georgetown. Scored 19 points along with nine rebounds against Texas A&M. Grabbed a season-high 14 rebounds along with 14 points against La Salle. Grabbed 13 rebounds along with 11 points against Baylor.

Florida Community College (2008-10): Earned First Team NJCAA All-America honors in his sophomore and freshman years. Averaged 27.4 points and 11.3 rebounds as a sophomore. Averaged 26.8 points and 11.0 rebounds as a freshman. Was ranked the #1 junior college recruit in the country following his two years at Florida Community College.

Strengths: Has excellent strength and length for a big man along with aggressive playing style. Scores at a high rate in his time on floor. Excellent finisher around the basket with very soft hands. Good rebounder on both ends of floor.

Personal: Son of Kismyt Ratliffe. Majoring in general agriculture. Would like to coach Division I basketball following his playing career.

Austin Rivers

Full Name: Austin James Rivers

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 200 (90.7 kg)

Birthdate: August 1, 1992 (Santa Monica, Calif.)

High School: Winter Park HS (Winter Park, Fla.)

College: Duke

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	34	33.2	174	402	.433	121	184	.658	3.4	2.1	1.0	0.0	527	15.5

Three-point field goals: 58-for-159 (.365).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Earned NABC Third Team All-America honors in 2011-12. Became just the seventh freshman in ACC history to collect First Team all-conference recognition. In the Duke freshman record books, ranks in the top five in seven categories: points (527, 3rd); points per game (15.5, 3rd); free throws (121, 1st) and attempts (184, 1st), three-pointers (58, 5th), double-figure scoring games (30, t-3rd) and 20-point games (eighth, t-5th).

Freshman (2011-12): Averaged a team-high 15.5 points to join Johnny Dawkins (1983) and Bill Sapp (1945) as the only freshmen to lead Duke in scoring. A First Team All-ACC selection and NABC Third Team All-American. Scored 20 or more points eight times. Posted a season-high 29 points and hit game-winning three-pointer to top No. 5 UNC, 85-84, on the road. Shot 9-of-16 from the field, including 6-of-10 from three-point range, and added five rebounds. Also notched 23 points in overtime win over Virginia Tech, converting 11-of-17 free throws. Collected 18 points on 7-of-11 shooting against the Hokies earlier in the year. Registered 22 points on 8-of-18 shooting in a road loss to No. 2 Ohio State. Posted 18 points on 6-of-13 shooting vs. Washington in 25 minutes of action. Contributed 20 points and nine rebounds in 43 minutes during an overtime loss to Miami (FL).

High School: Led Winter Park High to a 28-5 record with averages of 29.2 points, 6.1 rebounds, 2.2 assists and 2.0 steals as a senior. Earned National Player of the Year honors by Naismith, Morgan Wootten, Parade, USA Today and MaxPreps. Played in the 2011 McDonald's All-America game, leading the West with 14 points. Finished with 16 points in the Jordan Brand Classic game. Scored a game-high 20 points on 7-of-11 shooting, including 3-of-4 from three-point range, for the U.S. Junior National Select Team in the Nike Hoop Summit. As a junior in 2009-10, named the National Junior Player of the Year by ESPN Rise and MaxPreps.com. A Second Team Parade All-America and Third Team USA Today All-America. Co-MVP of the 2010 Boost Mobile Elite 24 all-star contest after posting 15 points. Notched 41 points vs. current Pistons guard Brandon Knight and Pine Crest High in a Feb. 6 win. Helped the U.S. U18 National Team to a gold medal at the 2010 FIBA Americas U18 Championship. Averaged 20.2 points and shot 21-of-35 (.600) from three-point range over five games. Hit his first nine three-point attempts vs. Canada as he scored a program-record 35 points.

Strengths: Pure scorer who can create his own shot off the dribble or pull-up from deep. Exceptional ball-handler with a great crossover move, which allows him to get separation from defenders.

Personal: Father, Doc, is the head coach of the Boston Celtics and played in the NBA from 1983-96. Older brother, Jeremiah, played college basketball at Georgetown and Indiana. Sister, Callie, is a professional volleyball player in Puerto Rico and was a member of the Florida volleyball team from 2007-10, earning AVCA Honorable Mention All-America.

Thomas Robinson

Full Name: Thomas Earl Robinson

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 240 (108.9 kg)

Birthdate: March 17, 1991 (Washington, D.C.)

High School: Brewster Academy (Wolfeboro, N.H.)

College: Kansas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	33	7.2	33	68	.485	17	43	.395	2.7	0.3	0.2	0.5	83	2.5
2010-11	33	14.6	101	168	.601	49	96	.510	6.4	0.6	0.4	0.7	251	7.6
2011-12	39	31.8	261	517	.505	163	239	.682	11.9	1.8	1.1	0.9	692	17.7
Totals	105	18.6	395	753	.525	229	378	.606	7.3	1.0	0.6	0.7	1026	9.8

Three-point field goals: 2009-10, 0-for-0 (.000); 2010-11, 0-for-0 (.000); 2011-12, 7-for-14 (.500). Totals: 7-for-14 (.500).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: As a junior, became the first unanimous AP First Team All-American since Blake Griffin in 2009. Big 12 Player of the Year. Led nation with a KU-record 27 double-doubles in 2011-12, while finishing second in rebounding (11.9 rpg). His overall three-year Kansas record of 100-13 are the most wins in a three-year period in Kansas basketball history.

Junior (2011-12): Finished second in the country in rebounding (11.9 rpg), while averaging 17.7 points after playing behind Cole Aldrich and Marcus and Markieff Morris his first two seasons. Helped Kansas reach the National Title game, posting 18 points and 17 rebounds vs. Kentucky. Named Midwest Region Most Outstanding Player and Final Four All-Tournament Team. The ESPN.com National Player of the Year and a finalist for the John R. Wooden Award and Naismith Men's College Player of the Year. A unanimous AP First Team All-American choice and consensus First Team All-American (Wooden, NABC, CBS Sports, USBWA, ESPN, Sporting News). The Big 12 Player of the Year and First Team All-Big 12. Led the nation with a KU single-season record 27 double-doubles. Had 30 points and 21 rebounds vs. North Dakota, the sixth player in Big 12 history to achieve a 30-20 game on a list that includes Kevin Durant, Michael Beasley and Blake Griffin. His 463 rebounds on the year were second only in Kansas history to Wilt Chamberlain's 510 boards in 1956-57.

Sophomore (2010-11): Averaged 7.6 points and 6.4 rebounds in 14.6 minutes per game as the Jayhawks' sixth-man. Notched four double-doubles on the season and his 60.1 shooting percentage ranked second on the team. Robinson missed the Jayhawks' win at Colorado to attend the funeral of his mother, Lisa. In the four games following his mother's death, he averaged 12.8 points on 17-of-25 shooting and 7.8 rebounds. Selected as one of 10 finalists for the V Foundation Comeback Award.

Freshman (2009-10): Played in 33 games with one start, averaging 7.2 minutes, 2.5 points and 2.7 rebounds on the year. First career double-double came with a career-high 15 points on 6-of-7 shooting and 10 rebounds vs. Alcorn State.

Strengths: Long, athletic and explosive big man with a high motor. Tenacious rebounder. Big-time leaper with a chiseled frame. Very physical and will battle on the interior. Has added offensive polish to his game.

Personal: Had just one college scholarship offer heading into the summer prior to his senior year of high school.

Zack Rosen

Position: Guard

Height/Weight: 6-1 (1.85 m)/ 170 (77.1 kg)

Birthdate: March 14, 1989 (Colonia, N.J.)

High School: St. Benedict's Prep (Newark, N.J.)

College: Pennslyvania

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	28	31.1	63	180	.350	71	86	.826	3.4	5.0	1.5	0.1	226	8.1
2009-10	28	37.1	140	319	.439	144	167	.862	3.3	4.4	1.1	0.0	495	17.7
2010-11	28	36.7	126	281	.448	98	124	.790	3.5	5.4	1.3	0.1	400	14.3
2011-12	33	38.2	211	466	.453	105	119	.882	3.2	5.2	1.4	0.1	602	18.2
Totals	117	35.9	540	1246	.433	418	496	.843	3.3	5.0	1.3	0.1	1723	14.7

Three-point field goals: 2008-09, 29-for-102 (.284); 2009-10, 71-for-167 (.425); 2010-11, 50-for-119 (.420); 2011-12, 75-for-188 (.399). Totals: 225-for-576 (.391).

Career Highlights: Three-time First-Team All-Ivy choice. Two-time Ivy scoring champ. The 2011-12 Ivy Player of the Year. Penn's all-time leader in assists (588), games started (115) and minutes played (4,198). Ranks third all-time in scoring (1,723 points), three-pointers (225) and free-throw percentage (84.3), and forth in steals (154).

Senior (2011-12): A unanimous selection for Ivy League Player of the Year. Led Ivy League in scoring (18.6 ppg), third in assists (5.2 apg) and seventh in steals (1.4 spg) in 38.2 minutes per game (7th nationally). Fourth in the conference in three-point shooting (.399). One of 10 Lowe's Senior CLASS Award finalists (nation's top senior) and 20 Bob Cousy Award semifinalists (nation's best PG). Honorable Mention AP All-America. First-Team All-Ivy pick. Philadelphia Big 5 Player of the Year and First Team All-Philadelphia Big 5. Set a school record with 173 assists, 33 starts and 1,259 minutes played. Scored 20 or more in 13 of 31 contests. Registered 29 points, eight assists and just one turnover vs. Delaware. Dropped 28 points and five assists on Princeton. Recorded 27 points, six rebounds and six assists vs. Temple. Scored 17, including Penn's last 16, at Dartmouth. Totaled 22 points, three rebounds and four assists vs. Pitt. Had 21 points and six rebounds at Villanova. Registered 16 points, eight assists and two steals in win over St. Joseph's. Dished off 10 assists without a turnover at UCLA, adding eight points and five rebounds. Scored 11 points at Duke. An Academic All-Ivy selection.

Junior (2010-11): Fourth among Ivy League players in scoring (14.3 ppg) and third in assists (5.4 apg). First-Team All-Ivy, First Team All-Philadelphia Big 5 and Second Team NABC All-District. Shot 42.0 percent from three-point range. Scored a career-high 30 points at Delaware. Notched 20 points vs. Villanova and 11 points and eight assists at Pitt. Registered 19 points, eight rebounds and six assists at La Salle, including 17 points in the second half and Penn's last nine to force overtime. Against Harvard, produced 21 points and tied school record with 13 assists, hitting runner at the buzzer to force a second overtime.

Sophomore (2009-10): Led Penn and Ivy League in both scoring (17.7 ppg) and free-throw shooting (.862). First-Team All-Ivy, and Second Team NABC All-District 13 and All-Philadelphia Big 5. Collected 29 points vs. La Salle.

Freshman (2008-09): Led Penn with 27 starts. Averaged 8.1 points and paced Penn and the Ivy League in assists (139, 5.0 apg). Selected Philadelphia Big 5 Rookie of the Year.

Terrence Ross

Full Name: Terrence James Elijah Ross

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 195 (88.5 kg)

Birthdate: February 5, 1991 (Portland, Ore.)

High School: Jefferson HS (Portland, Ore.)

College: Washington

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	34	17.4	102	230	.443	25	33	.758	2.8	1.0	0.6	0.4	273	8.0
2011-12	35	31.1	215	470	.457	72	94	.766	6.4	1.4	1.3	0.9	574	16.4
Totals	69	24.4	317	700	.453	97	127	.764	4.7	1.2	0.9	0.7	847	12.3

Three-point field goals: 2010-11, 44-for-125 (.352); 2011-12, 72-for-194 (.371). Totals: 116-for-319 (.364).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: A First Team All-Pac-12 selection as a sophomore. Honorable Mention Pac-10 All-Freshman as a first-year player at UW.

Sophomore (2011-12): Earned First Team All-Pac-12 honors after averaging 16.4 points and 6.4 rebounds. Ranked among Pac-12 leaders in eight categories including: points (4th), rebounds (6th), three-pointers per game (2.1, 8th) and blocks (0.9, 13th). A USBWA All-District IX Team and NABC First Team All-District 20 selection. Posted a career-high 32 points and eight rebounds vs. Northwestern in the NIT. Totaled 30 points and a career-high tying 14 rebounds vs. Washington State. Collected 25 points and a season-high five steals vs. Arizona. Had 21 points, 13 rebounds and two blocks at Oregon. Contributed 19 points and nine rebounds vs. Marquette. Posted 14 rebounds and 10 points vs. USC. Had six point-rebound double-doubles on the campaign overall. Averaged 25.0 points in four games during Washington's run to the NIT semifinals. Shot a perfect 15-of-15 from the free throw line and led UW shooters from three point range, making 15-of-37 attempts (.405).

Freshman (2010-11): Averaged 8.0 points and 2.8 rebounds in 17.4 minutes per game. An Honorable Mention Pac-10 All-Freshman. Productivity increased as the season went along. Made his first career starts in the Pac-10 Tournament, averaging 15.3 points and 2.7 rebounds, and shooting 52.8 percent from the field to earn a spot on the five-man All-Pac-10 Tournament team. Scored in double figures in 12-of-34 appearances. Set season-highs in numerous categories after notching 25 points (11-18 FGs), four steals and two blocks in 27 minutes vs. Oregon. Poured in 16 points vs. Arizona, including a clutch three-pointer that helped send the game into overtime. Tallyed a team-high 19 points vs. North Carolina in the NCAA Tournament.

Strengths: Great size and athleticism for the wing position. Confident shooter with excellent mechanics. Has range out to the three-point line, but is also proficient pulling up from mid-range. Has improved as a defender.

Personal: Attended Jefferson High in Portland with future Kentucky forward Terrence Jones, winning a state title as sophomores. Did not play high school basketball as a senior. Automatically ineligible due to his mid-year transfer to Jefferson, after spending a portion of his senior year at another high school.

Robert Sacre

Full Name: Robert Gregory Sacre

Position: Forward/Center

Height/Weight: 7-0 (2.13 m)/ 260 (117.9 kg)

Birthdate: June 6, 1989 (Baton Rouge, La.)

High School: Handsworth Secondary School (North Vancouver, British Columbia)

College: Gonzaga

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	28	9.6	28	63	.444	26	41	.634	1.9	0.3	0.3	0.2	82	2.9
2008-09	5	8.8	5	7	.714	5	8	.625	2.8	0.0	0.2	0.4	15	3.0
2009-10	34	25.3	121	230	.526	107	170	.629	5.4	0.6	0.7	1.9	350	10.3
2010-11	35	25.9	138	283	.488	163	198	.823	6.3	1.1	0.8	1.9	439	12.5
2011-12	33	26.3	117	229	.511	150	197	.761	6.3	0.7	0.4	1.4	384	11.6
Totals	135	21.8	409	812	.504	451	614	.735	5.0	0.7	0.5	1.4	1270	9.4

Three-point field goals: 2007-08, 0-for-0 (.000); 2008-09, 0-for-0 (.000); 2009-10, 1-for-1 (1.000); 2010-11, 0-for-1 (.000); 2011-12, 0-for-2 (.000). **Totals:** 1-for-4 (.250).

Career Highlights: Second all-time in Gonzaga history in career blocks (186). Selected 2012 WCC Defensive Player of the Year and a two-time All-WCC First Team honoree. Member of Canada's National Team. Played for Canada in 2010 FIBA World Championships in Turkey in September. Averaged 2.4 points and 2.0 rebounds.

Senior (2011-12): A First Team All-West Coast Conference selection, averaging 11.6 points, 6.3 rebounds and 1.4 blocks. Named WCC Defensive Player of the Year. Had 22 points (14-18 FTs) and 10 boards vs. Eastern Washington. Collected 15 points (13-13 FTs), 10 boards and three blocks in 23 minutes vs. Washington St. Scored 20 points (6-9 FGs, 8-11 FTs) at Santa Clara. Had 18 points (7-11 FGs) and 11 rebounds vs. San Diego. Notched 16 points (8-10 FTs) and 10 rebounds vs. Hawaii. Scored 16 points vs. Illinois and Michigan St.

Junior (2010-11): Averaged 12.5 points, 6.3 rebounds and 1.9 blocks in 25.9 minutes per game. Led team in free throw shooting (.823). Named All-WCC First Team and NABC All-District 9 second team. His 66 blocks ranked second all-time in school history. Set a career high with 24 points (8-8 FGs, 8-8 FTs) vs. Pepperdine. Posted four double-doubles - 13/11 vs. SDSU., 15/10 vs. Illinois, 16/15 vs. OSU, 17/12 at Portland. Recorded a career-high 15 rebounds at Wake Forest. Had 20 points vs. Xavier, going 10-for-10 from the line.

Redshirt Sophomore (2009-10): Averaged 10.3 points, 5.4 rebounds and 1.9 blocks in 25.3 minutes per game. Shot 52.6 percent from the field. Recorded a season-high 23 points vs. Davidson (6-6 FGs, 11-18 FTs). Contributed 19 points (7-9 FGs, 4-4 FTs) vs. Illinois. Had 17 points in loss to No. 1 Syracuse in the NCAA Tournament Second Round and 13 vs. Florida State in the First Round. Had 17 points (7-12 FGs) vs. Michigan State.

Sophomore (2008-09): Missed first two games rehabilitating from surgery on stress fracture in right foot. After returning for five games, the same foot broke Dec. 13. Elected to redshirt the season as a result.

Freshman (2007-08): Averaged 2.9 points and 1.9 rebounds in 9.6 minutes over 28 appearances.

Strengths: Legit seven-footer with an NBA-ready frame. Knows how to establish position in the post and is good at drawing fouls. Moves well without the ball, and has good hands. Hits the offensive glass.

Personal: Father, Greg LaFleur, is a former NFL tight end for the Eagles, Cardinals and Colts from 1981-86. Mother, Leslie Sacre, played basketball at LSU.

Rakim Sanders

Position: Forward

Height/Weight: 6-5 (1.96 m) / 228 (103.4 kg)

Birthdate: July 8, 1989 (Pawtucket, R.I.)

High School: St. Andrew's HS (Barrington, R.I.)

College: Fairfield

Boston College

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	31	27.7	136	312	.436	30	65	.462	4.6	1.7	1.0	0.5	351	11.3
2008-09	34	27.6	161	354	.455	67	98	.684	4.4	1.5	1.6	0.8	437	12.9
2009-10	23	28.1	100	248	.403	31	47	.660	3.7	2.1	1.0	0.3	260	11.3
Totals	88	27.8	397	914	.434	128	210	.610	4.3	1.8	1.2	0.6	1048	11.9

Three-point field goals: 2007-08, 49-for-127 (.386); 2008-09, 48-for-144 (.333); 2009-10, 29-for-92 (.315). **Totals:** 126-for-363 (.347).

Fairfield

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	37	32.3	235	470	.500	101	159	.635	8.2	2.5	1.4	0.4	615	16.6

Three-point field goals: 44-for-141 (.312).

Career Highlights: The first player in Fairfield history to score 600 points and grab 300 rebounds in a season. Tallied 615 points as a senior, the second-highest single-season scoring total in school history. Named to the Portsmouth Invitational All-Tournament team following his senior season after averaging 19.3 points (tied for second in the tournament) on 60 percent shooting and 8.7 rebounds (ninth) over three games.

Senior (2011-12): In his first season at Fairfield after sitting out the 2010-11 campaign as a transfer from Boston College, finished as the Stag's top scorer (16.6 ppg), rebounder (8.2 rpg), and ball-thief (1.4 spg). Named to the All-MAAC First Team, USBWA and NABC All-District teams, and All-Met Second Team. Posted 20-plus points in 12 games. Had 25 points (11-17 FGs) and nine boards vs. Providence; 21 and seven vs. Arizona State and 20 and seven at UConn. Grabbed 10-plus rebounds in 12 games, including 15 vs. Old Dominion.

Junior (2010-11): Started in all 23 of his appearances in his final season at Boston College, averaging 11.3 points and 3.7 rebounds in 28.1 minutes per game. Scored in double figures in 16 games, including 11 of his last 12 outings. Tied season-high with 22 points vs. Virginia in the ACC tournament. Also reached the 20-point mark vs. South Carolina (22 points) and NJIT (21 points).

Sophomore (2009-10): Averaged 12.9 points and 4.4 rebounds; posted 14.6 points and 4.6 rebounds in ACC contests only. Named BC's Co-Defensive MVP. Registered two point-rebound double-doubles. Sank three or more three-point field goals in seven games. Had seven games with 20-plus points. Scored season-high 25 (11-12 FTs) vs. Virginia in the ACC Tournament. Had 24 points vs. Central Connecticut. Notched 23 points and eight rebounds vs. Clemson. Tallied 22 points (4-7 3Ps), a career-high seven steals and two blocks in win over top-ranked UNC. Scored 21 at NC State. Recorded 20 points and 10 rebounds at Virginia. Notched 19 points, five assists and three steals in OT win at Georgia Tech.

Freshman (2008-09): Averaged 11.3 points and 4.6 rebounds, starting every game as a freshman. Had five games with 20 or more points. Scored 21 points vs. Kansas, 21 vs. Rhode Island and 20 vs. Miami.

Strengths: Powerful swingman with an aggressive mindset. Plays bigger than his height. Sports an impressive build. Understands how to create space for shots. Plays under control and with purpose.

Tomas Satoransky

Position: Guard

Height/Weight: 6-7 (2.01 m)/ 198 (90 kg)

Birthdate: October 30, 1991 (Prague, Czech Republic)

Team: CAJASOL SEVILLA (Spain)

USK Prague - Czech Republic National Basketball League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	29	N/A	59	127	.465	57	75	.760	2.5	1.3	0.6	0.1	185	6.4
2008-09	38	N/A	130	284	.458	85	115	.739	4.7	2.1	1.0	0.1	365	9.6
Totals	67	0.0	189	411	.460	142	190	.747	3.8	1.7	0.8	0.1	550	8.2

Three-point field goals: 2007-08, 10-for-35 (.286); 2008-09, 20-for-86 (.233). Totals: 30-for-121 (.248).

Cajasol Sevilla - Spanish ACB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	28	7.2	25	50	.500	15	19	.789	0.7	0.9	0.3	0.0	66	2.4
2010-11	34	20.3	82	177	.463	41	57	.719	2.2	2.4	1.0	0.2	240	7.1
2011-12	34	16.9	60	140	.429	31	44	.705	2.2	1.4	0.6	0.0	163	4.8
Totals	96	15.3	167	367	.455	87	120	.725	1.8	1.6	0.6	0.1	469	4.9

Three-point field goals: 2009-10, 3-for-11 (.273); 2010-11, 35-for-86 (.407); 2011-12, 12-for-44 (.273). Totals: 50-for-141 (.355).

Qalat Caja Sol Sevilla - Spanish LEB Silver

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	14	29.2	44	119	.370	36	44	.818	3.8	3.1	1.2	0.0	131	9.4

Three-point field goals: 7-for-29 (.241).

Career Highlights: Ranked second in assists (5.4 apg) and steals (2.6 spg) at the 2010 U20 European Championships while playing for the U20 Czech Republic squad. Also has experience with the Senior National Team.

2011-12: In his third season in the ACB with Spanish club Cajasol Sevilla, averaged 4.8 points, 2.2 rebounds and 1.4 assists in 16.9 minutes through 34 games. Shot 27.3 percent from three-point range.

2010-11: Posted 7.1 points, 2.4 assists and 1.0 steals in 20.3 minutes over 34 ACB contests with Cajasol Sevilla. Appeared in 16 ULEB Eurocup contests, averaging 6.9 points, 2.9 rebounds, 3.4 assists and 1.1 steals in 23.6 minutes per game, shooting 43.8 percent. Also spent time with Qalat Caja Sol Sevilla in LEB Silver, Spain's third best league. Averaged 9.4 points, 3.8 rebounds, 3.1 assists and 1.2 steals in 29.2 minutes. Represented the Czech Republic at the 2010 U20 European Championship, averaging 15.8 points, 6.0 boards and 5.4 assists.

2009-10: In his first season of playing both for Cajasol Sevilla and in Spain, averaged 2.4 points and 0.9 assists in 7.2 minutes over 28 ACB games. Competed on the Czech Republic's national team in 2009 Eurobasket Division A play, averaging 7.5 points, 3.9 rebounds and 2.6 assists.

2008-09: In his final season competing in his native Czech Republic, averaged 9.6 points, 4.7 rebounds, 2.1 assists and 1.0 steals in 38 games in the NLB, the country's top league. At the 2008 U18 European Championships, averaged 16.1 points, 7.2 rebounds and 6.4 assists for the Czech Republic.

2007-08: Averaged 6.4 points and 2.5 rebounds in 29 games in his first season in the Czech Republic's NLB.

Strengths: Excellent size at guard and can play either position. Long and athletic. Crafty distributor. Gritty competitor with good instincts. High basketball IQ.

Mike Scott

Full Name: James Michael Scott

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 237 (107.5 kg)

Birthdate: July 16, 1988 (Chesapeake, Va.)

High School: Deep Creek HS (Chesapeake, Va.)

College: Virginia

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	32	18.1	63	143	0.441	52	74	0.703	5.2	0.5	0.6	0.4	182	5.7
2008-09	28	27.6	111	204	0.544	63	85	0.741	7.4	0.8	0.9	0.3	287	10.2
2009-10	28	27.4	143	283	0.505	46	64	0.719	7.2	1.2	0.6	0.3	335	12.0
2010-11	10	33.7	53	110	0.482	52	59	0.881	10.2	1.6	0.3	0.7	159	15.9
2011-12	32	31.2	215	382	0.563	139	172	0.808	8.3	1.2	0.7	0.5	575	18.0
Totals	130	26.6	585	1122	0.521	352	454	0.775	7.3	1.0	0.7	0.4	1538	11.8

Three-point field goals: 2007-08, 4-for-10 (.400); 2008-09, 2-for-6 (.333); 2009-10, 3-for-7 (.429); 2010-11, 1-for-1 (1.000); 2011-12, 6-for-20 (.300). **Totals:** 16-for-44 (.364).

Career Highlights: Earned First Team All-ACC honors as a senior. Ranks third all time in school history in rebounds (944) and double-doubles (34), while ranking 16th in points scored (1,538).

Senior (2011-12): Ranked first on team in scoring (18.0 ppg) and rebounds (8.3 rpg). Scored in double figures in 29 of 32 games played. Scored a career-high 35 points to go with 11 rebounds against Maryland. Had 33 points and a season-high 14 rebounds against Seattle. Scored 23 points along with 10 rebounds in an ACC Tournament game against North Carolina State. Scored 28 points along with 10 rebounds against Florida State.

Redshirt Junior (2010-11): Ranked first on team in scoring (15.9 ppg) and rebounds (10.2 rpg). Played in just 10 games due to injury and received a medical redshirt for the season. Scored a season-high 27 points and grabbed a season-high 15 rebounds against Oklahoma.

Junior (2009-10): Ranked first on team in rebounds (7.2 rpg) and second in scoring (12.0 ppg). Scored in double figures in 22 of 28 games played. Scored a season-high 22 points along with seven rebounds against Texas-Pan American. Grabbed a season-high 13 rebounds three times, against Boston College, Virginia Tech and Longwood. Tallied 14 points and 11 rebounds in an ACC Tournament game against Duke.

Sophomore (2008-09): Ranked first on team in rebounds (7.4 rpg), while ranking second in scoring (10.3 ppg). Scored in double figures in 15 of 28 games played. Scored a season-high 26 points and grabbed a career-high 18 rebounds in the first game of the season against Virginia Military. Grabbed 17 rebounds against Liberty.

Freshman (2007-08): Averaged 5.7 points and 5.3 rebounds in 18.1 minutes per game. Scored a season-high 15 points against Hampton. Grabbed a season-high 13 rebounds and added 10 points against Pennsylvania.

Strengths: Versatile offensive player. Highly productive scorer. Has very polished post game. Does good job moving without the ball. Very good mid-range shooter. Very good rebounder. Good post defender.

Personal: Son of Michael H. Scott and Lisa Mackall. Majoring in Anthropology. Has volunteered at numerous youth basketball camps.

Tornike Shengelia

Position: Forward

Height/Weight: 6-10 (2.07 m)/ 230 (104.3 kg)

Birthdate: October 5, 1991 (Tbilisi, Republic of Georgia)

Team: Belgacom Spirou (Belgium)

Valencia BC Sunny Delight - Spanish EBA

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	20	21.2	73	146	.500	73	146	.500	3.9	1.7	1.2	0.6	195	9.8
2009-10	21	29.5	124	262	.473	62	129	.481	8.0	1.9	0.9	1.0	330	15.7
Totals	41	25.5	197	408	.483	135	275	.491	6.0	1.8	1.0	0.8	525	12.8

Three-point field goals: 2008-09, 5-for-31 (.161); 2009-10, 20-for-90 (.290). Totals: 25-for-100 (.250).

Pamesa Valencia - Spanish ACB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	6	10.5	8	14	.571	4	5	.800	1.7	0.5	0.0	0.5	20	3.3

Three-point field goals: 0-for-1 (.000)

Belgium Division One

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	32	17.0	72	158	.456	60	80	.750	4.1	0.5	0.8	0.3	207	6.5
2011-12	20	18.4	65	150	.433	37	60	.617	5.2	1.1	1.1	0.2	177	8.9
Totals	52	17.5	137	308	.445	97	140	.693	4.5	0.8	0.9	0.3	384	7.4

Three-point field goals: 2010-11, 3-for-23 (.130); 2011-12, 10-for-33 (.303). Totals: 13-for-56 (.232).

VOO Verviers-Pepinster - Euroleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
9	20.6	28	62	.452	15	22	.682	4.3	1.0	0.3	0.1	75	8.3	

Three-point field goals: 4-for-14 (.286).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: A member of the Republic of Georgia's National Team since 2008.

2011-12: Playing for Belgacom Spirou, averaged 8.9 points, 5.2 rebounds and 1.1 steals in 18.4 minutes in 20 Belgium League games. Helped the squad qualify for Euroleague play, and posted 8.3 points and 4.3 rebounds during nine games over the season. Represented the Republic of Georgia at 2011 Eurobasket, averaging 8.8 points and 4.6 boards for the Senior National Team. Also dominated the B Division of the 2011 U20 European Championship for Georgia, leading all scorers in the tournament (29.9 ppg) and finishing second in rebounds (12.0 rpg).

2010-11: Spent his first year in Belgium, playing for one of its top teams, VOO Verviers-Pepinster. Averaged 6.5 points, 4.1 rebounds and 0.8 steals in 32 Belgium League contests. Competing for Georgia at the 2010 U20 European Championship, averaged 20.0 points, 9.3 rebounds and 3.0 assists.

2009-10: Spent most of the season with the junior team of Pamesa Valencia, a top club in Spain. Averaged 15.7 points and 8.0 rebounds in 29.5 minutes per game for Valencia BC Sunny Delight in the EBA, Spain's fourth-best league. Played in three Eurocup contests for Pamesa Valencia, averaging 3.3 points, 1.7 rebounds in 9.9 minutes per game.

2008-09: Posted 9.8 points and 3.9 rebounds in 21.2 minutes over 20 EBA games for Valencia BC Sunny Delight. Appeared in six ACB games for Pamesa Valencia, averaging 3.3 points and 1.7 boards in 10.5 minutes per game.

Strengths: Long, active forward with solid athleticism. Plays extremely hard. Good ball-handler at his size. Likes to drive to the basket. Very active on the glass.

John Shurna

Full Name: John William Shurna

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 215 (97.5 kg)

Birthdate: April 30, 1990 (Glen Ellyn, Ill.)

High School: Glenbard West HS (Glen Ellyn, Ill.)

College: Northwestern

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	31	18.5	83	178	0.466	35	47	0.745	3.0	1.0	0.5	0.6	227	7.3
2009-10	34	36.4	217	473	0.459	107	138	0.775	6.4	2.6	0.8	0.9	619	18.2
2010-11	32	34.0	176	366	0.481	104	147	0.707	4.9	2.6	1.1	1.0	531	16.6
2011-12	33	37.3	228	492	0.463	110	146	0.753	5.4	2.8	1.2	1.7	661	20.0
Totals	109	24.0	508	916	.555	311	471	.660	6.2	1.3	0.9	0.4	1371	12.6

Three-point field goals: 2008-09, 26-for-75 (.347); 2009-10, 78-for-220 (.355); 2010-11, 75-for-173 (.434); 2011-12, 95-for-216 (.440). **Totals:** 274-for-684 (.401).

Career Highlights: Ranks first all time in Northwestern history in scoring (2,038 points), games played (130), and blocked shots (136). Ranks second all time in school history with 128 games started, 704 field goals made, and 4,132 minutes played. Ranks third all time with 274 three-pointers made, sixth all time with 356 free throws made, and seventh all time with 295 assists. Earned Honorable Mention All-American honors from The Associated Press as a senior. Earned First Team All-Big Ten honors as a senior.

Senior (2011-12): Ranked first on team in scoring (20.0 ppg), rebounds (5.4 rpg) and blocks (1.7 bpg), while ranking second in assists (2.8 apg). Scored in double figures in 31 of 33 games played. Scored a career-high 37 points along with seven rebounds and four assists against LSU. Scored 21 points in a Big Ten Tournament game against Minnesota. Scored 30 points along with seven rebounds and four assists against Purdue.

Junior (2010-11): Ranked first on team in scoring (16.6 ppg) and blocks (1.0 bpg), while ranking second in rebounds (4.9 rpg) and assists (2.6 apg). Scored in double figures in 25 of 32 games played. Scored a season-high 31 points in the first game of the season against Northern Illinois, where he also grabbed nine rebounds. Scored 23 points in a Big Ten Tournament game against Ohio State.

Sophomore (2009-10): Ranked first on team in scoring (18.2 ppg) and rebounds (6.4 rpg) while ranking third in assists (2.6 apg). Scored in double figures in 30 of 34 games played. Scored a season-high 31 points along with 12 rebounds against Indiana. Also scored 31 points against Michigan State. Scored 29 points on 12-for-16 shooting against Central Connecticut State.

Freshman (2008-09): Averaged 7.3 points and 3.0 rebounds in 18.5 minutes per game. Scored in double figures eight times. Scored a season-high 20 points along with eight rebounds against UMKC. Scored 17 points and added eight rebounds against Michigan.

Strengths: Superb shooter and very good scorer in general. Has very high basketball IQ and finds many ways to contribute. Great feel for moving off the ball. Plays with high effort on defensive end.

Personal: Son of Tony and Suzy Shurna. Double majoring in sociology and learning and organizational change.

Renardo Sidney

Full Name: Renardo Chantle Sidney

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 300 (136.1 kg)

Birthdate: December 6, 1989 (Jackson, Miss.)

High School: Fairfax HS (Los Angeles)

College: Mississippi State

Season	G	GS	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BL	PTS	Avg
2010-11	19	25.2	105	203	.517	52	74	.703	7.6	0.7	0.7	0.8	269	14.2
2011-12	29	22.7	110	221	.498	46	77	.597	5.2	0.6	0.8	0.7	281	9.7
Totals	48	23.7	215	424	.507	98	151	.649	6.1	0.6	0.7	0.8	550	11.5

Three-point field goals: 2010-11, 7-for-24 (.292); 2011-12, 15-for-37 (.405). Totals: 22-for-61 (.361).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: A Naismith High School Player of the Year finalist as a senior. Earned McDonald's and Jordan Brand All-American honors. Named Co-MVP of the 2009 Jordan Brand Classic along with future Utah Jazz forward Derrick Favors. Posted 15 points (13 in the second half) and seven rebounds in the contest. Selected to the USA Junior National Select Team, playing with future NBA players John Wall, DeMarcus Cousins, Xavier Henry and Avery Bradley in the Nike Hoop Summit against the World Select Team.

Junior (2011-12): Averaged 9.7 points, 5.2 rebounds, 0.8 steals and 0.7 blocks in 22.7 minutes per game. Posted 12 points and 14 rebounds at South Carolina, grabbing six offensive boards in a season-high tying 35 minutes. Registered a season-high 18 points on 7-of-9 shooting in just 22 minutes vs. Troy, adding eight rebounds. Had 17 points and nine rebounds at Mississippi as well as 14 points and seven rebounds in a home matchup with that opponent. Contributed 17 points on a perfect 5-of-5 shooting in just 23 minutes vs. Auburn. Had 15 points and seven rebounds at Detroit Mercy. Posted one of two double-doubles with 10 points and 12 rebounds vs. Georgia, tying his season-high in minutes (35).

Sophomore (2010-11): Third on the team with a 14.2 scoring average and first in rebounding with 7.6 boards in just 25.2 minutes per game. Started in 18-of-19 of his appearances. Shot 51.7 percent from the floor (105-of-203). Scored in double-digits 15 times and eclipsed the 20-point mark on four occasions -- all in SEC play. Notched a career-high 24 points twice, first at Ole Miss on 9-of-12 shooting and then again at home against LSU on 9-of-15 shooting. Finished with four double-doubles -- at LSU (16 points, 11 rebounds), vs. Arkansas (12 points, 10 rebounds), vs. Ole Miss (22 points, 12 rebounds) and vs. South Carolina (13 points, 12 rebounds). In the SEC Tournament against Vanderbilt, scored 22 points and grabbed seven rebounds. Had five games with 10-plus rebounds. Best rebounding effort came at Auburn with 13 caroms. Ruled ineligible by the NCAA for a portion of the season for receiving benefits violating his amateur status while in high school and ordered to repay \$11,800 in benefits. After regaining his eligibility, suspended twice for violation of team rules.

Freshman (2009-10): Sat out the season as the NCAA investigated possible amateurism violations while he was in high school.

Strengths: Very skilled and agile for his size. Massive frame and nimble footwork allow him to create mismatches in the post, where he has a solid repertoire of moves. Has struggled with attitude and conditioning.

Personal: Majored in physical education at Mississippi State.

Henry Sims

Position: Center

Height/Weight: 6-10 (2.08 m)/ 245 (111.1 kg)

Birthdate: March 27, 1990 (Baltimore)

High School: Mount St. Joseph HS (Baltimore)

College: Georgetown

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	28	9.8	21	52	0.404	10	17	0.588	1.7	0.3	0.3	0.6	54	1.9
2009-10	28	6.8	13	26	0.500	13	23	0.565	1.4	0.2	0.1	0.4	39	1.4
2010-11	32	14.0	48	83	0.578	19	38	0.500	3.2	1.2	0.3	0.7	115	3.6
2011-12	33	27.5	132	286	0.462	119	168	0.708	6.0	3.5	0.6	1.4	383	11.6
Totals	121	15.1	214	447	0.479	161	246	0.654	3.2	1.4	0.3	0.8	591	4.9

Three-point field goals: 2008-09, 2-for-12 (.167); 2009-10, 0-for-3 (.000); 2010-11, 0-for-1 (.000); 2011-12, 0-for-1 (.000).

Totals: 2-for-17 (.118).

Career Highlights: Played in 121 games in his four-year career at Georgetown. Named to All-Big East Third Team as a senior. Named to the 2012 Portsmouth Invitational Tournament All-Tournament Team following his senior season.

Senior (2011-12): Ranked first on team in blocks (1.4 bpg), second in rebounds (6.0 rpg) and third in points (11.6 ppg). Scored in double figures in 21 of 33 games played. Scored a career-high 24 points along with eight rebounds and five assists against Memphis. Had 11 points and a career-high 15 rebounds in a Big East Tournament game against Cincinnati. Scored 20 points and added 13 rebounds in a Big East Tournament game against Pittsburgh. Scored 19 points, with six rebounds and five assists in the season opener against Savannah State. Dished out a career-high seven assists in just 16 minutes against Chaminade.

Junior (2010-11): Averaged 3.6 points and 3.2 rebounds in 14.0 minutes per game. Scored 12 points along with five assists against Loyola (MD). Scored 10 points and added six rebounds against Utah State. Grabbed nine rebounds and dished out five assists against North Carolina State.

Sophomore (2009-10): Averaged 1.4 points and 1.4 rebounds in 6.8 minutes per game. Scored a season-high 12 points against American. Scored seven points along with four rebounds in the season opener against Tulane.

Freshman (2008-09): Averaged 1.9 points and 1.7 rebounds in 9.8 minutes per game. Scored a season-high eight points against Savannah State. Grabbed a season-high seven rebounds against Florida International. Scored four points along with five rebounds in a Big East Tournament game against St. John's.

Strengths: Has good size and a great 7-4 wingspan for a big man. Is a good athlete with a strong frame. Has developing skills in many areas. Solid jump shooter and great passer. Has a good basketball IQ.

Personal: Son of Brenda and Henry Sims. Has four siblings.

Kostas Sloukas

Position: Guard

Height/Weight: 6-3 (1.98 m)/ 205 (93 kg)

Birthdate: January 15, 1990 (Thessaloniki, Greece)

Team: Olympiacos (Greece)

Season	G	MPG	FGM	FGA	PCT	Greek A1									PTS	AVG
						FTM	FTA	PCT	RPG	APG	SPG	BPG				
2008-09	8	9.0	6	10	.600	6	6	1.000	0.3	0.4	1.0	0.0	20	2.5		
2009-10	14	10.9	19	28	.679	21	28	.750	1.3	1.4	0.4	0.0	68	4.9		
2010-11	32	24.8	79	197	.401	84	99	.848	3.1	3.0	0.8	0.1	264	8.3		
2011-12	27	14.9	56	105	.533	55	62	.887	1.4	2.3	0.8	0.0	189	7.0		
Totals	81	17.5	160	340	.471	166	195	.851	1.9	2.2	0.8	0.0	541	6.7		

Three-point field goals: 2008-09, 2-for-6 (.333); 2009-10, 9-for-13 (.692); 2010-11, 22-for-72 (.306); 2011-12, 22-for-43 (.512). **Totals:** 55-for-134 (.410).

Season	G	MPG	FGM	FGA	Olympiacos - Euroleague									PTS	AVG
					PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG			
2009-10	1	5.4	0	1	.000	1	2	.500	1.0	0.0	0.0	0.0	1	1.0	
2011-12	15	14.8	26	50	.520	21	24	.875	1.7	1.6	0.7	0.1	83	5.5	
Totals	16	14.2	26	51	.510	22	26	.846	1.7	1.5	0.6	0.1	84	5.3	

Three-point field goals: 2009-10, 0-for-1 (.000); 2011-12, 10-for-18 (.556). **Totals:** 10-for-19 (.526).

Season	G	MPG	FGM	FGA	Aris Thessaloniki - ULEB Eurocup									PTS	AVG
					PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG			
2010-11	11	18.6	18	41	.439	22	27	.815	2.2	3.1	1.0	0.0	67	6.1	

Three-point field goals: 9-for-20 (.450).

Career Highlights: Member of the Greek National Team. Won a Euroleague title with Olympiacos in 2012.

2011-12: After a one-year hiatus competing for Aris Thessaloniki, returned to Olympiacos, where he spent the first two years of his career. Averaged 7.0 points, 2.3 assists and 0.8 steals in 14.9 minutes per game in the Greek A1 League. Shot 53.3 percent from the field and 51.2 percent from three-point range. Led the league in three-point shooting, converting 21-of-38 (.553) in regular season games only. Helped Olympiacos capture a Euroleague title. Averaged 5.5 points, 1.6 assists and 0.7 steals in 14.8 minutes over 15 EL contests. In national team competition, averaged 0.8 points for the Greek National Team at 2011 Eurobasket.

2010-11: Loaned to Aris Thessaloniki. Played in 32 Greek A1 games with the club, averaging career-highs in points (8.3), rebounds (3.1), assists (3.0) and minutes (24.8). Shot career-lows of 40.1 percent from the field and 30.6 percent from three-point range. Also played in 11 Eurocup matches for Aris, averaging 6.1 points, 3.1 assists and 1.0 steals in 18.6 minutes. Shot 43.9 percent from the field and 45.0 percent from beyond the arc. At the 2010 U20 European Championship, averaged 10.7 points, 3.7 rebounds and 2.2 assists for Greece.

2009-10: Played in 14 Greek A1 games for Olympiacos, averaging 4.9 points and 1.4 assists in 10.9 minutes per game. Saw action in one Euroleague contest, scoring one point in five minutes. With Greece in the 2009 FIBA U19 World Championship, averaged 10.8 points, 3.2 assists and 2.2 rebounds.

2008-09: Averaged 2.5 points in 9.0 minutes over eight games in Greece A1 in his first season with Olympiacos. At the 2008 U18 European Championship, averaged 15.0 points, 5.9 rebounds and 4.0 assists for Greece.

Strengths: Sharpshooter with a good feel for the game. Has great size for a backcourt player. Solid passer.

Chace Stanback

Position: Guard/Forward

Height/Weight: 6-8 (2.03 m)/ 215 (97.5 kg)

Birthdate: June 22, 1989 (Los Angeles)

High School: Fairfax HS (Los Angeles)

College: UNLV

UCLA

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	25	5.8	19	47	0.404	1	2	0.500	0.7	0.2	0.4	0.1	46	1.8

Three-point field goals: 7-for-21 (.333)

UNLV

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	34	26.4	139	319	0.436	53	66	0.803	5.8	1.4	1.6	0.8	365	10.7
2010-11	33	29.3	162	339	0.478	57	71	0.803	5.9	1.5	1.1	0.6	428	13.0
2011-12	34	27.9	148	325	0.455	50	61	0.820	4.4	1.3	0.9	0.4	426	12.5
Totals	101	27.8	449	983	0.457	160	198	0.808	5.4	1.4	1.2	0.6	1219	12.1

Three-point field goals: 2009-10, 34-for-110 (.309); 2010-11, 47-for-130 (.362); 2011-12, 80-for-176 (.455). Totals: 161-for-416 (.387).

Career Highlights: Earned Third Team All-Mountain West honors as a senior, junior and sophomore. Ranks sixth all time in school history with 161 three-pointers made. His .808 career free-throw percentage ranks seventh all time in school history.

Senior (2011-12): Ranked second on team in scoring (12.5 ppg), while ranking first in three-point percentage (.455) and third in rebounds (4.4 rpg). Scored in double figures in 20 of 34 games played. Scored a career-high 29 points twice, against Louisiana-Monroe and Central Arkansas. Scored 28 points along with a career-high 10 rebounds against North Carolina. Scored 21 points with eight rebounds against Air Force.

Junior (2010-11): Ranked second on team in scoring (13.0 ppg) while ranking first in rebounds (5.9 rpg). Scored in double figures in 22 of 33 games played. Scored a season-high 25 points on 8-for-14 shooting against Wisconsin. Scored 22 points and added six rebounds in a Mountain West Tournament game against San Diego State. Scored 24 points along with six rebounds against TCU.

Sophomore (2009-10): Ranked second on team in scoring (10.7 ppg), while ranking first in rebounds (5.8 rpg). Scored in double figures in 20 of 34 games played. Scored a season-high 21 points along with eight rebounds against Air Force. Scored 17 points along with six rebounds in a Mountain West Tournament game against BYU. Scored 19 points twice, in back-to-back games against Colorado State and TCU.

Freshman (2007-08): Averaged 1.8 points in 5.8 minutes per game. Scored a season-high seven points twice, against UC-Davis and California.

Strengths: Has good size for a small forward. Excellent three-point shooter. Has good understanding of his role. Doesn't turn the ball over often. Plays with good effort on defense.

Personal: Son of Sarah Quick and Harry Stanback. Majoring in interdisciplinary studies. Cousin Isaiah played quarterback for the University of Washington.

Terrell Stoglin

Full Name: Terrell DeVon Stoglin

Position: Guard

Height/Weight: 6-1 (1.85 m)/ 185 (83.9 kg)

Birthdate: November 10, 1991 (Tucson, Ariz)

High School: Santa Rita HS (Tucson, Ariz)

College: Maryland

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	33	21.5	131	285	.460	81	98	.827	1.3	3.3	0.8	0.1	376	11.4
2011-12	32	32.7	220	533	.413	159	202	.787	3.4	1.9	0.7	0.1	690	21.6
Totals	65	27.0	351	818	.429	240	300	.800	2.4	2.6	0.7	0.1	1066	16.4

Three-point field goals: 2010-11, 33-for-92 (.359); 2011-12, 91-for-237 (.384). Totals: 124-for-329 (.377).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Led the ACC in scoring this past season, the first Terp to accomplish that feat since Joe Smith in 1995. Finished his high school career as the second-leading scorer in state history among big schools, behind only Mike Bibby.

Sophomore (2011-12): The ACC's leading scorer with an average of 21.6 points, good for sixth in the nation and first among players in the power six conferences. Helped Maryland to a 17-15 record. Had 22 20-point games and four 30-point games, with the Terps going 14-8 in those games. Ranked second in the league in both free throws (159) and free throw attempts (202), as well as second in three-pointers (91) and first in three-point attempts (237). Finished 19th in the nation in three-pointers per game (2.84) and 48th in three-point percentage (.384). Posted a season high 33 points vs. Miami (FL), hitting six treys in 20 attempts. Tallied 32 points vs. Colorado and 31 vs. Notre Dame. Scored a game-high 30 points on 11-of-21 shooting including 5-of-11 from 3-point range. Led Maryland in scoring (25), rebounding (7) and assists (4) vs. Wake Forest in the ACC Tournament. Suspended following the campaign for the 2012-13 season as a result of violating the university's student-athlete code of conduct rules.

Freshman (2010-11): Started 15 games. Selected ACC All-Freshman team. Averaged 16.8 points over the last 10 games, raising his scoring average from 9.0 to 11.4. Had four games with 20 points or more in five-game stretch. Named ACC Rookie of the Week after back-to-back 25-point games vs. Virginia Tech and NC State, also adding a career-high nine assists vs. the Wolfpack. Earned ACC Rookie of the Week for the second straight week with 28 points on 11-of-20 shooting at North Carolina.

Strengths: Scoring guard who can create his own shot and convert perimeter shots off the dribble. Tough, aggressive and fearless.

Personal: Lists Chris Paul as his favorite NBA player and Steve Francis as his all-time favorite Terp.

Garrett Stutz

Position: Center

Height/Weight: 7-0 (2.13 m) / 255 (115.7 kg)

Birthdate: February 10, 1990 (Kansas City, Mo.)

High School: North KC HS (North Kansas City, Mo.)

College: Wichita State

Season	G	GS	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BL	PTS	Avg
2008-09	34	12.5	57	121	0.471	24	35	0.686	2.6	0.2	0.1	0.6	143	4.2
2009-10	35	16.5	99	205	0.483	70	92	0.761	4.4	0.6	0.3	0.5	274	7.8
2010-11	37	14.7	96	179	0.536	65	92	0.707	3.5	1.0	0.3	0.8	265	7.2
2011-12	32	24.6	161	297	0.542	92	112	0.821	8.0	1.1	0.4	1.0	424	13.2
Totals	138	16.9	413	802	0.515	251	331	0.758	4.5	0.7	0.3	0.7	1106	8.0

Three-point field goals: 2008-09, 5-for-14 (.357); 2009-10, 6-for-26 (.231); 2010-11, 8-for-26 (.308); 2011-12, 10-for-33 (.303). **Totals:** 29-for-99 (.293).

Career Highlights: Earned First Team All-MVC honors as a senior. One of 41 players in school history to finish with over 1,000 career points. Named to MVC's All-Bench Team as a junior and sophomore.

Senior (2011-12): Ranked first on team in rebounds (8.0 rpg) and blocks (1.0 bpg), while ranking second in scoring (13.3 ppg). Scored in double figures in 20 of 32 games played. Scored a career-high 29 points on 12-for-14 shooting to go along with 10 rebounds against Evansville. Scored 20 points in four consecutive games against Evansville, Drake, Missouri State, and Indiana State. Grabbed a career-high 15 rebounds along with 24 points against Indiana State.

Junior (2010-11): Averaged 7.2 points, 3.5 rebounds and 1.0 assists in 14.7 minutes per game. Scored in double figures in 12 of 37 games played. Had a season-high 24 points along with a season-high 11 rebounds in an NIT Tournament game against Washington State. Scored 20 points against Tulsa. Scored 16 points along with seven rebounds against Indiana State.

Sophomore (2009-10): Averaged 7.8 points and 4.4 rebounds in 16.5 minutes per game. Scored in double figures in 13 of 35 games played, including five consecutive games to close the season. Scored a season-high 19 points along with six rebounds against Missouri State. Grabbed a season-high 12 rebounds along with 10 points against Alcorn State. Scored 18 points along with five rebounds against Iowa.

Freshman (2008-09): Averaged 4.2 points and 2.6 rebounds in 12.5 minutes per game. Scored in double figures three times. Scored a season-high 22 points in his third ever collegiate game, against Centenary. Scored 14 points and added five rebounds against Bradley.

Strengths: Great size and length for a center. Has good work ethic and intangibles. Good post player who uses his strength well. Good off-ball finisher. Good mid-range shooter. Great rebounder on both ends of the floor.

Personal: Son of Bill and Valarie Stutz. Majoring in Finance.

Gerardo Suero

Full Name: Jacob Everse Pullen

Position: Guard

Height/Weight: 6-0 (1.83 m)/ 200 (90.9 kg)

Birthdate: November 10, 1989 (Maywood, Ill.)

High School: Proviso East HS (Maywood, Ill.)

College: Kansas State

Technical Career Institutes

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10*	16	N/A	115	216	.532	62	80	.775	9.8	2.2	1.3	0.4	296	18.5

Three-point field goals: 4-for-24 (.167). *Full stats only reported through first 16 games. Ended year at 21.4 ppg, 11.7 rpg, 2.2 apg

Albany

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	32	31.7	220	479	.459	220	265	.830	5.8	3.1	1.3	0.3	689	21.5

Three-point field goals: 29-for-81 (.358).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: First Team All-American East as a junior at Albany. Finished seventh in the nation and first in the conference in scoring (21.5 ppg). Ranked third in the nation in free throws made (220). Tabbed First Team All-Region XV as a junior college sophomore. Attracted interest from top D-I programs during his high school career. Averaged 33.1 points and 9.7 rebounds as a high school senior at Our Savior New American School in Centereach, N.Y. Named offensive MVP at the National Association of Christian Athletes (NACA) National Championships. Has experience with the Dominican Republic Under-21 National Team.

Junior (2011-12): Ranked seventh in the nation in scoring (21.5 ppg) and tops in the America East Conference. Attempted more free throws than all but three players in the nation (265 attempts), and ranked third in total makes (220). Also averaged 5.8 rebounds, 3.1 assists and 1.3 steals on the season for a 19-15 Great Dane squad. Shot 45.9 percent from the field, 35.8 percent from three-point range and 83.0 percent from the line. Selected First Team All-American East, NABC District 1 Second Team and CollegeInsider.com's America East Player of the Year. Set a school record with 689 points on the season. Talled 31 points, six rebounds, four assists and two steals in a matchup with Syracuse, shooting 9-of-16 from the field and 11-of-12 from the line. Facing No. 10 Pitt, posted 17 points and six rebounds, making 4-of-9 field goals and 9-of-16 free throws. Had a career-high with 32 points vs. UMBC. Posted 29 points vs. Colgate. Had 28 points and 10 rebounds vs. Mount St. Mary's. Posted 22 points, seven rebounds and eight assts vs. Maryland, shooting 9-of-23 from the field. Held under double-digits just once all season. Four-time America East Player of the Week.

Sophomore (2009-10): Averaged 21.4 points, 11.7 rebounds and 2.2 assists in the JC ranks for Technical Career Institutes. Earned First Team All-Region XV accolades.

Freshman (2008-09): Played junior college basketball. Statistics not available.

Strengths: With his dribble, creates space for jumpers or can penetrate deep into the lane. A graceful athlete and looks smooth as he improvises. Doesn't shy from contact and gets to the free throw line. Good finisher.

Personal: First moved to the U.S. at 17, according to a story on Suero on ESPN.com. Father, Gerardo Suero Sr., was a 1980 Olympic Games quarterfinalist in both the 100- and 200-meter dashes in Moscow, Russia.

Jared Sullinger

Position: Forward

Height/Weight: 6-9 (2.05 m)/ 280 (127 kg)

Birthdate: March 4, 1992 (Columbus, Ohio)

High School: Northland (Columbus, Ohio)

College: Ohio State

Season	G	GS	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BL	PTS	Avg
2010-11	37	31.7	222	410	.541	188	267	.704	10.2	1.2	1.0	0.5	635	17.2
2011-12	37	30.4	228	439	.519	175	228	.768	9.2	1.2	1.2	1.1	647	17.5
Totals	138	16.9	413	802	0.515	251	331	0.758	4.5	0.7	0.3	0.7	1106	8.0

Three-point field goals: 2010-11, 3-for-12 (.250); 2011-12, 16-for-40 (.400). Totals: 19-for-52 (.365).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: A consensus First Team All-American, Wooden Award Finalist and First Team All-Big 10 Selection each of the last two seasons. The 2011 Big Ten Freshman of the Year. Posted the third-most points (1,282) over his first two years at Ohio State behind Jerry Lucas (1,381) and Michael Redd (1,361). The 2010 Naismith and Parade Magazine National High School Player of the Year. Co-MVP of the McDonald's All-American game. High school team Northland lost just one game per year all four seasons of his career.

Sophomore (2011-12): Averaged 17.5 points and 9.2 rebounds in 30.4 minutes per game, helping the Buckeyes reach the Final Four. A Consensus First Team All-American. Finalist for the John R. Wooden National Player of the Year Award. First Team All-Big Ten and NABC First Team All-District 7. NCAA Tournament East Region Most Outstanding Player and All-East Region Team. Top performances included a season-high 30 points (12-17 FGs), 12 rebounds and three blocks in a win over Purdue in the Big Ten Tournament. Had 28 points at Iowa, hitting a career-high tying 13 field goals in 18 attempts, and adding eight boards and a personal-best four steals. Posted 27 points and 13 rebounds vs. North Florida. Collected 22 points and 18 rebounds (one off career high), including personal-best 11 offensive, at Northwestern. Scored the game-winning bucket vs. the Wildcats on a layup with two seconds remaining. Tallyed game-high 17 points and 16 rebounds (8 off.) vs. Michigan State.

Freshman (2010-11): Averaged 17.2 points and 10.2 rebounds. Earned multiple National Freshman of the Year honors (Sporting News, Wayman Tisdale Award). Tabbed Big Ten Tournament Most Outstanding Player and Big Ten Freshman of the Year. Led the Big Ten in rebounds (377). Second in boards per game in league games only (9.4). Earned six-consecutive Big Ten Freshman of the Week awards (11 overall) and four conference Player of the Week awards. His 635 points were the second most ever by an OSU freshman. Established OSU frosh scoring record (40 vs. IUPUI). Had 30 points and 19 rebounds vs. South Carolina. Went for 29 points and eight boards at Northwestern. Collected 27 points and 16 rebounds in win over No. 23 Illinois. Had 26 points and 10 rebounds in just his second college game, vs. Florida. Contributed a game-high 21 points and 16 rebounds in the NCAA East Regional Semifinal vs. Kentucky. Had 20 points, shooting 16-of-18 from the free throw line, and 18 boards vs. Northwestern. Accumulated 19 and 15 vs. Michigan. With 19 and 14 vs. NC A&T, became first Buckeye to have a double-double in their debut since Herb Williams in 1977.

Strengths: Strong and physical presence in the post with a high skill level. Does a great job establishing position and can finish with either hand. Size, hands and instincts make him a terrific rebounder. Possesses a high basketball I.Q and is very coachable.

Personal: Played for his father, Satch, as a high school athlete at Northland High in Columbus, Ohio. Brother, J.J. plays professionally and spent three seasons at Ohio State. Another brother, Julian, competed at Kent St.

Jeffery Taylor

Full Name: Jeffery Matthew Taylor

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 225 (102.1 kg)

Birthdate: May 23, 1989 (Norkopping, Sweden)

High School: Hobbs HS (Hobbs, N.M.)

College: Vanderbilt

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	31	26.0	136	271	.502	96	139	.691	6.2	1.7	0.9	0.4	377	12.2
2009-10	33	26.8	148	300	.493	141	189	.746	5.2	1.7	1.1	0.4	438	13.3
2010-11	34	31.7	171	381	.449	120	167	.719	5.5	2.4	1.0	0.6	501	14.7
2011-12	36	32.1	210	426	.493	95	157	.605	5.6	1.7	1.3	0.4	581	16.1
Totals	134	29.3	665	1378	.483	452	652	.693	5.6	1.9	1.1	0.4	1897	14.2

Three-point field goals: 2008-09, 9-for-41 (.220); 2009-10, 1-for-11 (.091); 2010-11, 39-for-113 (.345); 2011-12, 66-for-156 (.423). Totals: 115-for-321 (.358).

Career Highlights: Vanderbilt's second all-time leading scorer with 1,897 points. Only player in school history to rank in the top 10 in scoring, rebounding (6th, 752 career rebounds), and steals (8th, 146 career steals). An All-SEC Defensive choice three years in a row and three-time All-SEC choice (First Team in 2012, Second Team in 2011, 2010). Started 133-of-134 career games. Played for Swedish National Team in the Under-20 European Division B Championships, where he averaged 19.4 points, 9.3 rebounds and 2.8 assists in eight games.

Senior (2011-12): All-SEC First Team by the coaches after averaging 16.1 points and 5.6 rebounds. Also named All-SEC Defensive team for the third consecutive season. In league games only, finished second in the SEC in three-point shooting (.488) and third in threes per game (2.4). Scored 20 or more points in seven games including a career-high 30 points at Davidson. Had 28 points (10-15 FGs, 5-6 3Ps) and nine rebounds in 29 minutes vs. Ole Miss and 29 points vs. Longwood on 12-of-14 shooting. Posted 18 points and 11 rebounds vs. No. 1 Kentucky in SEC Tournament title game. Had 25 points and six boards at No. 11 Florida.

Junior (2010-11): Averaged 14.7 points, 5.5 rebounds and career highs in assists (2.4) and blocks (0.6). Named All-SEC Second Team and All-Defensive Team. Posted 20.7 scoring average in three SEC Tournament games, including 21 points and 12 rebounds vs. LSU. Had three double-doubles on the year and scored 20 or more eight times. Led the team with 25 points at Mississippi State. Scored a season-high 27 points in season opener vs. Presbyterian on 11-of-12 shooting. Registered three double-doubles, including 20 and 10 at Auburn and 18 and 10 vs. Missouri.

Sophomore (2009-10): Averaged 13.3 points, 5.2 rebounds and 1.1 steals in 26.8 minutes per game. Selected All-SEC Second Team and All-SEC Defensive Team. Registered a season-high 26 points (7-11 FGs, 12-12 FTs) and seven boards vs. No. 12 Tennessee. Posted 17 points vs. No. 2 Kentucky. Shot 10-of-11 vs. Tennessee Tech.

Freshman (2008-09): Fourth highest scoring freshman in SEC (12.2 ppg). Posted career highs in rebounding (6.2 rpg) and field goal shooting (.502). Led the team in scoring seven times and in rebounding 13 times.

Strengths: Big-time run/jump athlete on the wing. Has developed into a very solid long-range shooter. Excellent defender with outstanding lateral quickness. Has improved his ability to put the ball on the floor.

Jordan Taylor

Full Name: Jordan Michale Taylor

Position: Guard

Height/Weight: 6-1 (1.85 m)/ 195 (88.5 kg)

Birthdate: September 30, 1989 (Bloomington, Minn.)

High School: Benilde-St. Margaret's (St. Louis Park, Minn.)

College: Wisconsin

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	33	13.2	19	73	0.260	10	17	0.588	0.9	1.2	0.3	0.0	53	1.6
2009-10	33	29.5	111	281	0.395	74	103	0.718	3.2	3.6	0.9	0.1	331	10.0
2010-11	34	36.5	194	448	0.433	154	185	0.832	4.1	4.7	0.7	0.1	617	18.1
2011-12	36	36.0	166	413	0.402	135	172	0.785	3.8	4.1	1.0	0.0	532	14.8
Totals	136	29.0	490	1215	0.403	373	477	0.782	3.0	3.4	0.8	0.1	1533	11.3

Three-point field goals: 2008-09, 5-for-26 (.192); 2009-10, 35-for-107 (.327); 2010-11, 75-for-175 (.429); 2011-12, 65-for-176 (.369). Totals: 180-for-484 (.372).

Career Highlights: Earned First Team All-Big Ten honors as a senior and junior. Earned Second Team All-America honors from The Associated Press as a junior. Earned Big Ten All-Defensive Team honors as a junior. His 3.01 career assist-to-turnover ratio is the highest in NCAA history. Tied school record by appearing in all 136 games of his career. Ranks seventh all time in school history in points (1,533), second in assists (464), fourth in minutes (3,950) and seventh in three-pointers made (180).

Senior (2011-12): Ranked first on team in scoring (14.8 ppg), assists (4.1 apg) and steals (1.0 spg). Scored in double figures in 31 of 36 games played. Scored a season-high 28 points along with five rebounds against Michigan State. Dished out a career-high 10 assists along with 15 points against Green Bay. Scored 17 points twice in NCAA Tournament games, against Montana and Syracuse.

Junior (2010-11): Ranked second on team in scoring (18.1 ppg), while ranking first in assists (4.7 apg). Scored in double figures in 31 of 34 games played. Scored a career-high 39 points on 11-for-19 shooting against Indiana. Scored 20 points along with a career-high 11 rebounds and nine assists against South Dakota. Scored 22 points in an NCAA Tournament game against Butler.

Sophomore (2009-10): Ranked first on team in assists (3.6 apg), while ranking fourth in scoring (10.0 ppg). Scored in double figures in 16 of 33 games played. Scored a season-high 23 points on 7-for-11 shooting against Purdue. Scored 20 points twice, against Penn State and Illinois.

Freshman (2008-09): Averaged 1.6 points in 13.2 minutes per game. Scored a season-high 10 points against Iowa. Scored eight points against Indiana.

Strengths: Has good size and strength for a point guard. Solid jump shooter with NBA three-point range. Stronger finisher around the basket. Doesn't turn the ball over often. Has a high basketball IQ.

Personal: Son of Louis and Lezlie Taylor. Majoring in business marketing.

Tyshawn Taylor

Full Name: Tyshawn Jamar Taylor

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 185 (83.9 kg)

Birthdate: April 12, 1990 (Hoboken, N.J.)

High School: Saint Anthony HS (Jersey City, N.J.)

College: Kansas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	35	26.5	120	237	.506	76	105	.724	2.2	3.0	1.1	0.2	340	9.7
2009-10	36	23.1	89	203	.438	63	88	.716	2.4	3.4	1.3	0.2	260	7.2
2010-11	36	27.1	116	242	.479	82	114	.719	1.9	4.6	1.0	0.3	333	9.3
2011-12	39	33.4	226	474	.477	137	199	.688	2.3	4.8	1.3	0.2	647	16.6
Totals	146	27.7	551	1156	.477	358	506	.708	2.2	3.9	1.2	0.2	1580	10.8

Three-point field goals: 2008-09, 24-for-66 (.364); 2009-10, 19-for-56 (.339); 2010-11, 19-for-50 (.380); 2011-12, 58-for-152 (.382). **Totals:** 120-for-324 (.370).

Career Highlights: A four-year starter at KU, the winningest program in D-I during his tenure. Scored 1,580 career points, 14th-most in KU history. An AP third-team All-America and All-Big 12 first team pick as a senior. During the summer of 2009, helped U.S. win gold at the FIBA U19 World Championship, averaging 10.8 ppg.

Senior (2011-12): Helped Kansas to an NCAA title game appearance and a 32-7 record. Averaged career-highs in points (16.6), assists (4.8), steals (1.33), rebounds (2.3) and three-pointers (58, .382). Third Team All-American according to the AP, CBS Sports, ESPN News and Sporting News. Earned NCAA Men's Final Four All-Tournament Team honors. Other laurels included: Bob Cousy Award Finalist; All-Big 12 First Team; USBWA All-District VI; and NABC All-District 8 First Team. Scored a team-best 19 points in the title game vs. Kentucky. Upped his scoring average to 18.6 in Big 12 play to lead the Jayhawks. Prior to the Final Four, was averaging 19.1 points and 4.9 assists, shooting 48.0 from the field and 50.0 percent from three vs. ranked opponents, notching six of his 13 20-point outings. Scored 28 twice, in back-to-back games vs. Iowa State and No. 3 Baylor. Had 27 (10-15 FGs) at Oklahoma State and 24 twice, vs. No. 3 Missouri and South Florida (8-10 FGs). Posted season-high 13 assists in a loss to No. 2 Ohio State and had 16 points and 10 assists vs. Iowa State.

Junior (2010-11): Averaged 9.3 points and ranked fourth in the Big 12 in assists, notching 4.6 per game. Selected as one of 20 Bob Cousy Award finalists. Scored a season-high 20 points in the Big 12 Championship game vs. Texas. Shot 50 percent or better in 26-of-36 games.

Sophomore (2009-10): Started 25 of 36 games, including the last 10 contests. Averaged 7.2 points in 23.1 minutes and second on the team with 121 assists (3.4). Scored in double figures 10 times. Had 17 points on 6-of-7 shooting with six assists vs. Colorado. Scored a season-high 18 points (7-of-9 FGs) vs. Tennessee Tech.

Freshman (2008-09): Ranked second among Big 12 freshmen in scoring (9.7 ppg), assists (3.0 apg) and steals (1.1 spg). Started all but two games. A CBS Sportsline Freshman All-America Third Team pick. Named Big 12 All-Freshmen Team. A four-time Big 12 Rookie of the Week, the most ever for a Jayhawk. Had a season-high 26 points (8-13 FGs) in win at No. 3 Oklahoma. Netted 23 points vs. New Mexico State.

Strengths: Has terrific size, end-to-end speed and quickness for the point guard position. Uses quick first step to get into the lane. Has struggled with his decision-making, but has improved in this area. Solid defender with quick hands.

Personal: Featured in the film "The Street Stops Here" about St. Anthony High School coach Bob Hurley, Sr.

Marquis Teague

Full Name: Marquis Devante Teague

Position: Guard

Height/Weight: 6-2 (1.88 m)/ 189 (85.7 kg)

Birthdate: February 28, 1993 (Indianapolis)

High School: Pike HS (Indianapolis)

College: Kentucky

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	40	32.6	145	352	.412	85	119	.714	2.5	4.8	0.9	0.3	401	10.0

Three-point field goals: 26-for-80 (.325).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Helped Kentucky to a National Title in 2011-12. Finished second in the SEC in assists (4.8 apg). A 2011 McDonald's and Jordan Brand Classic All-American at the high school level. Competed for the United States in the 2011 Nike Hoop Summit game.

Freshman (2011-12): Starting point guard for Kentucky's National Championship team. Led the Wildcats in assists with 191, ranking second in the SEC in assists per game (4.8). Finished the season with the second-most assists by a freshman in UK history. Also averaged 10.0 points and 0.9 steals in 32.6 minutes per game, shooting 41.2 percent from the field and 32.5 percent from three-point range. Scored a career-high 24 points with seven assists in a win over Iowa State in the NCAA Tournament. Recorded 14 points and three assists in the National Title game win over Kansas. Contributed his first career double-double with 12 points and a career-high 10 assists in a win over No. 7 Florida. Had a then season-high 17 points and a team-high four assists in a win over South Carolina. Dished out nine assists and added seven points vs. Arkansas. Recorded 16 points, six assists and four rebounds vs. Vanderbilt. Notched 15 points and five assists twice, vs. Florida and at Indiana. Produced 13 points, a team-high eight assists and only one turnover in a win at Vanderbilt.

High School: Averaged 22.7 points, 5.9 assists and 4.2 rebounds for Pike High School. One of five finalists for the Naismith Award for the National High School Player of the Year. Parade Fourth Team All-American. As a prospect, ranked fifth in his class by Rivals.com and seventh by ESPNU and Scout.com. Contributed nine points with three assists in the McDonald's All-American Game. Posted 14 points with seven assists in the Jordan Brand Classic All-American Game. Competing for the U.S. Junior Select Team, produced six points, three assists and four rebounds in the Nike Hoops Summit against the World Junior Select Team. Tallyed 18 points with five assists in the Kentucky-Indiana All-Star Game, including the game-winning jump shot with 0.9 seconds left. Chose Kentucky over Cincinnati, Indiana, Louisville, Ohio State, and Purdue.

Strengths: Very good size and athleticism for the point guard position. Excels in the up-tempo game, where he can utilize his exceptional speed. Has the ability to get into the lane and finish. Solid court vision, and has the tools to be a good defender.

Personal: Brother, Jeff, plays point guard for the Atlanta Hawks and competed at Wake Forest. Father, Shawn, played for Boston University under head coach Rick Pitino and had tryouts with the Warriors and Pacers, according to a story about the family in Sports Illustrated.

Jordan Theodore

Full Name: Jordan M. Theodore

Position: Guard

Height/Weight: 6-0 (1.83 m) / 174 (78.9 kg)

Birthdate: December 11, 1989 (Englewood, N.J.)

High School: Paterson Catholic (Paterson, N.J.)

College: Seton Hall

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	32	22.4	64	165	.388	43	56	.768	1.6	2.0	0.9	0.0	189	5.9
2009-10	32	26.2	101	241	.419	67	91	.736	2.4	3.5	1.5	0.3	296	9.3
2010-11	31	30.2	119	280	.425	74	94	.787	3.1	4.4	1.3	0.1	340	11.0
2011-12	34	36.1	176	452	.389	150	182	.824	3.1	6.6	1.8	0.1	546	16.1
Totals	129	28.8	460	1138	.404	334	423	.790	2.6	4.2	1.4	0.1	1371	10.6

Three-point field goals: 2008-09, 18-for-53 (.340); 2009-10, 27-for-74 (.365); 2010-11, 28-for-81 (.346); 2011-12, 44-for-138 (.319). Totals: 117-for-346 (.338).

Career Highlights: Set Seton Hall's single-season assist mark as senior, breaking Golden Sunkett's record from 1962-63. One of just four Pirates with over 1,200 career points and 500 career assists. All-Big East Second Team as a senior. Selected to the Portsmouth Invitational All-Tournament Team after leading the event in assists (6.6 apg), while also averaging 13.0 points, 4.3 rebounds and 1.6 steals.

Senior (2011-12): Ranked ninth in the Big East in scoring (16.1 ppg), second in assists (6.6 apg) and fifth in free throw percentage (82.4). An All-Big East Second Team selection. Also 2011-12 All-Met Division I First Team and NABC All-District Second Team. Broke Seton Hall's 49-year old single-season record for assists. Third in the Big East in assist to turnover ratio (2.3) and fifth in steals (1.8 spg). Recorded five double-doubles on the year. Scored a career-high 29 points (8-11 FGs, 5-5 3Ps) in upset of No. 9 Georgetown. Tallied 26 points and 11 assists vs. DePaul. Scored 25 vs. St. Francis, including basket to force overtime. Led team with 24 points at Rutgers. Tallied 20 points (12-12 FTs) vs. VCU. Had 19 points and 11 assists vs. UConn. Recorded 18 points, 10 assists and seven boards vs. Saint Joseph's. Collected 18 points, eight assists and no turnovers vs. West Virginia. Had 17 points, nine assists and just one turnover vs. Rutgers. Notched 16 points and 10 assists vs. St. John's. Had 15 points, nine assists and one turnover vs. Pitt. Posted 14 points, nine assists and a career-high six steals at Providence. Registered 13 points and a career-high 13 assists vs. Providence in the Big East Tournament.

Junior (2010-11): Averaged 11.0 points, 3.1 rebounds and a team-leading 4.4 assists per game. Ranked 10th in the Big East in assists per game. Notched 24 points, five assists and four steals vs. Arkansas. Tallied 18 points, four rebounds, six assists and no turnovers at Rutgers. Scored a team-high 17 points and tied his career-high with eight assists at UMass. Had 17 points, four rebounds, six assists and no turnovers vs. Georgetown.

Sophomore (2009-10): Started 16-of-32 games, averaging 9.3 points, 2.4 rebounds and 3.5 assists. Tied for eighth in the Big East with 1.5 steals per game. Tallied season-highs of 22 points and eight assists at Providence. Also had 21 points and six assists vs. the Friars in the Big East Tourney. Posted 18 points vs. Marquette.

Freshman (2008-09): Averaged 5.9 points and 2.0 assists in 22.4 minutes per game.

Strengths: Understands how to play the point guard position, balancing his ability to score with creating plays for others. Deceptively strong and quick, and never stops competing. Excellent leadership skills.

Personal: AAU teammate with current Charlotte Bobcats guard Kemba Walker on the New York Gauchos.

Hollis Thompson

Full Name: Keith Hollis Thompson II

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 212 (96.2 kg)

Birthdate: March 3, 1991 (Pasadena, Calif.)

High School: Loyola HS (Los Angeles, Calif.)

College: Georgetown

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	34	19.5	55	122	0.451	24	39	0.615	2.4	1.0	0.9	0.4	162	4.8
2010-11	32	23.3	98	189	0.519	36	50	0.720	4.4	0.7	0.8	0.4	274	8.6
2011-12	33	31.1	155	334	0.464	55	81	0.679	5.5	1.5	0.7	0.5	423	12.8
Totals	99	24.6	308	645	0.478	115	170	0.676	4.1	1.1	0.8	0.4	859	8.7

Three-point field goals: 2009-10, 28-for-64 (.438); 2010-11, 42-for-92 (.457); 2011-12, 58-for-135 (.430). **Totals:** 128-for-291 (.440).

An early entry candidate for the 2012 NBA Draft. Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Career Highlights: Earned All-Big East Honorable Mention as a junior. Ranks first all-time in school history with a 44 percent three-point percentage. Ranks 12th all time in school history with 128 three-pointers made.

Junior (2011-12): Ranked second on team in scoring (12.8 ppg) and third in rebounding (5.5 rpg). Scored in double figures in 25 of 33 games played, including four games with 20 or more points. Scored a season-high 23 points in an NCAA Tournament game against North Carolina State. Scored 21 points on 9-for-15 shooting, and added 10 rebounds against IUPUI. Scored 20 points three times, against NJIT, West Virginia, and St. John's.

Sophomore (2010-11): Ranked second on team in rebounding (4.4 rpg) and fourth on team in scoring (8.6 ppg). Scored in double figures in 12 of 32 games played. Scored a career-high 26 points on 8-for-10 shooting in an NCAA Tournament game against VCU. Scored 18 points along with nine rebounds against North Carolina State. Grabbed a season-high 10 rebounds along with 11 points against UNC-Asheville. Scored 15 points along with six rebounds against St. John's.

Freshman (2009-10): Averaged 4.8 points and 2.4 rebounds in 19.5 minutes per game. Scored in double figures five times. Scored a season-high 16 points twice, against Ohio in an NCAA Tournament game and against Lafayette. Scored 12 points along with five rebounds against Villanova.

Strengths: Has great size and solid athleticism for a small forward. Outstanding three-point shooter. Plays well to his strengths. Shows good effort and has good potential on the defensive end.

Personal: Son of Debra Shaw and Keith Thompson. Has four siblings.

Dion Waiters

Position: Guard

Height/Weight: 6-4 (1.93 m) / 210 (95.3 kg)

Birthdate: December 10, 1991 (Philadelphia)

High School: Burlington Life Center Academy
(Philadelphia)

College: Syracuse

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	34	16.3	78	190	.411	39	48	.813	1.6	1.5	1.1	0.1	223	6.6
2011-12	37	24.1	170	357	.476	86	118	.729	2.3	2.5	1.8	0.3	467	12.6
Totals	71	20.4	248	547	.453	125	166	.753	1.9	2.0	1.5	0.2	690	9.7

Three-point field goals: 2010-11, 28-for-85 (.329); 2011-12, 41-for-113 (.363). Totals: 69-for-198 (.348).

Career Highlights: Earned Third Team All-Big East honors and was named Big East Sixth Man of the Year as a sophomore. Named to the Big East All-Tournament Team as a sophomore.

Sophomore (2011-12): Ranked second on team in scoring (12.6 ppg), first in steals (1.8 spg), and third in assists (2.5 apg). Scored in double figures in 26 of 37 games. Made a career-high seven three-point field goals and scored a career-best 28 points against Cincinnati in the Big East Tournament. Scored 12 points and dished out a season-high seven assists against Marquette. Had a career-high six steals along with 19 points against George Washington.

Freshman (2010-11): Averaged 6.6 points along with 1.5 assists in 16.3 minutes per game. Scored in double figures in eight games. Scored a season-high 18 points on 8-for-10 shooting in the NCAA Tournament against Marquette. Dished out a career-high eight assists against Morgan State. Scored 17 points along with five assists against Colgate.

Strengths: Physically gifted player with a strong frame. Has good instincts and is aggressive in transition. Is good in pick-and-rolls and has developing jump shot. Very aggressive and effective defender.

Personal: Son of Dion Waiters Sr. and Monique Brown. Cousin of teammate Scoop Jardine. Majored in communication and rhetorical studies.

Casper Ware

Full Name: Casper Ware, Jr.

Position: Guard

Height/Weight: 5-10 (1.78 m)/ 175 (79.4 kg)

Birthdate: January 17, 1990 (Montebello, Calif.)

High School: Gahr HS (Cerritos, Calif.)

College: Long Beach State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	30	29.6	98	238	.412	62	88	.705	2.1	4.1	1.1	0.0	273	9.1
2009-10	33	33.2	127	341	.372	109	139	.784	3.2	4.8	2.1	0.2	392	11.9
2010-11	34	34.9	172	408	.422	166	205	.810	2.5	4.4	1.6	0.2	585	17.2
2011-12	34	33.7	189	471	.401	119	150	.793	2.4	3.4	1.4	0.1	591	17.4
Totals	131	33.0	586	1458	.402	456	582	.784	2.6	4.2	1.6	0.1	1841	14.1

Three-point field goals: 2008-09, 15-for-55 (.273); 2009-10, 29-for-94 (.309); 2010-11, 75-for-197 (.381); 2011-12, 94-for-264 (.356). **Totals:** 213-for-610 (.349).

Career Highlights: Two-time Big West Conference Player of the Year. All-time assist leader (545) at LBSU, ranking second in both steals (205) and free throws (456), third in both scoring (1,841) and three-point field goals (213), fifth in free throw percentage (78.4) and sixth in field goals (586). Seventh all-time in the Big West in career assists.

Senior (2011-12): Averaged 17.4 points, 3.4 assists and 1.4 steals. Helped the 49ers to a Big West title. Named Big West Conference Player of the Year for a second straight year and USBWA District IX Player of the Year. First Team All-Big West and First Team NABC All-District 9. His 94 threes were second most in 49er history. Claimed Big West Conference Player of the Week four times (one shy of the league record). Posted a career-high 38 points (8-15 3Ps) at Pacific. Totaled 33 points (8-16 3Ps) and six assists vs. UCSB. Had 30 points at Cal Poly. Collected 29 points (12-24 FGs, 4-9 3Ps) and five assists at No. 6 North Carolina. Registered 28 points (10-18 FGs) and six assists at No. 9 Pitt. Tallied 26 points (11-12 FTs) and six assists at San Diego St. Registered 13 points and eight assists at No. 6 Louisville. Produced 16 points and four steals at No. 13 Kansas. Had 12 points, eight rebounds and five assists vs. No. 15 Xavier.

Junior (2010-11): Posted 17.2 points (second in the Big West), 2.6 rebounds, 4.4 assists and 1.7 steals. Named AP Honorable Mention All-American. Became first player in Big West Conference history to earn both the Player of the Year and Defensive Player of the Year awards in the same season. Claimed First Team All-Big West honors, USBWA All-District IX Team, NABC District 9 Team, Lou Henson Mid-Major All-America Team and Lefty Dreisell Defensive All-America Team. Top-20 finalist for the Bob Cousy Award. Selected Big West Conference All-Tournament Team. Ranked second in Big West in assists, fourth in steals and fifth in threes (2.2/game).

Sophomore (2009-10): Led the Big West in both assists (4.8 apg) and steals per game (2.1 spg), ranking 26th and 55th in the country, respectively. Also averaged 11.9 points and 3.2 rebounds en route to Second Team All-Big West Conference honors. Tabbed Big West Player of the Year by CollegeInsider.com. A member of the Big West Conference All-Tournament Team.

Freshman (2008-09): Finished the season averaging 9.1 points, 2.1 rebounds and 4.1 assists. Named to the Big West Conference All-Freshman Team. Set a Long Beach State freshman assist record with 122.

Strengths: Generates offense off the dribble with a very quick first step. Streaky shooter with deep range and a quick release. Very active defensively. Gets to the line at a good clip and makes a high percentage.

Mitchell Watt

Full Name: Mitchell Holland Watt

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 225 (102.1 kg)

Birthdate: December 14, 1989 (Chadron, Neb.)

High School: Desert Edge HS (Goodyear, Ariz.)

College: Buffalo

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	33	12.4	51	113	.451	18	32	.563	2.3	0.5	0.3	0.5	120	3.6
2009-10	30	14.3	68	122	.557	28	50	.560	2.5	0.7	0.5	1.3	164	5.5
2010-11	34	21.2	107	220	.486	58	85	.682	5.3	1.5	0.8	2.2	272	8.0
2011-12	31	30.2	189	341	.554	116	156	.744	7.5	2.3	0.6	2.2	505	16.3
Totals	101	110	539	1073	.502	385	507	.759	682	414	159	74	1517	15.0

Three-point field goals: 2008-09, 0-for-0 (.000); 2009-10, 0-for-0 (.000); 2010-11, 0-for-0 (.000); 2011-12, 11-for-34 (.324). Totals: 11-for-34 (.324).

Career Highlights: Named Mid-American Conference Player of the Year as a senior. Earned Honorable Mention All-American honors from the Associated Press as a senior. Ranks 15th in school history in scoring (1,061 points), seventh in rebounding (565), and second in blocked shots (196).

Senior (2011-12): Ranked first on team in scoring (16.3 ppg), rebounding (7.5 rpg) and blocks (2.2 bpg), while ranking second in assists (2.3 apg). Scored nine or more points in all 31 of his games played, while scoring in double figures 29 times. Scored 20 or more points eight times. Scored a career-high 31 points on 11-for-17 shooting to go along with 11 rebounds against Ohio. Grabbed a career-high 13 rebounds along with nine points against Toledo. Blocked a career-high six shots along with 16 points against Western Michigan. Scored 22 points to go along with nine rebounds against Temple.

Junior (2010-11): Ranked first on team in blocks (2.2 bpg), while ranking second in rebounds (5.3 rpg) and fourth in scoring (8.0 ppg). Scored in double figures 13 times. Scored a season-high 17 points along with six rebounds against BYU. Scored 16 points along with six rebounds against Quinnipiac. Scored 16 points along with seven rebounds against Towson. Grabbed a season-high 12 rebounds against Bowling Green.

Sophomore (2009-10): Averaged 5.5 points, 2.5 rebounds, and 1.3 blocks in 14.3 minutes per game. Scored in double figures six times. Scored a season-high 17 points along with six rebounds against Miami (Ohio). Scored 13 points along with six rebounds against Navy. Scored 14 points on 6-for-9 shooting against Eastern Michigan.

Freshman (2008-09): Averaged 3.6 points and 2.3 rebounds in 12.4 minutes per game. Scored in double figures four times. Scored a season-high 14 points along with five rebounds against Miami (Ohio). Scored 13 points along with six rebounds against Niagara.

Strengths: Athletic big man with good physical tools. Late bloomer who's shown strong learning curve in college. Good finisher around the basket. Has potent and still developing jump shot. Good defender.

Personal: Son of Ron and Kari Watt. Was member of the National Honor Society in high school.

Maalik Wayns

Position: Guard

Height/Weight: 6-2 (1.88 m)/ 200 (90.7 kg)

Birthdate: May 2, 1991 (Philadelphia)

High School: Roman Catholic HS (Philadelphia)

College: Villanova

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	33	15.0	76	175	0.434	57	70	0.814	1.5	1.3	0.6	0.0	226	6.8
2010-11	33	30.1	141	353	0.399	141	172	0.820	2.8	4.5	1.2	0.0	455	13.8
2011-12	29	33.6	162	391	0.414	141	158	0.892	3.8	4.6	1.0	0.0	510	17.6
Totals	95	25.9	379	919	0.412	339	400	0.848	2.7	3.4	0.9	0.0	1191	12.5

Three-point field goals: 2009-10, 17-for-54 (.315); 2010-11, 32-for-118 (.271); 2011-12, 45-for-151 (.298). **Totals:** 94-for-323 (.291).

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Earned Second Team All-Big East honors as a junior. Earned Big East All-Rookie Team honors as a freshman. One of 55 players in school history with more than 1,000 career points.

Junior (2011-12): Ranked first on team in scoring (17.6 ppg), assists (4.6 apg) and steals (1.0 spg). Scored in double figures in 25 of 29 games played. Scored a career-high 39 points along with a career-high 13 rebounds and six assists against Cincinnati. Scored 28 points along with six rebounds and four assists in a Big East Tournament game against Rutgers. Dished out a season-high nine assists along with 14 points against Missouri.

Sophomore (2010-11): Ranked third on team in scoring (13.8 ppg) and second in assists (4.5 apg) and steals (1.2 spg). Scored in double figures in 25 of 33 games played. Scored a season-high 27 points against Pittsburgh. Scored 24 points in a Big East Tournament game against South Florida. Dished out a career-high 12 assists to go with 12 points and six rebounds against Boston. Scored 21 points with eight assists against Temple.

Freshman (2009-10): Averaged 6.8 points, 1.5 rebounds and 1.3 assists in 15.0 minutes per game. Scored in double figures in nine of 33 games played. Scored a season-high 18 points on 8-for-12 shooting against DePaul. Scored 16 points twice, against Marquette and St. John's. Scored 10 points in an NCAA Tournament game against St. Mary's.

Strengths: Has good size and strength for the point guard position. Dynamic scorer in a variety of ways. Has good ability in pick-and-roll game. Good spot-up shooter. Has good effort and fundamentals on defense.

Personal: Son of Verland and Deborah Wayns. Majoring in Communications. Would like to pursue a career in broadcasting following his playing career.

Kyle Weems

Full Name: Kyle Jordan Weems

Position: Forward

Height/Weight: 6-6 (1.98 m)/ 226 (102.5 kg)

Birthdate: August 23, 1989 (Topeka, Kan.)

High School: Highland Park HS (Topeka, Kan.)

College: Missouri State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	31	27.5	115	303	.380	45	55	.818	4.9	1.3	1.0	0.8	316	10.2
2009-10	36	28.8	180	379	.475	59	76	.776	6.2	1.8	1.4	1.0	491	13.6
2010-11	35	31.1	204	428	.477	87	110	.791	6.9	1.4	1.4	0.9	561	16.0
2011-12	32	31.4	182	440	.414	75	96	.781	7.2	1.4	0.6	0.6	500	15.6
Totals	134	29.7	681	1550	.439	266	337	.789	6.3	1.5	1.1	0.9	1868	13.9

Three-point field goals: 2008-09, 41-for-146 (.281); 2009-10, 72-for-177 (.407); 2010-11, 66-for-167 (.395); 2011-12, 61-for-151 (.404). Totals: 240-for-641 (.374).

Career Highlights: Only player in Midwest Valley Conference history to score 1,800, collect 800 rebounds and make 200 three-pointers. Ranks 19th on the MVC career scoring list (1,868). On Missouri State's career charts, finished second in scoring, fourth in both rebounding (844) and three-pointers (244), and fifth in both blocks (114) and steals (146). A three-time All-Conference honoree. Only three players in MVC history (Hersey Hawkins, Bob Harstad and Kyle Korver) have won more MVC Player of the Week awards than Weems (6).

Senior (2011-12): Led the Bears in scoring (15.6 ppg) and rebounding (7.2 rpg) while earning All-MVC First-Team honors. Named NABC All-District 16 first-team. Finished ninth in the Lou Henson Mid-Major Player of the Year Award online voting. His 31-point effort in the Bears' win at No. 19 Creighton earned him USBWA Oscar Robertson National Player of the Week, as well as POY honors from StatSheet.com, CollegeSports360.com National Prime Time, and the Lou Henson Mid-Major Award. Selected MVC Preseason Player of the Year.

Junior (2010-11): The MVC Larry Bird Player of the Year after leading MSU to its first-ever Valley regular-season title and a 26-9 record. Claimed AP All-America Honorable Mention status, along with NABC All-District and USBWA All-Region honors. MVC Player of the Week four times. Named MVC All-Tournament, hitting the game-winner with 1.4 seconds vs. Southern Illinois in the quarterfinals. Totaled 27 points (12-14 FGs), seven boards and four assists at Bradley. Had 26 points with eight rebounds vs. Saint Louis. Produced 20 points (7-11 FGs) at Oklahoma St. Hit game-winning three-pointer at Northern Iowa with 2.5 seconds left. Named by ESPN.com's Fran Fraschilla as one of the 10 "most versatile players in college basketball."

Sophomore (2009-10): An All-MVC Second Team and NABC All-District Second Team honoree. Finished sixth in the MVC in scoring (13.6 ppg), eighth in rebounding (6.2 rpg), and fifth in three-pointers (2.0) and three-point percentage (.407). Scored 30 points (6-10 3Ps), including 24 in the first half, vs. Bradley. Had 24 at Arkansas with six treys.

Freshman (2008-09): The No. 3 freshman scorer (10.2 ppg) and No. 2 freshman rebounder (4.9 rpg) in the MWC. Tied for eighth in the league in blocks (0.8 bpg). Selected MVC All-Freshman team. Started the final 11 games of the season, while averaging 12.2 points and 5.8 rebounds during that span. Redshirted the 2007-08 season.

Strengths: Has the requisite size, strength and leaping ability for an NBA wing. Shoots with confidence from deep and medium range. Opportunistic defender who plays the passing lanes well. Solid rebounder from the wing.

Personal: Father, Kevin, played basketball at Drury University and grandfather, Charles, was a NCAA referee.

Charlie Westbrook

Full Name: Charlie Willie Westbrook

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 196 (88.9 kg)

Birthdate: August 21, 1989 (East St. Louis, Ill.)

High School: Riverside HS (Milwaukee, Wis.)

College: South Dakota

Iowa Western CC

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	29	N/A	147	298	.493	55	73	.753	4.7	1.4	1.4	0.6	372	12.8
2009-10	25	N/A	119	231	.515	40	61	.656	4.8	1.6	1.8	0.4	283	11.3
Totals	54	N/A	266	529	.503	95	134	.709	4.7	1.5	1.6	0.5	655	12.1

Three-point field goals: 2008-09, 23-for-69 (.333); 2009-10, 5-for-25 (.200). Totals: 28-for-94 (.298).

South Dakota

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2010-11	30	28.5	187	390	.479	91	134	.679	4.7	1.2	1.1	0.6	485	16.2
2011-12	28	32.4	183	394	.464	121	158	.766	4.0	2.2	1.7	0.9	524	18.7
Totals	58	30.4	370	784	.472	212	292	.726	4.4	1.7	1.4	0.7	1009	17.4

Three-point field goals: 2010-11, 20-for-70 (.286); 2011-12, 37-for-95 (.389). Totals: 57-for-165 (.345).

Originally an early entry candidate for the 2011 NBA Draft before withdrawing his name from consideration.

Senior (2011-12): Led the team in scoring (18.7 ppg), while also averaging 4.0 rebounds, 1.7 steals and 0.9 blocks over 28 games. Second Team All-Summit League Team. Scored over 20 points 10 times and had three 30-point performances. Set his career-high with 35 points vs. IPFW, shooting a career-best 14-of-14 at the free throw line. Posted 32 points and season-high five steals at UMKC. Had 32 points, six rebounds and a season-high six assists vs. IUPUI on 12-of-18 shooting. Totaled 28 points, a season-high tying eight rebounds and four steals vs. UMKC, shooting 11-of-17 from the field and 4-of-6 from three-point range.

Junior (2010-11): Averaged a team leading 16.2 points (4th in GWC) and 4.7 rebounds. Named to the All-Great West Conference First Team, and also earned All-Newcomer Team honors. Led team in scoring a team-best 12 times. Scored at least 20 points in 10 games including a career-high of 29 vs. Utah Valley. Totaled 24 points on 10-of-17 shooting along with five rebounds vs. Nebraska. Had 18 points on 7-of-16 shooting at Wisconsin. Posted 17 points on 8-of-15 shooting and five rebounds at Marquette. Contributed 14 points and five rebounds vs. Wyoming.

Sophomore (2009-10): As a sophomore at Iowa Western CC, averaged 11.3 points and 4.8 rebounds per game, while shooting 52 percent (119-of-231) from the floor. Team finished 22-8.

Freshman (2008-09): Third on the squad in scoring at 12.4 points per game and third in total rebounds (135), while starting a team-high 29 games. Posted a season-high 23 points and 10 boards against MSU-West Plains.

Strengths: NBA-caliber athlete. Explosive leaper who plays at a high tempo. At his best playing off the ball as a scorer and attacking. Has some point skills, but is not a natural one. Major potential as a defender.

Personal: Majored in general studies at South Dakota.

Royce White

Full Name: Royce Alexander White

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 270 (122.5 kg)

Birthdate: April 10, 1991 (Minneapolis)

High School: Hopkins HS (Hopkins, Minn.)

College: Iowa State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	34	31.5	175	328	.534	102	205	.498	9.3	5.0	1.2	0.9	456	13.4

Three-point field goals: 4-for-12 (.333).

Career Highlights: Earned Honorable Mention All-American honors from the Associated Press as a sophomore. Earned All-Big 12 First Team honors as a sophomore. Named Big 12 Newcomer of the Year as a sophomore. Named to Big 12 All-Rookie Team as a sophomore. Earned Big 12 Rookie of the Week honors three times as a sophomore. Second player in school history to lead team in scoring, rebounding and assists in one season.

Sophomore (2011-12): Lead team in scoring (13.4 ppg), rebounding (9.3 rpg), assists (5.0 rpg), steals (1.1 spg), and blocks (0.9 bpg), the only player in the country to do so. Scored in double digits in 25 of 34 games played, including six games with 20 or more points. Had 11 double-doubles on the season, while recording double digits in rebounding 15 times. Dished out five or more assists in 17 games. Scored a career-high 15 points and grabbed 11 boards in his season debut against Lehigh. Grabbed a career-high 18 rebounds and dished out a career-high 10 assists to go along with 10 points against Texas A&M. Scored 18 points along with 17 rebounds against Kansas. Scored 23 points along with nine rebounds in an NCAA Tournament game against Kentucky.

Freshman (2009-10): Enrolled At Minnesota, but left the team in December before playing in any contests.

Strengths: Has a strong frame and moves well for a big man. Extremely versatile offensive player. Has advanced ball-handling and playmaking abilities for a big. Effective post player with good footwork and finishing ability. Excellent rebounder.

Personal: Son of Rebecca White and Keiven Tucker. Majoring in Liberal Studies.

Wesley Witherspoon

Full Name: Wesley Arington Witherspoon

Position: Guard/Forward

Height/Weight: 6-9 (2.00 m)/ 207 (95.3 kg)

Birthdate: January 27, 1990 (Atlanta)

High School: Berkmar HS (Lilburn, Ga.)

College: Memphis

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	31	13.7	48	100	.480	25	49	.510	2.2	0.8	0.7	0.4	124	4.0
2009-10	34	25.6	135	289	.467	120	157	.764	4.6	1.4	1.4	0.9	424	12.5
2010-11	23	22.9	61	125	.488	72	93	.774	4.3	1.0	1.1	0.4	208	9.0
2011-12	33	22.0	72	162	.444	70	98	.714	3.7	1.1	1.5	0.4	237	7.2
Totals	121	21.0	316	676	.467	287	397	.723	3.7	1.1	1.2	0.5	993	8.2

Three-point field goals: 2008-09, 3-for-14 (.214); 2009-10, 34-for-79 (.430); 2010-11, 14-for-35 (.400); 2011-12, 23-for-63 (.365). **Totals:** 74-for-191 (.387).

Career Highlights: Played in 121 games and made 45 starts. Finished career with 993 points. An All-Conference USA Third Team pick as a sophomore. Conference USA Sixth Man of the Year as a freshman. In his four seasons, helped Memphis to a 108-33 overall record (.766 winning percentage), two Conference USA regular season championships and three Conference USA Tournament crowns.

Senior (2011-12): Averaged 22.0 minutes, primarily as the squad's sixth man, posting 7.2 points, 3.7 rebounds and 1.5 steals in 33 games and nine starts. Ranked fourth among Conference USA leaders in steals (1.5 spg). Posted season-best 22 points vs. Belmont on 8-of-8 shooting and 3-of-3 threes. Had lone double-double with 12 and 10 at East Carolina. Tallyied 13 and nine boards at Tulsa. Had 15 points vs. Central Florida twice.

Junior (2010-11): Team's fourth-leading scorer (9.0 ppg) and fourth-leading rebounder (4.3 rpg). Shot 48.8 percent from the field and 40.0 percent from the three-point arc. Played in 23 games and made 11 starts. Missed 12 contests as a result of injuries and a suspension (two games). Had surgery Dec. 10 to repair a right knee meniscal tear and missed two games after the surgery. Had nine double-figure scoring games. Had 20 points and seven rebounds vs. LSU. Notched 28 and 14 vs. Lipscomb and 24 and 12 vs. Northwestern State.

Sophomore (2009-10): Averaged 12.5 points (second on team) and 4.6 rebounds (third on team). Shot 43.0 percent from the three-point arc. Ranked among Conference USA leaders in scoring (16th), free throw percentage (11th), steals (15th) and blocked shots (15th). Posted 23 double-figure scoring games, including four 20-point performances. Produced a career-high 29 points on 8-of-12 shooting and 12-of-14 free throws vs. UAB, tallying 13 points in the final 5:28. Collected 26 points (8-11 FGs, 4-6 3Ps) in the ensuing game vs. No. 13 Gonzaga. Posted 22 points (6-8 FGs, 9-10 FTs) vs. East Carolina and 20 points vs. Houston on 7-of-11 field goals. Had 18 points vs. St. John's. Blocked a career-high four shots and added 11 points, seven boards and three steals vs. Tennessee.

Freshman (2008-09): Averaged 4.0 points and 2.2 rebounds. Started five games. Selected Conference USA Sixth Man of the Year. Missed six games due to a torn meniscus in his left knee.

Strengths: Terrific size and athleticism for the wing. Quick hands and great length on defense. Solid shooter. Dangerous in transition and will attack the rim.

Personal: Brothers, William (Air Force) and Wynton (George Washington), played Division I basketball.

Tony Wroten, Jr.

Full Name: Tony LeonDre Wroten

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 205 (93 kg)

Birthdate: April 13, 1993 (Seattle)

High School: Garfield HS (Seattle)

College: Washington

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2011-12	35	30.3	198	447	.443	154	264	.583	5.0	3.7	1.9	0.4	559	16.0

Three-point field goals: 9-for-56 (.161)

An early entry candidate for the 2012 NBA Draft.

Career Highlights: The first Washington freshman to earn First Team All-Conference honors. Joins Detlef Schrempf (1985) as the only Husky with 500 points, 150 rebounds and 100 assists in a season. Set numerous Husky freshman records including most points (559), scoring average (16.0 ppg), assists (130) and steals (66). While in high school was a member of the 2010 USA U17 World Championship Team that posted a perfect 8-0 record and captured the gold medal; averaged 8.4 points and a team third-best 4.3 assists.

Freshman (2011-12): Ranked fifth in the Pac-12 in scoring (16.0 ppg), eighth in assists (3.7 spg) and second in steals (1.9 spg) in his first season at Washington. Selected Pac-12 Freshman of the Year and First Team All-Pac-12. Chosen as one of five candidates for Wayman Tisdale Freshman of the Year award. Ranked fifth among all Division I freshmen -- and second among those from the power six conferences -- in points per game. A nominee for the Bob Cousy Award, honoring the nation's top point guard. Led all Pac-12 freshmen in scoring, assists and steals. Selected to the All-District IX Team and NABC District 20 Second Team. Scored 20-plus in a team-best 12 games, including a UW freshman record 29 points vs. Oregon State in the Pac-12 Tournament, also adding seven rebounds, two blocks and four assists. In his Pac-12 debut, also vs. the Beavers, had 26 pts and a career-high nine rebounds. Registered 23 points on 8-of-12 shooting and five rebounds in 24 minutes vs. Duke. Scored 22 points on 9-of-12 shooting vs. Arizona State. Tallyed 22 points vs. Oregon. Notched 21 points, six rebounds and seven vs. Colorado. Posted 21 points on 9-of-14 shooting vs. Stanford in the NIT quarterfinals.

High School: Attended Seattle's Garfield High School, which has produced future NBA guards Will Conroy and Brandon Roy. No. 22 overall prospect by ESPNU. Played in the Jordan Brand Classic game and posted 16 points and 10 assists in 16 minutes for the West. Also competed for the U.S. Junior National Select Team in the Nike Hoop Summit game, registering four points and five assists against the World Select Team. Had to sit out junior season due to an anterior cruciate ligament injury during a football game.

Strengths: Excellent scorer driving to the basket. Has strength, elevation and size to get off good looks. Gets to the free throw line at a high rate. Solid ball-handler with good vision. Very good athlete with an NBA body.

Personal: Father, Tony, played football at Washington and for the Tampa Bay Buccaneers; mother, Shirley, ran track at Washington and Arizona State University; aunt, Joyce Walker, earned a gold medal as a member of the 1983 USA Basketball World University Games Team, was a two-time All-American at LSU and the third woman to play for the Harlem Globetrotters; cousin, Jimmie Haywood, played basketball at Oregon State University; and cousin, Nate Robinson, is a seven-year NBA veteran, who played last season for the Golden State Warriors.

Alex Young

Full Name: Alexander Mafion Young

Position: Guard/Forward

Height/Weight: 6-6 (1.98 m)/ 212 (96.2 kg)

Birthdate: October 17, 1989 (Gary, Ind.)

High School: Northwest HS (Indianapolis)

College: IUPUI

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	30	23.6	128	291	0.440	37	62	0.597	3.5	0.8	0.8	0.3	324	10.8
2009-10	36	31.6	242	496	0.488	104	155	0.671	4.5	1.2	1.5	0.6	660	18.3
2010-11	33	36.6	244	513	0.476	121	165	0.733	6.4	2.4	1.4	0.8	649	19.7
2011-12	32	32.8	219	516	0.424	156	191	0.817	5.9	2.2	1.6	1.0	653	20.4
Totals	131	31.3	833	1816	0.459	418	573	0.729	5.1	1.6	1.3	0.7	2286	17.5

Three-point field goals: 2008-09, 31-for-110 (.282); 2009-10, 72-for-182 (.396); 2010-11, 40-for-120 (.333); 2011-12, 59-for-174 (.339). Totals: 202-for-586 (.345).

Career Highlights: Ranks third in school history with 2,286 points scored. Ranks fourth in school history in three-pointers made (202), fifth in rebounds (668), fourth in steals (173) and fourth in blocked shots (89). Ranks first in school history in minutes played at the Division I level. Earned First Team All-Summit League honors his senior, junior and sophomore seasons.

Senior (2011-12): Ranked first on team in scoring (20.4 ppg), steals (1.6 spg), blocks (1.0 bpg) and rebounds (5.9 rpg), while ranking second in assists (2.2 apg). Scored in double figures in 29 of 32 games played, including 19 games with 20 or more points. Scored a career-high 43 points on 14-for-20 shooting to go along with nine rebounds against Western Kentucky. Scored 34 points along with seven rebounds against Oral Roberts. Scored 30 points against Texas Southern.

Junior (2010-11): Ranked first on team in scoring (19.7 ppg) and steals (1.4 spg), while ranking second in rebounds (6.4 rpg) and third in assists (2.4 apg). Scored in double figures in 32 of 33 games played, including 17 games with 20 or more points. Scored a season-high 32 points along with 10 rebounds against UMKC. Grabbed a career-high 13 rebounds against Western Illinois. Scored 20 points against Ohio State.

Sophomore (2009-10): Ranked second on team in scoring (18.3 ppg) and steals (1.5 spg). Scored in double figures in 32 of 36 games played. Scored a season-high 30 points on 10-for-14 shooting against Centenary. Scored 29 points along with six rebounds against IPFW. Grabbed a season-high 11 rebounds along with 20 points against Oakland.

Freshman (2008-09): Ranked second on the team in scoring (10.8 ppg) and fourth in rebounds (3.5 rpg). Scored in double figures in 18 of 30 games played. Scored a season-high 20 points on 7-for-13 shooting against Eastern Illinois. Scored 17 points along with six rebounds in his collegiate debut against Northeastern. Scored 17 points along with six rebounds against Western Illinois.

Strengths: Has great size for a wing along with a strong frame. Very talented scorer who can put the ball in the basket in a variety of ways. Has good defensive potential.

Personal: Was an honor roll student every semester in high school.

Tyler Zeller

Full Name: Tyler Paul Zeller

Position: Forward/Center

Height/Weight: 7-0 (2.13 m)/ 250 (113.4 kg)

Birthdate: January 17, 1990 (Visalia, Calif.)

High School: Washington HS (Washington, Ind.)

College: North Carolina

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	15	7.8	17	36	.472	13	17	.765	2.0	0.2	0.2	0.2	47	3.1
2009-10	27	17.4	100	192	.521	52	72	.722	4.6	0.3	0.5	0.9	252	9.3
2010-11	37	28.1	210	384	.547	161	211	.763	7.2	0.6	0.7	1.2	581	15.7
2011-12	38	28.2	220	398	.553	181	224	.808	9.6	0.9	0.9	1.5	621	16.3
Totals	117	23.1	547	1010	.542	407	524	.777	6.7	0.6	0.7	1.1	1501	12.8

Three-point field goals: 2008-09, 0-for-0 (.000); 2009-10, 0-for-2; 2010-11, 0-for-0 (.000); 2011-12, 0-for-0. **Totals:** 0-for-2 (.000).

Career Highlights: Earned ACC Player of the Year honors in 2011-12, the first UNC senior to do so since 1978 (Phil Ford). AP Second Team All-American and Finalist for the John R. Wooden Award. Became the first UNC player ever to win Academic All-America of the Year honors. Won the Skip Prosser Award in 2011 and 2012 as the ACC's top scholar-athlete in men's basketball. Four-time Academic All-ACC selection (second Tar Heel to receive that honor four times, Henrik Rodl, 1990-93). Played on UNC's 2009 National Championship team.

Senior (2011-12): Averaged 16.3 points, 9.6 rebounds and 1.5 blocks in 28.2 minutes per game. Selected as ACC Player of the Year. Finalist for the John R. Wooden Award. First-team All-America (Wooden) and second-team by the AP, NABC, Sporting News, USBWA and Basketball Times. Top 10 finalist for the Lowe's Senior CLASS Award. USBWA's District Player of the Year and an NABC All-District selection. In ACC play, led the league in field goal percentage (.569) and offensive boards (4.0), and was second in rebounds (9.7), third in scoring (18.5) and sixth in free throw percentage (.833). Averaged 19.8 points and 10.7 rebounds and shot 63.7 percent against ACC teams that made the NCAA Tournament. Scored 31 points vs. Appalachian State and 30 (20-23 FTs) vs. Maryland. Had 20 points and career-high 22 boards vs. Ohio in the NCAA Tournament. Shot 9-of-11 in road win at Duke. Totaled 18 points and 18 rebounds at Wake Forest and 21 points and 17 rebounds vs. NC State. The third ACC player to win Academic All-America of the Year honors (Shane Battier, 2001; Todd Fuller, 1996).

Junior (2010-11): Tied with Harrison Barnes for the team lead in scoring (15.7 ppg) and second in rebounding (7.2 rpg). Led the ACC in field goal percentage in all games (.547) and ACC games (.580). Posted a career-high 32 points vs. Long Island University in the 2011 NCAA Tournament. Earned First Team All-ACC Tournament honors.

Sophomore (2009-10): Averaged 9.3 points and 4.6 rebounds in 17.4 minutes per game. Missed 10 ACC games with a stress fracture in his right foot. UNC went 2-8 in that span. Recorded 17 points and 10 boards vs. Georgia Tech.

Freshman (2008-09): Member of the 2009 National Champions. Started the first two games he played. Led Carolina with 18 points in his collegiate debut against Penn. Missed more than three months with a broken wrist.

Strengths: Runs the floor exceptionally well for a seven-footer. Will absorb contact and finish near the basket. Has very good hands and an improving offensive game in the post. Active defender with good length.

Personal: Uncle, Al Eberhard, played for Pistons. Brother, Cody, was the 2012 Big Ten Freshman of the Year at Indiana University. Older brother, Luke, played for the Austin Toros of the NBA D-League this past season.

Maik Zirbes

Full Name: Maik Hendrik Zirbes

Position: Center

Height/Weight: 6-10 (2.07 m)/ 254 (115 kg)

Birthdate: January 29, 1990 (Traben-Trarbach, Germany)

Team: TBB Trier (Germany)

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	12	34.7	102	168	.607	48	77	.623	11.9	1.1	1.4	2.7	252	21.0
2008-09	11	32.7	99	154	.643	56	85	.659	11.4	0.5	0.9	1.9	259	23.5
Totals	23	33.7	201	322	.624	104	162	.642	11.7	0.8	1.2	2.3	511	22.2

Three-point field goals: 2007-08, 0-for-3 (.000); 2008-09, 5-for-15 (.333). Totals: 5-for-18 (.278).

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2009-10	14	18.9	40	68	.588	40	68	.588	4.6	0.3	0.2	0.9	124	8.9

Three-point field goals: 3-for-15 (.200).

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2007-08	2	2.5	0	1	.000	0	0	N/A	0.5	0.0	0.0	0.0	0	0.0
2008-09	12	5.1	6	12	.500	4	7	.571	0.4	0.1	0.2	0.1	16	1.3
2009-10	28	9.1	18	39	.462	7	10	.700	1.5	0.3	0.0	0.2	46	1.6
2010-11	34	18.7	96	158	.608	63	86	.733	4.5	0.2	0.6	0.7	255	7.5
2011-12	34	28.2	133	235	.566	93	133	.699	7.1	0.7	0.4	0.7	359	10.6
Totals	110	17.4	253	445	.569	167	236	.708	4.0	0.4	0.3	0.5	676	6.1

Three-point field goals: 2007-08, 0-for-1 (.000); 2008-09, 0-for-0; 2009-10, 3-for-10 (.300); 2010-11, 0-for-0; 2011-12, 0-for-3 (.000). Totals: 3-for-14 (.214).

Career Highlights: Selected to the German Bundesliga All-Star Game in 2012.

2011-12: Playing for TBB Trier in Germany's top league, the Bundesliga, averaged 10.7 points, 7.1 rebounds and 0.7 blocks in 28.2 minutes over 34 games.

2010-11: Got the first significant minutes of his career in the Bundesliga, averaging 7.5 points, 4.5 rebounds and 0.7 blocks in 18.7 minutes over 34 games for TBB Trier. Played for Germany's U20 national team in the 2010 U20 European Championship, averaging 11.7 points and 6.8 rebounds.

2009-10: Split time between the German Bundesliga with TBB Trier and in Germany's Pro A, the second best league in the country, with Saar-Pfalz Braves. Posted 8.9 points, 4.6 rebounds and 0.9 blocks in 18.9 minutes in 14 Pro A appearances. Averaged 1.6 points and 1.5 rebounds in 9.1 minutes in 28 Bundesliga games.

2008-09: Played 11 games for DJK MJC Trier in Germany's Regionalliga 1, the country's fourth best division, averaging 23.5 points, 11.4 rebounds and 1.9 blocks in 32.6 minutes. Also made 12 appearances for BB Trier in the Bundesliga, averaging 1.3 points in 5.1 minutes per game. Represented Germany at the 2008 U18 European Championships, averaging 16.5 points and 8.3 rebounds.

2008-09: Made 12 appearances with TVG Baskets Trier in Regionalliga 2, averaging 21.0 points, 11.9 rebounds and 2.7 blocks in 34.7 minutes. Played a combined five minutes in two Bundesliga games with TBB Trier.

Strengths: Long arms. Plays with energy. Physical. Good offensive rebounder. Solid touch.

Tomislav Zubcic

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 230 (104.3 kg)

Birthdate: January 17, 1990 (Zadar, Croatia)

Team: KK Cibona VIP Zagreb (Croatia)

Cibona VIP – Adriatic League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	4	8.2	6	15	.400	3	4	.750	2.0	0.3	1.3	0.3	17	4.3
2009-10	24	11.9	38	89	.427	14	20	.700	2.3	0.3	0.7	0.1	109	4.5
2010-11	25	24.1	85	178	.478	50	72	.694	5.3	1.1	1.1	0.2	243	9.7
2011-12	22	17.0	53	126	.421	50	64	.781	3.6	1.0	1.2	0.1	174	7.9
Totals	75	17.3	182	408	.446	117	160	.731	3.7	0.8	1.0	0.1	543	7.2

Three-point field goals: 2008-09, 2-for-4 (.500); 2009-10, 19-for-55 (.345); 2010-11, 23-for-67 (.343); 2011-12, 18-for-57 (.316). Totals: 62-for-183 (.339)

Cibona VIP – Euroleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	Avg
2008-09	3	6.0	0	4	.000	3	4	.750	1.3	0.0	0.7	0.0	3	1.0
2009-10	14	8.9	10	42	.238	1	3	.333	1.6	0.1	0.4	0.1	25	1.8
2010-11	10	24.7	31	70	.443	20	26	.769	5.1	0.9	0.6	0.1	90	9.0
Totals	27	14.4	41	116	.353	24	33	.727	2.9	0.4	0.5	0.1	118	4.4

Three-point field goals: 2008-09, 0-for-2 (.000); 2009-10, 4-for-19 (.211); 2010-11, 8-for-23 (.348). Totals: 12-for-44 (27.3).

An early entry candidate for the 2011 NBA Draft.

Career Highlights: Played for World Select Team at 2009 Nike Hoop Summit, posting 17 points in 19 minutes. Named All-Tournament at 2008 Nike Junior International Tournament (21 ppg, 15.7 rpg) with Cibona's jr. squad.

2011-12: (as of 5/13) Competing for Croatian outfit Cibona VIP, currently is averaging 6.2 points and 1.9 rebounds in 10.6 minutes over 14 games. Appeared in 22 Adriatic League contests, posting 7.9 points and 3.6 rebounds in 17.0 minutes. Posted 5.2 points and 4.5 rebounds in 19.8 minutes over Cibona's six Eurocup contests. Also averaged 3.5 points in 8.5 minutes in two games during the Euroleague Qualifying Round.

2010-11: In 15 Croatian A-1 league games for Cibona VIP, averaging 11.1 points and 4.7 rebounds in 23.1 minutes. Shot 44.4 percent from three-point range. In Euroleague action, averaged 9.0 points and 5.1 rebounds in 24.7 minutes per game. Represented Croatia at 2010 U20 European Championship, posting 6.3 points in 14.3 minutes.

2009-10: Averaged 4.4 points, 3.5 rebounds and 0.6 blocks in 12.4 minutes in 10 Croatian A-1 league games for Cibona VIP. Participated in the All-Star game. In 24 Adriatic League games, posted 4.5 points and 2.3 rebounds in 11.9 minutes. In 14 Euroleague matches, averaged 1.8 points and 1.6 rebounds in 8.9 minutes. Played for Croatia at 2009 FIBA U19 World Championship. Produced 12.7 points and 7.9 rebounds in 23.1 minutes.

2008-09: In his first season with Cibona's senior team, averaged 6.6 points and 5.1 rebounds in 14.6 minutes over nine in Croatia A-1 games. Made three Euroleague appearances, recording total three points. Competed for Croatia at the U18 European Championship games. Averaged 11.8 points and 8.8 rebounds in 25.9 minutes per game.

Strengths: Owns tremendous height for a small forward and can develop into a four if his body fills out. Effective sagging on the perimeter for the catch-and-shoot three. On the box, has the touch to convert turnaround jumpers. A team-oriented player who competes with passion.

2011 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Cleveland (from L.A. Clippers)	Kyrie Irving	Duke	6-3
2. Minnesota	Derrick Williams	Arizona	6-9
3. Utah (from New Jersey)	Enes Kanter	Kentucky	6-11
4. Cleveland	Tristan Thompson	Texas	6-9
5. Toronto	Jonas Valanciunas	Lietuvas Rytas (Lithuania)	6-11
6. Washington	Jan Vesely	Partizan (Serbia)	6-11
7. Sacramento	Bismack Biyombo	Fuenlabrada (Spain)	6-9
8. Detroit	Brandon Knight	Kentucky	6-3
9. Charlotte	Kemba Walker	Connecticut	6-1
10. Milwaukee	Jimmer Fredette	BYU	6-2
11. Golden State	Klay Thompson	Washington State	6-7
12. Utah	Alec Burks	Colorado	6-6
13. Phoenix	Markieff Morris	Kansas	6-10
14. Houston	Marcus Morris	Kansas	6-9
15. Indiana	Kawhi Leonard	San Diego State	6-7
16. Philadelphia	Nikola Vucevic	Southern California	7-0
17. New York	Iman Shumpert	Georgia Tech	6-5
18. Washington (from Atlanta)	Chris Singleton	Florida State	6-9
19. Charlotte (from New Orleans via Portland)	Tobias Harris	Tennessee	6-8
20. Minnesota (from Memphis via Utah)	Donatas Motiejunas	Benetton Treviso	7-0
21. Portland	Nolan Smith	Duke	6-3
22. Denver	Kenneth Faried	Morehead State	6-8
23. Houston (from Orlando via Phoenix)	Nikola Mirotic	Real Madrid (Spain)	6-10
24. Oklahoma City	Reggie Jackson	Boston College	6-3
25. Boston	MarShon Brooks	Providence	6-5
26. Dallas	Jordan Hamilton	Texas	6-8
27. New Jersey (from L.A. Lakers)	Jajuan Johnson	Purdue	6-10
28. Chicago (from Miami via Toronto)	Norris Cole	Cleveland State	6-2
29. San Antonio	Cory Joseph	Texas	6-3
30. Chicago	Jimmy Butler	Marquette	6-7

SECOND ROUND

Team	Name	College	Ht.
31. Miami (from Minnesota)	Bojan Bogdanovic	KK Cibona Zagreb (Croatia)	6-8
32. Cleveland	Justin Harper	Cleveland	6-11
33. Detroit (from Toronto)	Kyle Singler	Duke	6-9
34. Washington	Shelvin Mack	Butler	6-2
35. Sacramento	Tyler Honeycutt	UCLA	6-8
36. New Jersey	Jordan Williams	Maryland	6-10
37. L.A. Clippers (from Detroit)	Trey Thompkins	Georgia	6-10
38. Houston (from L.A. Clippers)	Chandler Parsons	Florida	6-10
39. Charlotte	Jeremy Tyler	Tokyo Apache (Japan)	6-11
40. Milwaukee	Jon Leuer	Wisconsin	6-10
41. L.A. Lakers (from Golden State via New Jersey)	Darius Morris	Michigan	6-5
42. Indiana	Davis Bertans	Union Olimpija (Slovenia)	6-10
43. Chicago (from Utah)	Malcolm Lee	UCLA	6-5
44. Golden State (from Phoenix via Chicago)	Charles Jenkins	Hofstra	7-1
45. New Orleans (from Phi.)	Josh Harrellson	Kentucky	6-11
46. L.A. Lakers (from New York)	Andrew Goudelock	College of Charleston	6-2
47. L.A. Clippers (from Houston)	Travis Leslie	Georgia	6-4
48. Atlanta	Keith Benson	Oakland	6-11
49. Memphis	Josh Selby	Kansas	6-3
50. Philadelphia (from N.O.)	Lavoy Allen	Temple	6-9
51. Portland	Jon Diebler	Ohio State	6-6
52. Detroit (from Denver)	Vernon Macklin	Florida	6-10
53. Orlando	DeAndre Liggins	Kentucky	6-6
54. Cleveland (from Oklahoma City via Miami)	Milan Macvan	Maccabi Tel Aviv (Israel)	6-9
55. Boston Celtics	E'Twaun Moore	Purdue	6-4
56. L.A. Lakers	Chu Maduabum	Bakersfield (NBA D-League)	6-9
57. Dallas	Tanguy Ngombo	Al Rayyan (Qatar)	6-6
58. L.A. Lakers (from Miami)	Ater Majok	Gold Coast Blaze (Australia)	6-10
59. San Antonio	Adam Hanga	Albacomp (Hungary)	6-7
60. Sacramento	Isaiah Thomas	Washington	5-9

2010 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Washington	John Wall	Kentucky	6-4
2. Philadelphia	Evan Turner	Ohio State	6-7
3. New Jersey	Derrick Favors	Georgia Tech	6-10
4. Minnesota	Wesley Johnson	Syracuse	6-7
5. Sacramento	DeMarcus Cousins	Kentucky	6-11
6. Golden State	Ekpe Udoh	Baylor	6-10
7. Detroit	Greg Monroe	Georgetown	6-11
8. L.A. Clippers	Al-Farouq Aminul	Wake Forest	6-9
9. Utah (from N.Y. via Phoenix)	Gordon Hayward	Butler	6-8
10. Indiana	Paul George	Fresno State	6-9
11. New Orleans	Cole Aldrich	Kansas	6-11
12. Memphis	Xavier Henry	Memphis	6-7
13. Toronto	Ed Davis	North Carolina	6-10
14. Houston	Patrick Patterson	Kentucky	6-9
15. Milwaukee (from Chicago)	Larry Sanders	Virginia Commonwealth	6-11
16. Minnesota (from Charlotte via Denver)	Luke Babbitt	Nevada	6-9
17. Chicago (from Milwaukee)	Kevin Seraphin	Cholet (France)	6-9
18. Oklahoma City (from Miami)	Eric Bledsoe	Kentucky	6-2
19. Boston	Avery Bradley	Texas	6-3
20. San Antonio	James Anderson	Oklahoma State	6-6
21. Oklahoma City	Craig Brackins	Iowa State	6-10
22. Portland	Elliot Williams	Memphis	6-5
23. Minnesota (from Utah via Philadelphia)	Trevor Booker	Clemson	6-8
24. Atlanta	Damion James	Texas	6-8
25. Memphis (from Denver)	Dominique Jones	South Florida	6-5
26. Oklahoma City (from Pho.)	Quincy Pondexter	Washington	6-6
27. New Jersey (from Dallas)	Jordan Crawford	Xavier	6-4
28. Memphis (from L.A. Lakers)	Greivis Vasquez	Maryland	6-6
29. Orlando	Daniel Orton	Kentucky	6-10
30. Washington (from Cle.)	Lazar Hayward	Marquette	6-7

SECOND ROUND

Team	Name	College	Ht.
31. New Jersey	Tibor Pleiss	Brose Baskets (Germany)	7-1
32. Miami	Dexter Pittman	Texas	6-11
(from Minnesota via Oklahoma City)			
33. Sacramento	Hassan Whiteside	Marshall	7-0
34. Portland (from G.S.)	Armon Johnson	Nevada	6-3
35. Washington	Nemanja Bjelica	Red Star Belgrade (Serbia)	6-8
36. Detroit	Terrico White	Mississippi	6-5
37. Milwaukee (from Phi.)	Darlington Hobson	New Mexico	6-7
38. New York	Andy Rautins	Syracuse	6-5
39. New York	Landry Fields	Stanford	6-7
(from L.A. Clippers via Denver)			
40. Indiana	Lance Stephenson	Cincinnati	6-6
41. Miami	Jarvis Varnado	Mississippi State	6-10
42. Miami (from Toronto)	Da'Sean Butler	West Virginia	6-7
43. L.A. Lakers	Devin Ebanks	West Virginia	6-8
44. Milwaukee	Jerome Jordan	Tulsa	7-1
(from Chicago via Portland and Golden State)			
45. Minnesota (from Houston)	Paulo Prestes	CB Murcia (Spain)	6-11
(from Philadelphia via Miami)			
46. Phoenix (from Charlotte)	Danny Green	North Carolina	6-6
47. Milwaukee	Tiny Gallonl	Oklahoma	6-9
48. Miami	Latavious Williams	Tulsa 66ers (D-League)	6-8
49. San Antonio	Ryan Richards	Gran Canaria (Spain)	6-11
50. Dallas (from OKC)	Solomon Alabi	Florida State	7-1
51. Oklahoma City	Magnum Rolle	Louisiana Tech	6-11
(from Portland via Dallas and Minnesota)			
52. Boston	Luke Harangody	Notre Dame	6-8
53. Atlanta	Pape Sy	Le Havre (France)	6-6
54. L.A. Clippers (from Denver)	Willie Warren	Oklahoma	6-4
55. Utah	Jeremy Evans	Western Kentucky	6-9
56. Minnesota (from Phoenix)	Hamady Ndiaye	Rutgers	7-0
57. Indiana (from Dallas)	Ryan Reid	Florida State	6-8
(from Orlando via OKC)			
58. L.A. Lakers	Derrick Caracter	UTEP	6-9
59. Orlando	Stanley Robinson	Connecticut	6-9
60. Phoenix (from Cleveland)	Dwayne Collins	Miami	6-8

2009 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. L.A. Clippers	Blake Griffin	Oklahoma	6-10
2. Memphis	Hasheem Thabeet	Connecticut	7-3
3. Oklahoma City	James Harden	Arizona State	6-5
4. Sacramento	Tyreke Evans	Memphis	6-6
5. Minnesota (from Washington)	Ricky Rubio	DKV Joventut (Spain)	6-3
6. Minnesota	Jonny Flynn	Syracuse	6-0
7. Golden State	Stephen Curry	Davidson	6-3
8. New York	Jordan Hill	Arizona	6-10
9. Toronto	DeMar DeRozan	USC	6-7
10. Milwaukee	Brandon Jennings	Lottomatica (Italy)	6-1
11. New Jersey	Terrence Williams	Louisville	6-6
12. Duke	Gerald Henderson	Duke	6-5
13. Indiana	Tyler Hansbrough	North Carolina	6-9
14. Phoenix	Earl Clark	Phoenix	6-9
15. Detroit	Austin Daye	Gonzaga	6-11
16. Chicago	James Johnson	Wake Forest	6-9
17. Philadelphia	Jrue Holiday	UCLA	6-3
18. Minnesota (from Miami)	Ty Lawson	North Carolina	6-0
19. Atlanta	Jeff Teague	Wake Forest	6-2
20. Utah	Eric Maynor	Virginia Commonwealth	6-3
21. New Orleans	Darren Collison	UCLA	6-1
22. Portland	Victor Claver	Valencia (Spain)	6-10
23. Sacramento (from Houston)	Omri Casspi	Maccabi Tel Aviv (Israel)	6-9
24. Dallas	B.J. Mullens	Ohio State	7-0
25. Oklahoma City (from S.A.)	Rodrigue Beaubois	Cholet (France)	6-2
26. Chicago (from Den via OKC)	Taj Gibson	USC	6-9
27. Memphis (from Orlando)	DeMarre Carroll	Missouri	6-8
28. Minnesota (from Boston)	Wayne Ellington	North Carolina	6-9
29. L.A. Lakers	Toney Douglas	Florida State	6-2
30. Cleveland	Christian Eyenga	DVK Joventut (Spain)	6-5

SECOND ROUND

Team	Name	College	Ht.
31. Sacramento	Jeff Pendergraph	Arizona State	6-10
32. Washington	Jermaine Taylor	Central Florida	6-4
33. Portland (from L.A. Clippers)	Dante Cunningham	Villanova	6-8
34. Denver (from OKC)	Sergio Llull	Real Madrid (Spain)	6-3
35. Detroit (from Minnesota)	Dajuan Summers	Georgetown	6-8
36. Memphis	Sam Young	Pittsburgh	6-6
37. San Antonio (from Golden State Via Phoenix)	DeJuan Blair	Pittsburgh	6-7
38. Portland (from New York via Chicago)	Jon Brockman	Washington	6-7
39. Detroit (from Toronto)	Jonas Jerebko	Angelico Biella (Italy)	6-8
40. Charlotte (from New Jersey via OKC)	Derrick Brown	Xavier	6-9
41. Milwaukee	Jodie Meeks	Kentucky	6-4
42. L.A. Lakers (from Charlotte)	Patrick Beverley	Dnipro (Ukraine)	6-1
43. Miami (from Indiana)	Marcus Thornton	LSU	6-4
44. Detroit	Chase Budinger	Arizona	6-7
45. Minnesota (from Philadelphia via Miami)	Nick Calathes	Florida	6-6
46. Cleveland (from Chicago)	Danny Green	North Carolina	6-6
47. Minnesota (from Miami)	Henk Norel	DKVJoventut	6-11
48. Phoenix	Taylor Griffin	Oklahoma	6-8
49. Atlanta	Sergey Gladyr	Mykolaiv (Ukraine)	6-6
50. Utah	Goran Suton	Michigan State	6-10
51. San Antonio (from New Orleans via Toronto)	Jack McClinton	Miami	6-1
52. Indiana (from Dallas)	A.J. Price	Connecticut	6-2
53. San Antonio	Nando DeColo	Cholet (France)	6-5
54. Charlotte (from S.A.)	Robert Vaden	Alabama-Birmingham	6-5
55. Portland (from Denver)	Patrick Mills	St. Mary's	6-1
56. Portland	Ahmad Nivins	St. Joseph's	6-9
57. Phoenix (from Orlando via OKC)	Emir Preldzic	Ulker (Turkey)	6-9
58. Boston	Lester Hudson	Tennessee	6-3
59. L.A. Lakers	Chinemelu Elonu	Texas A&M	6-10
60. Miami (from Cleveland)	Robert Dozier	Memphis	6-9

2008 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Chicago	Derrick Rose	Memphis	6-3
2. Miami	Michael Beasley	Kansas State	6-9
3. Minnesota	O.J. Mayo	USC	6-4
4. Seattle	Russell Westbrook	UCLA	6-3
5. Memphis	Kevin Love	UCLA	6-10
6. New York	Danilo Gallinari	Armani Jeans Milano (Italy)	6-9
7. L.A. Clippers	Eric Gordon	Indiana	6-3
8. Milwaukee	Joe Alexander	West Virginia	6-8
9. Charlotte	D.J. Augustin	Texas	6-0
10. New Jersey	Brook Lopez	Stanford	7-0
11. Indiana	Jerryd Bayless	Arizona	6-3
12. Sacramento	Jason Thompson	Rider	6-11
13. Portland	Brandon Rush	Kansas	6-6
14. Golden State	Anthony Randolph	LSU	6-10
15. Phoenix (from Atlanta)	Robin Lopez	Stanford	7-0
16. Philadelphia	Marreese Speights	Florida	6-10
17. Toronto	Roy Hibbert	Georgetown	7-2
18. Washington	JaVale McGee	Nevada	7-0
19. Cleveland	J.J. Hickson	N.C. State	6-9
20. Charlotte (from Denver)	Alexis Ajinca	Hyeres-Toulon (France)	7-0
21. New Jersey (from Dallas)	Ryan Anderson	California	6-10
22. Orlando	Courtney Lee	Western Kentucky	6-5
23. Utah	Kosta Koufos	Ohio State	7-0
24. Seattle (from Phoenix)	Serge Ibaka	C.B. L'Hospitalet (Spain)	6-10
25. Houston	Nicolas Batum	Le Mans (France)	6-8
26. San Antonio	George Hill	IUPUI	6-2
27. New Orleans	Darrell Arthur	Kansas	6-9
28. Memphis	Donte Greene	Syracuse	6-9
29. Detroit	D.J. White	Indiana	6-9
30. Boston	J.R. Giddens	New Mexico	6-5

SECOND ROUND

Team	Name	College	Ht.
31. Minnesota (from Miami via Boston)	Nikola Pekovic	Partizan Belgrade (Serbia)	6-11
32. Seattle	Walter Sharpe	UAB	6-9
33. Portland (from Memphis)	Joey Dorsey	Memphis	6-9
34. Minnesota	Mario Chalmers	Kansas	6-2
35. L.A. Clippers	DeAndre Jordan	Texas A&M	6-11
36. Portland (from New York)	Omer Asik	Ulker Istanbul (Turkey)	7-0
37. Milwaukee 6-8	Luc Richard Mbah a Moute		UCLA
38. Charlotte	Kyle Weaver	Washington State	6-6
39. Chicago	Sonny Weems	Arkansas	6-6
40. New Jersey	Chris Douglas-Roberts	Memphis	6-7
41. Indiana	Nathan Jawaii	Cairns Taipans (Australia)	6-10
42. Sacramento (from Atlanta)	Sean Singletary	Virginia	6-0
43. Sacramento	Patrick Ewing Jr.	Georgetown	6-8
44. Utah (from Philadelphia)	Ante Tomic	KK Zagreb (Croatia)	7-1
45. San Antonio (from Toronto)	Goran Dragic	Union Olimpija (Slovenia)	6-4
46. Seattle (from Portland via Boston) 6-11		Trent Plaisted	BYU
47. Washington	Bill Walker	Kansas State	6-6
48. Phoenix (from Cleveland)	Malik Hairston	Oregon	6-7
49. Golden State	Richard Hendrix	Alabama	6-9
50. Seattle (from Denver)	DeVon Hardin	California	6-11
51. Dallas	Shan Foster	Vanderbilt	6-6
52. Miami (from Orlando)	Darnell Jackson	Kansas	6-8
53. Utah	Tadija Dragicevic	Crvena Zvezda (Serbia)	6-9
54. Houston 55. Portland (from Phoenix via Indiana)	Maarty Leunen	Oregon	6-9
Stampede (NBA D-League)	6-2	Mike Taylor	Idaho
56. Seattle (from New Orleans via Houston) 6-11		Sasha Kaun	Kansas
57. San Antonio	James Gist	Maryland	6-9
58. L.A. Lakers	Joe Crawford	Kentucky	6-4
59. Detroit	Deron Washington	Virginia Tech	6-7
60. Boston	Semih Erden	Ulker Istanbul (Turkey)	6-11

2007 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Portland	Greg Oden	Ohio State	7-0
2. Seattle	Kevin Durant	Texas	6-10
3. Atlanta	Al Horford	Florida	6-10
4. Memphis	Mike Conley	Ohio State	6-1
5. Boston	Jeff Green	Georgetown	6-8
6. Milwaukee	Yi Jianlian	Guandong Tigers (China)	7-0
7. Minnesota	Corey Brewer	Florida	6-8
8. Charlotte	Brandan Wright	North Carolina	6-9
9. Chicago (from New York)	Joakim Noah	Florida	6-11
10. Sacramento	Spencer Hawes	Washington	6-11
11. Atlanta (from Indiana)	Acie Law	Texas A&M	6-3
12. Philadelphia	Thaddeus Young	Georgia Tech	6-8
13. New Orleans	Julian Wright	Kansas	6-8
14. L.A. Clippers	Al Thornton	Florida State	6-8
15. Detroit (from Orlando)	Rodney Stuckey	Eastern Washington	6-4
16. Washington	Nick Young	USC	6-6
17. New Jersey	Sean Williams	Boston College	6-10
18. Golden State	Marco Belinelli	Climamio Bologna (Italy)	6-5
19. L.A. Lakers	Javaris Crittenton	Georgia Tech	6-5
20. Miami	Jason Smith	Colorado State	7-0
21. Philadelphia (from Denver)	Daequan Cook	Ohio State	6-5
22. Charlotte (from Toronto via Cleveland)	Jared Dudley	Boston College	6-7
23. New York (from Chicago)	Wilson Chandler	DePaul	6-8
24. Phoenix (from Cleveland via Boston)	Rudy Fernandez	Joventut Badalona (Spain)	6-5
25. Utah	Morris Almond	Rice	6-6
26. Houston	Aaron Brooks	Oregon	6-1
27. Detroit	Arron Afflalo	UCLA	6-5
28. San Antonio	Tiago Splitter	Tau Ceramica (Spain)	6-11
29. Phoenix	Alando Tucker	Wisconsin	6-6
30. Philadelphia (from Dallas via Denver and Golden State)	Petteri Koponen	Honka Espoo (Finland)	6-4

SECOND ROUND

Team	Name	College	Ht.
31. Seattle (from Memphis)	Carl Landry	Purdue	6-9
32. Boston	Gabe Pruitt	USC	6-4
33. San Antonio (from Milwaukee)	Marcus Williams	Arizona	6-7
34. Dallas (from Atlanta)	Nick Fazekas	Nevada	6-11
35. Seattle	Glen Davis	LSU	6-9
36. Golden State (from Minnesota)	Jermareo Davidson	Alabama	6-11
37. Portland	Josh McRoberts	Duke	6-10
38. Philadelphia (from New York via Chicago)	Kyrylo Fesenko	Cherkaski Mavpi (Ukraine)	7-0
39. Miami (from Sacramento via Orlando and Utah)	Stanko Barac	Siroki Prima (Bosnia)	7-1
40. L.A. Lakers (from Charlotte)	Sun Yue	Beijing Aoshen	6-9
41. Minnesota (from Philadelphia)	Chris Richard	Florida	6-9
42. Portland (from Indiana)	Derrick Byars	Vanderbilt	6-7
43. New Orleans	Adam Haluska	Iowa	6-6
44. Orlando	Reyshawn Terry	North Carolina	6-8
45. L.A. Clippers	Jared Jordan	Marist	6-2
46. Golden State (from New Jersey)	Stephane Lasme	Massachusetts	6-7
47. Washington	Dominic McGuire	Fresno State	6-8
48. L.A. Lakers	Marc Gasol	Akasvayu Girona (Spain)	7-1
49. Chicago (from Golden State via Denver, Boston and Phoenix)"	Aaron Gray	Pittsburgh	7-0
50. Dallas (from Miami via L.A. Lakers)	Renaldas Seibutis	Maroussi (Greece)	6-5
51. Chicago (from Denver)	JamesOn Curry	Oklahoma State	6-3
52. Portland (from Toronto)	Taurean Green	Florida	6-1
53. Portland (from Chicago)	Demetris Nichols	Syracuse	6-8
54. Houston (from Cleveland via Orlando)	Brad Newley	Townsville Crocodiles (Australia)	6-6
55. Utah	Herbert Hill	Providence	6-10
56. Milwaukee (from Houston)	Ramon Sessions	Nevada	6-3
57. Detroit	Sammy Mejia	DePaul	6-6
58. San Antonio	Giorgos Printezis	Olympiakos (Greece)	6-9
59. Phoenix	D.J. Strawberry	Maryland	6-5
60. Dallas	Milovan Rakovic	Mega Ishrana (Serbia)	6-10

2006 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Toronto	Andrea Bargnani	Benetton Treviso (Italy)	7-0
2. Chicago (from New York)	LaMarcus Aldridge	Texas	6-11
3. Charlotte	Adam Morrison	Gonzaga	6-8
4. Portland	Tyrus Thomas	LSU	6-9
5. Atlanta	Shelden Williams	Duke	6-9
6. Minnesota	Brandon Roy	Washington	6-6
7. Boston	Randy Foye	Villanova	6-4
8. Houston	Rudy Gay	Connecticut	6-9
9. Golden State	Patrick O'Bryant	Bradley	7-0
10. Seattle	Mouhamed Sene	Verviers-Pepinster (Belgium)	6-11
11. Orlando	J.J. Redick	Duke	6-4
12. New Orleans/Oklahoma City	Hilton Armstrong	Connecticut	6-11
13. Philadelphia	Thabo Sefolosha	Angelico Biella (Belgium)	6-5
14. Utah	Ronnie Brewer	Arkansas	6-7
15. New Orleans/Oklahoma City (from Milwaukee)	Cedric Simmons	N.C. State	6-9
16. Chicago	Rodney Carney	Memphis	6-7
17. Indiana	Shawne Williams	Memphis	6-9
18. Washington	Oleksiy Pecherov	Paris Basket Racing (France)	6-11
19. Sacramento	Quincy Douby	Rutgers	6-3
20. New York (from Denver via Toronto and New Jersey)	Renaldo Balkman	South Carolina	6-7
21. Phoenix (from Lakers via Atlanta and Boston)	Rajon Rondo	Kentucky	6-2
22. New Jersey (from Clippers via Denver and Orlando)	Marcus Williams	Connecticut	6-3
23. New Jersey	Josh Boone	Connecticut	6-10
24. Memphis	Kyle Lowry	Villanova	6-1
25. Cleveland	Shannon Brown	Michigan State	6-4
26. L.A. Lakers (from Miami)	Jordan Farmar	UCLA	6-2
27. Phoenix	Sergio Rodriguez	Estudiantes Madrid (Spain)	6-3
28. Dallas	Maurice Ager	Michigan State	6-4
29. New York (from San Antonio) 30. Portland (from Detroit via Utah)	Mardy Collins	Temple	6-5
	Joel Freeland	Gran Canaria (Spain)	6-10

SECOND ROUND

Team	Name	College	Ht.
31. Portland	James White	Cincinnati	6-7
32. Houston (from New York)	Steve Novak	Marquette	6-10
33. Atlanta	Solomon Jones	South Florida	6-10
34. L.A. Clippers (from Charlotte)	Paul Davis	Michigan State	6-11
35. Toronto	P.J. Tucker	Texas	6-5
36. Minnesota (from Boston)	Craig Smith	Boston College	6-7
37. Minnesota	Bobby Jones	Washington	6-7
38. Golden State	Kosta Perovic	Partizan Belgrade (Serbia)	7-2
39. Milwaukee (from Houston)	David Noel	North Carolina	6-6
40. Seattle	Denham Brown	Connecticut	6-5
41. Orlando	James Augustine	Illinois	6-10
42. Cleveland (from Philadelphia)	Daniel Gibson	Texas	6-2
43. New Orleans/Oklahoma City	Marcus Vinicius	Objetivo Sao Carlos (Brazil)	6-9
44. Orlando (from Milwaukee via Cleveland)	Lior Eliyahu	Galil Elyon (Israel)	6-9
45. Indiana	Alexander Johnson	Florida State	6-9
46. Utah (from Chicago via Houston)	Dee Brown	Illinois	6-0
47. Utah	Paul Millsap	Louisiana Tech	6-8
48. Washington	Vladimir Veremeenko	WTC Cornell (Spain)	6-10
49. Denver	Leon Powe	California	6-8
50. Charlotte (from Sacramento)	Ryan Hollins	UCLA	7-0
51. L.A. Lakers	Cheick Samb	WTC Cornell (Spain)	7-1
52. L.A. Clippers	Guillermo Diaz	Miami	6-2
53. Seattle (from Memphis)	Yotam Halperin	Olimpia Ljubljana (Slovenia)	6-5
54. New Jersey	Hassan Adams	Arizona	6-4
55. Cleveland	Ejike Ugoaja	Union Bank Lagos (Nigeria)	6-8
56. Toronto (from Miami via NO/OK and Boston)	Edin Bavcic	Bosnia Telecom (Bosnia)	6-10
57. Minnesota (from Phoenix)	Loukas Mavrokefalidis	PAOK (Greece)	6-11
58. Dallas	J.R. Pinnock	George Washington	6-10
59. San Antonio	Damir Markota	Cibona Zagreb (Croatia)	6-10
60. Detroit	Will Blalock	Iowa State	6-1

2005 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Milwaukee	Andrew Bogut	Utah	7-0
2. Atlanta	Marvin Williams	North Carolina	6-9
3. Utah (from Portland)	Deron Williams	Illinois	6-3
4. New Orleans	Chris Paul	Wake Forest	6-0
5. Charlotte	Raymond Felton	North Carolina	6-1
6. Portland (from Utah)	Martell Webster	Seattle Prep HS	6-7
7. Toronto	Charlie Villanueva	Connecticut	6-10
8. New York	Channing Frye	Arizona	6-11
9. Golden State	Ike Diogu	Arizona State	6-9
10. L.A. Lakers	Andrew Bynum	St. Joseph HS (N.J.)	7-0
11. Orlando	Fran Vazquez	Unicaja Malaga (Spain)	6-10
12. L.A. Clippers	Yaroslav Korolev	CSKA Moscow (Russia)	6-9
13. Charlotte (from Cleveland via Phoenix)	Sean May	North Carolina	6-9
14. Minnesota	Rashad McCants	North Carolina	6-4
15. New Jersey	Antoine Wright	Texas A&M	6-7
16. Toronto (from Philadelphia via Denver and New Jersey)	Joey Graham	Oklahoma State	6-7
17. Indiana	Danny Granger	New Mexico	6-8
18. Boston	Gerald Green	Gulf Shores HS (Texas)	6-8
19. Memphis	Hakim Warrick	Syracuse	6-9
20. Denver (from Washington via Orlando)	Julius Hodge	N.C. State	6-7
21. Phoenix (from Chicago)	Nate Robinson	Washington	5-9
22. Denver	Jarrett Jack	Georgia Tech	6-3
23. Sacramento	Francisco Garcia	Louisville	6-7
24. Houston	Luther Head	Illinois	6-3
25. Seattle	Johan Petro	Pau Orthez (France)	7-0
26. Detroit	Jason Maxiell	Cincinnati	6-7
27. Portland (from Utah via Dallas)	Linas Kleiza	Missouri	6-8
28. San Antonio	Ian Mahinmi	Le Havre (France)	6-10
29. Miami	Wayne Simien	Kansas	6-9
30. New York (from Phoenix via San Antonio)	David Lee	Florida	6-9

SECOND ROUND

Team	Name	College	Ht.
31. Atlanta	Salim Stoudamire	Arizona	6-1
32. L.A. Clippers (from Charlotte)	Daniel Ewing	Duke	6-3
33. New Orleans	Brandon Bass	LSU	6-8
34. Utah	C.J. Miles	Skyline HS (Texas)	6-6
35. Portland	Rickey Sanchez	IMG Academy	6-11
36. Milwaukee	Ersan Ilyasova	Ulker (Turkey)	6-9
37. L.A. Lakers (from NY via Atlanta and Charlotte)	Ronny Turiaf	Gonzaga	6-10
38. Orlando (from Toronto)	Travis Diener	Marquette	6-1
39. L.A. Lakers	Von Wafer	Florida State	6-6
40. Golden State	Monta Ellis	Lanier HS (Miss.)	6-3
41. Toronto (from Orlando)	Roko Ukcic	KK Split (Croatia)	6-5
42. Golden State (from Clippers via New Jersey)	Chris Taft	Pittsburgh	6-10
43. New Jersey	Mile Ilic	Reflex (Serbia & Montenegro)	7-1
44. Orlando (from Cleveland)	Martynas Andriuskevicius	Zalgiris (Lithuania)	7-3
45. Philadelphia	Louis Williams	South Gwinnett HS (Ga.)	6-2
46. Indiana	Erazem Lorbek	Bologna (Italy)	6-10
47. Minnesota	Bracey Wright	Indiana	6-3
48. Seattle (from Memphis)	Mickael Gelabale	Real Madrid (Spain)	6-7
49. Washington	Andray Blatche	South Kent Prep (Conn.)	6-11
50. Boston	Ryan Gomes	Providence	6-7
51. Utah (from Chicago via Houston)	Robert Whaley	Walsh University	6-9
52. Denver	Axel Hervelle	Real Madrid (Spain)	6-8
53. Boston (from Sacramento)	Orien Greene	Louisiana-Lafayette	6-4
54. New York (from Houston)	Dijon Thompson	UCLA	6-8
55. Seattle	Lawrence Roberts	Mississippi	6-9
56. Detroit	Amir Johnson	Westchester HS (Calif.)	6-9
57. Phoenix (from Dallas via New Orleans)	Marcin Gortat	Koln (Germany)	7-0
58. Toronto (from Miami)	Uros Slokar	Snaidero Udine (Italy)	6-10
59. Atlanta (from San Antonio)	Cenk Akyol	Efes Pilsen (Turkey)	6-5
60. Detroit	Alex Acker	Pepperdine	6-5

2004 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Orlando	Dwight Howard	SW Atlanta Christian Academy	6-11
2. Charlotte (from L.A. Clippers)	Emeka Okafor	Connecticut	6-10
3. Chicago	Ben Gordon	Connecticut	6-3
4. L.A. Clippers (from Charlotte)	Shaun Livingston	Peoria HS (Ill.)	6-7
5. Washington	Devin Harris	Wisconsin	6-3
6. Atlanta	Josh Childress	Stanford	6-8
7. Phoenix	Luol Deng	Duke	6-8
8. Toronto	Rafael Araujo	Brigham Young	6-11
9. Philadelphia	Andre Iguodala	Arizona	6-6
10. Cleveland	Luke Jackson	Oregon	6-7
11. Golden State	Andris Biedrins	BK Skonto Riga (Latvia)	6-11
12. Seattle	Robert Swift	Bakersfield HS (Calif.)	7-0
13. Portland	Sebastian Telfair	Lincoln HS (N.Y.)	6-0
14. Utah	Kris Humphries	Minnesota	6-9
15. Boston	Al Jefferson	Prentiss HS (Miss.)	6-10
16. Utah (from New York via Pho.)	Kirk Snyder	Nevada	6-6
17. Atlanta (from Mil. via Den. and Det.)	Josh Smith	Oak Hill Academy (Va.)	6-9
18. New Orleans	J.R. Smith	St. Benedict's Prep (N.J.)	6-6
19. Miami	Dorell Wright	South Kent Prep (Conn.)	6-7
20. Denver	Jameer Nelson	St. Joseph's	6-0
21. Utah (from Houston)	Pavel Podkolzin	Varese (Italy)	7-5
22. New Jersey	Viktor Khryapa	CSKA Moscow	6-9
23. Portland (from Memphis)	Sergei Monia	CSKA Moscow	6-8
24. Boston (from Dallas)	Delonte West	St. Joseph's	6-4
25. Boston (from Detroit)	Tony Allen	Oklahoma State	6-4
26. Sacramento	Kevin Martin	Western Carolina	6-7
27. L.A. Lakers	Sasha Vujacic	Snaidero Udine (Italy)	6-7
28. San Antonio	Beno Udrih	Breil Milano (Italy)	6-3
29. Indiana	David Harrison	Colorado	7-0

SECOND ROUND

Team	Name	College	Ht.
30. Orlando	Anderson Varejao	F.C. Barcelona (Spain)	6-10
31. Chicago	Jackson Vroman	Iowa State	6-10
32. Washington	Peter John Ramos	Criollos de Caguas (Puerto Rico)	7-3
33. L.A. Clippers (from Charlotte)	Lionel Chalmers	Xavier	6-0
34. Atlanta	Donta Smith	Southeastern Illinois	6-7
35. Seattle (from L.A. Clippers)	Andre Emmett	Texas Tech	6-5
36. Orlando (from Phoenix)	Antonio Burks	Memphis	6-0
37. Atlanta (from Philadelphia)	Royal Ivey	Texas	6-3
38. Chicago (from Toronto)	Chris Duhon	Duke	6-1
39. Toronto (from Cleveland)	Albert Miralles	Roseto (Italy)	6-10
40. Boston	Justin Reed	Mississippi	6-8
41. Seattle	David Young	North Carolina Central	6-5
42. Atlanta (from Orl. via Phi. and G.S.)	Viktor Sanikidze	Dijon (France)	6-8
43. New York	Trevor Ariza	UCLA	6-7
44. New Orleans	Tim Pickett	Florida State	6-4
45. Charlotte (from Milwaukee)	Bernard Robinson	Michigan	6-6
46. Portland	Ha Seung-Jin	Yonsei Univ. (South Korea)	7-3
47. Miami	Pape Sow	Cal State Fullerton	6-10
48. Sacramento (from Utah)	Ricky Minard	Morehead State	6-4
49. Memphis (from Den. via Orl.)	Sergei Lishouk	Miami	6-11
50. Dallas (from Hou. via Den.)	Vassillis Spanoulis	Maroussi (Greece)	6-4
51. New Jersey	Christian Drejer	F.C. Barcelona (Spain)	6-9
52. San Antonio (from Memphis)	Romain Sato	Xavier	6-4
53. Miami (from Dallas)	Matt Freije	Vanderbilt	6-10
54. Detroit	Ricky Paulding	Missouri	6-5
55. Houston (from Sac. via Utah)	Luis Flores	Manhattan	6-2
56. L.A. Lakers	Marcus Douthit	Providence	6-11
57. San Antonio	Sergei Karalouv	Yakutsk (Russia)	7-0
58. Minnesota	Blake Stepp	Gonzaga	6-4
59. Indiana	Rashad Wright	Georgia	6-2

2003 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Cleveland	LeBron James	St. Vincent-St. Mary's HS (Ohio)	6-8
2. Detroit (from Memphis)	Darko Milicic	Hemofarm Vrsac (Serbia & Montenegro)	7-1
3. Denver	Carmelo Anthony	Syracuse	6-7
4. Toronto	Chris Bosh	Georgia Tech	6-11
5. Miami	Dwyane Wade	Marquette	6-4
6. L.A. Clippers	Chris Kaman	Central Michigan	7-0
7. Chicago	Kirk Hinrich	Kansas	6-3
8. Milwaukee (from Atlanta)	T. J. Ford	Texas	5-10
9. New York	Michael Sweetney	Georgetown	6-8
10. Washington	Jarvis Hayes	Georgia	6-7
11. Golden State	Mickael Pietrus	Pau Orthez (France)	6-6
12. Seattle	Nick Collison	Kansas	6-9
13. Memphis (from Houston)	Marcus Banks	UNLV	6-2
14. Seattle (from Milwaukee)	Luke Ridnour	Oregon	6-2
15. Orlando	Reece Gaines	Louisville	6-6
16. Boston	Troy Bell	Boston College	6-2
17. Phoenix	Zarko Cabarkapa	Buducnost (Serbia & Montenegro)	6-11
18. New Orleans	David West	Xavier	6-9
19. Utah	Aleksandar Pavlovic	Buducnost (Serbia & Montenegro)	6-7
20. Boston (from Philadelphia)	Dahntay Jones	Duke	6-5
21. Atlanta (from Indiana)	Boris Diaw	Pau Orthez (France)	6-9
22. New Jersey	Zoran Planinic	Cibona Zagreb (Croatia)	6-7
23. Portland	Travis Outlaw	Starkville HS (Miss.)	6-8
24. L.A. Lakers	Brian Cook	Illinois	6-10
25. Detroit	Carlos Delfino	Skipper Bologna (Italy)	6-6
26. Minnesota	Ndudi Ebi	Westbury Christian HS (Texas)	6-10
27. Memphis (from Sac. via Orl.)	Kendrick Perkins	Clifton J. Ozen HS (Texas)	6-10
28. San Antonio	Leandro Barbosa	Bauru Tilibra (Brazil)	6-3
29. Dallas	Josh Howard	Wake Forest	6-6

SECOND ROUND

Team	Name	College	Ht.
30. New York (from Denver)	Maciej Lampe	Universidad Complutense (Spain)	6-11
31. Cleveland	Jason Kapono	UCLA	6-8
32. L.A. Lakers (from Toronto)	Luke Walton	Arizona	6-8
33. Miami	Jerome Beasley	North Dakota	6-10
34. L.A. Clippers	Sofoklis Schortsanitis	Iraklis (Greece)	6-9
35. Milwaukee (from Memphis)	Szymon Szewczyk	Braunschweig (Germany)	6-10
36. Chicago	Mario Austin	Mississippi State	6-9
37. Atlanta	Travis Hansen	Brigham Young	6-6
38. Washington	Steve Blake	Maryland	6-3
39. New York	Slavko Vranes	Buducnost (Serbia & Montenegro)	7-4
40. Golden State	Derrick Zimmerman	Mississippi State	6-3
41. Seattle	Willie Green	Detroit Mercy	6-4
42. Orlando	Zaur Pachulia	Ulker (Turkey)	6-11
43. Milwaukee	Keith Bogans	Kentucky	6-5
44. Houston	Malick Badiane	Langen (Germany)	6-11
45. Chicago (from Phoenix)	Matt Bonner	Florida	6-10
46. Denver (from Boston)	Sani Becirovic	Virtus Bologna (Italy)	6-5
47. Utah	Maurice Williams	Alabama	6-1
48. New Orleans	James Lang	Central Park Christian H.S. (Ala.)	6-10
49. Indiana	James Jones	Miami	6-8
50. Philadelphia	Paccelis Morlende	Dijon (France)	6-2
51. New Jersey	Kyle Korver	Creighton	6-7
52. Toronto (from L.A. Lakers)	Remon Van de Hare	F.C. Barcelona (Spain)	7-2
53. Chicago (from Detroit via Miami)	Tommy Smith	Arizona State	6-10
54. Portland	Nedzad Sinanovic	Zenica Celik (Bosnia-Herzegovina)	7-1
55. Minnesota	Rick Rickert	Minnesota	6-11
56. Boston (from Sacramento)	Brandon Hunter	Ohio	6-7
57. Dallas	Xue Yuyang	Hong Kong Flying Dragons (China)	7-0
58. Detroit (from San Antonio)	Andreas Glyniadakis	Peristeri (Greece)	7-1

2002 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Houston	Yao Ming	Shanghai Sharks	7-5
2. Chicago	Jay Williams	Duke	6-2
3. Golden State	Mike Dunleavy	Duke	6-9
4. Memphis	Drew Gooden	Kansas	6-10
5. Denver	Nikoloz Tskitishvili	Benetton Treviso (Italy)	7-0
6. Cleveland	Dajuan Wagner	Memphis	6-2
7. New York	Nene Hilario	Vasco da Gama (Brazil)	6-10
8. L.A. Clippers (from Atlanta)	Chris Wilcox	Maryland	6-10
9. Phoenix	Amare Stoudemire	Cypress Creek HS (FL)	6-10
10. Miami	Caron Butler	Connecticut	6-7
11. Washington	Jared Jeffries	Indiana	6-10
12. L.A. Clippers	Melvin Ely	Fresno State	6-10
13. Milwaukee	Marcus Haislip	Tennessee	6-10
14. Indiana	Fred Jones	Oregon	6-4
15. Houston (from Toronto)	Bostjan Nachbar	Benetton Treviso (Italy)	6-9
16. Philadelphia	Jiri Welsch	Olimpija Ljubljana-Slov.	6-7
17. Washington (from New Orleans)	Juan Dixon	Maryland	6-3
18. Orlando	Curtis Borchardt	Stanford	7-0
19. Utah	Ryan Humphrey	Notre Dame	6-8
20. Toronto (from Seattle thru NY)	Kareem Rush	Missouri	6-6
21. Portland	Qyntel Woods	NE Mississippi CC	6-8
22. Phoenix (from Boston)	Casey Jacobsen	Stanford	6-6
23. Detroit	Tayshaun Prince	Kentucky	6-9
24. New Jersey	Nenad Krstic	Partizan (Yugoslavia)	6-11
25. Denver (from Dallas)	Frank Williams	Illinois	6-3
26. San Antonio	John Salmons	Miami	6-7
27. L.A. Lakers	Chris Jefferies	Fresno State	6-8
28. Sacramento	Dan Dickau	Gonzaga	6-0

Note: Minnesota forfeited its first-round draft selection.

SECOND ROUND

Team	Name	College	Ht.
30. Golden State	Steve Logan	Cincinnati	6-0
31. Chicago	Roger Mason Jr.	Virginia	6-5
32. Memphis	Robert Archibald	Illinois	6-11
33. Denver	Vincent Yarbrough	Tennessee	6-7
34. Milwaukee (from Houston)	Dan Gadzuric	UCLA	6-11
35. Cleveland	Carlos Boozer	Duke	6-9
36. New York	Milos Vujanic	Partizan (Yugoslavia)	6-2
37. Atlanta	David Andersen	Kinder Bologna (Italy)	7-0
38. Houston (from Miami)	Tito Maddox	Fresno State	6-4
39. Washington (from Pho. thru Den.)	Rod Grizzard	Alabama	6-8
40. Washington	Juan Carlos Navarro	F.C. Barcelona (Spain)	6-3
41. L.A. Clippers	Mario Kasun	Frankfurt Opal (Germany)	7-0
42. Milwaukee	Ronald Murray	Shaw (N.C.)	6-4
43. Portland (from Tor. via Chi.)	Jason Jennings	Arkansas State	7-0
44. Chicago (from Indiana)	Lonny Baxter	Maryland	6-8
45. Philadelphia	Sam Clancy	Southern California	6-7
46. Memphis (from Orlando)	Matt Barnes	UCLA	6-7
47. Utah	Jamal Sampson	California	6-11
48. Milwaukee (from New Orleans)	Chris Owens	Texas	6-7
49. Seattle	Peter Fehse	SV Halle (Germany)	6-11
50. Boston	Darius Songaila	Wake Forest	6-9
51. Portland	Federico Kammerichs	Ourense (Spain)	6-9
52. Minnesota	Marcus Taylor	Michigan State	6-3
53. Miami (from Det thru Tor, Hou)	Rasual Butler	La Salle	6-7
54. New Jersey	Tamar Slay	Marshall	6-9
55. Dallas	Mladen Sekularac	Zeleznik (Yugoslavia)	6-8
56. San Antonio (from L.A. Lakers)	Luis Scola	Tau Ceramica (Spain)	6-9
57. San Antonio	Randy Holcomb	San Diego State	6-9
58. Sacramento	Corsley Edwards	Central Conn. State	6-9

2001 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Washington	Kwame Brown	Glynn Academy HS (Ga.)	6-11
2. L.A. Clippers	Tyson Chandler	Dominguez HS (Calif.)	7-0
3. Atlanta	Pau Gasol	F.C. Barcelona (Spain)	7-0
4. Chicago	Eddy Curry	Thornwood HS (Ill.)	6-11
5. Golden State	Jason Richardson	Michigan State	6-6
6. Vancouver	Shane Battier	Duke	6-8
7. New Jersey	Eddie Griffin	Seton Hall	6-9
8. Cleveland	DeSagana Diop	Oak Hill Academy HS (Va.)	7-0
9. Detroit	Rodney White	Charlotte	6-9
10. Boston	Joe Johnson	Arkansas	6-8
11. Boston (from Denver)	Kedrick Brown	Okaloosa-Walton CC (Fla.)	6-7
12. Seattle	Vladimir Radmanovic	FMP Zelezniak (Yugoslavia)	6-10
13. Houston	Richard Jefferson	Arizona	6-7
14. Golden State (from Indiana)	Troy Murphy	Notre Dame	6-11
15. Orlando	Steven Hunter	DePaul	7-0
16. Charlotte	Kirk Haston	Indiana	6-10
17. Toronto	Michael Bradley	Villanova	6-10
18. Houston (from Pho. through NY and Orl.)	Jason Collins	Stanford	7-0
19. Portland	Zach Randolph	Michigan State	6-9
20. Cleveland (from Miami)	Brendan Haywood	North Carolina	7-0
21. Boston (from Pho. thru Den.)	Joseph Forte	North Carolina	6-4
22. Orlando (from Mil thru Hou.)	Jeryl Sasser	Southern Methodist	6-6
23. Houston (from Orl. thru Dal.)	Brandon Armstrong	Pepperdine	6-5
24. Utah	Raul Lopez	Real Madrid (Spain)	6-0
25. Sacramento	Gerald Wallace	Alabama	6-7
26. Philadelphia	Samuel Dalembert	Seton Hall	6-11
27. Vancouver (from LA Lakers through NY)	Jamaal Tinsley	Iowa State	6-3
28. San Antonio	Tony Parker	Paris Basket Racing (France)	6-2

Note: Minnesota forfeited its first-round draft selection.

SECOND ROUND

Team	Name	College	Ht.
30. Chicago	Trenton Hassell	Austin Peay	6-5
31. Golden State	Gilbert Arenas	Arizona	6-3
32. Orlando (from Washington)	Omar Cook	St. John's	6-1
33. Vancouver	Will Solomon	Clemson	6-1
34. Atlanta	Terence Morris	Maryland	6-9
35. New Jersey	Brian Scalabrine	Southern California	6-9
36. Cleveland	Jeff Trepagnier	Southern California	6-4
37. Philadelphia (from LA Clippers)	Damone Brown	Syracuse	6-9
38. Detroit	Mehmet Okur	Efes Pilsen (Turkey)	6-11
39. New York (from Boston through Seattle)	Michael Wright	Arizona	6-7
40. Seattle (from Den. thru Bos.)	Earl Watson	UCLA	6-1
41. Indiana	Jamison Brewer	Auburn	6-5
42. Seattle (from Orlando)	Bobby Simmons	DePaul	6-7
43. New York (from Seattle)	Eric Chenowith	Kansas	7-1
44. Dallas (from Houston)	Kyle Hill	Eastern Illinois	6-2
45. Chicago (from Charlotte)	Sean Lampley	California	6-7
46. Minnesota	Loren Woods	Arizona	7-1
47. Denver (from Toronto)	Ousmane Cisse	St. Jude Catholic HS (Ala.)	6-9
48. Vancouver (from NY)	Antonis Fotsis	Panathinaikos (Greece)	6-10
49. Miami	Ken Johnson	Ohio State	6-11
50. Portland	Ruben Boumtje Boumtje	Georgetown	7-0
51. Phoenix	Alton Ford	Houston	6-9
52. Milwaukee (from Chicago)	Andre Hutson	Michigan State	6-8
53. Utah	Jarron Collins	Stanford	6-11
54. Dallas	Kenny Satterfield	Cincinnati	6-2
55. Sacramento	Maurice Jeffers	St. Louis	6-4
56. San Antonio (from LA Lakers)	Robertas Javtokas	Lietuvos Rytas (Lithuania)	6-10
57. Philadelphia	Alvin Jones	Georgia Tech	6-11
58. San Antonio	Bryan Bracey	Oregon	6-7

2000 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. New Jersey	Kenyon Martin	Cincinnati	6-10
2. Vancouver	Stromile Swift	LSU	6-
10Z\x			
3. L.A. Clippers	Darius Miles	E. St. Louis HS (IL)	6-9
4. Chicago	Marcus Fizer	Iowa State	6-9
5. Orlando (from Golden State)	Mike Miller	Florida	6-9
6. Atlanta	DerMarr Johnson	Cincinnati	6-9
7. Chicago (from Washington via Golden State)	Chris Mihm	Texas	7-0
8. Cleveland	Jamal Crawford	Michigan	6-5
9. Houston	Joel Przybilla	Minnesota	7-1
10. Orlando (from Denver)	Keyon Dooling	Missouri	6-3
11. Boston	Jerome Moiso	UCLA	7-0
12. Dallas	Etan Thomas	Syracuse	6-10
13. Orlando	Courtney Alexander	Fresno State	6-6
14. Detroit	Mateen Cleaves	Michigan State	6-3
15. Milwaukee	Jason Collier	Georgia Tech	7-0
16. Sacramento	Hidayet Turkoglu	Efes Pilsen (Turkey)	6-8
17. Seattle	Desmond Mason	Oklahoma State	6-7
18. L.A. Clippers (from Toronto via Atlanta, Phil. And NY)	Quentin Richardson	DePaul	6-6
19. Charlotte	Jamaal Magloire	Kentucky	6-10
20. Philadelphia	Craig 'Speedy' Claxton	Hofstra	5-11
21. Toronto (from Minnesota)	Morris Peterson	Michigan State	6-7
22. New York	Donnell Harvey	Florida	6-8
23. Utah (from Miami)	DeShawn Stevenson	Washington Union HS (CA)	6-5
24. Chicago (from San Antonio)	Dalibor Bagaric	Benston Zagreb (Croatia)	7-1
25. Phoenix	Iakovos Tsakalidis	AEK (Greece)	7-3
26. Denver (from Utah)	Mamadou N'diaye	Auburn	7-0
27. Indiana	Primoz Brezec	Olimpija Ljubljana (Slovenia)	7-1
28. Portland	Erick Barkley	St. John's	6-1
29. L.A. Lakers	Mark Madsen	Stanford	6-9

SECOND ROUND

Team	Name	College	Ht.
30. L.A. Clippers	Marko Jaric	Fortitudo Bologna (Italy)	6-8
31. Dallas (from Chicago)	Dan Langhi	Vanderbilt	6-10
32. Chicago (from Golden State)	A.J. Guyton	Indiana	6-1
33. Chicago (from Vancouver via Houston)	Jake Voskuhl	Connecticut	6-11
34. Chicago (from Atlanta)	Khalid El-Amin	Connecticut	5-9
35. Washington	Mike Smith	Louisiana-Monroe	6-7
36. New Jersey	Soumalia Samake	Cincinnati Stuфф (IBL)	7-1
37. Miami (from Cleveland via Denver)	Eddie House	Arizona State	6-0
38. Houston	Eduardo Najera	Oklahoma	6-7
39. New York (from Boston)	Lavor Postell	St. John's	6-5
40. Atlanta (from Denver)	Hanno Mottola	Utah	6-
112 \x			
41. San Antonio (from Dallas)	Chris Carrawell	Duke	6-6
42. Seattle (from Orlando)	Olumide Oyedeffi	DJK Wurzburg (Germany)	6-10
43. Milwaukee	Michael Redd	Ohio State	6-5
44. Detroit	Brian Cardinal	Purdue	6-8
45. Sacramento	Jabari Smith	LSU	6-11
46. Toronto	DeeAndre Hulett	Las Vegas (IBL)	6-8
47. Seattle	Josip Sesar	Cibona Zagreb (Croatia)	6-6
48. Philadelphia	Mark Karcher	Temple	6-5
49. Milwaukee (from Charlotte)	Jason Hart	Syracuse	6-2
50. Utah (from New York)	Kaniel Dickens	Idaho	6-8
51. Minnesota	Igor Rakocevic	Red Star Belgrade (Yugoslavia)	6-3
52. Miami	Ernest Brown	Indian Hills JC (Iowa)	6-11
53. Denver (from Phoenix)	Dan McClintock	Northern Arizona	7-0
54. San Antonio	Cory Hightower	Indian Hills JC (Iowa)	6-6
55. Golden State (from Utah)	Chris Porter	Auburn	6-6
56. Indiana	Jaquay Walls	Colorado	6-2
57. Atlanta (from Portland via Detroit)	Scoonie Penn	Ohio State	5-10
58. Dallas (from L.A. Lakers)	Pete Mickeal	Cincinnati	6-5

1999 NBA DRAFT ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Chicago	Elton Brand	Duke	6-8
2. Vancouver	Steve Francis	Maryland	6-3
3. Charlotte	Baron Davis	UCLA	6-2
4. L.A. Clippers	Lamar Odom	Rhode Island	6-10
5. Toronto (from Denver)	Jonathan Bender	Picayune H.S. (MS)	6-11
6. Minnesota (from New Jersey)	Wally Szczerbiak	Miami (OH)	6-7
7. Washington	Richard Hamilton	Connecticut	6-6
8. Cleveland (from Boston)	Andre Miller	Utah	6-2
9. Phoenix (from Dallas)	Shawn Marion	UNLV	6-7
10. Atlanta (from Golden State)	Jason Terry	Arizona	6-2
11. Cleveland	Trajan Langdon	Duke	6-3
12. Toronto	Aleksandar Radojevic	Barton County C.C.	7-2
13. Seattle	Corey Maggette	Duke	6-6
14. Minnesota	William Avery	Duke	6-2
15. New York	Frederic Weis	Limoges (France)	7-2
16. Chicago (from Phoenix)	Ron Artest	St. John's	6-6
17. Atlanta (from Sacramento)	Cal Bowdler	Old Dominion	6-10
18. Denver (from Milwaukee & Phoenix)	James Posey	Xavier	6-8
19. Utah (from Philadelphia)	Quincy Lewis	Minnesota	6-7
20. Atlanta (from Detroit)	Dion Glover	Georgia Tech	6-5
21. Golden State (from Atlanta)	Jeff Foster	SW Texas State	6-11
22. Houston	Kenny Thomas	New Mexico	6-6
23. L.A. Lakers	Devean George	Augsburg College (MN)	6-8
24. Utah (from Orlando)	Andrei Kirilenko	CSKA (Russia)	6-9
25. Miami	Tim James	Miami	6-7
26. Indiana	Vonteego Cummings	Pittsburgh	6-3
27. Atlanta (via Portland & Detroit)	Jumaine Jones	Georgia	6-7
28. Utah	Scott Padgett	Kentucky	6-9
29. San Antonio	Leon Smith	ML King HS (IL)	6-10

SECOND ROUND

Team	Name	College	Ht.
30. L.A. Lakers (from Vancouver)	John Celestand	Villanova	6-4
31. L.A. Clippers	Rico Hill	Illinois State	6-5
32. Chicago	Michael Ruffin	Tulsa	6-8
33. Denver	Chris Herren	Fresno State	6-1
34. New Jersey	Evan Eschmeyer	Northwestern	6-11
35. Washington	Calvin Booth	Penn State	6-11
36. Dallas	Wang Zhi Zhi	Beijing, China	7-0
37. Vancouver (from Boston)	Obinna Ekezie	Maryland	6-8
38. Orlando (from Golden State)	Laron Profit	Maryland	6-4
39. Cleveland	A.J. Bramlett	Arizona	6-9
40. Dallas (from Toronto)	Goran Giricek	Zagreb, Croatia	6-5
41. Denver (from Seattle)	Francisco Elson	California	6-10
42. Minnesota	Louis Bullock	Michigan	6-1
43. Charlotte	Lee Nailon	Texas Christian	6-8
44. Houston (from Phoenix)	Tyrone Washington	Mississippi State	6-9
45. Sacramento	Ryan Robertson	Kansas	6-5
46. New York	J.R. Koch	Iowa	6-10
47. Philadelphia	Todd MacCulloch	Washington	7-0
48. Milwaukee	Galen Young	UNC-Charlotte	6-5
49. Chicago (from Detroit via Atlanta)	Lari Ketner	Massachusetts	6-9
50. Houston	Venson Hamilton	Nebraska	6-8
51. Vancouver (from L.A. Lakers)	Antwain Smith	St. Paul's College	6-5
52. Atlanta	Roberto Bergersen	Boise State	6-5
53. Miami	Rodney Buford	Creighton	6-5
54. Detroit (from Indiana)	Melvin Levett	Cincinnati	6-3
55. Boston (from Orlando via Denver)	Kris Clack	Texas	6-3½\x
56. Golden State (from Portland)	Tim Young	Stanford	7-0
57. San Antonio	Emanuel Ginobili	Reggio Calabria (Italy)	6-6
58. Utah	Eddie Lucas	Virginia Tech	6-6

1998 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. L.A. Clippers	Michael Olowokandi	Pacific	6-11
2. Vancouver	Mike Bibby	Arizona	6-1
3. Denver	Raef LaFrentz	Kansas	6-11
4. Toronto	Antawn Jamison	North Carolina	6-7
5. Golden State	Vince Carter	North Carolina	6-5
6. Dallas	Robert Traylor	Michigan	6-7
7. Sacramento	Jason Williams	Florida	6-1
8. Philadelphia	Larry Hughes	Saint Louis	6-4
9. Milwaukee	Dirk Nowitzki	DJK Wurzburg (Germany)	6-11
10. Boston	Paul Pierce	Kansas	6-6
11. Detroit	Bonzi Wells	Ball State	6-5
12. Orlando	Michael Doleac	Utah	6-11
13. Orlando (from Washington)	Keon Clark	UNLV	6-
10Z\x			
14. Houston	Michael Dickerson	Arizona	6-5
15. Orlando (from New Jersey)	Matt Harpring	Georgia Tech	6-6
16. Houston (from New York via Toronto)	Bryce Drew	Valparaiso	6-2
17. Minnesota	Radoslav Nesterovic	Kinder Bologna (Italy)	7-1
18. Houston (from Portland via Toronto)	Mirsad Turkcan	Efes Pilsen (Turkey)	6-8
19. Milwaukee (from Cleveland)	Pat Garrity	Notre Dame	6-9
20. Atlanta	Roshawn McLeod	Duke	6-8
21. Charlotte	Ricky Davis	Iowa	6-5
22. L.A. Clippers (from Miami)	Brian Skinner	Baylor	6-9
23. Denver (from Phoenix)	Tyronn Lue	Nebraska	6-0
24. San Antonio	Felipe Lopez	St. John's	6-4
25. Indiana	Al Harrington	St. Patrick's HS (New Jersey)	6-9
26. L.A. Lakers	Sam Jacobson	Minnesota	6-4
27. Seattle	Vladimir Stepania	Olimpija (Ljubljana)	6-11
28. Chicago	Corey Benjamin	Oregon State	6-6
29. Utah	Nazr Mohammed	Kentucky	6-10

SECOND ROUND

Team	Name	College	Ht.
30. Dallas (from Toronto)	Ansu Sesay	Mississippi	6-8
31. L.A. Lakers (from Vancouver)	Ruben Patterson	Cincinnati	6-5
32. Seattle (from Denver)	Rashard Lewis	Alief Elsik HS (Texas)	6-10
33. Seattle (from L.A. Clippers via Philadelphia)	Jelani McCoy	UCLA	6-10
34. Chicago (from Golden State)	Shammond Williams	North Carolina	6-1
35. Dallas	Bruno Sundov	Split (Croatia)	7-2
36. Sacramento	Jerome James	Florida A&M	6-
112\x			
37. Philadelphia	Casey Shaw	Toledo	6-11
38. New York (from Boston)	DeMarco Johnson	UNC-Charlotte	6-7
39. Milwaukee	Rafer Alston	Fresno State	6-13/4
40. Detroit	Korleone Young	Hargrave Mil. Academy (Va)	6-6
41. Houston	Cuttino Mobley	Rhode Island	6-4
42. Orlando	Miles Simon	Arizona	6-3
43. Washington	Jahidi White	Georgetown	6-9
44. New York	Sean Marks	California	6-10
45. L.A. Lakers (from New Jersey)	Toby Bailey	UCLA	6-5
46. Minnesota	Andrae Patterson	Indiana	6-9
47. Toronto (from Portland)	Tyson Wheeler	Rhode Island	5-9
48. Cleveland	Ryan Stack	South Carolina	6-11
49. Atlanta	Cory Carr	Texas Tech	6-3
50. Charlotte	Andrew Betts	Long Beach State	7-0
51. Miami	Corey Brewer	Oklahoma	6-1
52. San Antonio	Derrick Dial	Eastern Michigan	6-4
53. Dallas (from Phoenix)	Greg Buckner	Clemson	6-3
54. Denver (from Indiana)	Tremaine Fowlkes	Fresno State	6-7
55. Denver (from Seattle)	Ryan Bowen	Iowa	6-8
56. Vancouver (from L.A. Lakers)	J.R. Henderson	UCLA	6-9
57. Utah	Torraye Braggs	Xavier	6-7
58. Chicago	Maceo Baston	Michigan	6-9

1997 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. San Antonio	Tim Duncan	Wake Forest	6-11
2. Philadelphia	Keith Van Horn	Utah	6-10
3. Boston	Chauncey Billups	Colorado	6-3
4. Vancouver	Antonio Daniels	Bowling Green	6-2
5. Denver	Tony Battie	Texas Tech	6-9
6. Boston (from Dallas)	Ron Mercer	Kentucky	6-7
7. New Jersey	Tim Thomas	Villanova	6-8
8. Golden State	Adonal Foyle	Colgate	6-8
9. Toronto	Tracy McGrady	Mt. Zion Academy (HS)	6-7
10. Milwaukee	Danny Fortson	Cincinnati	6-7
11. Sacramento	Olivier Saint-Jean	San Jose State	6-5
12. Indiana	Austin Croshere	Providence	6-9
13. Cleveland	Derek Anderson	Kentucky	6-3
14. LA Clippers	Maurice Taylor	Michigan	6-9
15. Dallas (from Minnesota)	Kelvin Cato	Iowa State	6-10
16. Cleveland (from Phoenix)	Brevin Knight	Stanford	5-9
17. Orlando	Johnny Taylor	Tennessee-Chattanooga	6-7
18. Portland	Chris Anstey	SE Melbourne Magic	7-0
19. Detroit	Scot Pollard	Kansas	6-10
20. Minnesota (from Charlotte via Portland)	Paul Grant	Wisconsin	6-11
21. New Jersey (from LA Lakers)	Anthony Parker	Bradley	6-5
22. Atlanta	Ed Gray	California	6-2
23. Seattle	Bobby Jackson	Minnesota	5-11
24. Houston	Rodrick Rhodes	USC	6-6
25. New York	John Thomas	Minnesota	6-7
26. Miami	Charles Smith	New Mexico	6-4
27. Utah	Jacque Vaughn	Kansas	5-11
28. Chicago	Keith Booth	Maryland	6-5

Note: Washington forfeited its 1997 first-round draft pick as compensation for re-signing free agent Juwan Howard in 1996. Washington would have had the 17th pick in the draft, and the picks above (after the 16th pick) reflected that forfeiture.

SECOND ROUND

Team	Name	College	Ht.
30. Houston (from Vancouver)	Serge Zwikker	North Carolina	7-2
31. Miami	Mark Sanford	Washington	6-8
32. Detroit (from San Antonio)	Charles O'Bannon	UCLA	6-5
33. Denver	James Cotton	Long Beach State	6-4
34. Philadelphia	Marko Milic	Smelt Olimpija (Slovenia)	6-6
35. Dallas	Bubba Wells	Austin Peay	6-4
36. Philadelphia (from New Jersey)	Kebu Stewart	Cal State Bakersfield	6-6
37. Philadelphia (from Toronto)	James Collins	Florida State	6-3
38. Golden State	Marc Jackson	Temple	6-8
39. Milwaukee	Jerald Honeycutt	Tulane	6-7
40. Sacramento	Anthony Johnson	College of Charleston	6-2
41. Seattle (from LA Clippers)	Ed Elisma	Georgia Tech	6-8
42. Denver (from Indiana)	Jason Lawson	Villanova	6-9
43. Phoenix	Stephen Jackson	Butler County (Kansas) CC	6-6
44. Minnesota	Gordon Malone	West Virginia	6-11
45. Cleveland	Cedric Henderson	Memphis	6-6
46. Washington	God Shammgod	Providence	6-0
47. Orlando	Eric Washington	Alabama	6-3
48. Portland	Alvin Williams	Villanova	6-4
49. Washington (from Charlotte)	Predrag Drobnjak	Partizan (Belgrade)	6-10
50. Atlanta (from Detroit)	Alain Digbeu	Villeurbanne (France)	6-5
51. Atlanta	Chris Crawford	Marquette	6-8
52. LA Lakers	DeJuan Wheat	Louisville	5-
112\			
53. Vancouver (from Houston)	CJ Bruton	Indian Hills (Iowa) CC	6-2
54. LA Lakers (from New York)	Paul Rogers	Gonzaga	6-11
55. Seattle	Mark Blount	Pittsburgh	6-10
56. Boston	Ben Pepper	Newcastle Falcons (NBL)	7-0
57. Utah	Nate Erdmann	Oklahoma	6-5
58. Chicago	Roberto Duenas	FC Barcelona (Spain)	7-2

1996 NBA DRAFT ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Philadelphia	Allen Iverson	Georgetown	6-0
2. Toronto	Marcus Camby	Massachusetts	6-11
3. Vancouver	Shareef Abdur-Rahim	California	6-10
4. Milwaukee	Stephon Marbury	Georgia Tech	6-2
5. Minnesota	Ray Allen	Connecticut	6-5
6. Boston (from Dallas)	Antoine Walker	Kentucky	6-8
7. L.A. Clippers	Lorenzen Wright	Memphis	6-11
8. New Jersey	Kerry Kittles	Villanova	6-5
9. Dallas (from Boston)	Samaki Walker	Louisville	6-9
10. Indiana (from Denver)	Erick Dampier	Mississippi State	6-11
11. Golden State	Todd Fuller	North Carolina State	6-11
12. Cleveland (from Washington)	Vitaly Potapenko	Wright State	6-10
13. Charlotte	Kobe Bryant	Lower Merion HS (Pa.)	6-6
14. Sacramento	Predrag Stojakovic	PAOK (Greece)	6-9
15. Phoenix	Steve Nash	Santa Clara	6-2
16. Charlotte (from Miami)	Tony Delk	Kentucky	6-1
17. Portland	Jermaine O'Neal	Eau Claire HS (S.C.)	6-11
18. New York (from Detroit through San Antonio)	John Wallace	Syracuse	6-8
19. New York (from Atlanta through Miami)	Walter McCarty	Kentucky	6-10
20. Cleveland	Zydrunas Ilgauskas	Lithuania	7-3
21. New York	Dontae' Jones	Mississippi State	6-7
22. Vancouver (from Houston)	Roy Rogers	Alabama	6-10
23. Denver (from Indiana)	Efthimios Rentzias	PAOK (Greece)	6-11
24. L.A. Lakers	Derek Fisher	Arkansas-Little Rock	6-1
25. Utah	Martin Muursepp	BC Kalev Tallinn (Estonia)	6-9
26. Detroit (from San Antonio)	Jerome Williams	Georgetown	6-9
27. Orlando	Brian Evans	Indiana	6-8
28. Atlanta (from Seattle)	Priest Lauderdale	Peristeri (Greece)	7-3
29. Chicago	Travis Knight	Connecticut	6-11

SECOND ROUND

Team	Name	College	Ht.
30. Houston (from Vancouver)	Othella Harrington	Georgetown	6-9
31. Philadelphia	Mark Hendrickson	Washington State	6-9
32. Philadelphia (from Toronto)	Ryan Minor	Oklahoma	6-7
33. Milwaukee	Moochie Norris	West Florida	6-1
34. Dallas	Shawn Harvey	West Virginia State	6-4
35. Seattle (from Minnesota)	Joseph Blair	Arizona	6-9
36. L.A. Clippers	Doron Sheffer	Connecticut	6-5
37. Denver (from Sacramento through New Jersey)	Jeff McInnis	North Carolina	6-4
38. Boston	Steve Hamer	Tennessee	7-0
39. Phoenix (from Denver through the L.A. Clippers and Detroit)	Russ Millard	Iowa	6-8
40. Golden State	Marcus Mann	Mississippi Valley State	6-7
41. Sacramento	Jason Sasser	Texas Tech	6-7
42. Houston (from Vancouver through Washington and Orlando)	Randy Livingston	Louisiana State	6-4
43. Phoenix	Ben Davis	Arizona	6-9
44. Charlotte	Malik Rose	Drexel	6-7
45. Seattle (from Miami through Atlanta)	Joe Vogel	Colorado State	6-11
46. Portland	Marcus Brown	Murray State	6-2
47. Seattle (from Atlanta)	Ron Riley	Arizona State	6-5
48. Philadelphia (from Detroit)	Jamie Feick	Michigan State	6-8
49. Orlando (from New York through Minnesota and Vancouver)	Amal McCaskill	Marquette	6-11
50. Houston (from Cleveland)	Terrell Bell	Georgia	6-10
51. Vancouver (from Houston)	Chris Robinson	Western Kentucky	6-5
52. Indiana	Mark Pope	Kentucky	6-10
53. Milwaukee (from L.A. Lakers through Seattle)	Jeff Nordgaard	Wis.-Green Bay	6-7
54. Utah	Shandon Anderson	Georgia	6-6
55. Washington (from San Antonio through Charlotte)	Ronnie Henderson	Louisiana State	6-4
56. Cleveland (from Orlando)	Reggie Geary	Arizona	6-2
57. Seattle	Drew Barry	Georgia Tech	6-4
58. Dallas (from Chicago)	Darnell Robinson	Arkansas	6-11

1995 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Golden State	Joe Smith	Univ. of Maryland	6-10
2. L.A. Clippers	Antonio McDyess	Univ. of Alabama	6-9
3. Philadelphia	Jerry Stackhouse	Univ. of N. Carolina	6-5
4. Washington	Rasheed Wallace	Univ. of N. Carolina	6-9
5. Minnesota	Kevin Garnett	Farragut Academy (H.S.)	6-11
6. Vancouver	Bryant Reeves	Oklahoma State Univ.	7-0
7. Toronto	Damon Stoudamire	Univ. of Arizona	5-10
8. Portland (From Detroit)	Shawn Respert	Michigan State Univ.	6-0
9. New Jersey	Ed O'Bannon	UCLA	6-8
10. Miami	Kurt Thomas	Texas Christian	6-9
11. Milwaukee	Gary Trent	Ohio University	6-6
12. Dallas	Cherokee Parks	Duke University	6-10
13. Sacramento	Corliss Williamson	Univ. of Arkansas	6-6
14. Boston	Eric Williams	Providence College	6-7
15. Denver	Brent Barry	Oregon State Univ.	6-6
16. Atlanta	Alan Henderson	Indiana University	6-9
17. Cleveland	Bob Sura	Florida State Univ.	6-4
18. Detroit (From Portland)	Theo Ratliff	Univ. of Wyoming	6-9
19. Detroit (From Portland)	Randolph Childress	Wake Forest	6-1
20. Chicago	Jason Caffey	Univ. of Alabama	6-8
21. Phoenix (From L.A. Lakers)	Michael Finley	Univ. of Wisconsin	6-7
22. Charlotte	George Zidek	UCLA	7-0
23. Indiana	Travis Best	Georgia Tech	5-11
24. Dallas (From New York)	Loren Meyer	Iowa State Univ.	6-10
25. Orlando	David Vaughn	Univ. of Memphis	6-9
26. Seattle	Sherell Ford	Univ. of Illinois	6-6
27. Phoenix	Mario Bennett	Arizona State Univ.	6-9
28. Utah	Greg Ostertag	Kansas University	7-2
29. San Antonio	Cory Alexander	Univ. of Virginia	6-1

SECOND ROUND

Team	Name	College	Ht.
30. Detroit (From L.A. Clippers)	Lou Roe	Univ. of Massachusetts	6-6
31. Chicago (From Minnesota)	Dragan Tarlac	Olympiakos (Greece)	6-10
32. Washington	Terrence Rencher	Univ. of Texas	6-3
33. Boston (From Philadelphia via Utah)	Junior Burrough	Univ. of Virginia	6-7
34. Golden State	Andrew DeClercq	Univ. of Florida	6-9
35. Toronto	Jimmy King	Univ. of Michigan	6-4
36. Vancouver	Lawrence Moten	Syracuse University	6-5
37. L.A. Lakers (From Detroit via Washington)	Frankie King	Western Carolina	6-1
38. Milwaukee (From New Jersey via Orlando)	Rashard Griffith	Univ. of Wisconsin	6-10
39. Cleveland (From Miami)	Donny Marshall	Univ. of Connecticut	6-6
40. Golden State (From Milwaukee via L.A. Lakers)	Dwayne Whitfield	Jackson State	6-6
41. Houston (From Dallas)	Erik Meek	Duke University	6-10
42. Atlanta (From Sacramento)	Donnie Boyce	Univ. of Colorado	6-5
43. Milwaukee (From Boston)	Eric Snow	Michigan State Univ.	6-3
44. Denver	Anthony Pelle	Fresno State Univ.	7-0
45. Atlanta	Troy Brown	Providence College	6-7
46. Miami (From Cleveland)	George Banks	Univ. of Texas/El Paso	6-7
47. Sacramento (From Portland via Golden State)	Tyus Edney	UCLA	5-10
48. Minnesota (From Chicago)	Mark Davis	Texas Tech	6-6
49. Minnesota (From Houston)	Jerome Allen	Univ. of Pennsylvania	6-3
50. Golden State (From L.A. Lakers via Seattle)	Martin Lewis	Seward County C.C.	6-6
51. Sacramento (From Charlotte)	Dejan Bodiroga	Stefanel (Milan)	6-7
52. Indiana	Fred Hoiberg	Iowa State Univ.	6-3
53. L.A. Clippers (From New York)	Constantin Popa	Univ. of Florida	7-2
54. Seattle	Aurelijus Zukauskas	Lithuania	7-2
55. Golden State (From Orlando via Seattle)	Michael McDonald	Univ. of New Orleans	6-10
56. Phoenix	Chris Carr	Southern Illinois	6-5
57. Atlanta (From Utah)	Cuonzo Martin	Purdue University	6-4
58. Detroit (From San Antonio via Houston & Portland)	Don Reid	Georgetown Univ.	6-8

1994 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Milwaukee	Glenn Robinson	Purdue	6-7
2. Dallas	Jason Kidd	California	6-3
3. Detroit	Grant Hill	Duke	6-8
4. Minnesota	Donyell Marshall	Connecticut	6-8
5. Washington	Juwan Howard	Michigan	6-8
6. Philadelphia	Sharone Wright	Clemson	6-10
7. L.A. Clippers	Lamond Murray	California	6-6
8. Sacramento	Brian Grant	Xavier	6-8
9. Boston	Eric Montross	North Carolina	7-2
10. L.A. Lakers	Eddie Jones	Temple	6-6
11. Seattle (From Charlotte)	Carlos Rogers	Tennessee State	6-10
12. Miami	Khalid Reeves	Arizona	6-1
13. Denver	Jalen Rose	Michigan	6-6
14. New Jersey	Yinka Dare	George Washington	6-10
15. Indiana	Eric Piatkowski	Nebraska	6-6
16. Golden State (From Cleveland)	Clifford Rozier	Louisville	6-10
17. Portland	Aaron McKie	Temple	6-4
18. Milwaukee (From Orlando)	Eric Mobley	Pittsburgh	6-10
19. Dallas (From Golden State)	Tony Dumas	Missouri - KC	6-4
20. Philadelphia (From Utah)	B.J. Tyler	Texas	6-1
21. Chicago	Dickey Simpkins	Providence	6-9
22. San Antonio	Bill Curley	Boston College	6-9
23. Phoenix	Wesley Person	Auburn	6-5
24. New York	Monty Williams	Notre Dame	6-7
25. L.A. Clippers (From Atlanta)	Greg Minor	Louisville	6-6
26. New York (From Houston via Atlanta)	Charlie Ward	Florida State	6-1
27. Orlando (From Seattle via L.A. Clippers)	Brooks Thompson	Oklahoma State	6-4

SECOND ROUND

Team	Name	College	Ht.
28. Dallas	Deon Thomas	Illinois	6-7
29. Phoenix (From Detroit via San Antonio)	Antonio Lang	Duke	6-8
30. Minnesota	Howard Eisley	Boston College	6-2
31. Orlando (From Milwaukee via Denver & Washington)	Rodney Dent	Kentucky	6-9
32. Washington	Jim McIlvaine	Marquette	7-1
33. Philadelphia	Derrik Alston	Duquesne	6-9
34. Atlanta (From L.A. Clippers)	Gaylon Nickerson	N.W. Oklahoma St.	6-3
35. Sacramento	Michael Smith	Providence	6-7
36. Boston	Andrei Fetisov	Forum Valladolid	6-10
37. Seattle (From L.A. Lakers)	Dontonio Wingfield	Cincinnati	6-7
38. Charlotte	Darrin Hancock	Kansas	6-5
39. Golden State (From Denver)	Anthony Miller	Michigan State	6-8
40. Miami	Jeff Webster	Oklahoma	6-6
41. Indiana (From New Jersey via Philadelphia)	William Njoku	St. Mary's (Canada)	6-9
42. Cleveland	Gary Collier	Tulsa	6-4
43. Portland	Shawnelle Scott	St. John's	6-10
44. Indiana	Damon Bailey	Indiana	6-2
45. Golden State	Dwayne Morton	Louisville	6-6
46. Milwaukee (From Orlando)	Voshon Lenard	Minnesota	6-3
47. Utah	Jamie Watson	South Carolina	6-6
48. Detroit (From San Antonio via Sacramento)	Jevon Crudup	Missouri	6-8
49. Chicago	Kris Bruton	Benedict College	6-5
50. Phoenix	Charles Claxton	Georgia	6-11
51. Sacramento (From Atlanta)	Lawrence Funderburke	Ohio State	6-8
52. Phoenix (From New York)	Anthony Goldwire	Houston	6-1
53. Houston	Albert Burditt	Texas	6-7
54. Seattle	Zeljko Rebraca	Partizan (Yugoslavia)	6-11

1993 NBA DRAFT

ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Orlando	Chris Webber	Michigan	6-10
2. Philadelphia	Shawn Bradley	Brigham Young	7-6
3. Golden State	Anfernee Hardaway	Memphis	6-7
4. Dallas	Jamal Mashburn	Kentucky	6-8
5. Minnesota	Isaiah (J.R.) Rider	UNLV	6-5
6. Washington	Calbert Cheaney	Indiana	6-7
7. Sacramento	Bobby Hurley	Duke	6-0
8. Milwaukee	Vin Baker	Hartford	6-11
9. Denver	Rodney Rogers	Wake Forest	6-7
10. Detroit (from Miami)	Lindsey Hunter	Jackson State	6-2
11. Detroit	Allan Houston	Tennessee	6-6
12. L.A. Lakers	George Lynch	North Carolina	6-8
13. L.A. Clippers	Terry Dehere	Seton Hall	6-4
14. Indiana	Scott Haskin	Oregon State	6-11
15. Atlanta	Doug Edwards	Florida State	6-7
16. New Jersey	Rex Walters	Kansas	6-4
17. Charlotte	Greg Graham	Indiana	6-4
18. Utah	Luther Wright	Seton Hall	7-2
19. Boston	Acie Earl	Iowa	6-10
20. Charlotte (from San Antonio)	Scott Burrell	Conncticut	6-7
21. Portland	James Robinson	Alabama	6-2
22. Cleveland	Chris Mills	Arizona	6-6
23. Seattle	Ervin Johnson	New Orleans	6-11
24. Houston	Sam Cassell	Florida State	6-3
25. Chicago	Corie Blount	Cincinnati	6-9
26. Orlando (from New York)	Geert Hammink	Louisiana State	7-0
27. Phoenix	Malcolm Mackey	Georgia Tech	6-10

SECOND ROUND

Team	Name	College	Ht.
28. Dallas	Lucious Harris	Long Beach State	6-5
29. Minnesota	Sherron Mills	Virginia Commonwealth	6-8
30. Washington	Gheorghe Muresan	Pau Orthez (France)	7-7
31. Sacramento	Evers Burns	Maryland	6-8
32. Philadelphia	Alphonso Ford	Mississippi Valley State	6-1
33. Dallas (from Milwaukee)	Eric Riley	Michigan	7-0
34. Golden State	Darnell Mee	Western Kentucky	6-5
35. Miami	Ed Stokes	Arizona	7-0
36. New Jersey (from Den. via Was.)	John Best	Tennessee Tech	6-8
37. L.A. Lakers	Nick Van Exel	Cincinnati	6-1
38. Washington (from Detroit)	Conrad McRae	Syracuse	6-10
39. Indiana	Thomas Hill	Duke	6-5
40. Atlanta (from L.A. Clippers)	Richard Manning	Washington	6-11
41. Chicago (from Orlando)	Anthony Reed	Tulane	6-6
42. Seattle (from NJ via Orlando)	Adonis Jordan	Kansas	5-11
43. Denver (from Atlanta)	Josh Grant	Utah	6-10
44. Sacramento (from Charlotte)	Alex Holcombe	Baylor	6-9
45. Utah	Bryon Russell	Long Beach State	6-7
46. Houston (from Bos via NY&Cle)	Richard Petruska	UCLA	6-10
47. San Antonio	Chris Whitney	Clemson	6-0
48. Portland (from Portland via Den.)	Kevin Thompson	North Carolina State	6-11
49. Phoenix (from Cleveland)	Mark Buford	Mississippi Valley State	6-10
50. Houston	Marcelo Nicola	Taugres (Spain)	6-10
51. Indiana (from Seattle)	Spencer Dunkley	Delaware	6-10
52. Sacramento (from Chi. via Sea.)	Mike Pepłowski	Michigan State	6-11
53. L.A. Clippers (from New York)	Leonard White	Southern	6-5
54. Phoenix	Byron Wilson	Utah	6-3

1992 NBA DRAFT ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. Orlando	Shaquille O'Neal	Louisiana State	7-0
2. Charlotte	Alonzo Mourning	Georgetown	6-10
3. Minnesota	Christian Laettner	Duke	6-10
4. Dallas	Jimmy Jackson	Ohio State	6-4
5. Denver	LaPhonso Ellis	Notre Dame	6-8
6. Washington	Tom Gugliotta	North Carolina State	6-9
7. Sacramento	Walt Williams	Maryland	6-7
8. Milwaukee	Todd Day	Arkansas	6-7
9. Philadelphia	Clarence Weatherspoon	Southern Mississippi	6-5
10. Atlanta	Adam Keefe	Stanford	6-9
11. Houston	Robert Horry	Alabama	6-8
12. Miami	Harold Miner	Southern California	6-4
13. Denver (from New Jersey)	Bryant Stith	Virginia	6-5
14. Indiana	Malik Sealy	St. John's	6-6
15. L.A. Lakers	Anthony Peeler	Missouri	6-3
16. L.A. Clippers	Randy Woods	La Salle	6-0
17. Seattle	Doug Christie	Pepperdine	6-6
18. San Antonio	Tracy Murray	UCLA	6-6
19. Detroit	Don MacLean	UCLA	6-9
20. New York	Hubert Davis	North Carolina	6-3
21. Boston	Jon Barry	Georgia Tech	6-4
22. Phoenix	Oliver Miller	Arkansas	6-7
23. Milwaukee (from Utah)	Lee Mayberry	Arkansas	6-1
24. Golden State	Latrell Sprewell	Alabama	6-5
25. L.A. Clippers (from Cleveland)	Elmore Spencer	UNLV	6-11
26. Portland	David Johnson	Syracuse	6-5
27. Chicago	Byron Houston	Oklahoma State	6-4

SECOND ROUND

Team	Name	College	Ht.
28. Minnesota	Marlon Maxey	Texas-El Paso	6-8
29. New Jersey (from Orl. via Chi.)	P.J. Brown	Louisiana Tech	6-10
30. Dallas	Sean Rooks	Arizona	6-9
31. Portland (from Denver)	Reggie Smith	Texas Christian	6-9
32. Washington	Brent Price	Oklahoma	6-0
33. Chicago (from Sacramento)	Corey Williams	Oklahoma State	6-0
34. Minnesota (from Milwaukee)	Chris Smith	Connecticut	6-2
35. Charlotte	Tony Bennett	Wisconsin-Green Bay	5-11
36. LA Lakers (from Phi. via Min. & Mil.)	Duane Cooper	Southern California	6-1
37. Miami	Isaiah Morris	Arkansas	6-8
38. Atlanta	Elmer Bennett	Notre Dame	6-0
39. Chicago (from Indiana)	Litterial Green	Georgia	6-1
40. New Jersey	Steve Rogers	Alabama State	6-3
41. Houston	Popeye Jones	Murray State	6-7
42. Miami (from L.A. Lakers)	Matt Geiger	Georgia Tech	6-11
43. Golden State (from L.A. Clippers)	Predrag Danilovic	Partizan (Yugoslavia)	6-4
44. San Antonio	Henry Williams	UNC-Charlotte	6-2
45. Seattle	Chris King	Wake Forest	6-6
46. Denver (from Detroit)	Robert Werdann	St. John's	6-11
47. Boston	Darren Morningstar	Pittsburgh	6-10
48. Phoenix (from New York)	Brian Davis	Duke	6-6
49. Phoenix	Ron Ellis	Louisiana Tech	6-6
50. Golden State	Matt Fish	UNC-Wilmington	6-9
51. Minnesota (from Utah)	Tim Burroughs	Jacksonville	6-7
52. Chicago (from Portland)	Matt Steigenga	Michigan State	6-7
53. Houston (from Cleveland)	Curtis Blair	Richmond	6-1
54. Sacramento (from Chi. via Por.)	Brett Roberts	Morehead State	6-6

TOP 14 NBA DRAFT PICKS SINCE 1980

YEAR	No. 1 Pick	No. 2 Pick	No. 3 Pick
2011	Kyrie Irving	Derrick Williams	Enes Kanter
2010	John Wall	Evan Turner	Derrick Favors
2009	Blake Griffin	Hasheem Thabeet	James Harden
2008	Derrick Rose	Michael Beasley	O.J. Mayo
2007	Greg Oden	Kevin Durant	Al Horford
2006	Andrea Bargnani	LaMarcus Aldridge	Adam Morrison
2005	Andrew Bogut	Marvin Williams	Deron Williams
2004	Dwight Howard	Emeka Okafor	Ben Gordon
2003	LeBron James	Darko Milicic	Carmelo Anthony
2002	Yao Ming	Jay Williams	Mike Dunleavy
2001	Kwame Brown	Tyson Chandler	Pau Gasol
2000	Kenyon Martin	Stromile Swift	Darius Miles
1999	Elton Brand	Steve Francis	Baron Davis
1998	Michael Olowokandi	Mike Bibby	Raef LaFrentz
1997	Tim Duncan	Keith Van Horn	Chauncey Billups
1996	Allen Iverson	Marcus Camby	Shareef AbdurRahim
1995	Joe Smith	Antonio McDyess	Jerry Stackhouse
1994	Glenn Robinson	Jason Kidd	Grant Hill
1993	Chris Webber	Shawn Bradley	Anfernee Hardaway
1992	Shaquille O'Neal	Alonzo Mourning	Christian Laettner
1991	Larry Johnson	Kenny Anderson	Billy Owens
1990	Derrick Coleman	Gary Payton	Chris Jackson
1989	Pervis Ellison	Danny Ferry	Sean Elliott
1988	Danny Manning	Rik Smits	Charles Smith
1987	David Robinson	Armon Gilliam	Dennis Hopson
1986	Brad Daugherty	Len Bias	Chris Washburn
1985	Patrick Ewing	Wayman Tisdale	Benoit Benjamin
1984	Hakeem Olajuwon	Sam Bowie	Michael Jordan
1983	Ralph Sampson	Steve Stipanovich	Rodney McCray
1982	James Worthy	Terry Cummings	Dominique Wilkins
1981	Mark Aguirre	Isiah Thomas	Buck Williams
1980	Joe Barry Carroll	Darrell Griffith	Kevin McHale
YEAR	No. 4 Pick	No. 5 Pick	No. 6 Pick
2011	Tristan Thompson	Jonas Valanciunas	Jan Vesely
2010	Wesley Johnson	DeMarcus Cousins	Ekpe Udoh
2009	Tyreke Evans	Ricky Rubio	Jonny Flynn
2008	Russell Westbrook	Kevin Love	Danilo Gallinari
2007	Mike Conley	Jeff Green	Yi Jianlian
2006	Tyrus Thomas	Shelden Williams	Brandon Roy
2005	Chris Paul	Raymond Felton	Martell Webster
2004	Shaun Livingston	Devin Harris	Josh Childress
2003	Chris Bosh	Dwyane Wade	Chris Kaman
2002	Drew Gooden	Nikoloz Tskitishvili	Dajuan Wagner
2001	Eddy Curry	Jason Richardson	Shane Battier

2000	Marcus Fizer	Mike Miller	DerMarr Johnson
1999	Lamar Odom	Jonathan Bender	Wally Szczerbiak
1998	Antawn Jamison	Vince Carter	Robert Traylor
1997	Antonio Daniels	Tony Battie	Ron Mercer
1996	Stephon Marbury	Ray Allen	Antoine Walker
1995	Rasheed Wallace	Kevin Garnett	Bryant Reeves
1994	Donyell Marshall	Juwan Howard	Sharone Wright
1993	Jamal Mashburn	Isaiah Rider	Calbert Cheaney
1992	Jimmy Jackson	LaPhonso Ellis	Tom Gugliotta
1991	Dikembe Mutombo	Steve Smith	Doug Smith
1990	Dennis Scott	Kendall Gill	Felton Spencer
1989	Glen Rice	J.R. Reid	Stacey King
1988	Chris Morris	Mitch Richmond	Hersey Hawkins
1987	Reggie Williams	Scottie Pippen	Kenny Smith
1986	Chuck Person	Kenny Walker	William Bedford
1985	Xavier McDaniel	Jon Koncak	Joe Kleine
1984	Sam Perkins	Charles Barkley	Mel Turpin
1983	Byron Scott	Sidney Green	Russell Cross
1982	Bill Garnett	LaSalle Thompson	Trent Tucker
1981	Al Wood	Danny Vranes	Orlando Woolridge
1980	Kelvin Ransey	James Ray	Mike O'Koren

YEAR	No. 7 Pick	No. 8 Pick	No. 9 Pick
2011	Bismack Biyombo	Brandon Knight	Kemba Walker
2010	Greg Monroe	Al-Farouq Aminu	Gordon Hayward
2009	Stephen Curry	Jordan Hill	DeMar DeRozan
2008	Eric Gordon	Joe Alexander	D.J. Augustin
2007	Corey Brewer	Brandan Wright	Joakim Noah
2006	Randy Foye	Rudy Gay	Patrick O'Bryant
2005	Charlie Villanueva	Channing Frye	Ike Diogu
2004	Luol Deng	Rafael Araujo	Andre Iguodala
2003	Kirk Hinrich	T. J. Ford	Mike Sweetney
2002	Nene Hilario	Chris Wilcox	Amare Stoudemire
2001	Eddie Griffin	DeSagana Diop	Rodney White
2000	Chris Mihm	Jamal Crawford	Joel Przybilla
1999	Richard Hamilton	Andre Miller	Shawn Marion
1998	Jason Williams	Larry Hughes	Dirk Nowitzki
1997	Tim Thomas	Adonal Foyle	Tracy McGrady
1996	Lorenzen Wright	Kerry Kittles	Samaki Walker
1995	Damon Stoudamire	Shawn Respert	Ed O'Bannon
1994	Lamond Murray	Brian Grant	Eric Montross
1993	Bobby Hurley	Vin Baker	Rodney Rogers
1992	Walt Williams	Todd Day	Clarence Weatherspoon
1991	Luc Longley	Mark Macon	Stacey Augmon
1990	Lionel Simmons	Bo Kimble	Willie Burton
1989	George McCloud	Randy White	Tom Hammonds
1988	Tim Perry	Rex Chapman	Rony Seikaly
1987	Kevin Johnson	Olden Polynice	Derrick McKey
1986	Roy Tarpley	Ron Harper	Brad Sellers
1985	Chris Mullin	Detlef Schrempf	Charles Oakley
1984	Alvin Robertson	Lancaster Gordon	Otis Thorpe
1983	Thurl Bailey	Antoine Carr	Dale Ellis
1982	Quintin Dailey	Clark Kellogg	Cliff Levingston

1981	Steve Johnson	Tom Chambers	Rolando Blackman
1980	Mike Gminski	Andrew Toney	Michael Brooks
YEAR	No. 10 Pick	No. 11 Pick	No. 12 Pick
2011	Jimmer Fredette	Klay Thompson	Alec Burks
2010	Paul George	Cole Aldrich	Xavier Henry
2009	Brandon Jennings	Terrence Williams	Gerald Henderson
2008	Brook Lopez	Jerryd Bayless	Jason Thompson
2007	Spencer Hawes	Acie Law	Thaddeus Young
2006	Mouhamed Sene	J.J. Redick	Hilton Armstrong
2005	Andrew Bynum	Fran Vazquez	Yaroslav Korolev
2004	Luke Jackson	Andris Biedrins	Robert Swift
2003	Jarvis Hayes	Mickael Pietrus	Nick Collison
2002	Caron Butler	Jared Jeffries	Melvin Ely
2001	Joe Johnson	Kedrick Brown	Vladimir Radmanovic
2000	Keyon Dooling	Jerome Moiso	Etan Thomas
1999	Jason Terry	Trajan Langdon	Aleksandar Radojevic
1998	Paul Pierce	Bonzi Wells	Michael Doleac
1997	Danny Fortson	Olivier Saint-Jean	Austin Croshere
1996	Erick Dampier	Todd Fuller	Vitaly Potapenko
1995	Kurt Thomas	Gary Trent	Cherokee Parks
1994	Eddie Jones	Carlos Rogers	Khalid Reeves
1993	Lindsey Hunter	Allan Houston	George Lynch
1992	Adam Keefe	Robert Horry	Harold Miner
1991	Brian Williams	Terrell Brandon	Greg Anthony
1990	Rumeal Robinson	Tyrone Hill	Alec Kessler
1989	Pooh Richardson	Nick Anderson	Mookie Blaylock
1988	Willie Anderson	Will Perdue	Harvey Grant
1987	Horace Grant	Reggie Miller	Tyrone Bogues
1986	Johnny Dawkins	John Salley	John Williams
1985	Ed Pinckney	Keith Lee	Kenny Green
1984	Leon Wood	Kevin Willis	Tim McCormick
1983	Jeff Malone	Derek Harper	Darrell Walker
1982	Keith Edmonson	Lafayette Lever	John Bagley
1981	Albert King	Frank Johnson	Kelly Tripucka
1980	Ronnie Lester	Kiki Vandeweghe	Mike Woodson
YEAR	No. 13 Pick	No. 14 Pick	
2010	Markieff Morris	Marcus Morris	
2010	Ed Davis	Patrick Patterson	
2009	Tyler Hansbrough	Earl Clark	
2008	Brandon Rush	Anthony Randolph	
2007	Julian Wright	Al Thornton	
2006	Thabo Sefolosha	Ronnie Brewer	
2005	Sean May	Rashad McCants	
2004	Sebastian Telfair	Kris Humphries	
2003	Marcus Banks	Luke Ridnour	
2002	Marcus Haislip	Fred Jones	
2001	Richard Jefferson	Troy Murphy	
2000	Courtney Alexander	Mateen Cleaves	
1999	Corey Maggette	William Avery	
1998	Keon Clark	Michael Dickerson	
1997	Derek Anderson	Maurice Taylor	

1996	Kobe Bryant	Peja Stojakovic
1995	Corliss Williamson	Eric Williams
1994	Jalen Rose	Yinka Dare
1993	Terry Dehere	Scott Haskin
1992	Bryant Stith	Malik Sealy
1991	Dale Davis	Rich King
1990	Loy Vaught	Travis Mays
1989	Mike Smith	Tim Hardaway
1988	Jeff Grayer	Dan Majerle
1987	Joe Wolf	Tellis Frank
1986	Dwayne Washington	Walter Berry
1985	Karl Malone	Alfredrick Hughes
1984	Jay Humphries	Michael Cage
1983	Ennis Whatley	Clyde Drexler
1982	Eric Floyd	Lester Conner
1981	Danny Schayes	Herb Williams
1980	Rickey Brown	Wes Matthews

ALL-TIME OVERALL NO. 1 NBA DRAFT PICKS

Year	Name	Team	College
2011	Kyrie Irving	Cleveland	Duke
2010	John Wall	Washington	Kentucky
2009	Blake Griffin	L.A. Clippers	Oklahoma
2008	Derrick Rose	Chicago	Memphis
2007	Greg Oden	Portland	Ohio State
2006	Andrea Bargnani	Toronto	Benetton Treviso (Italy)
2005	Andrew Bogut	Milwaukee	Utah
2004	Dwight Howard	Orlando	SW Atlanta Christian Academy
2003	LeBron James	Cleveland	St. Vincent-St. Mary's H.S. (Ohio)
2002	Yao Ming	Houston	Shanghai Sharks (China)
2001	Kwame Brown	Washington	Glynn Academy H.S. (Ga.)
2000	Kenyon Martin	New Jersey	Cincinnati
1999	Elton Brand	Chicago	Duke
1998	Michael Olowokandi	L.A. Clippers	Pacific
1997	Tim Duncan	San Antonio	Wake Forest
1996	Allen Iverson	Philadelphia	Georgetown
1995	Joe Smith	Golden State	Maryland
1994	Glenn Robinson	Milwaukee	Purdue
1993	Chris Webber	Orlando	Michigan
1992	Shaquille O'Neal	Orlando	Louisiana State
1991	Larry Johnson	Charlotte	Nevada-Las Vegas
1990	Derrick Coleman	New Jersey	Syracuse
1989	Pervis Ellison	Sacramento	Louisville
1988	Danny Manning	L.A. Clippers	Kansas
1987	David Robinson	San Antonio	Navy
1986	Brad Daugherty	Cleveland	North Carolina
1985	Patrick Ewing	New York	Georgetown
1984	Hakeem Olajuwon	Houston	Houston
1983	Ralph Sampson	Houston	Virginia
1982	James Worthy	L.A. Lakers	North Carolina
1981	Mark Aguirre	Dallas	DePaul
1980	Joe Barry Carroll	Golden State	Purdue
1979	Earvin Johnson	L.A. Lakers	Michigan State
1978	Mychal Thompson	Portland	Minnesota
1977	Kent Benson	Milwaukee	Indiana
1976	John Lucas	Houston	Maryland
1975	David Thompson	Atlanta	No. Carolina St.
1974	Bill Walton	Portland	UCLA
1973	Doug Collins	Philadelphia	Illinois State
1972	LaRue Martin	Portland	Loyola-Chicago
1971	Austin Carr	Cleveland	Notre Dame
1970	Bob Lanier	Detroit	St. Bonaventure

1969	Kareem Abdul-Jabbar	Milwaukee	UCLA
1968	Elvin Hayes	Houston	Houston
1967	Jimmy Walker	Detroit	Providence
1966	Cazzie Russell	New York	Michigan

Team-By-Team

First Round Draft Choices

ATLANTA HAWKS

2011	(no first-round selection)	
2010	Damion James	Texas
2009	Jeff Teague	Wake Forest
2008	(no first-round selection)	
2007	Al Horford	Florida
	Acie Law	Texas A&M
2006	Shelden Williams	Duke
2005	Marvin Williams	North Carolina
2004	Josh Childress	Stanford
	Josh Smith	Oak Hill Academy (Va.)
2003	Boris Diaw	Pau Orthez (France)
2002	(no first-round selection)	
2001	Pau Gasol	F.C. Barcelona (Spain)
2000	DerMarr Johnson	Cincinnati
1999	Jason Terry	Arizona
	Cal Bowdler	Old Dominion
	Dion Glover	Georgia Tech
	Jumaine Jones	Georgia
1998	Roshawn McLeod	Duke
1997	Ed Gray	California
1996	Priest Lauderdale	Central State
1995	Alan Henderson	Indiana
1994	(no first-round selection)	
1993	Doug Edwards	Florida State
1992	Adam Keefe	Stanford
1991	Stacey Augmon	UNLV
	Anthony Avent	Seton Hall
1990	Rumeal Robinson	Michigan
1989	Roy Marble	Iowa
1988	(no first-round selection)	
1987	Dallas Comegys	DePaul
1986	Billy Thompson	Louisville
1985	Jon Koncak	Southern Methodist
1984	Kevin Willis	Michigan State
1983	(no first-round selection)	
1982	Keith Edmonson	Purdue

BOSTON CELTICS

2011	MarShon Brooks	Providence
2010	Avery Bradley	Texas
2009	(no first-round selection)	
2008	J.R. Giddens	New Mexico
2007	Jeff Green	Georgetown
2006	Randy Foye	Villanova
2005	Gerald Green	Gulf Shores Academy (Texas)
2004	Al Jefferson	Prentiss HS (MS)
	Delonte West	St. Joseph's
	Tony Allen	Oklahoma State
2003	Troy Bell	Boston College
	Dahntay Jones	Duke
2002	(no first-round selection)	
2001	Joe Johnson	Arkansas
	Kedrick Brown	Okaloosa-Walton

CC

(FL)

2000	Joseph Forte	North Carolina
1999	Jerome Moiso	UCLA
1998	(no first-round selection)	
1997	Paul Pierce	Kansas
	Chauncey Billups	Colorado
1996	Ron Mercer	Kentucky
1995	Antoine Walker	Kentucky
1994	Eric Williams	Providence
1993	Eric Montross	North Carolina
1992	Acie Earl	Iowa
1991	Jon Barry	Georgia Tech
1990	Rick Fox	North Carolina
1989	Dee Brown	Jacksonville
1988	Michael Smith	Brigham Young
1987	Brian Shaw	Cal-Santa Barbara
1986	Reggie Lewis	Northeastern
1985	Len Bias	Maryland
1984	Sam Vincent	Michigan State
1983	Michael Young	Houston
1982	Greg Kite	Brigham Young
	Darren Tillis	Cleveland State

CHARLOTTE BOBCATS

2011	Kemba Walker	Connecticut
	Tobias Harris	Tennessee
2010	(no first-round selection)	
2009	Gerald Henderson	Duke
2008	D.J. Augustin	Texas
	Alexis Ajinca	Hyeres-Toulon (France)
2007	Brandan Wright	North Carolina
	Jared Dudley	Boston College
2006	Adam Morrison	Gonzaga
2005	Raymond Felton	North Carolina
	Sean May	North Carolina
2004	Emeka Okafor	Connecticut

CHICAGO BULLS

2011	Norris Cole	Cleveland State
	Jimmy Butler	Marquette
2010	Kevin Seraphin	Cholet (France)
2009	James Johnson	Wake Forest
	Taj Gibson	USC
2008	Derrick Rose	Memphis
2007	Joakim Noah	Florida
2006	LaMarcus Aldridge	Texas
	Rodney Carney	Memphis
2005	(no first-round selection)	
2004	Ben Gordon	Connecticut
2003	Kirk Hinrich	Kansas
2002	Jay Williams	Duke
2001	Eddy Curry	Thornwood HS (IL)
2000	Marcus Fizer	Iowa State
1999	Elton Brand	Duke
	Ron Artest	St. John's
1998	Corey Benjamin	Oregon State
1997	Keith Booth	Maryland
1996	Travis Knight	Connecticut
1995	Jason Caffey	Alabama
1994	Dickey Simpkins	Providence

1993	Corie Blount	Cincinnati
1992	Byron Houston	Oklahoma State
1991	Mark Randall	Kansas
1990	(no first-round selection)	
1989	Stacey King	Oklahoma
	B.J. Armstrong	Iowa
	Jeff Sanders	Georgia Southern
1988	Will Perdue	Vanderbilt
1987	Olden Polynice	Virginia
	Horace Grant	Clemson
1986	Brad Sellers	Ohio State
1985	Keith Lee	Memphis State
1984	Michael Jordan	North Carolina
1983	Sidney Green	UNLV
1982	Quintin Dailey	San Francisco

CLEVELAND CAVALIERS

2011	Kyrie Irving	Duke
	Tristan Thompson	Texas
2010	(no first-round selection)	
2009	Christian Eyenga	Prat (Spain)
2008	J.J. Hickson	N.C. State
2007	(no first-round selection)	
2006	Shannon Brown	Michigan State
2005	(no first-round selection)	
2004	Luke Jackson	Oregon
2003	LeBron James	St. Vincent-St. Mary's H.S. (Ohio)
2002	Dajuan Wagner	Memphis
2001	DeSagana Diop	Oak Hill Academy (VA)
	Brendan Haywood	North Carolina
2000	Jamal Crawford	Michigan
1999	Andre Miller	Utah
	Trajan Langdon	Duke
1998	(no first-round selection)	
1997	Derek Anderson	Kentucky
	Brevin Knight	Stanford
1996	Vitaly Potapenko	Wright State
	Zydrunas Ilgauskas	Atletas (Lithuania)
1995	Bob Sura	Florida State
1994	(no first-round selection)	
1993	Chris Mills	Arizona
1992	(no first-round selection)	
1991	Terrell Brandon	Oregon
1990	(no first-round selection)	
1989	John Morton	Seton Hall
1988	Randolph Keys	So. Mississippi
1987	Kevin Johnson	California
1986	Brad Daugherty	North Carolina
	Ron Harper	Miami (OH)
1985	Charles Oakley	Virginia Union
1984	Tim McCormick	Michigan
1983	Roy Hinson	Rutgers
	Stewart Granger	Villanova
1982	John Bagley	Boston College

DALLAS MAVERICKS

2011	Jordan Hamilton	Texas
2010	(no first-round selection)	
2009	Byron Mullens	Ohio State

2008	(no first-round selection)	
2007	(no first-round selection)	
2006	Maurice Ager	Michigan State
2005	(no first-round selection)	
2004	(no first-round selection)	
2003	Josh Howard	Wake Forest
2002	(no first-round selection)	
2001	(no first-round selection)	
2000	Etan Thomas	Syracuse
1999	(no first-round selection)	
1998	Robert Taylor	Michigan
1997	Kelvin Cato	Iowa State
1996	Samaki Walker	Louisville
1995	Cherokee Parks	Duke
	Loren Meyer	Iowa State
1994	Jason Kidd	California
	Tony Dumas	Missouri-Kansas City
1993	Jamal Mashburn	Kentucky
1992	Jim Jackson	Ohio State
1991	Doug Smith	Missouri
1990	(no first-round selection)	
1989	Randy White	Louisiana Tech
1988	(no first-round selection)	
1987	Jim Farmer	Alabama
1986	Roy Tarpley	Michigan
1985	Detlef Schrempf	Washington
	Bill Wennington	St. John's
	Uwe Blab	Indiana
1984	Sam Perkins	North Carolina
	Terence Stansbury	Temple
1983	Dale Ellis	Tennessee
	Derek Harper	Illinois
1982	Bill Garnett	Wyoming

DENVER NUGGETS

2011	Kenneth Faried	Morehead State
2010	(no first-round selection)	
2009	(no first-round selection)	
2008	(no first-round selection)	
2007	(no first-round selection)	
2006	(no first-round selection)	
2005	Julius Hodge	North Carolina State
	Jarrett Jack	Georgia Tech
2004	Jameer Nelson	St. Joseph's
2003	Carmelo Anthony	Syracuse
2002	Nikoloz Tskitishvili	Benetton Treviso (Italy)
	Frank Williams	Illinois
2001	(no first-round selection)	
2000	Mamadou N'diaye	Auburn
1999	James Posey	Xavier
1998	Raef LaFrentz	Kansas
1997	Tony Battie	Texas Tech
1996	Efthimios Rentzias	PAOK (Greece)
1995	Brent Barry	Oregon State
1994	Jalen Rose	Michigan
1993	Rodney Rogers	Wake Forest
1992	LaPhonso Ellis	Notre Dame
	Bryant Stith	Virginia
1991	Dikembe Mutombo	Georgetown
	Mark Macon	Temple
1990	Chris Jackson	Louisiana State

1989	Todd Lichti	Stanford
1988	Jerome Lane	Pittsburgh
1987	(no first-round selection)	
1986	Maurice Martin	St. Joseph's
	Mark Alarie	Duke
1985	Blair Rasmussen	Oregon
1984	(no first-round selection)	
1983	Howard Carter	Louisiana State
1982	Rob Williams	Houston

DETROIT PISTONS

2011	Brandon Knight	Kentucky
2010	Greg Monroe	Georgetown
2009	Austin Daye	Gonzaga
2008	D.J. White	Indiana
2007	Rodney Stuckey	Eastern Washington
	Arron Afflalo	UCLA
2006	(no first-round selection)	
2005	Jason Maxiell	Cincinnati
2004	(no first-round selection)	
2003	Darko Milicic	Hemofarm Vrsac (Serb/ & Mont.) Skipper Bologna (Italy)
	Carlos Delfino	
2002	Tayshaun Prince	Kentucky
2001	Rodney White	Charlotte
2000	Mateen Cleaves	Michigan State
1999	(no first-round selection)	
1998	Bonzi Wells	Ball State
1997	Scot Pollard	Kansas
1996	Jerome Williams	Georgetown
1995	Theo Ratliff	Wyoming
	Randolph Childress	Wake Forest
1994	Grant Hill	Duke
1993	Lindsey Hunter	Jackson State
	Allan Houston	Tennessee
1992	Don MacLean	UCLA
1991	(no first-round selection)	
1990	Lance Blanks	Texas
1989	Kenny Battle	Illinois
1988	(no first-round selection)	
1987	(no first-round selection)	
1986	John Salley	Georgia Tech
1985	Joe Dumars	McNeese State
1984	Tony Campbell	Ohio State
1983	Antoine Carr	Wichita State
1982	Cliff Livingston	Wichita State
	Ricky Pierce	Rice

GOLDEN STATE WARRIORS

2011	Klay Thompson	Washington State
2010	Ekpe Udoh	Baylor
2009	Stephen Curry	Davidson
2008	Anthony Randolph	LSU
2007	Marco Belinelli	Climamio Bologna (Italy)
2006	Patrick O'Bryant	Bradley
2005	Ike Diogu	Arizona State
2004	Andris Biedrins	Skonto Riga (Latvia)
2003	Mickael Pietrus	Pau Orthez (France)
2002	Mike Dunleavy	Duke
2001	Jason Richardson	Michigan
	Troy Murphy	Notre Dame

2000	(no first-round selection)	
1999	Jeff Foster	Southwest Texas State
1998	Vince Carter	North Carolina
1997	Adonal Foyle	Colgate
1996	Todd Fuller	North Carolina State
1995	Joe Smith	Maryland
1994	Clifford Rozier	Louisville
1993	Anfernee Hardaway	Memphis
1992	Latrell Sprewell	Alabama
1991	Chris Gatling	Old Dominion
	Victor Alexander	Iowa State
	Shaun Vandiver	Colorado
1990	Tyrone Hill	Xavier
1989	Tim Hardaway	Texas-El Paso
1988	Mitch Richmond	Kansas State
1987	Tellis Frank	Western Kentucky
1986	Chris Washburn	No. Carolina St.
1985	Chris Mullin	St. John's
1984	(no first-round selection)	
1983	Russell Cross	Purdue
1982	Lester Conner	Oregon State

HOUSTON ROCKETS

2011	Marcus Morris	Kansas
	Nikola Mirotic	Real Madrid (Spain)
2010	Patrick Patterson	Kentucky
2009	(no first-round selection)	
2008	Nicolas Batum	LeMans (France)
2007	Aaron Brooks	Oregon
2006	Rudy Gay	Connecticut
2005	Luther Head	Illinois
2004	(no first-round selection)	
2003	(no first-round selection)	
2002	Yao Ming	Shanghai Sharks (China)
	Bostjan Nachbar	Benetton Treviso
2001	Richard Jefferson	Arizona
	Jason Collins	Stanford
	Brandon Armstrong	Pepperdine
2000	Joel Przybilla	Minnesota
1999	Kenny Thomas	New Mexico
1998	Michael Dickerson	Arizona
	Bryce Drew	Valparaiso
	Mirsad Turkcan	Efes Pilsen (Turkey)
1997	Rodrick Rhodes	Southern California
1996	(no first-round selection)	
1995	(no first-round selection)	
1994	(no first-round selection)	
1993	Sam Cassell	Florida State
1992	Robert Horry	Alabama
1991	John Turner	Phillips
1990	Alec Kessler	Georgia
1989	(no first-round selection)	
1988	Derrick Chievous	Missouri
1987	(no first-round selection)	
1986	Buck Johnson	Alabama
1985	Steve Harris	Tulsa
1984	Hakeem Olajuwon	Houston
1983	Ralph Sampson	Virginia
	Rodney McCray	Louisville

1982	Terry Teagle	Baylor
INDIANA PACERS		
2011	Kawhi Leonard	San Diego State
2010	Paul George	Fresno State
2009	Tyler Hansbrough	North Carolina
2008	Jerryd Bayless	Arizona
2007	(no first-round selection)	
2006	Shawne Williams	Memphis
2005	Danny Granger	New Mexico
2004	David Harrison	Colorado
2003	(no first-round selection)	
2002	Fred Jones	Oregon
2001	(no first-round selection)	
2000	Primoz Brezec	Olimpija Ljubljana (Slovenia)
1999	Vonteego Cummings	Pittsburgh
1998	Al Harrington	St. Patrick's H.S.
1997	Austin Croshere	Providence
1996	Erick Dampier	Mississippi State
1995	Travis Best	Georgia Tech
1994	Eric Piatkowski	Nebraska
1993	Scott Haskin	Oregon State
1992	Malik Sealy	St. John's
1991	Dale Davis	Clemson
1990	(no first-round selection)	
1989	George McCloud	Florida State
1988	Rik Smits	Marist
1987	Reggie Miller	UCLA
1986	Chuck Person	Auburn
1985	Wayman Tisdale	Oklahoma
1984	Vern Fleming	Georgia
1983	Steve Stipanovich	Missouri
1982	Mitchell Wiggins	Florida State
	Clark Kellogg	Ohio State
LOS ANGELES CLIPPERS		
2011	(no first-round selection)	
2010	Al-Farouq Aminu	Wake Forest
2009	Blake Griffin	Oklahoma
2008	Eric Gordon	Indiana
2007	Al Thornton	Florida State
2006	(no first-round selection)	
2005	Yaroslav Korolev	CSKA (Moscow)
2004	Shaun Livingston	Peoria HS (IL)
2003	Chris Kaman	Central Michigan
2002	Chris Wilcox	Maryland
	Melvin Ely	Fresno State
2001	Tyson Chandler	Dominguez HS (CA)
2000	Darius Miles	E. St. Louis HS (III.)
	Quentin Richardson	DePaul
1999	Lamar Odom	Rhode Island
1998	Michael Olowokandi	Pacific
1997	Maurice Taylor	Michigan
1996	Lorenzen Wright	Memphis
1995	Antonio McDyess	Alabama
1994	Lamond Murray	California
	Greg Minor	Louisville
1993	Terry Dehere	Seton Hall
1992	Randy Woods	La Salle
	Elmore Spencer	UNLV

1991	LeRon Ellis	Syracuse
1990	Bo Kimble	Loyola-Marymount
	Loy Vaught	Michigan
1989	Danny Ferry	Duke
1988	Danny Manning	Kansas State
	Hersey Hawkins	Bradley
1987	Reggie Williams	Georgetown
	Joe Wolf	North Carolina
	Ken Norman	Illinois
1986	(no first-round selection)	
1985	Benoit Benjamin	Creighton
1984	Lancaster Gordon	Louisville
1983	Byron Scott	Arizona State
1982	Terry Cummings	DePaul

LOS ANGELES LAKERS

2011	(no first-round selection)	
2010	(no first-round selection)	
2009	Toney Douglas	Florida State
2008	(no first-round selection)	
2007	Javaris Crittenton	Georgia Tech
2006	Jordan Farmar	UCLA
2005	Andrew Bynum	St. Joseph HS (N.J.)
2004	Sasha Vujacic	Snaidero Udine (Italy)
2003	Brian Cook	Illinois
2002	Chris Jefferies	Fresno State
2001	(no first-round selection)	
2000	Mark Madsen	Stanford
1999	Devean George	Augsburg (Minn.)
1998	Sam Jacobson	Minnesota
1997	(no first-round selection)	
1996	Derek Fisher	Arkansas-Little Rock
1995	(no first-round selection)	
1994	Eddie Jones	Temple
1993	George Lynch	North Carolina
1992	Anthony Peeler	Missouri
1991	(no first-round selection)	
1990	Elden Campbell	Clemson
1989	Vlade Divac	Partizan Belgrade
1988	David Rivers	Notre Dame
1987	(no first-round selection)	
1986	Ken Barlow	Notre Dame
1985	A.C. Green	Oregon State
1984	Earl Jones	District of Columbia
1983	(no first-round selection)	
1982	James Worthy	North Carolina

MEMPHIS GRIZZLIES

2011	(no first-round selection)	
2010	Xavier Henry	Kansas
	Dominique Jones	South Florida
	Greivis Vasquez	Maryland
2009	Hasheen Thabeet	Connecticut
	DeMarre Carroll	Missouri
2008	Kevin Love	UCLA
	Donte Greene	Syracuse
2007	Mike Conley	Ohio State
2006	Kyle Lowry	Villanova
2005	Hakim Warrick	Syracuse
2004	(no first-round selection)	

2003	Marcus Banks	UNLV
2002	Kendrick Perkins	Clifton J. Ozen H.S. (Texas)
2001	Drew Gooden	Kansas
	Shane Battier	Duke
2000	Jamaal Tinsley	Iowa State
	Stromile Swift	LSU
1999	Steve Francis	Maryland
1998	Mike Bibby	Arizona
1997	Antonio Daniels	Bowling Green
1996	Shareef Abdur-Rahim	California
	Roy Rogers	Alabama
1995	Bryant Reeves	Oklahoma State

MIAMI HEAT

2010	(no first-round selection)	
2009	(no first-round selection)	
2008	Michael Beasley	Kansas State
2007	Jason Smith	Colorado State
2006	(no first-round selection)	
2005	Wayne Simien	Kansas
2004	Dorell Wright	South Kent Prep (CT)
2003	Dwyane Wade	Marquette
2002	Caron Butler	Connecticut
2001	(no first-round selection)	
2000	(no first-round selection)	
1999	Tim James	Miami
1998	(no first-round selection)	
1997	Charles Smith	New Mexico
1996	(no first-round selection)	
1995	Kurt Thomas	Texas Christian
1994	Khalid Reeves	Arizona
1993	(no first-round selection)	
1992	Harold Miner	Southern California
1991	Steve Smith	Michigan State
1990	Willie Burton	Minnesota
	Dave Jamerson	Ohio
1989	Glen Rice	Michigan
1988	Rony Seikaly	Syracuse
	Kevin Edwards	DePaul

MILWAUKEE BUCKS

2011	Jimmer Fredette	BYU
2010	Larry Sanders	VCU
2009	Brandon Jennings	Lottomatica Virtus Roma
(Italy)		
2008	Joe Alexander	West Virginia
2007	Yi Jianlian	Guandong Tigers (China)
2006	(no first-round selection)	
2005	Andrew Bogut	Milwaukee
2004	(no first-round selection)	
2003	T.J. Ford	Texas
2002	Marcus Haislip	Tennessee
2001	(no first-round selection)	
2000	Jason Collier	Georgia Tech
1999	(no first-round selection)	
1998	Dirk Nowitzki	DJK Wurzburg (Germany)
	Pat Garrity	Notre Dame
1997	Danny Fortson	Cincinnati
1996	Stephon Marbury	Georgia Tech
1995	Gary Trent	Ohio Univ.

1994	Glenn Robinson	Purdue
1993	Eric Mobjley	Pittsburgh
1992	Vin Baker	Hartford
	Todd Day	Arkansas
	Lee Mayberry	Arkansas
1991	Kevin Brooks	Southwestern La.
1990	Terry Mills	Michigan
1989	(no first-round selection)	
1988	Jeff Grayer	Iowa State
1987	(no first-round selection)	
1986	Scott Skiles	Michigan State
1985	Jerry Reynolds	Louisiana State
1984	Kenny Fields	UCLA
1983	Randy Breuer	Minnesota
1982	Paul Pressey	Tulsa

MINNESOTA TIMBERWOLVES

2011	Derrick Williams	Arizona
	Donatas Motiejunas	Benetton Treviso (Italy)
2010	Wesley Johnson	Syracuse
	Luke Babbitt	Nevada
	Trevor Booker	Clemson
2009	Ricky Rubio	DKV Joventut (Spain)
	Jonny Flynn	Syracuse
	Ty Lawson	North Carolina
	Wayne Ellington	North Carolina
2008	O.J. Mayo	USC
2007	Corey Brewer	Florida
2006	Brandon Roy	Washington
2005	Rashad McCants	North Carolina
2004	(no first-round selection)	
2003	Ndudi Ebi	Wesbury Christian H.S. (Texas)
2002	(no first-round selection)	
2001	(no first-round selection)	
2000	(no first-round selection)	
1999	Wally Szczerbiak	Miami (Ohio)
	William Avery	Duke
1998	Radoslav Nesterovic	Kinder Bologna (Italy)
1997	Paul Grant	Wisconsin
1996	Ray Allen	Connecticut
1995	Kevin Garnett	Farragut Academy
1994	Donyell Marshall	Connecticut
1993	Isaiah Rider	UNLV
1992	Christian Laettner	Duke
1991	Luc Longley	New Mexico
1990	Felton Spencer	Louisville
	Gerald Glass	Mississippi
1989	Pooh Richardson	UCLA

NEW JERSEY NETS

2011	Jajuan Johnson	Purdue
2010	Derrick Favors	Georgia Tech
	Jordan Crawford	Xavier
2009	Terrence Williams	Louisville
2008	Brook Lopez	Stanford
	Ryan Anderson	California
2007	Sean Williams	Boston College
2006	Marcus Williams	Connecticut
	Josh Boone	Connecticut

2005	Antoine Wright	Texas A&M
2004	Viktor Khryapa	CSKA Moscow
2003	Zoran Planinic	Cibona Zagreb (Croatia)
2002	Nenad Krstic	Partizan (Yugoslavia)
2001	Eddie Griffin	Seton Hall
2000	Kenyon Martin	Cincinnati
1999	(no first-round selection)	
1998	(no first-round selection)	
1997	Tim Thomas	Villanova
	Anthony Parker	Bradley
1996	Kerry Kittles	Villanova
1995	Ed O'Bannon	UCLA
1994	Yinka Dare	George Washington
1993	Rex Walters	Kansas
1992	(no first-round selection)	
1991	Kenny Anderson	Georgia Tech
1990	Derrick Coleman	Syracuse
	Tate George	Connecticut
1989	Mookie Blaylock	Oklahoma
1988	Chris Morris	Auburn
1987	Dennis Hopson	Ohio State
1986	Dwayne Washington	Syracuse
1985	(no first-round selection)	
1984	Jeff Turner	Vanderbilt
1983	(no first-round selection)	
1982	Eric Floyd	Georgetown
	Eddie Phillips	Alabama

NEW ORLEANS HORNETS

2011	(no first-round selection)	
2010	Cole Aldrich	Kansas
2009	Darren Collison	UCLA
2008	Darrell Arthur	Kansas
2007	Julian Wright	Kansas
2006	Hilton Armstrong	Connecticut
	Cedric Simmons	North Carolina State
2005	Chris Paul	Wake Forest
2004	J.R. Smith	St. Benedict's Prep (NJ)
2003	David West	Xavier
2002	(no first-round selection)	
2001	Kirk Haston	Indiana
2000	Jamaal Magloire	Kentucky
1999	Baron Davis	UCLA
1998	Ricky Davis	Iowa
1997	(no first-round selection)	
1996	Kobe Bryant	Lower Merion H.S.
	Tony Delk	Kentucky
1995	George Zidek	UCLA
1994	(no first-round selection)	
1993	Greg Graham	Indiana
	Scott Burrell	Connecticut
1992	Alonzo Mourning	Georgetown
1991	Larry Johnson	UNLV
1990	Kendall Gill	Illinois
1989	J.R. Reid	North Carolina
1988	Rex Chapman	Kentucky

NEW YORK KNICKS

2011	Iman Shumpert	Georgia Tech
2010	(no first-round selection)	

2009	Jordan Hill	Arizona
2008	Danilo Gallinari	Milano (Italy)
2007	Wilson Chandler	DePaul
2006	Renaldo Balkman	South Carolina
	Mardy Collins	Temple
2005	Channing Frye	Arizona
	David Lee	Florida
2004	(no first-round selection)	
2003	Mike Sweetney	Georgetown
2002	Nene Hilario	Vasco da Gama (Brazil)
2001	(no first-round selection)	
2000	Donnell Harvey	Florida
1999	Frederic Weis	Limoges (France)
1998	(no first-round selection)	
1997	John Thomas	Minnesota
1996	John Wallace	Syracuse
	Walter McCarty	Kentucky
	Dontaé Jones	Mississippi State
1995	(no first-round selection)	
1994	Monty Williams	Notre Dame
	Charlie Ward	Florida State
1993	(no first-round selection)	
1992	Hubert Davis	North Carolina
1991	Greg Anthony	UNLV
1990	Jerrod Mustaf	Maryland
1989	(no first-round selection)	
1988	Rod Strickland	DePaul
1987	Mark Jackson	St. John's
1986	Kenny Walker	Kentucky
1985	Patrick Ewing	Georgetown
1984	(no first-round selection)	
1983	Darrell Walker	Arkansas
1982	Trent Tucker	Minnesota

ORLANDO MAGIC

2011	(no first-round selection)	
2010	Daniel Orton	Kentucky
2009	(no first-round selection)	
2008	Courtney Lee	Western Kentucky
2007	(no first-round selection)	
2006	J.J. Redick	Duke
2005	Fran Vazquez	Unicaja Malaga (Spain)
2004	Dwight Howard	SW Atlanta Christian Academy
2003	Reece Gaines	Louisville
2002	Curtis Borchardt	Stanford
2001	Steven Hunter	DePaul
	Jeryl Sasser	Southern Methodist
2000	Mike Miller	Florida
	Keyon Dooling	Missouri
	Courtney Alexander	Fresno State
1999	(no first-round selection)	
1998	Michael Doleac	Utah
	Keon Clark	UNLV
1997	Johnny Taylor	Tennessee-Chattanooga
1996	Brian Evans	Indiana
1995	David Vaughn	Memphis
1994	Brooks Thompson	Oklahoma State
1993	Chris Webber	Michigan
	Geert Hammink	Louisiana State

1992	Shaquille O'Neal	Louisiana State
1991	Brian Williams	Arizona
	Stanley Roberts	Louisiana State
1990	Dennis Scott	Georgia Tech
1989	Nick Anderson	Illinois

PHILADELPHIA 76ERS

2011	Nikola Vucevic	Southern California
2010	Evan Turner	Ohio State
2009	Jrue Holiday	UCLA
2008	Marreese Speights	Florida
2007	Thaddeus Young	Georgia Tech
	Daequan Cook	Ohio State
	Petteri Koponen	Honka Espoo (Finland)
2006	Thabo Sefolosha	Angelico Biella (Italy)
2005	(no first-round selection)	
2004	Andre Iguodala	Arizona
2003	(no first-round selection)	
2002	Jiri Welsch	Olimpija Ljubljana (Slovenia)
2001	Samuel Dalembert	Seton Hall
2000	Craig 'Speedy' Claxton	Hofstra
1999	(no first-round selection)	
1998	Larry Hughes	Saint Louis
1997	Keith Van Horn	Utah
1996	Allen Iverson	Georgetown
1995	Jerry Stackhouse	North Carolina
1994	Sharone Wright	Clemson
	B.J. Tyler	Texas
1993	Shawn Bradley	Brigham Young
1992	Clarence Weatherspoon	So. Mississippi
1991	(no first-round selection)	
1990	(no first-round selection)	
1989	Kenny Payne	Louisville
1988	Charles Smith	Pittsburgh
1987	Christian Welp	Washington
1986	(no first-round selection)	
1985	Terry Catledge	South Alabama
1984	Charles Barkley	Auburn
	Leon Wood	Fullerton State
	Tom Sewell	Lamar
1983	Leo Rautins	Syracuse
1982	Mark McNamara	California

PHOENIX SUNS

2011	Markieff Morris	Kansas
2010	(no first-round selection)	
2009	Earl Clark	Louisville
2008	Robin Lopez	Stanford
2007	Rudy Fernandez	Joventut Badalona (Spain)
	Alando Tucker	Wisconsin
2006	Rajon Rondo	Kentucky
	Sergio Rodriguez	Estudiantes Madrid (Spain)
2005	Nate Robinson	Washington
2004	Luol Deng	Duke
2003	Zarko Cabarkapa	Buducnost (Serb. & Mont.)
2002	Amare Stoudemire	Cypress Creek H.S. (FL)
	Casey Jacobsen	Stanford
2001	(no first-round selection)	
2000	Iakovos Tsakalidis	AEK (Greece)
1999	Shawn Marion	UNLV

1998	(no first-round selection)	
1997	(no first-round selection)	
1996	Steve Nash	Santa Clara
1995	Michael Finley	Wisconsin
	Mario Bennett	Arizona State
1994	Wesley Person	Auburn
1993	Malcolm Mackey	Georgia Tech
1992	Oliver Miller	Arkansas
1991	(no first-round selection)	
1990	Jayson Williams	St. John's
1989	Anthony Cook	Arizona
1988	Tim Perry	Temple
	Dan Majerle	Central Michigan
1987	Armon Gilliam	UNLV
1986	William Bedford	Memphis
1985	Ed Pinckney	Villanova
1984	Jay Humphries	Colorado
1983	(no first-round selection)	
1982	David Thirkill	Bradley

PORTLAND TRAIL BLAZERS

2011	Nolan Smith	Duke
2010	Elliot Williams	Memphis
2009	Victor Claver	Pamesa Valencia (Spain)
2008	Brandon Rush	Kansas
2007	Greg Oden	Ohio State
2006	Tyrus Thomas	Louisiana State
	Joel Freeland	Gran Canaria (Spain)
2005	Martell Webster	Seattle Prep HS
	Linas Kleiza	Missouri
2004	Sebastian Telfair	Lincoln HS (NY)
	Sergei Monia	CSKA Moscow
2003	Travis Outlaw	Starkville H.S. (Miss.)
2002	Qyntel Woods	Northeast Mississippi CC
2001	Zach Randolph	Michigan State
2000	Erick Barkley	St. John's
1999	(no first-round selection)	
1998	(no first-round selection)	
1997	Chris Anstey	SE Melbourne Magic
1996	Jermaine O'Neal	Eau Claire H.S.
1995	Shawn Respert	Michigan State
1994	Aaron McKie	Temple
1993	James Robinson	Alabama
1992	Dave Johnson	Syracuse
1991	(no first-round selection)	
1990	Alaa Abdelnaby	Duke
1989	Byron Irvin	Missouri
1988	Mark Bryant	Seton Hall
1987	Ronnie Murphy	Jacksonville
1986	Walter Berry	St. John's
	Arvydas Sabonis	Lithuania
1985	Terry Porter	Wisconsin-Stevens Pt.
1984	Sam Bowie	Kentucky
	Bernard Thompson	Fresno State
1983	Clyde Drexler	Houston
1982	Lafayette Lever	Arizona State

SACRAMENTO KINGS

2011	Bismack Biyombo	Fuenlabrada (Spain)
2010	DeMarcus Cousins	Kentucky

2009	Tyreke Evans	Memphis
2008	Omri Casspi	Maccabi Tel Aviv (Israel)
2007	Jason Thompson	Rider
2006	Spencer Hawes	Washington
2005	Quincy Douby	Rutgers
2004	Francisco Garcia	Louisville
2003	Kevin Martin (no first-round selection)	Western Carolina
2002	Dan Dickau	Gonzaga
2001	Gerald Wallace	Alabama
2000	Hidayet Turkoglu	Efes Pilsen (Turkey)
1999	(no first-round selection)	
1998	Jason Williams	Florida
1997	Olivier Saint-Jean	San Jose State
1996	Predrag Stojakovic	PAOK (Greece)
1995	Corliss Williamson	Arkansas
1994	Brian Grant	Xavier
1993	Bobby Hurley	Duke
1992	Walt Williams	Maryland
1991	Billy Owens	Syracuse
	Pete Chilcutt	North Carolina
1990	Lionel Simmons	La Salle
	Travis Mays	Texas
	Duane Causwell	Temple
	Anthony Bonner	St. Louis
1989	Pervis Ellison	Louisville
1988	Ricky Berry	San Jose State
1987	Kenny Smith	North Carolina
1986	Harold Pressley	Villanova
1985	Joe Kleine	Arkansas
1984	Otis Thorpe	Providence
1983	Ennis Whatley	Alabama
1982	LaSalle Thompson	Texas
	Brook Steppe	Georgia Tech

SAN ANTONIO SPURS

2011	Cory Joseph	Texas
2010	James Anderson	Oklahoma City
2009	(no first-round selection)	IUPUI
2008	George Hill	Tau Ceramica (Spain)
2007	Tiago Splitter	
2006	(no first-round selection)	STB LeHavre (France)
2005	Ian Mahinmi	Breil Milano (Italy)
2004	Beno Udrih	Bauru Tilibra (Brazil)
2003	Leandro Barbosa	Miami
2002	John Salmons	Paris Basket Racing (France)
2001	Tony Parker	ML King H.S. (Chicago)
2000	(no first-round selection)	St. John's
1999	Leon Smith	Wake Forest
1998	Felipe Lopez	
1997	Tim Duncan	Virginia
1996	(no first-round selection)	Boston College
1995	Cory Alexander	
1994	Bill Curley	UCLA
1993	(no first-round selection)	Florida
1992	Tracy Murray	Arizona
1991	(no first-round selection)	
1990	Dwayne Schintzius	
1989	Sean Elliott	

1988	Willie Anderson	Georgia
1987	David Robinson	Navy
	Greg Anderson	Houston
1986	Johnny Dawkins	Duke
1985	Alfredrick Hughes	Loyola-Chicago
1984	Alvin Robertson	Arkansas
1983	John Paxson	Notre Dame
1982	(no first-round selection)	

OKLAHOMA CITY THUNDER

2011	Reggie Jackson	Boston College
2010	Eric Bledsoe	Kentucky
	Craig Brackins	Iowa State
	Quincy Pondexter	Washington
2009	James Harden	Arizona State
	Rodrigue Beaubois	Cholet (France)
2008	Russell Westbrook	UCLA
	Serge Ibaka	C.B. L'Hospitalet (Spain)
2007	Kevin Durant	Texas
2006	Mouhamed Sene	Verviers-Pepinster
2005	Johan Petro	Pau Orthez (France)
2004	Robert Swift	Bakersfield HS (CA)
2003	Nick Collison	Kansas
	Luke Ridnour	Oregon
2002	(no first-round selection)	
2001	Vladimir Radmanovic	FMP Zeleznik (Yugoslavia)
2000	Desmond Mason	Oklahoma State
1999	Corey Maggette	Duke
1998	Vladimir Stepania	Olympia (Slovenia)
1997	Bobby Jackson	Minnesota
1996	(no first-round selection)	
1995	Sherell Ford	Illinois-Chicago
1994	Carlos Rogers	Tennessee State
1993	Ervin Johnson	New Orleans
1992	Doug Christie	Pepperdine
1991	Rich King	Nebraska
1990	Gary Payton	Oregon State
1989	Dana Barros	Boston College
	Shawn Kemp	Concord H.S.
1988	Gary Grant	Michigan
1987	Scottie Pippen	Central Arkansas
	Derrick McKey	Alabama
1986	(no first-round selection)	
1985	Xavier McDaniel	Wichita State
1984	(no first-round selection)	
1983	Jon Sundvold	Missouri
1982	(no first-round selection)	

TORONTO RAPTORS

2011	Jonas Valanciunas	Lietuvos Rytas (Lithuania)
2010	Ed Davis	North Carolina
2009	DeMar DeRozan	USC
2008	Roy Hibbert	Georgetown
2007	(no first-round selection)	
2006	Andrea Bargnani	Benetton Treviso (Italy)
2005	Charlie Villanueva	Connecticut
	Joey Graham	Oklahoma State
2004	Rafael Araujo	Brigham Young
2003	Chris Bosh	Georgia Tech
2002	Kareem Rush	Missouri

2001	Michael Bradley	Villanova
2000	Morris Peterson	Michigan State
1999	Jonathan Bender	Picayune H.S. (Mississippi)
	Aleksandar Radojevic	Baron County CC (Kansas)
1998	Antawn Jamison	North Carolina
1997	Tracy McGrady	Mt. Zion Academy (NC)
1996	Marcus Camby	Massachusetts
1995	Damon Stoudamire	Arizona

UTAH JAZZ

2011	Enes Kanter	Kentucky
	Alec Burks	Colorado
2010	Gordon Hayward	Butler
2009	Eric Maynor	Virginia Commonwealth
2008	Kosta Koufos	Ohio State
2007	Morris Almond	Rice
2006	Ronnie Brewer	Arkansas
2005	Deron Williams	Utah
2004	Kris Humphries	Minnesota
	Kirk Snyder	Nevada
	Pavel Podkolzin	Varese (Italy)
2003	Aleksandar Pavlovic	Buducnost (Serb. & Mont.)
2002	Ryan Humphrey	Notre Dame
2001	Raul Lopez	Real Madrid (Spain)
2000	DeShawn Stevenson	Washington Union HS (Cal.)
1999	Quincy Lewis	Minnesota
	Andrei Kirilenko	CSKA (Russia)
1998	Nazr Mohammed	Kentucky
1997	Jacque Vaughn	Kansas
1996	Martin Muursepp	BC Kaleu (Estonia)
1995	Greg Ostertag	Kansas
1994	(no first-round selection)	Seton Hall
1993	Luther Wright	Providence
1992	(no first-round selection)	
1991	Eric Murdock	
1990	(no first-round selection)	
1989	Blue Edwards	East Carolina
1988	Eric Leckner	Wyoming
1987	Jose Ortiz	Oregon State
1986	Dell Curry	Virginia Tech
1985	Karl Malone	Louisiana Tech
1984	John Stockton	Gonzaga
1983	Thurl Bailey	No. Carolina St.
1982	Dominique Wilkins	Georgia

WASHINGTON WIZARDS

2011	Jan Vesely	Partizan (Serbia)
	Chris Singleton	Florida State
2010	John Wall	Kentucky
	Lazar Hayward	Marquette
2009	(no first-round selection)	
2008	JaVale McGee	Nevada
2007	Nick Young	Southern California
2006	Oleksiy Pecherov	Paris Basket Racing (France)
2005	(no first-round selection)	
2004	Devin Harris	Wisconsin
2003	Jarvis Hayes	Georgia
2002	Jared Jeffries	Indiana
	Juan Dixon	Maryland
2001	Kwame Brown	Glynn Academy HS (GA)

2000	(no first-round selection)	
1999	Richard Hamilton	Connecticut
1998	(no first-round selection)	
1997	(no first-round selection)	
1996	(no first-round selection)	
1995	Rasheed Wallace	North Carolina
1994	Juwan Howard	Michigan
1993	Calbert Cheaney	Indiana
1992	Tom Gugliotta	North Carolina St.
1991	LaBradford Smith	Louisville
1990	(no first-round selection)	
1989	Tom Hammonds	Georgia Tech
1988	Harvey Grant	Oklahoma
1987	Tyrone Bogues	Wake Forest
1986	John Williams	Louisiana State
	Anthony Jones	UNLV
1985	Kenny Green	Wake Forest
1984	Melvin Turpin	Kentucky
1983	Jeff Malone	Mississippi State
	Randy Wittman	Indiana
1982	(no first-round selection)	

EARLY ENTRY CANDIDATE HISTORY

Following a lawsuit filed by Spencer Haywood, the NBA was required by the courts to grant admission to underclassmen even though their college classes had not graduated. Accordingly, in 1971 the league held a separate draft for underclassmen wishing to enter the NBA who displayed financial hardship. Beginning in 1972, such players were included in the regular NBA draft. In 1976, the hardship requirement was eliminated and the current Early Entry procedure was adopted whereby any athlete with remaining college eligibility who desires to enter the NBA Draft may do so by renouncing his college eligibility in a letter to the Commissioner postmarked 45 days before the draft.

1976 EARLY ENTRY CANDIDATES

Player	School/Country	Year	Team/Round
Norman Cook	Kansas	Jr.	Boston (1st/16)
Charles Daniels	Rice	Jr.	Not Drafted
Adrian Dantley	Notre Dame	Jr.	Buffalo (1st/6)
Johnny Davis	Dayton	Jr.	Portland (2nd/22)
Jacky Dorsey	Georgia	So.	New Orleans (2nd/26)
Edward Douglas	Rutgers	So.	Not Drafted
Daryl Gainey	Fairmont (WV) State	Jr.	Not Drafted
Loy Hudson	Albany State	Jr.	Not Drafted
Robert Kelley	UNLV	Jr.	Not Drafted
Warnel Lamb	Lehigh CC	So.	Not Drafted
Lonnie Shelton	Oregon State	Jr.	New York (2nd/25)
Richard Washington	UCLA	Jr.	Kansas City (1st/3)
Larry Wright	Grambling	Jr.	Washington (1st/14)

1977 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Kenny Carr	N.C. State	Jr.	LA Lakers (1st/6)	
Brad Davis	Maryland	Jr.	LA Lakers (1st/15)	
Ray Epps	Norfolk State	Jr.	Golden State (5th/104)	
Bernard King	Tennessee	Jr.	New York Nets (1st/7)	
James Redwine	E. Washington State	---	Not Drafted	
Ray Tatum	Malone College	Jr.	Not Drafted	

1978 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Winfred Boynes	San Francisco	Jr.	New Jersey (1st/13)	
James Hardy	San Francisco	Jr.	New Orleans (1st/11)	
James Holley	Schenectady CC	So.	Not Drafted	
Frank Sanders	Southern	Jr.	San Antonio (1st/20)	

Reggie Theus UNLV Jr. Chicago (1st/9)

1979 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Garcia Hopkins	Morgan State	So.	Washington (6th/128)	
Magic Johnson	Michigan State	So.	LA Lakers (1st/1)	
Cliff Robinson	USC	So.	New Jersey (1st/11)	
Sly Williams	Rhode Island	Jr.	New York (1st/21)	

1980 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Joseph Cammerano	Los Angeles Mission	Jr.	Not Drafted	
Wes Matthews	Wisconsin	Jr.	Washington (1st/14)	
Randy Owens	Philadelphia Textile	So.	Indiana (6th/124)	
William Phillips	Tenn.- Chattanooga	Jr.	Not Drafted	
Jeff Ruland	Iona	Jr.	Golden State (2nd/25)	
DeWayne Scales	LSU	Jr.	New York (2nd/36)	
Ron Webb	Oklahoma	Jr.	Not Drafted	

1981 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Mark Aguirre	DePaul	Jr.	Dallas (1st/1)	
Leonel Marquette	Hampton Institute	Jr.	San Antonio (9th/199)	
Ken Page	New Mexico	Jr.	Cleveland (5th/96)	
Isiah Thomas	Indiana	So.	Detroit (1st/2)	
Buck Williams	Maryland	Jr.	New Jersey (1st/3)	

1982 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
John Bagley	Boston College	Jr.	Cleveland (1st/12)	
Terry Cummings	DePaul	Jr.	San Diego (1st/2)	
Quintin Dailey	San Francisco	Jr.	Chicago (1st/7)	
Ollie Johnson	Washington State	Jr.	Not Drafted	
Clark Kellogg	Ohio State	Jr.	Indiana (1st/8)	
Cliff Livingston	Wichita State	Jr.	Detroit (1st/9)	
Michael McDuffen	Murray State	Jr.	Not Drafted	
Victor Mitchell	Kansas	Jr.	Not Drafted	
Yommy Sangodeyi	Sam Houston State	Fr.	Withdrew	
LaSalle Thompson	Texas	Jr.	Kansas City (1st/5)	
Dominique Wilkins	Georgia	Jr.	Utah (1st/3)	
Rob Williams	Houston	Jr.	Denver (1st/19)	
James Worthy	North Carolina	Jr.	LA Lakers (1st/1)	

1983 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Russell Cross	Purdue	Jr.	Golden State (1st/6)	
Clyde Drexler	Houston	Jr.	Portland (1st/14)	
Derek Harper	Illinois	Jr.	Dallas (1st/11)	
Glenn Rivers	Marquette	Jr.	Atlanta (2nd/31)	
Byron Scott	Arizona State	Jr.	San Diego (1st/4)	
Ennis Whatley	Alabama	So.	Kansas City (1st/13)	

1984 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Charles Barkley	Auburn	Jr.	Philadelphia (1st/5)	
Cory Blackwell	Wisconsin	Jr.	Seattle (2nd/28)	
Stuart Gray	UCLA	Jr.	Indiana (2nd/29)	
Michael Jordan	North Carolina	Jr.	Chicago (1st/3)	
Tim McCormick	Michigan	cc	Cleveland (1st/12)	
Sam Norton	Texas-Arlington	Jr.	Not Drafted	
Hakeem Olajuwon	Houston	Jr.	Houston (1st/1)	
Yommy Sangodeyi	Sam Houston State	Jr.	New Jersey (3rd/63)	
Eric Turner	Michigan	Jr.	Detroit (2nd/32)	

1985 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
George Almones	SW Louisiana	Jr.	New Jersey (6th/130)	
Joe Atkinson	Oklahoma State	Jr.	Portland (4th/85)	
Benoit Benjamin	Creighton	Jr.	LA Clippers (1st/3)	
Manute Bol	Bridgeport	Fr.	Washington (2nd/31)	
Kenneth Brown	Texas A & M	Jr.	Denver (5th/112)	
Derrick Gervin	Texas-San Antonio	Jr.	Philadelphia (4th/90)	
Kenny Green	Wake Forest	Jr.	Washington (1st/12)	
Karl Malone	Louisiana Tech	Jr.	Utah (1st/13)	
Jerry Reynolds	LSU	Jr.	Milwaukee (1st/22)	
Reggie Roberts	Texas A & M	@	Not Drafted	
Wayman Tisdale	Oklahoma	Jr.	Indiana (1st/2)	
Carl Wright	SMU	Jr.	Philadelphia (5th/113)	

1986 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
William Bedford	Memphis State	Jr.	Phoenix (1st/6)	
Walter Berry	St. John's (NY)	Jr.	Portland (1st/14)	
Michael Graham	Georgetown	*	Seattle (4th/76)	
Cedric Henderson	Georgia	+	Atlanta (2nd/32)	
Jerald Hyatt	Lincoln Mem. (TN)	Jr.	Not Drafted	
Andre Morgan	Hawaii	Jr.	Not Drafted	
Chris Washburn	N.C. State	So.	Golden State (1st/3)	

Dwayne Washington
John Williams

Syracuse
LSU

Jr.
So.

New Jersey (1st/13)
Washington (1st/12)

1987 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Vincent Askew	Memphis State	Jr.	Philadelphia (2nd/39)	
Ricky Brown	South Alabama	Jr.	San Antonio (6th/119)	
Norris Coleman	Kansas State	So.	LA Clippers (2nd/38)	
Kenny Drummond	NC State	Jr.	Not Drafted	
Derrick McKey	Alabama	Jr.	Seattle (1st/9)	
Russell Pierre	Virginia Tech	Jr.	Not Drafted	
Olden Polynice	Virginia	Jr.	Chicago (1st/8)	
Reinhard Schmuck	Baruch	Jr.	Not Drafted	
Kevin Smith	Minnesota	Jr.	Not Drafted	

1988 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Marvin Alexander	Memphis State	Jr.	Not Drafted	
Rex Chapman	Kentucky	So.	Charlotte (1st/8)	
Lloyd Daniels	UNLV	#	Not Drafted	
Sylvester Gray	Memphis State	So.	Miami (2nd/35)	
Tito Horford	Miami (FL)	So.	Milwaukee (2nd/39)	
Mike Jones	Auburn	Jr.	Milwaukee (3rd/63)	
Jerome Lane	Pittsburgh	Jr.	Denver (1st/23)	
Dwayne Lewis	Marshall	Jr.	Not Drafted	
Hernan Montenegro	LSU	aa	Philadelphia (3rd/57)	
Eddie Pope	Southern Mississippi	bb	Not Drafted	
Charles Shackleford	NC State	Jr.	New Jersey (2nd/32)	
Rod Strickland	DePaul	Jr.	New York (1st/19)	

1989 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Nick Anderson	Illinois	Jr.	Orlando (1st/11)	
Rudy Bourgarel	Marist	Jr.	Not Drafted	
Martin Den Hengst	Sheridan (WY) JC	Jr.	Not Drafted	
Vlade Divac	Partizan (Yugoslavia)	--	LA Lakers (1st/26)	
Jay Edwards	Indiana	So.	LA Clippers (2nd/33)	
Andrew Gaze	Seton Hall	Jr.	Not Drafted	
Benny Green	Tenn.-Chattanooga	Jr.	Not Drafted	
Shawn Kemp	Trinity Valley JC	Fr.	Seattle (1st/17)	
Toney Mack	Georgia	Jr.	Philadelphia (2nd/54)	
J.R. Reid	North Carolina	Jr.	Charlotte (1st/5)	
Maurice Selvin	Puget Sound	So.	Not Drafted	
Alex Soyebo	Northland (AZ) JC	Fr.	Not Drafted	
Johnny Steptoe	Southern	So.	Not Drafted	
Richard Whitmore	Brown	Jr.	Not Drafted	

1990 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Kelvin Ardister	Pensacola JC	Jr.	Not Drafted	
Herb Barthol	Cleveland State	Jr.	Not Drafted	
Gabe Estaba	South Alabama	Jr.	Not Drafted	
David Shon Henderson	Idaho	Jr.	Not Drafted	
Carl Herrera	Houston	Jr.	Miami (2nd/30)	
Sean Higgins	Michigan	Jr.	San Antonio (2nd/54)	
Chris Jackson	LSU	So.	Denver (1st/3)	
Marcus Liberty	Illinois	Jr.	Denver (2nd/42)	
Ken Miller	Loyola-Illinois	Jr.	Not Drafted	
Jerrod Mustaf	Maryland	So.	New York (1st/17)	
Dennis Scott	Georgia Tech	Jr.	Orlando (1st/4)	
Jesse Spinner	Grambling State	Jr.	Not Drafted	
Per Stumer	Loyola-Marymount	Jr.	Not Drafted	
Ken Williams	Elizabeth City State	So.	Indiana (2nd/46)	

1991 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Kenny Anderson	Georgia Tech	So.	New Jersey (1st/2)	
Terrell Brandon	Oregon	Jr.	Cleveland (1st/11)	
Tony Farmer	Nebraska	Jr.	Not Drafted	
Jerome Harmon	Louisville	Jr.	Not Drafted	
Donald Hodge	Temple	Jr.	Dallas (2nd/33)	
Anderson Hunt	Nevada-Las Vegas	Jr.	Not Drafted	
Raoul Hutchens	Whittier	Jr.	Not Drafted	
Ty Moseler	Wisconsin-Waukesha	So.	Not Drafted	
Chancellor Nichols	James Madison	Jr.	Not Drafted	
Billy Owens	Syracuse	Jr.	Sacramento (1st/3)	
Zan Tabak	Yugoslavia	--	Houston (2nd/51)	
Brian Williams	Arizona	Jr.	Orlando (1st/10)	

1992 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Ameer Aziz	St. Paul's (VA)	Jr.	Not Drafted	
John Beauford	Southern Tech	Jr.	Not Drafted	
Anthony Cade	Seminole (OK) JC	So.	Not Drafted	
Mark Chappell	Iowa State	Jr.	Not Drafted	
Dallas Lee Cothrum	Austin College	Jr.	Not Drafted	
Jim Jackson	Ohio State	Jr.	Dallas (1st/4)	
Troy King	Beaver County (PA) CC	So.	Not Drafted	
Benny Maxwell	Western New Mexico	Jr.	Not Drafted	
Harold Miner	Southern California	Jr.	Miami (1st/12)	
Tracy Murray	UCLA	Jr.	San Antonio (1st/18)	
Shaquille O'Neal	Louisiana State	Jr.	Orlando (1st/1)	
Melvin Robinson	Arizona State	Jr.	Not Drafted	
Tony Scott	Syracuse	Jr.	Not Drafted	
Jeff Theiler	La Verne (CA)	Jr.	Not Drafted	
Michael Wawrzyniak	Cleveland State	Jr.	Not Drafted	
Marcus Webb	Alabama	Jr.	Not Drafted	

1993 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Milton Bell	Richmond	Jr.	Not Drafted	
Shawn Bradley	Brigham Young	So.	Philadelphia (1st/2)	
Parrish Casebier	Evansville	Jr.	Not Drafted	
Shawn Copes	Lamar	Jr.	Not Drafted	
James Dickinson	Seton Hall	Jr.	Not Drafted	
Anfernee Hardaway	Memphis State	Jr.	Golden State (1st/3)	
Jamal Mashburn	Kentucky	Jr.	Dallas (1st/4)	
Etienne Preira	Senegal	--	Not Drafted	
James Robinson	Alabama	Jr.	Portland (1st/21)	
Rodney Rogers	Wake Forest	Jr.	Denver (1st/9)	
Chris Webber	Michigan	So.	Orlando (1st/1)	
Luther Wright	Seton Hall	Jr.	Utah (1st/18)	

1994 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Maurice Barnett	Elizabeth City	Jr.	Not Drafted	
Jamie Brandon	Louisiana State	Jr.	Not Drafted	
Charles Claxton	Georgia	Jr.&	Phoenix (2nd/50)	
Rennie Clemons	Illinois	Jr.	Not Drafted	
Sedric Curry	North Dakota St.	Jr.	Not Drafted	
Yinka Dare	George Washington	So.	New Jersey (1st/14)	
Thomas Hamilton	Pittsburgh	Fr.	Not Drafted	
Lemon Haynes	Augusta College	Jr.	Not Drafted	
Juwan Howard	Michigan	Jr.	Washington (1st/5)	
Jason Kidd	California	So.	Dallas (1st/2)	
Voshon Lenard	Minnesota	Jr.&	Milwaukee (2nd/46)	
Donyell Marshall	Connecticut	Jr.	Minnesota (1st/4)	
Cedric Moore	Alabama	Jr.	Not Drafted	
Lamond Murray	California	Jr.	LA Clippers (1st/7)	
Glenn Robinson	Purdue	Jr.	Milwaukee (1st/1)	
Jalen Rose	Michigan	Jr.	Denver (1st/13)	
Clifford Rozier	Louisville	Jr.	Golden State (1st/16)	
Johnny Tyson	Central Oklahoma	Jr.	Not Drafted	
Dontonio Wingfield	Cincinnati	Fr.	Seattle (2nd/37)	
Sharone Wright	Clemson	Jr.	Philadelphia (1st/6)	

1995 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Cory Alexander	Virginia	Jr.	San Antonio (1st/29)	
Mario Bennett	Arizona State	Jr.	Phoenix (1st/27)	
Chris Carr	Southern Illinois	Jr.	Phoenix (2nd/56)	
Michael Evans	Okaloosa JC	So.	Not Drafted	
Kevin Garnett	Farragut Academy (HS)	--	Minnesota (1st/5)	
Rashard Griffith	Wisconsin	So.	Milwaukee (2nd/38)	
Zydrunas Ilgauskas	Lithuania	--	WITHDREW	
Martin Lewis	Seward County C.C.	So.	Golden State (2nd/50)	
Antonio McDyess	Alabama	So.	LA Clippers (1st/2)	
Rodrick Rhodes	Kentucky	Jr.	WITHDREW	
Joe Smith	Maryland	So.	Golden State (1st/1)	
Jerry Stackhouse	North Carolina	So.	Philadelphia (1st/3)	
Scotty Thurman	Arkansas	Jr.	Not Drafted	
Gary Trent	Ohio	Jr.	Milwaukee (1st/11)	
David Vaughn	Memphis	Jr.	Orlando (1st/25)	
Darroll Wright	Missouri Western	Jr.	Not Drafted	
John Wallace	Syracuse	Jr.	WITHDREW	
Rasheed Wallace	North Carolina	So.	Washington (1st/4)	
Corliss Williamson	Arkansas	Jr.	Sacramento (1st/13)	

1996 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Sunday Adebayo	Arkansas	Jr.	WITHDREW	
Shareef Abdur-Rahim	California	Fr.	Vancouver (1st/3)	
Ray Allen	Connecticut	Jr.	Minnesota (1st/5)	
Kobe Bryant	Lower Merion HS (PA)	HS Sr.	Charlotte (1st/13)	
Marcus Camby	Massachusetts	Jr.	Toronto (1st/2)	
Erick Dampier	Mississippi State	Jr.	Indiana (1st/10)	
Randy Edney	Mt. St. Mary's (MD)	Jr.	Not Drafted	
Eric Gingold	Williams College	Jr.	Not Drafted	
LaMarcus Golden	Tennessee	#	Not Drafted	
Ronnie Henderson	LSU	Jr.	Washington (2nd/55) Cleveland (1st/20)	
Zydrunas Ilgauskas	Lithuania		So. Philadelphia (1st/1)	
Allen Iverson	Georgetown		Not Drafted	
Willie Jackson	Lawson State CC		New York (1st/21)	
Dontae' Jones	Mississippi State	Jr.	Not Drafted	
Chris Kingsbury	Iowa	Jr.	Not Drafted	
Carlos Knox	Indiana U-Purdue U	Jr.	WITHDREW	
Priest Lauderdale	Peristeri (Greece)		Atlanta (1st/28)	
Idris Lee	Mount Senario (WI)	Jr.&	Not Drafted	
Randy Livingston	LSU	So.	Houston (2nd/42)	
Michael Lloyd	Syracuse	Jr.	Not Drafted	
Dut Mayar Madut	Frank Phillips College	So.	Not Drafted	
Stephon Marbury	Georgia Tech	Fr.	Milwaukee (3rd/4)	
Richard Matienzo	Miami-Dade CC/Cuba	Fr.	Not Drafted	
Taj McDavid	Palmetto HS (SC)	HS Sr.	Not Drafted	
Jeff McInnis	North Carolina	So.	Denver (2nd/37)	
Terquin Mott	Coppin State	Jr.	WITHDREW	
Chris Nurse	Delaware State	Jr.&	Not Drafted	
Jermaine O'Neal	Eau Claire HS (SC)	HS Sr.	Portland (1st/17)	
Jason Osborne	Louisville	Jr.	Not Drafted	
Jesse Pate	Arkansas	Jr.	Not Drafted	
Vitaly Potapenko	Wright State	Jr.	Cleveland (1st/12)	
Efthimios Rentzias	PAOK (Greece)		Denver (1st/23)	
Darnell Robinson	Arkansas	Jr.	Dallas (2nd/58)	
Mark Sanford	Washington	So.	WITHDREW	
Jess Settles	Iowa	Jr.	WITHDREW	
Greg Simpson	West Virginia	Jr.	Not Drafted	
Kevin Simpson	Dixie College	So.	Not Drafted	
Kebu Stewart	Cal St.-Bakersfield	Jr.	WITHDREW	
Predrag Stojakovic	PAOK (Greece)		Sacramento (1st/14)	
Antoine Walker	Kentucky	So.	Boston (1st/6)	
Samaki Walker	Louisville	So.	Dallas (1st/9)	
Lorenzen Wright	Memphis	So.	LA Clippers (1st/7)	

1997 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Gracen Averil	Texas Tech	Jr.	Not Drafted	
Tony Battie	Texas Tech	Jr.	Denver (1st/5)	
Chauncey Billups	Colorado	So.	Boston (1st/3)	
Carl Blanton	Southern Univ.	Jr.	Not Drafted	
Mark Blount	Pittsburgh	So.	Seattle (2nd/55)	
C.J. Bruton	Indian Hills CC (IA)	So.	Vancouver (2nd/53)	
Dan Buie	Washburn Univ. (KS)	Jr.	Not Drafted	
Cory Carr	Texas Tech	Jr.	WITHDREW	
Keith Closs	Cen. Conn. St./ABA		Not Drafted	
James Cotton	Long Beach State	Jr.	Denver (2nd/33)	
Tony Doyle	Columbia	Jr.	Not Drafted	
Ronnie Fields	Farragut Academy/CBA		WITHDREW	
Ian Folmar	Slippery Rock	Jr.	Not Drafted	
Danny Fortson	Cincinnati	Jr.	Milwaukee (1st/10)	
Adonal Foyle	Colgate		Jr. Golden State (1st/8)	
Darryl Hardy	Winston-Salem	Jr.	Not Drafted	
Antjonne Holmes	Central Baptist JC (AK)	Jr.	Not Drafted	
Troy Hudson	Southern Illinois	Jr.	Not Drafted	
Marc Jackson	Temple		Jr. Golden State (2nd/38)	
Stephen Jackson	Butler CC (KS)	Fr.	Phoenix (2nd/43)	
Ed Jenkins	Ohio St./Sullivan Coll. (KY)	Jr.&	Not Drafted	
Marcus Johnson	Long Beach State	Jr.	Not Drafted	
Damon Jones	Houston		Jr. Not Drafted	
Nate Langley	George Mason	Jr.	Not Drafted	
Keith Love	Dominican Univ. (IL)	Jr.	Not Drafted	
Gordon Malone	West Virginia	Jr.	Minnesota (2nd/44)	
Amere May	Shaw Univ. (NC)	Jr.	Not Drafted	
Elgie McCoy	Kutztown Univ. (PA)	Jr.	Not Drafted	
Tracy McGrady	Mt. Zion Academy (NC)	HS Sr.	Toronto (1st/9)	
Ron Mercer	Kentucky	So.	Boston (1st/6)	
Marko Milic	Smelt Olimpija-Slovenia		Philadelphia (2nd/34)	
Victor Page	Georgetown	So.	Not Drafted	
Demetri Papanikolaou	Olympiakos-Greece		WITHDREW	
Larell Redic	Utah State	Jr.	WITHDREW	
Shawn Ritzie	Norwalk CC (CT)	So.	Not Drafted	
Eddie Robinson	Brown Mackie JC (KS)	So.&	Not Drafted	
Paul Rogers	Gonzaga	Jr.	L.A. Lakers (2nd/54)	
Bryon Ruffner	Brigham Young	Jr.	Not Drafted	
Olivier St. Jean	San Jose State	Jr.	Sacramento (1st/11)	
Mark Sanford	Washington	Jr.	Miami (2nd/31)	
God Shammgod	Providence	So.	Washington 2nd/46)	
Maurice Taylor	Michigan		Jr. L.A. Clippers (1st/14)	
Dawood Thomas	California Univ. (PA)	Jr.	WITHDREW	
Tim Thomas	Villanova		Fr. New Jersey (1st/7)	
Mirsad Turkcan	Efes Pilsen-Turkey		WITHDREW	
Lucas Victoriano	Olimpia-Argentina		WITHDREW	
Mark Young	Kansas State	Jr.	Not Drafted	

1998 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Rafer Alston	Fresno State	Jr.	Milwaukee (2nd/39)	
Corey Benjamin	Oregon State	So.	Chicago (1st/28)	
Mike Bibby	Arizona	So.	Vancouver (1st/2)	
Chandar Bingham	Virginia Union	So.&	Not Drafted	
Marcus Bullard	Auburn-Montgomery	Jr.	Not Drafted	
Vince Carter	North Carolina	Jr.	Golden State (1st/5)	
Wayne Clark	Dekalb JC (GA)	Fr.	Not Drafted	
Tim Cole	NE Mississippi CC	So.	Not Drafted	
Peter Cornell	Loyola Marymount	Jr.	Not Drafted	
Arthur Davis	St. Joseph's	So.	Not Drafted	
Ricky Davis	Iowa	Fr.	Charlotte (1st/21)	
Bud Eley	Southeast Missouri State		WITHDREW	
Tremaine Fowlkes	Fresno State	Jr.	Denver (2nd/54)	
Al Harrington	St. Patrick's HS (NJ)	HS Sr.	Indiana (1st/25)	
Rico Harris	Los Angeles City College	So.	WITHDREW	
Larry Hughes	St. Louis	Fr.	Philadelphia (1st/8)	
Randell Jackson	Florida State	Jr.	Not Drafted	
Jerome James	Florida A&M		Sacramento (2nd/36)	
Antawn Jamison	North Carolina	Jr.	Toronto (1st/4)	
Marko Jaric	Peristeri (Greece)		WITHDREW	
Rashard Lewis	Alief Elsik HS (TX)	HS Sr.	(2nd/32)	
Tyronn Lue	Nebraska	Jr.	Denver (1st/23)	
Sasa Markovic-Theodorakis	Panionios (Greece)		WITHDREW	
Jelani McCoy	UCLA	Jr.	Seattle (2nd/33)	
Stanislav Medvedenko	Budivelnik (Ukraine)		Not Drafted	
Mark Miller	Illinois-Chicago		Not Drafted	
Nazr Mohammed	Kentucky	Jr.	Utah (1st/29)	
Lee Nailon	Texas Christian	Jr.	WITHDREW	
Dirk Nowitzki	DJK Wurzburg (Germany)		Milwaukee (1st/9)	
Lamar Odom	Rhode Island	Fr.	WITHDREW	
Dimitris Papanikolaou	Olympiakos (Greece)		WITHDREW	
Paul Pierce	Kansas	Jr.	Boston (1st/10)	
Ellis Richardson	Polytechnic HS (CA)	HS Sr.	Not Drafted	
Adam Roberts	San Francisco State	Jr.	Not Drafted	
James Spears	Shaw University	Jr.	Not Drafted	
Bruno Sundov	Split (Croatia)		Dallas (2nd/35)	
Robert Traylor	Michigan	Jr.	Dallas (1st/6)	
Winfred Walton	Fresno State	So.	Not Drafted	
Jason Williams	Florida	Jr.	Sacramento (1st/7)	
Korleone Young	Hargrave Academy (VA)	HS Sr.	Detroit (2nd/40)	

1999 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Harold Arceneaux	Weber State	Jr.	WITHDREW	
Ron Artest	St. John's	So.	Chicago (1st/16)	
William Avery	Duke	So.	Minnesota (1st/14)	
Jonathan Bender	Picayune HS (MS)	HS Sr.	Toronto (1st/5)	
Carl Boyd	California	Jr.	Not Drafted	
Elton Brand	Duke	So.	Chicago (1st/1)	
Nikola Dacevic	Limoges (France)		Not Drafted	
Edwin 'Greedy' Daniels	UNLV	So.	WITHDREW	
Baron Davis	UCLA	So.	Charlotte (1st/3)	
Giorgos Diamantopoulos	Papagou (Greece)		WITHDREW	
Antonis Fotsis	Panathinaikos		WITHDREW	
Steve Francis	Maryland	Jr.	Vancouver (1st/2)	
Dwayne Franklin	Shaw University	So.	Not Drafted	
Dion Glover	Georgia Tech	Fr.	Atlanta (1st/20)	
Richard Hamilton	Connecticut	Jr.	Washington (1st/7)	
Rico Harris	Cal State Northridge	Jr.	Not Drafted	
Hrvoje Henjak	Split (Croatia)		Not Drafted	
DeeAndre Hulett	College of the Sequoias	Fr.	WITHDREW	
Guilherme Joanoni	Pinheiros (Brazil)		WITHDREW	
Kendric Johnson	West Hills College	Fr.	Not Drafted	
Jumaine Jones	Georgia	So.	Atlanta (1st/27)	
Shawn Kenney	Cleveland State	So.	Not Drafted	
Andrei Kirilenko	CSKA Moscow (Russia)		Utah (1st/24)	
Lamont Long	New Mexico	Jr.	WITHDREW	
Corey Maggette	Duke	Fr.	Seattle (1st/13)	
Jamaal Magloire	Kentucky	Jr.	WITHDREW	
Shawn Marion	UNLV	Jr.	Phoenix (1st/9)	
Michael Maxwell	Western New Mexico	Jr.	Not Drafted	
Greg Minor	Cal State Northridge	Jr.	Not Drafted	
Lamar Odom	Rhode Island	So.	L.A. Clippers (1st/4)	
Olumide Oyedele	Nigeria		WITHDREW	
Josko Poljak	Split (Croatia)		Not Drafted	
Aleksandar Radojevic	Barton County CC (KS)	So.	Toronto (1st/12)	
Igor Rakocevic	Red Star Belgrade-Yugoslavia		WITHDREW	
Gene Shipley	San Jose City College	Fr.&	Not Drafted	
Leon Smith	ML King HS, Chicago, IL	HS Sr.	San Antonio (1st/29)	
Tyron Triplett	Tallahassee CC	So.	WITHDREW	
Kostas Tsartsaris	Near East (Greece)		WITHDREW	
Albert White	Missouri	Jr.	Not Drafted	

2000 EARLY ENTRY CANDIDATES

Player	School/Country	Year	Drafted By (Round/#)
Alexios Amanatidis-Zevrosenko	Olympiakos (Greece)	1979 DOB	Not Drafted
Dalibor BagaricBenston	Zagreb (Croatia)	1980 DOB	Chicago (1st/24)
Erick Barkley	St. John's	So.	Portland (1st/28)
Sani Becirovic	Olimpija Ljubljana (Slovenia)	1981 DOB	WITHDREW
Primoz Brezec	Olimpija Ljubljana (Slovenia)	1979 DOB	Indiana (1st/27)
Ernest Brown	Indian Hills CC (IA)	So.	Miami (2nd/52)
Goran Cakic	Beobanka (Yugoslavia)	1980 DOB	WITHDREW
Schea Cotton	Alabama	So.	Not Drafted
Jamal Crawford	Michigan	Fr.	Cleveland (1st/8)
Joshua Cross	Southern Illinois	Jr.&	Not Drafted
Kaniel Dickens	Idaho	Jr.	Utah (2nd/50)
Keyon Dooling	Missouri	So.	Orlando (1st/10)
Khalid El-Amin	Connecticut	Jr.	Chicago (2nd/34)
Steve Eldridge	Henderson State (AK)	Jr.	Not Drafted
Marcus Fizer	Iowa State	Jr.	Chicago (1st/4)
Antonis Fotis	Panathinaikos (Greece)	1981 DOB	WITHDREW
Donnell Harvey	Florida	Fr.	New York (1st/22)
Cory Hightower	Indian Hills CC (IA)	So.	San Antonio (2nd/54)
Rashaad Hines	Texas A&M-Corpus Christi	Jr.	Not Drafted
Jimmie Hunter	Life	So.	Not Drafted
Vlado Ilievski	Partizan (Yugoslavia)	1980 DOB	WITHDREW
DerMarr Johnson	Cincinnati	Fr.	Atlanta (1st/6)
Jason Kapono	UCLA	Fr.	WITHDREW
Mark Karcher	Temple	Jr.	Philadelphia (2nd/48)
D.A. Layne	Georgia	So.	WITHDREW
Yaseen Mahmood (Musa)	Rayyan (Qatar)	1980 DOB	WITHDREW
Andre Mahorn	Utah State	Jr.&	Not Drafted
Paul McPherson	DePaul	Jr.	Not Drafted
Brian Merriweather	Texas Pan-American	Jr.	WITHDREW
Chris Mihm	Texas	Jr.	Chicago (1st/7)
Darius Miles	East St. Louis HS (IL)	HS Sr.	LA Clippers (1st/3)
Mike Miller	Florida	So.	Orlando (1st/5)
Jerome Moiso	UCLA	So.	Boston (1st/11)
David Mushkodiani	Academic Sofia (Georgia)	1980 DOB	Not Drafted
Stevan Nadjeje	Beobanka (Yugoslavia)	1979 DOB	Not Drafted
Mehmet Okur	Tofas Bursa (Turkey)	1979 DOB	WITHDREW
Oluamide Oyedele	DJK Wurzburg (Germany)	1981 DOB	Seattle (2nd/42)
Lazaros Papadopoulos	Iraklis (Greece)	1980 DOB	WITHDREW
Kaya Peker	Karsiyaka (Turkey)	1980 DOB	WITHDREW
Joel Przybilla	Minnesota	So.	Houston (1st/9)
Teemu Rannikko	Piilose Turku (Finland)	1980 DOB	WITHDREW
Michael Redd	Ohio State	Jr.	Milwaukee (2nd/43)
Quentin Richardson	DePaul	So.	LA Clippers (1st/18)
JaRon Rush	UCLA	So.	Not Drafted
Jeryl Sasser	SMU	Jr.	WITHDREW
Kenny Satterfield	Cincinnati	Fr.	WITHDREW
Mladen Sekularac	FMP Zeleznik (Yugoslavia)	1981 DOB	WITHDREW
Karim Shabazz	Providence	Jr.	WITHDREW

DeShawn Stevenson	Washington Union HS (CA)	HS Sr.	Utah (1/23)
Stromile Swift	LSU	So.	Vancouver (1st/2)
Iakovos Tsakalidis	AEK (Greece)	1979 DOB	Phoenix (1st/25)
Kostas Tsartsaris	Peristeri (Greece)	1979 DOB	WITHDREW
Kerem Tunceri	Galatasaray (Turkey)	1979 DOB	WITHDREW
Hidayet Turkoglu	Efes Pilsen (Turkey)	1979 DOB	Sacramento (1st/16)
Joe White	Texas A&M	So.	WITHDREW
Derrick Worrell	Pittsburgh	Jr.	Not Drafted

2001 EARLY ENTRY CANDIDATES

Player	School/Country	Year	Drafted By (Round/#)
Gilbert Arenas	Arizona	So.	Golden State (2nd/31)
Brandon Armstrong	Pepperdine	Jr.	Houston (1st/23)
Malcolm Battles	New Mexico	Jr.	Not Drafted
Tavorris Bell	Rhode Island	Jr.	Not Drafted
Preston Bennett	Grayson CC (Texas)	Fr.	Not Drafted
Keith Bogans	Kentucky	So.	WITHDREW
Michael Bradley	Villanova	Jr.	Toronto (1st/17)
Jamison Brewer	Auburn	So.	Indiana (2nd/41)
Kedrick Brown	Okaloosa-Walton CC (Florida)	So.	Boston (1st/11)
Kwame Brown	Glynn Academy HS (Georgia)	HS Sr.	Washington (1st/1)
SirValiant Brown	George Washington	So.	Not Drafted
Nick Burwell	Orange Coast College (Calif.)	So.	Not Drafted
Goran Cakic	Radnicki (Yugoslavia)	1980 DOB	WITHDREW
Tyson Chandler	Dominguez HS (California)	HS Sr.	LA Clippers (1st/2)
Ousmane Cisse	St. Jude Catholic HS (Alabama)	HS Sr.	Denver (2nd/47)
Sam Clancy	Southern California	Jr.	WITHDREW
Jason Collins	Stanford	RS So.	Houston (1st/18)
Omar Cook	St. John's	Fr.	Orlando (2nd/32)
Eddy Curry	Thornwood HS (Illinois)	HS Sr.	Chicago (1st/4)
Samuel Dalembert	Seton Hall	So.	Philadelphia (1st/26)
Edwin 'Greedy' Daniels	Texas Christian	Jr.	Not Drafted
Carlos Delfino	Reggio Calabria (Italy)	1982 DOB	WITHDREW
Jefferson de Souza Sobral	Vasco da Gama (Brazil)	1980 DOB	WITHDREW
Boris Diaw	Pau Orthez (France)	1982 DOB	WITHDREW
DeSagana Diop	Oak Hill Academy (Virginia)	HS Sr.	Cleveland (1st/8)
Patrick Doctor	American	Jr.	WITHDREW
Corsley Edwards	Central Connecticut	Jr.	WITHDREW
Denis Ershov	Spartak (Russia)	1981 DOB	Not Drafted
Maurice Evans	Texas	Jr.	Not Drafted
Benjamin Eze	Southern Idaho	Fr.	Not Drafted
Alton Ford	Houston	Fr.	Phoenix (2nd/51)
Joseph Forte	North Carolina	So.	Boston (1st/21)
Antonis Fotis	Panathinaikos (Greece)	1981 DOB	Vancouver (2nd/48)
Jason Gardner	Arizona	So.	WITHDREW
Pau Gasol	F.C. Barcelona (Spain)	1980 DOB	Atlanta (1st/3)
Jerry Green	Cal-Irvine	Jr.&	Not Drafted
Eddie Griffin	Seton Hall	Fr.	New Jersey (1st/7)
Rob Griffin	Iowa	Jr.	Not Drafted

Rashid Hardwick	Eastern Oklahoma State	Fr.	WITHDREW
Trenton Hassell	Austin Peay	Jr.	Chicago (2nd/30)
Kirk Haston	Indiana	Jr.	Charlotte (1st/16)
Draper Housley	Lee College (Texas)	So.	Not Drafted
Steven Hunter	DePaul	So.	Orlando (1st/15)
Vlado Ilievski	Antalya (Turkey)	1980 DOB	WITHDREW
Robertas Javtokas	Lietuvos Rytas (Lithuania)	1980 DOB	San Antonio (2nd/56)
Richard Jefferson	Arizona	Jr.	Houston (1st/13)
Joe Johnson	Arkansas	So.	Boston (1st/10)
Tony Key	Centennial HS (California)	HS Sr.&	Not Drafted
D.A. Layne	Georgia	Jr.	Not Drafted
Reo Logan	Miami (Florida)	Fr.	WITHDREW
Raul Lopez	Real Madrid (Spain)	1980 DOB	Utah (1st/24)
Arvydas Macijauskas	Lietuvos Rytas (Lithuania)	1980 DOB	WITHDREW
Tito Maddox	Fresno State	Fr.	WITHDREW
Zach Marbury	Rhode Island	Jr.	Not Drafted
Jamario Moon	Meridian CC (Mississippi)	So.	Not Drafted
Troy Murphy	Notre Dame	Jr.	Golden State (1st/14)
Bostjan Nachbar	Pivovarna Lasko (Slovenia)	1980 DOB	WITHDREW
Lazaros Papadopoulos	Iraklis (Greece)	1980 DOB	WITHDREW
Tony Parker	Paris Basket Racing (France)	1982 DOB	San Antonio (1st/28)
Tayshaun Prince	Kentucky	Jr.	WITHDREW
Vladimir Radmanovic	FMP Zeleznik (Yugoslavia)	1980 DOB	Seattle (1st/12)
Zach Randolph	Michigan State	Fr.	Portland (1st/19)
Jason Richardson	Michigan State	So.	Golden State (1st/5)
Kenny Satterfield	Cincinnati	So.	Dallas (2nd/54)
Luis Scola	Tau Ceramica (Spain)	1980 DOB	WITHDREW
Mladen Sekularac	FMP Zeleznik (Yugoslavia)	1981 DOB	WITHDREW
Bobby Simmons	DePaul	Jr.	Seattle (2nd/42)
Jawan Simpson	Puget Sound Christian College	Fr.	WITHDREW
Derick Singleton	St. Paul's College (Virginia)	Jr.	WITHDREW
Will Solomon	Clemson	Jr.	Vancouver (2nd/33)
Clifton Terry	Kennedy-King College (Illinois)	So.	Not Drafted
Gerald Wallace	Alabama	Fr.	Sacramento (1st/25)
Rodney White	Charlotte	Fr.	Detroit (1st/9)
Damien Wilkins	North Carolina State	So.	WITHDREW
Michael Wright	Arizona	Jr.	New York (2nd/39)

2002 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Brandon Bender	Louisville	Fr.	WITHDREW	
Lee Benson Jr.	Brown Mackie JC (Kansas)	Fr.	Not Drafted	
Rodney Bias	Shelton State (Alabama)	So.	Not Drafted	
Cordell Billups	Pierce College (Washington)	So.	Not Drafted	
Carlos Boozer	Duke	Jr.	Cleveland (2nd/35)	
Curtis Borchardt	Stanford	Jr.	Orlando (1st/18)	
Caron Butler	Connecticut	So.	Miami (1st/10)	
Jose Manuel Calderon	Fuenlabrada (Spain)	1981 DOB	WITHDREW	
DeAngelo Collins	Inglewood HS (California)	HS Sr.	Not Drafted	
Lenny Cooke	N. Valley/Old Tappan HS (NJ)	HS Sr.	Not Drafted	
Willie Deane	Purdue	Jr.	WITHDREW	
Boris Diaw	Pau Orthez (France)	1982 DOB	WITHDREW	
Henry Domercant	Eastern Illinois	Jr.	WITHDREW	
Mike Dunleavy	Duke	Jr.	Golden State (1st/3)	
Peter Fehse	SV Halle (Germany)	1983 DOB	Seattle (2nd/49)	
Kevin Gaines	Houston	So.	WITHDREW	
Andreas Gliniakakis	Panellinios (Greece)	1981 DOB	WITHDREW	
Drew Gooden	Kansas	Jr.	Memphis (1st/4)	
Rod Grizzard	Alabama	Jr.	Washington (2nd/39)	
Marcus Haislip	Tennessee	Jr.	Milwaukee (1st/13)	
Rashid Hardwick	Eastern Oklahoma State	Fr.	Not Drafted	
Adam Harrington	Auburn	Jr.	Not Drafted	
Maybyner 'Nene' Hilario	Vasco da Gama (Brazil)	1982 DOB	New York (1st/7)	
Brandon Hunter	Ohio	Jr.	WITHDREW	
Casey Jacobsen	Stanford	Jr.	Phoenix (1st/22)	
Chris Jefferies	Fresno State	Jr.	LA Lakers (1st/27)	
Jared Jeffries	Indiana	So.	Washington (1st/11)	
Hakan Koseoglu	Darussafaka (Turkey)	1981 DOB	WITHDREW	
Nenad Krstic	Partizan (Yugoslavia)	1983 DOB	New Jersey (1st/24)	
Muhammed Lasege	Louisville	So.	Not Drafted	
Tito Maddox	Fresno State	So.	Houston (2nd/38)	
Kei Madison	Okaloosa-Walton (Florida)	So.	Not Drafted	
Chris Marcus	Western Kentucky	Jr.	WITHDREW	
Roger Mason Jr.	Virginia	Jr.	Chicago (2nd/31)	
Chris Massie	Memphis	Jr.	WITHDREW	
Glen McGowan	Pepperdine	So.	WITHDREW	
Albert Miralles	Ourense (Spain)	1983 DOB	WITHDREW	
Uche Nsonwu-Amadi	Wyoming	Jr.	WITHDREW	
Uche Okafor	Missouri	Jr.	WITHDREW	
Zaur Pachulia	Ulker (Turkey)	1984 DOB	WITHDREW	
William 'Smush' Parker	Fordham	So.	Not Drafted	
Marlon Palmer	New Mexico	Jr.	WITHDREW	
Miljan Pupovic	Hemofarm Vrsac (Yugoslavia)	1983 DOB	WITHDREW	
Giedrius Rinkevicius	Bridgton Academy (Maine)	HS Sr.&	Not Drafted	
Brandon Roy	Garfield HS (Washington)	HS Sr.	WITHDREW	
Kareem Rush	Missouri	Jr.	Toronto (1st/20)	
Jamal Sampson	California	Fr.	Utah (2nd/47)	
Jerry Sanders	Northern Illinois	So.	Not Drafted	
Mladen Sekularac	FMP Zelezniak (Yugoslavia)	1981 DOB	Dallas (2nd/55)	

Julian Sensley	Fresno State	Fr.	WITHDREW
Eddie Shelby	Dixie State College (Utah)	So.	Not Drafted
Bobby Smith	Robert Morris (Illinois)	Jr.	Not Drafted
Theron Smith	Ball State	Jr.	WITHDREW
Melvin Steward	Eastern New Mexico	Jr.	Not Drafted
Amare Stoudemire	Cypress Creek HS (Orlando)	HS Sr.	Phoenix (1st/9)
Christos Tapoutos	AEK Athens (Greece)	1982 DOB	WITHDREW
Marcus Taylor	Michigan State	So.	Minnesota (2nd/52)
Terrell Taylor	Creighton	Jr.	Not Drafted
Nikoloz Tskitishvili	Benetton Treviso (Italy)	1983 DOB	Denver (1st/5)
Anderson Varejao	F.C. Barcelona (Spain)	1982 DOB	WITHDREW
Dajuan Wagner	Memphis	Fr.	Cleveland (1st/6)
Adrian Walton	Fordham	Fr.	Not Drafted
Joseph Ward	Fort Hays State (Kansas)	Jr.	Not Drafted
Omar Weaver	Riverside CC (California)	Fr.	Not Drafted
Chris Wilcox	Maryland	So.	LA Clippers (1st/8)
Troy Wiley	Rhode Island	Jr.	Not Drafted
Frank Williams	Illinois	Jr.	Denver (1st/25)
George Williams	Houston	Jr.	Not Drafted
Jay Williams	Duke	Jr.	Chicago (1st/2)
Qyntel Woods	NE Mississippi CC	So.	Portland (1st/21)
Agron Xiarchos	Peristeri (Greece)	1981 DOB	WITHDREW

2003 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Chris Alexander	Iowa State	Jr.	Not Drafted	
Mauricio Aguiar	Cordon (Uruguay)	1983 DOB	WITHDREW	
Carmelo Anthony	Syracuse	Fr.	Denver (1st/3)	
Pero Antic	AEK (Greece)	1982 DOB	WITHDREW	
Mario Austin	Mississippi State	Jr.	Chicago (2nd/36)	
Malick Badiane	Langen (Germany)	1984 DOB	Houston (2nd/44)	
Leandro Barbosa	Bauru Tilibra (Brazil)	1982 DOB	San Antonio (1st/28)	
David Brkic	Virtus Bologna (Italy)	1982 DOB	WITHDREW	
Chris Bosh	Georgia Tech	Fr.	Toronto (1st/4)	
Lamar Castile	CC of Beaver County (PA)	So.	Not Drafted	
Carlos Delfino	Skipper Bologna (Italy)	1982 DOB	Detroit (1st/25)	
Boris Diaw	Pau Orthez (France)	1982 DOB	Atlanta (1st/21)	
Aleksandar Djuric	Kapfenberg (Austria)	1982 DOB	WITHDREW	
Ndudi Ebi	Westbury Christian HS (Texas)	HS Sr.	Minnesota (1st/26)	
Rod Edwards	Ouachita Baptist (AR)	Jr.	Not Drafted	
Andre Emmett	Texas Tech	Jr.	WITHDREW	
Carl English	Hawaii	Jr.	Not Drafted	
T.J. Ford	Texas	So.	Milwaukee (1st/8)	
Zac Fray	Santa Ana College (CA)	So.	Not Drafted	
David Hamilton	Salem International	Jr.	Not Drafted	
Jonathan Hargett	West Virginia	Fr.	Not Drafted	
Jarvis Hayes	Georgia	Jr.	Washington (1st/10)	
Sani Ibrahim	College of Southern Idaho	Fr.	WITHDREW	
Maurice Jackson	Texas-Permian	Jr.	Not Drafted	
LeBron James	St. Vincent-St. Mary (Ohio)	HS Sr.	Cleveland (1st/1)	
Richard Jeter	Atlanta Metropolitan College	So.	Not Drafted	
Chris Kaman	Central Michigan	Jr.	LA Clippers (1st/6)	
Viktor Khryapa	CSKA Moscow (Russia)	1982 DOB	WITHDREW	
Maceij Lampe	Universidad Complutense (Spain)	1985 DOB	New York (2nd/30)	
James Lang	Central Park Christian (AL)	HS Sr.	New Orleans (2nd/48)	
Antonio Lawrence	San Jose State	Fr.	WITHDREW	
Kresimir Loncar	Benetton Treviso (Italy)	1983 DOB	WITHDREW	
Erazem Lorbek	Michigan State	Fr.	WITHDREW	
Darko Milicic	Hemofarm Vrsac (Serbia/Mont.)	1985 DOB	Detroit (1st/2)	
Ricky Minard	Morehead State	Jr.	WITHDREW	
Marcus Moore	Washington State	Jr.	WITHDREW	
Simeon Naydenov	Louisville	Jr.	WITHDREW	
Jameer Nelson	St. Joseph's	Jr.	WITHDREW	
Misan Nikagbatse	Snaidero Udine (Italy)	1982 DOB	WITHDREW	
Travis Outlaw	Starkville HS (MS)	HS Sr.	Portland (1st/23)	
Jason Parker	Tulsa	Jr.	WITHDREW	
Zaur Pachulia	Ulker (Turkey)	1984 DOB	Orlando (2nd/42)	
Aleksandar Pavlovic	Buducnost (Serbia/Monten.)	1983 DOB	Utah (1st/19)	
Mickael Pietrus	Pau Orthez (France)	1982 DOB	Golden State (1st/11)	
Kendrick Perkins	Clifton J. Ozen HS (Texas)	HS Sr.	Memphis (1st/27)	
Zoran Planinic	Cibona Zagreb (Croatia)	1982 DOB	New Jersey (1st/22)	
Pavel Podkolzine	Varese (Italy)	1985 DOB	WITHDREW	
Brian Polk	Temple	Jr.	WITHDREW	
Josh Powell	North Carolina State	So.	Not Drafted	

Rick Rickert	Minnesota	So.	Minnesota (2nd/55)
Luke Ridnour	Oregon	Jr.	Seattle (1st/14)
Alassane Savadogo	Kadiogo Bulls (Burkina Faso)	1982 DOB	WITHDREW
Sofoklis Schortsanitis	Iraklis (Greece)	1985 DOB	LA Clippers (2nd/34)
Blagota Sekulic	Partizan (Serbia/Montenegro)	1982 DOB	WITHDREW
Nedzad Sinanovic	Zenica Celik (Bosnia-Herzegov.)	1983 DOB	Portland (2nd/54)
Luka Sjekloca	Buducnost (Serbia/Montenegro)	1984 DOB	WITHDREW
Robert Smith	North Carolina Wesleyan	Jr.	Not Drafted
Jon Stefansson	TBB Trier (Germany)	1982 DOB	Not Drafted
Mike Sweetney	Georgetown	Jr.	New York (1st/9)
Szymon Szewczyk	Braunschweig (Germany)	1982 DOB	Milwaukee (2nd/35)
Christos Tapoutos	AEK (Greece)	1982 DOB	WITHDREW
Chris Thomas	Notre Dame	So.	WITHDREW
Remon Van de Hare	F.C. Barcelona (Spain)	1982 DOB	Toronto (2nd/52)
Anderson Varejao	F.C. Barcelona (Spain)	1982 DOB	WITHDREW
Charlie Villanueva	Blair Academy (NJ)	HS Sr.	WITHDREW
Slavko Vranes	Buducnost (Serbia/Montenegro)	1983 DOB	New York (2nd/39)
Aleksander Vujačić	Snaidero Udine (Italy)	1984 DOB	WITHDREW
Dwyane Wade	Marquette	Jr.	Miami (1st/5)
Maurice Williams	Alabama	So.	Utah (2nd/47)
Doug Wrenn	Washington	Jr.	Not Drafted
Xue Yuyang	H. Kong Flying Dragons (China)	1982 DOB	Dallas (2nd/57)
Nick Zachery	Arkansas-Little Rock	Jr.	WITHDREW

2004 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Chris Acker	Chaminade	Jr.	Not Drafted	
Martynas Andriuskevicius	Zalgiris (Lithuania)	1986 DOB	WITHDREW	
Ender Arslan	Efes Pilsen (Turkey)	1983 DOB	WITHDREW	
LaMarcus Aldridge	Seagoville (Texas)	HS Sr.	WITHDREW	
Trevor Ariza	UCLA	Fr.	New York (2nd/43)	
Brandon Bass	LSU	Fr.	WITHDREW	
Jermaine Bell	Notre Dame Prep (MA)	HS Sr.	WITHDREW	
Brandon Bender	Robert Morris College (IL)	Jr.	Not Drafted	
Andris Biedrins	Skonto (Latvia)	1986 DOB	Golden State (1st/11)	
Odartey Blankson	UNLV	Jr.	WITHDREW	
Luka Bogdanovic	Crvena Zvezda (Serb. & Mont.)	1985 DOB	WITHDREW	
Darren Brooks	Southern Illinois	Jr.	WITHDREW	
Evan Burns	San Diego State	Fr.	Not Drafted	
Jackie Butler	Coastal Christian Academy (VA)	HS Sr.	Not Drafted	
Gary Chatruant	Brest (France)	1983 DOB	WITHDREW	
Josh Childress	Stanford	Jr.	Atlanta (1st/6)	
Ivan Chiriae	St. Thomas Aquinas (Canada)	1984 DOB	WITHDREW	
Murilo da Rosa	Corinthians Mogi (Brazil)	1983 DOB	WITHDREW	
Cortez Davis	Rutgers (2002-03)	Fr.	Not Drafted	
Luol Deng	Duke	Fr.	Phoenix (1st/7)	
Marcus de Souza	Corinthians Mogi (Brazil)	1984 DOB	WITHDREW	
Deng Gai	Fairfield	Jr.	WITHDREW	
Mickael Gelabale	Cholet Basket (France)	1983 DOB	WITHDREW	
Ryan Gomes	Providence	Jr.	WITHDREW	
Marcin Gortat	Cologne (Germany)	1984 DOB	WITHDREW	
Ben Gordon	Connecticut	Jr.	Chicago (1st/3)	
Hamid Haddadi	Peykan (Iran)	1985 DOB	Not Drafted	
Devin Harris	Wisconsin	Jr.	Washington (1st/5)	
David Harrison	Colorado	Jr.	Indiana (1st/29)	
JaQuan Hart	Eastern Michigan	Jr.	Not Drafted	
Ha Seung-Jin	Yonsei (South Korea)	1985 DOB	Portland (2nd/46)	
Darryl Hill	St. John's	So.	WITHDREW	
Dwight Howard	SW Atlanta Christian Academy	HS Sr.	Orlando (1st/1)	
Marcelo Huertas	Paulistano (Brazil)	1983 DOB	WITHDREW	
Kris Humphries	Minnesota	Fr.	Utah (1st/14)	
Sani Ibrahim	Gulf Coast CC (FL)	So.	Not Drafted	
Andre Iguodala	Arizona	So.	Philadelphia (1st/9)	
Mile Ilic	Reflex (Serb. & Mont.)	1984 DOB	WITHDREW	
Martin Iti	Charlotte	Fr.	WITHDREW	
Jan Jagla	Penn State	Jr.	WITHDREW	
Al Jefferson	Prentiss (MS)	HS Sr.	Boston (1st/15)	
Arturas Kaubrys	Neptunas (Lithuania)	1983 DOB	Not Drafted	
Marco Killingsworth	Auburn	Jr.	WITHDREW	
Ivan Koljevic	Buducnost (Serb. & Mont.)	1984 DOB	WITHDREW	
Shaun Livingston	Peoria Central	HS Sr.	L.A. Clippers (1st/4)	
Erazem Lorbek	Skipper Bologna (Italy)	1984 DOB	WITHDREW	
Dirk Madrich	Braunschweig (Germany)	1983 DOB	WITHDREW	
Kevin Martin	Western Carolina	Jr.	Sacramento (1st/26)	
Miguel Marriaga	Gaiteros (Venezuela)	1984 DOB	WITHDREW	
Louis McCullough	Francis Marion Univ. (SC)	Jr.	WITHDREW	
Sergei Monia	CSKA Moscow (Russia)	1983 DOB	Portland (1st/23)	

Jonathan Moore	North Carolina Central	Jr.	WITHDREW
Pawel Mroz	Slask Wroclaw (Poland)	1984 DOB	WITHDREW
Emeka Okafor	Connecticut	Jr.	Charlotte (1st/2)
Damir Omerhodzic	Cibona Zagreb (Croatia)	1985 DOB	WITHDREW
Randall Orr	Georgia Perimeter	So.	Not Drafted
Jason Parker	Kentucky (2000-01)	Jr.	Not Drafted
Drago Pasalic	Split (Croatia)	1984 DOB	WITHDREW
Kelvin Pena	Southeastern CC (Iowa)	So.	WITHDREW
Kosta Perovic	Partizan (Serb. & Mont.)	1985 DOB	WITHDREW
Johan Petro	Pau Orthez (France)	1986 DOB	WITHDREW
Pavel Podkolzin	Varese (Italy)	1985 DOB	Utah (1st/21)
Roger Powell	Illinois	Jr.	WITHDREW
Peter Ramos	Caguas (Puerto Rico)	1985 DOB	Washington (2nd/32)
Lawrence Roberts	Mississippi State	Jr.	WITHDREW
Nate Robinson	Washington	So.	WITHDREW
Robert Rothbart	Natomas (CA)	HS Sr.	WITHDREW
Jaber Rouzbahani	Zob Ahan (Iran)	1986 DOB	Not Drafted
Dusan Sakota	Panathinaikos (Greece)	1986 DOB	WITHDREW
Predrag Samardziski	Partizan (Serb. & Mont.)	1986 DOB	WITHDREW
Imari Sawyer	DePaul (2000-02)	Jr.	WITHDREW
Maurice Shaw	Bridgton Academy (ME)	HS Sr.	WITHDREW
Ricky Shields	Rutgers	Jr.	WITHDREW
David Simon	IUPUI-Fort Wayne	Jr.	WITHDREW
Tremayne Singletary	Southwestern College (CA)	So.	WITHDREW
Armands Skele	Slask Wroclaw (Poland)	1983 DOB	WITHDREW
Uros Slokar	Benetton Treviso (Italy)	1983 DOB	WITHDREW
Donta Smith	Southeastern Illinois JC	So.	Atlanta (2nd/34)
Josh Smith	Oak Hill Academy (VA)	HS Sr.	Atlanta (1st/17)
J.R. Smith	St. Benedict's Prep (NJ)	HS Sr.	New Orleans (1st/18)
Kirk Snyder	Nevada	Jr.	Utah (1st/16)
Jerry Sokoloski	Silverhorn Institute (Canada)	1983 DOB	Not Drafted
Tiago Splitter	Tau Ceramica (Spain)	1985 DOB	WITHDREW
Marcin Stefanski	Dijon (France)	1983 DOB	WITHDREW
Jay Straight	Wyoming	Jr.	WITHDREW
Robert Swift	Bakersfield (CA)	HS Sr.	Seattle (1st/12)
Sebastian Telfair	Lincoln (NY)	HS Sr.	Portland (1st/13)
Harvey Thomas	Baylor	Jr.	Not Drafted
Dijon Thompson	UCLA	Jr.	WITHDREW
Marko Tomas	Zagreb (Croatia)	1985 DOB	WITHDREW
Roko Ulicic	Split (Croatia)	1984 DOB	WITHDREW
Sasha Vujacic	Snaidero Udine (Italy)	1984 DOB	L.A. Lakers (1st/27)
Delonte West	St. Joseph's	Jr.	Boston (1st/24)
Dorell Wright	South Kent Prep (CT)	HS Sr.	Miami (1st/19)

2005 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Alex Acker	Pepperdine	Jr.	Detroit (2nd/60)	
Deji Akindele	Chicago State	So.	Not Drafted	
Cenk Akyol	Efes Pilsen (Turkey)	1987 DOB	Atlanta (2nd/59)	
Nemanja Aleksandrov	Reflex (Serbia & Montenegro)	1987 DOB	WITHDREW	
Martynas Andriuskevicius	Zalgiris (Lithuania)	1986 DOB	Orlando (2nd/44)	
Kelenna Azubuike	Kentucky	Jr.	Not Drafted	
Sean Banks	Memphis	So.	Not Drafted	
Jose Juan Barea	Northeastern	Jr.	WITHDREW	
Brandon Bass	Louisiana State	So.	New Orleans (2nd/33)	
Jermaine Bell	Indian Hills CC (IA)	Fr.	Undrafted	
Martellus Bennett	Taylor HS (TX)	HS Sr.	WITHDREW	
Andray Blatche	South Kent Prep (CT)	HS Sr.	Washington (2nd/49)	
Luka Bogdanovic	Partizan (Serbia & Montenegro)	1985 DOB	WITHDREW	
Andrew Bogut	Utah	So.	Milwaukee (1st/1)	
Brandon Bowman	Georgetown	Jr.	WITHDREW	
Curtis Brown Jr.	Beach HS (GA)	HS Sr.	Not Drafted	
Dee Brown	Illinois	Jr.	WITHDREW	
Keith Brumbaugh	DeLand HS (FL)	HS Sr.	WITHDREW	
Andrew Bynum	St. Joseph HS (NJ)	HS Sr.	L.A. Lakers (1st/10)	
Ivan Chiriaev	Dynamo Moscow (Russia)	1984 DOB	WITHDREW	
Jermareo Davidson	Alabama	So.	WITHDREW	
Ike Diogu	Arizona State	Jr.	Golden State (1st/9)	
Toney Douglas	Auburn	Fr.	WITHDREW	
Monta Ellis	Lanier HS (MS)	HS Sr.	Golden State (2nd/40)	
Olu Famutimi	Arkansas	So.	Not Drafted	
Raymond Felton	North Carolina	Jr.	Charlotte (1st/5)	
Rudy Fernandez	DKV Joventut (Spain)	1985 DOB	WITHDREW	
Anderson Ferreira	Chipola JC (FL)	So.	Not Drafted	
Torin Francis	Notre Dame	Jr.	WITHDREW	
Francisco Garcia	Louisville	Jr.	Sacramento (1st/23)	
John Gilchrist	Maryland	Jr.	Not Drafted	
Marcin Gortat	RheinEnergie Koln (Germany)	1984 DOB	Phoenix (2nd/57)	
Gerald Green	Gulf Shores Academy (TX)	HS Sr.	Boston (1st/18)	
Mike Hall	George Washington	Jr.	WITHDREW	
Chris Hernandez	Stanford	Jr.	WITHDREW	
Jibril Hodges	Long Beach State	Jr.	WITHDREW	
Mile Ilic	Reflex (Serbia & Montenegro)	1984 DOB	New Jersey (2nd/43)	
Ersan Ilyasova	Ulker (Turkey)	1987 DOB	Milwaukee (2nd/36)	
Amir Johnson	Westchester HS (CA)	HS Sr.	Detroit (2nd/56)	
Dwayne Jones	St. Joseph's	Jr.	Not Drafted	
Paulius Jankunas	Zalgiris (Lithuania)	1984 DOB	WITHDREW	
Viktor Keirou	Unics Kazan (Russia)	1984 DOB	WITHDREW	
Tomas Kesicki	Pamesa Castellon (Spain)	1986 DOB	WITHDREW	
Brian Kim	Vanguard University (CA)	Jr.	WITHDREW	
Armein Kirkland	Cincinnati	Jr.	WITHDREW	
Linas Kleiza	Missouri	So.	Portland (1st/27)	
Yaroslav Korolev	CSKA Moscow (Russia)	1987 DOB	L.A. Clippers (1st/12)	
Carl Krauser	Pittsburgh	Jr.	WITHDREW	
Julius Lamptey	Garden City CC (KS)	Fr.	Not Drafted	
Marko Lekic	Atlas (Serbia & Montenegro)	1985 DOB	WITHDREW	
Erazem Lorbek	Climamio Bologna (Italy)	1984 DOB	Indiana (2nd/46)	

Darshan Luckey	St. Francis (PA)	Jr.	Not Drafted
Ian Mahinmi	Le Havre (France)	1986 DOB	San Antonio (1st/28)
Steven Markovic	West Sydney (Australia)	1985 DOB	WITHDREW
Miguel Marriaga	Gaiteros (Venezuela)	1984 DOB	WITHDREW
Sean May	North Carolina	Jr.	Charlotte (1st/13)
Rashad McCants	North Carolina	Jr.	Minnesota (1st/14)
Pops Mensah-Bonsu	George Washington	Jr.	WITHDREW
C.J. Miles	Skyline HS (TX)	HS Sr.	Utah (2nd/34)
J.R. Morris	Seton Hall	Jr.	Not Drafted
Randolph Morris	Kentucky	Fr.	Not Drafted
Tim Parham	Maryland-Eastern Shore	Jr.	WITHDREW
T.J. Parker	Northwestern	Jr.	WITHDREW
Drago Pasalic	Split (Croatia)	1984 DOB	Not Drafted
Chris Paul	Wake Forest	So.	New Orleans (1st/4)
Kosta Perovic	Partizan (Serbia & Montenegro)	1985 DOB	WITHDREW
Johan Petro	Pau Orthez (France)	1986 DON	Seattle (1st/25)
Pierre Pierce	Iowa	Jr.	Not Drafted
Kevin Pittsnogle	West Virginia	Jr.	WITHDREW
Shavlik Randolph	Duke	Jr.	Not Drafted
Alexandr Rindin	Gala Baku (Azerbaijan)	1985 DOB	WITHDREW
Anthony Roberson	Florida	Jr.	Not Drafted
Nate Robinson	Washington	Jr.	Phoenix (1st/21)
Chris Rodgers	Arizona	Jr.	WITHDREW
Ray Rose	Olivet Nazarene (IL)	Jr.	Not Drafted
Brandon Rush	Mt. Zion Academy (NC)	HS Sr.	WITHDREW
Dusan Sakota	Panathinaikos (Greece)	1986 DOB	WITHDREW
Predrag Samardziski	Partizan (Serbia & Montenegro)	1986 DOB	WITHDREW
Cheick Samb	Tenerife (Spain)	1984 DOB	WITHDREW
Carlos Matias Sandes	Boca Juniors (Argentina)	1984 DOB	WITHDREW
Thabo Sefalosha	Chalon (France)	1984 DOB	WITHDREW
Marcus Slaughter	San Diego State	So.	WITHDREW
Steven Smith	LaSalle	Jr.	WITHDREW
Tim Smith	East Tennessee State	Jr.	WITHDREW
B.J. Spencer	Jacksonville State	Jr.	WITHDREW
Tiago Splitter	Tau Ceramica (Spain)	1985 DOB	WITHDREW
Chris Taft	Pittsburgh	So.	Golden State (2nd/42)
Tang Zhengdong	Jiangsu (China)	1984 DOB	WITHDREW
Marko Tomas	Zagreb (Croatia)	1985 DOB	WITHDREW
Ciao Torres	Rayet Guadalajara (Spain)	1987 DOB	WITHDREW
Roko Leni Ukipic	Split (Croatia)	1984 DOB	Toronto (2nd/41)
Konstantinos Vasileiadis	PAOK (Greece)	1984 DOB	WITHDREW
Panagiotis Vasilopoulos	PAOK (Greece)	1984 DOB	WITHDREW
Marcus Vieira de Souza	Premiata Montegranaro (Italy)	1984 DOB	WITHDREW
Charlie Villanueva	Connecticut	So.	Toronto (1st/7)
Tiras Wade	Louisiana-Lafayette	Jr.	Not Drafted
Von Wafer	Florida State	So.	L.A. Lakers (2nd/39)
Matt Walsh	Florida	Jr.	Not Drafted
Martell Webster	Seattle Prep HS	HS Sr.	Portland (1st/6)
James White	Cincinnati	Jr.	WITHDREW
Deron Williams	Illinois	Jr.	Utah (1st/3)
Eric Williams	Wake Forest	Jr.	WITHDREW
Louis Williams	South Gwinnett HS (GA)	HS Sr.	Philadelphia (2nd/45)
Marvin Williams	North Carolina	Fr.	Atlanta (1st/2)
Kennedy Winston	Alabama	Jr.	Not Drafted
Antoine Wright	Texas A&M	Jr.	New Jersey (1st/15)

2006 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Akbar Abdul-Ahad	Idaho State	Jr.	WITHDREW	
Arron Afflalo	UCLA	So.	WITHDREW	
Andriy Agafonov	Khimik (Ukraine)	1986 DOB	WITHDREW	
LaMarcus Aldridge	Texas	So.	Chicago (1st/2)	
Nemanja Aleksandrov	FMP Zeleznik (Serb. & Mont.)	1987 DOB	WITHDREW	
Morris Almond	Rice	Jr.	WITHDREW	
Pape-Philippe Amagou	Le Mans (France)	1985 DOB	Not Drafted	
Renaldo Balkman	South Carolina	Jr.	New York (1st/20)	
Andrea Bargnani	Benetton Treviso (Italy)	1985 DOB	Toronto (1st/1)	
Larry Blair	Liberty	Jr.	WITHDREW	
Will Blalock	Iowa State	Jr.	Detroit (2nd/60)	
Jahsha Bluntt	Delaware State	Jr.	WITHDREW	
Yannick Bokolo	Le Mans (France)	1985 DOB	WITHDREW	
Josh Boone	Connecticut	Jr.	New Jersey (1st/23)	
Ronnie Brewer	Arkansas	Jr.	Utah (1st/14)	
Bobby Brown	Cal State-Fullerton	Jr.	WITHDREW	
Shannon Brown	Michigan State	Jr.	Cleveland (1st/25)	
Derek Burditt	Blinn College (TX)	So.	Not Drafted	
Carlos Cedeno	Guaiqueries (Venezuela)	1985 DOB	WITHDREW	
Leroy Dawson	Emporia State (KS)	Jr.	WITHDREW	
Travis DeGroot	Delta State	Jr.	Not Drafted	
Guillermo Diaz	Miami	Jr.	L.A. Clippers (2nd/52)	
Cem Dinc	Indiana	Fr.	WITHDREW	
Quincy Douby	Rutgers	Jr.	Sacramento (1st/19)	
Tadija Dragicevic	Crvena Zvezda (Serb. & Mont.)	1986 DOB	WITHDREW	
Mike Efevberha	Cal-State Northridge	Jr.	Not Drafted	
Lior Eliyahu	Hapoel Galil Elyon (Israel)	1985 DOB	Orlando (2nd/44)	
Carl Elliott	George Washington	Jr.	WITHDREW	
Jordan Farmar	UCLA	So.	L.A. Lakers (1st/26)	
Nick Fazekas	Nevada	Jr.	WITHDREW	
Rudy Fernandez	DKV Joventut (Spain)	1985 DOB	WITHDREW	
Kyrylo Fesenko	Mariupol (Ukraine)	1986 DOB	WITHDREW	
Thomas Gardner	Missouri	Jr.	Not Drafted	
Rudy Gay	Connecticut	So.	Houston (1st/8)	
Reggie George	Robert Morris College (IL)	Jr.	WITHDREW	
Daniel Gibson	Texas	So.	Cleveland (2nd/42)	
Aaron Gray	Pittsburgh	Jr.	WITHDREW	
LeShawn Hammett	St. Francis (PA)	Jr.	Not Drafted	
Brandon Heath	San Diego State	Jr.	WITHDREW	
Rafael Hettsheimeier	Akasvayu Vic (Spain)	1986 DOB	WITHDREW	
Tedric Hill	Gulf Coast CC (FL)	So.	Not Drafted	
Clarence Holloway	IMG Academy (FL)	Post-Grad	WITHDREW	
Ekene Ibekwe	Maryland	Jr.	WITHDREW	
Donald Jeffes	Roxbury CC (MA)	So.	Not Drafted	
Alexander Johnson	Florida State	Jr.	Indiana (2nd/45)	
David Johnson	Clinton JC (SC)	So.	Not Drafted	
Trey Johnson	Jackson State	Jr.	WITHDREW	
Coby Karl	Boise State	Jr.	WITHDREW	
Mark Konecny	Lambuth University	Jr.	Not Drafted	
Marko Lekic	Atlas (Serb. & Mont.)	1985 DOB	WITHDREW	
Kyle Lowry	Villanova	So.	Memphis (1st/24)	
Aleks Maric	Nebraska	So.	WITHDREW	
Damir Markota	Cibona (Croatia)	1985 DOB	San Antonio (2nd/59)	

Japhet McNeil	East Carolina	Jr.	WITHDREW
Paul Millsap	Louisiana Tech	Jr.	Utah (2nd/47)
Matt Mitchell	Southern University-New Orl.	Jr.	Not Drafted
Mickael Mokongo	Chalon (France)	1986 DOB	WITHDREW
Adam Morrison	Gonzaga	Jr.	Charlotte (1st/3)
Brad Newley	Townsville (Australia)	1985 DOB	WITHDREW
Patrick O'Bryant	Bradley	So.	Golden State (1st/9)
Evan Patterson	Texas Wesleyan	Jr.	WITHDREW
Oleksiy Pecherov	Paris Basket Racing (France)	1985 DOB	Washington (1st/18)
Hrvoje Peric	Split (Croatia)	1985 DOB	WITHDREW
Kosta Perovic	Partizan (Serb. & Mont.)	1985 DOB	Golden State (2nd/38)
J.R. Pinnock	George Washington	Jr.	Dallas (2nd/58)
Leon Powe	California	So.	Denver (2nd/49)
Giorgos Printezis	Olympiacos (Greece)	1985 DOB	WITHDREW
Milovan Rakovic	Atlas (Serbia & Montenegro)	1985 DOB	WITHDREW
Aleksandar Rindin	Gala Baku (Azerbaijan)	1985 DOB	WITHDREW
Richard Roby	Colorado	So.	WITHDREW
Sergio Rodriguez	Adecco Estudiantes (Spain)	1986 DOB	Phoenix (1st/27)
Rajon Rondo	Kentucky	So.	Phoenix (1st/21)
Dusan Sakota	Panathinaikos (Greece)	1986 DOB	WITHDREW
Blake Schilb	Loyola University (IL)	Jr.	WITHDREW
Renaldas Seibusis	Olympiacos (Greece)	1985 DOB	WITHDREW
Mouhamed Sene	Verviers-Pepinster (Belgium)	1986 DOB	Seattle (1st/10)
Mustafa Shakur	Arizona	Jr.	WITHDREW
Sidiki Sidibe	Levallois (France)	1985 DOB	WITHDREW
Cedric Simmons	North Carolina State	So.	NO/OK (1st/15)
Marcus Slaughter	San Diego State	Jr.	Not Drafted
Tiago Splitter	Tau Ceramica (Spain)	1985 DOB	WITHDREW
Curtis Stinson	Iowa State	Jr.	Not Drafted
Sun Yue	Beijing Aoshen Olympians (ABA)	1985 DOB	WITHDREW
Ali Traore	Roanne (France)	1985 DOB	WITHDREW
Tyrus Thomas	LSU	Fr.	Portland (1st/4)
P.J. Tucker	Texas	Jr.	Toronto (2nd/35)
Ejike Ugoaja	Union Bank Lagos (Nigeria)	1985 DOB	Cleveland (2nd/55)
Jontae Vinson	Cal State-Los Angeles	Jr.	WITHDREW
Ian Vouyoukas	St. Louis	Jr.	WITHDREW
Darius Washington	Memphis	So.	Not Drafted
Albert Weber	Connors State	So.	WITHDREW
Marcus Williams	Connecticut	Jr.	New Jersey (1st/22)
Shawne Williams	Memphis	Fr.	Indiana (1st/17)

2007 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Arron Afflalo	UCLA	Jr.	Detroit (1st/27)	
Shagari Alleyne	Manhattan	Jr.	Not Drafted	
Ralfi Silva Ansaloni	Praia Club (Brazil)	1987 DOB	Not Drafted	
Stanko Barac	Siroki (Bosnia)	1986 DOB	Miami (2nd/39)	
Rodrigue Beaubois	Cholet (France)	1988 DOB	WITHDREW	
Marco Belinelli	Climamio Bologna (Italy)	1986 DOB	Golden State (1st/18)	
Corey Brewer	Florida	Jr.	Minnesota (1st/7)	
Dwight Brewington	Liberty	Jr.	Not Drafted	
Roy Bright	Delaware State	Jr.	WITHDREW	
Aaron Bruce	Baylor	Jr.	WITHDREW	
Jaycee Carroll	Utah State	Jr.	WITHDREW	
Wilson Chandler	DePaul	So.	New York (1st/23)	
Dan Coleman	Minnesota	Jr.	WITHDREW	
Mike Conley	Ohio State	Fr.	Memphis (1st/4)	
Daequan Cook	Ohio State	Fr.	Philadelphia (1st/21)	
P.J. Couisnard	Wichita State	Jr./Jr.	WITHDREW	
Javaris Crittenton	Georgia Tech	Fr.	L.A. Lakers (1st/19)	
Sasa Cuic	Oregon State	Jr.	WITHDREW	
JamesOn Curry	Oklahoma State	Jr.	Chicago (2nd/51)	
Chris Daniels	Texas A&M-Corpus Christi	Jr.	WITHDREW	
Glen Davis	LSU	Jr.	Seattle (2nd/35)	
Hakan Demeril	Fenerbahce Ulker (Turkey)	1986 DOB	WITHDREW	
Romain Duport	Le Havre (France)	1986 DOB	WITHDREW	
Kevin Durant	Texas	Fr.	Seattle (1st/2)	
Kyrylo Fesenko	Cherkasy (Ukraine)	1986	Philadelphia (2nd/38)	
Drew Gibson	Wofford	Jr.	WITHDREW	
Vladimir Golubovic	Vojvodina (Serbia)	1986 DOB	WITHDREW	
Jeff Green	Georgetown	Jr.	Boston (1st/5)	
Taurean Green	Florida	Jr.	Portland (2nd/52)	
DeVon Hardin	California	Jr.	WITHDREW	
Spencer Hawes	Washington	Fr.	Sacramento (1st/10)	
Rafael Hettcheimeier	Akasvayu Vic (Spain)	1986 DOB	WITHDREW	
Roy Hibbert	Georgetown	Jr.	WITHDREW	
Al Horford	Florida	Jr.	Atlanta (1st/3)	
Deyan Ivanov	Drac Inca (Spain)	1986 DOB	WITHDREW	
Kaloyan Ivanov	Vive Menorca (Spain)	1986 DOB	WITHDREW	
Maxym Ivshyn	Azovmash (Ukraine)	1986 DOB	WITHDREW	
Leon Jacob	Texas A&M International	Jr.	WITHDREW	
Dominic James	Marquette	So.	WITHDREW	
Robert Earl Johnson	Clinton JC (SC)	Fr.	Not Drafted	
Joseph Jones	Texas A&M	Jr.	WITHDREW	
Marcel Jones	Oregon State	Jr.	WITHDREW	
Petteri Koponen	Honka (Finland)	1988 DOB	Philadelphia (1st/30)	
Marcelus Kemp	Nevada	Jr.	WITHDREW	
Kellen Lee	Los Angeles City College	So.	Not Drafted	
Ivan Maras	Buducnost (Montenegro)	1986 DOB	WITHDREW	
Manuchar Markoishvili	Olimpija (Slovenia)	1986 DOB	WITHDREW	
James Mays	Clemson	Jr.	WITHDREW	
Bo McCalebb	New Orleans	Jr.	WITHDREW	
Dominic McGuire	Fresno State	Jr.	Washington (2nd/47)	
Josh McRoberts	Duke	So.	Portland (2nd/37)	
Tack Minor	LSU	Jr.	WITHDREW	
Joakim Noah	Florida	Jr.	Chicago (1st/9)	
Douglas Angelo Nunes	Uberlandia (Brazil)	1987 DOB	WITHDREW	

Greg Oden	Ohio State	Fr.	Portland (1st/1)
Caner Oner	Alpella (Turkey)	1987 DOB	WITHDREW
Kendaris Pelton	Southern Mississippi	Jr.	Not Drafted
Bruce Price	Tennessee State	Jr.	WITHDREW
Gabe Pruitt	USC	Jr.	Boston (2nd/32)
Shaun Pruitt	Illinois	Jr.	WITHDREW
Miroslav Raduljica	FMP (Serbia)	1988 DOB	WITHDREW
Charles Rhodes	Mississippi State	Jr.	WITHDREW
Maureece Rice	George Washington	Jr.	WITHDREW
Brandon Rush	Kansas	So.	WITHDREW
Ramon Sessions	Nevada	Jr.	Milwaukee (2nd/56)
Nikita Shabalkin	Samara (Russia)	1986 DOB	WITHDREW
Sean Singletary	Virginia	Jr.	WITHDREW
Jason Smith	Colorado State	Jr.	Miami (1st/20)
Vladimir Stimac	Valmiera (Latvia)	1987 DOB	WITHDREW
Rodney Stuckey	Eastern Washington	So.	Detroit (1st/15)
Gabriel Szalay	Norrkoping (Sweden)	1986 DOB	WITHDREW
Spencer Tollackson	Minnesota	Jr.	WITHDREW
Ante Tomic	KK Zagreb (Croatia)	1987 DOB	WITHDREW
Caio Torres	Estudiantes (Spain)	1987 DOB	WITHDREW
Isaac Wells	Arkansas State	Jr.	WITHDREW
Terrance Whitters	Arkansas Tech	Jr.	WITHDREW
Marcus Williams	Arizona	So.	San Antonio (2nd/33)
Sean Williams	Boston College	Jr.	New Jersey (1st/17)
Brandan Wright	North Carolina	Fr.	Charlotte (1st/8)
Julian Wright	Kansas	So.	New Orleans (1st/13)
Yi Jianlian	Guandong Tigers (China)	1987 DOB	Milwaukee (1st/6)
Nick Young	USC	Jr.	Washington (1st/16)
Thaddeus Young	Georgia Tech	Fr.	Philadelphia (1st/12)
Artem Zabelin	Avtodor (Russia)	1988 DOB	WITHDREW

2008 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
A.J. Abrams	Texas	Jr.	WITHDREW	
Alexis Ajinca	Hyeres-Toulon (France)	1988 DOB	Charlotte (1st/20)	
Josh Akognon	Cal State Fullerton	Jr.	WITHDREW	
Joe Alexander	West Virginia	Jr.	Milwaukee (1st/8)	
Antonio Anderson	Memphis	Jr.	WITHDREW	
Ryan Anderson	California	So.	New Jersey (1st/21)	
Darrell Arthur	Kansas	So.	New Orleans (1st/27)	
D.J. Augustin	Texas	So.	Charlotte (1st/9)	
Derek Bailey	Providence Christian Acad.	Post-Grad	WITHDREW	
Nicolas Batum	Le Mans (France)	1988 DOB	Houston (1st/25)	
Jerryd Bayless	Arizona	Fr.	Indiana (1st/11)	
Rodrigue Beaubois	Cholet (France)	1988 DOB	WITHDREW	
Michael Beasley	Kansas State	Fr.	Miami (1st/2)	
Jason Bennett	Tallahassee CC (FL)	So.	WITHDREW	
Mikheil Berishvili	BC Vita (Georgia)	1987 DOB	WITHDREW	
Keith Brumbaugh	Hillsborough CC (FL)	So.	Not Drafted	
Chase Budinger	Arizona	So.	WITHDREW	
Derrick Caracter	Louisville	So.	WITHDREW	
DeMarre Carroll	Missouri	Jr.	WITHDREW	
Charles Carter	Oklahoma Baptist	Jr.	WITHDREW	
Josh Carter	Texas A&M	Jr.	WITHDREW	
Omri Casspi	Maccabi (Israel)	1988 DOB	WITHDREW	
Mario Chalmers	Kansas	Jr.	Minnesota (2nd/34)	
Victor Claver	Pamesa Valencia (Spain)	1988 DOB	WITHDREW	
Lee Cummard	Brigham	Jr.	WITHDREW	
Nando de Colo	Cholet (France)	Jr.	WITHDREW	
Chris Douglas-Roberts	Memphis	Jr.	New Jersey (2nd/40)	
Robert Dozier	Memphis	Jr.	WITHDREW	
Wayne Ellington	North Carolina	So.	WITHDREW	
Danilo Gallinari	Aramani (Italy)	1988 DOB	New York (1st/6)	
Alonzo Gee	Alabama	Jr.	WITHDREW	
C.J. Giles	Oregon State	Jr.	Not Drafted	
Eric Gordon	Indiana	Fr.	L.A. Clippers (1st/7)	
Jamont Gordon	Mississippi State	Jr.	Not Drafted	
Paul Graham III	Florida Atlantic	Jr.	WITHDREW	
Danny Green	North Carolina	Jr.	WITHDREW	
Donte Greene	Syracuse	Fr.	Memphis (1st/28)	
Kalen Grimes	Missouri	Jr.	Not Drafted	
Richard Hendrix	Alabama	Jr.	Golden State (2nd/49)	
J.J. Hickson	North Carolina State	Fr.	Cleveland (1st/19)	
George Hill	IUPUI	Jr.	San Antonio (1st/26)	
Lester Hudson	Tennessee-Martin	Jr.	WITHDREW	
Reggie Huffman	Alabama-Birmingham	Jr.	Not Drafted	
Serge Ibaka	L'Hospitalet (Spain)	1989 DOB	Seattle (1st/24)	
Sergey Ilin	Budivelnik (Ukraine)	1987 DOB	WITHDREW	
Joe Ingles	Melbourne (Australia)	1987 DOB	WITHDREW	
Stefon Jackson	Texas-El Paso	Jr.	WITHDREW	
Shawn James	Duquesne	Jr.	Not Drafted	
Davon Jefferson	USC	Fr.	Not Drafted	
Jonas Jerebko	Biella (Italy)	1987 DOB	WITHDREW	
Mladen Jeremic	Zeleznik (Serbia)	1987 DOB	WITHDREW	
DeAndre Jordan	Texas A&M	Fr.	L.A. Clippers (2nd/35)	
Maxym Kornienko	Dnipro (Ukraine)	1987 DOB	WITHDREW	
Kosta Koufos	Ohio State	Fr.	Utah (1st/23)	

Ty Lawson	North Carolina	Jr.	WITHDREW
Brook Lopez	Stanford	So.	New Jersey (1st/10)
Robin Lopez	Stanford	So.	Phoenix (1st/15)
Kevin Love	UCLA	Fr.	Memphis (1st/5)
Luc Louves	Orleans (France)	1989 DOB	WITHDREW
Leo Lyons	Missouri	Jr.	WITHDREW
O.J. Mayo	USC	Fr.	Minnesota (1st/3)
Luc Richard Mbah a Moute	UCLA	Jr.	Milwaukee (2nd/37)
' Rudy Mbemba	Solna (Sweden)	1987 DOB	WITHDREW
JaVale McGee	Nevada	So.	Washington (1st/18)
Jerel McNeal	Marquette	Jr.	WITHDREW
Kojo Mensah	Duquesne	Jr.	Not Drafted
Henk Norel	Alicante (Spain)	1987 DOB	WITHDREW
Jeremy Pargo	Gonzaga	Jr.	WITHDREW
Courtney Pilgram	East Tennessee State	Jr.	WITHDREW
Trent Plaisted	BYU	Jr.	Seattle (2nd/46)
Bruce Price	Tennessee State	Jr.	Not Drafted
Anthony Randolph	LSU	Fr.	Golden State (1st/14)
John Riek	Winchendon School	Post-Grad	WITHDREW
Derrick Rose	Memphis	Fr.	Chicago (1st/1)
Brandon Rush	Kansas	Jr.	Portland (1st/13)
Walter Sharpe	Alabama-Birmingham	So.	Seattle (2nd/32)
Maxim Sheleketo	VEF Riga (Latvia)	1987 DOB	WITHDREW
Girogi Shermadini	Maccabi Tbilisi (Georgia)	1989 DOB	WITHDREW
Josh Shipp	UCLA	Jr.	WITHDREW
Kiwan Smith	Redlands CC	So.	WITHDREW
Marreese Speights	Florida	So.	Philadelphia (1st/16)
Ronald Steele	Alabama	Jr.	WITHDREW
Ante Tomic	Zagreb (Croatia)	1987 DOB	Utah (2nd/44)
Robert Vaden	Alabama-Birmingham	Jr.	WITHDREW
Maksym Vilkhovetskyi	Dnipro (Ukraine)	1988 DOB	WITHDREW
Lorenzo Wade	San Diego State	Jr.	WITHDREW
Bill Walker	Kansas State	Fr.	Washington (2nd/47)
Gordon Watt	Houston Baptist	Jr.	WITHDREW
Russell Westbrook	UCLA	So.	Seattle (1st/4)
Raymond Wright	Arkansas-Monticello	Jr.	WITHDREW
Ronald Zakis	VEF Riga (Latvia)	1987 DOB	WITHDREW

2009 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Amadou Aboubakar Zaki	Nancy (France)	1988 DOB	WITHDREW	
Darion Anderson	Northern Illinois	So.	WITHDREW	
Ryan Anderson	Nebraska	Jr.	WITHDREW	
Dominique Archie	South Carolina	Jr.	WITHDREW	
Rodrigue Beaubois	Cholet (France)	1988 DOB	WITHDREW	
Nemanja Bjelica	Crvena Zvezda (Serbia)	1988 DOB	WITHDREW	
DeJuan Blair	Pittsburgh	So.	San Antonio (2nd/37)	
Georgios Bogris	Ilysiakos (Greece)	1989 DOB	WITHDREW	
Derrick Brown	Xavier	Jr.	Charlotte (2nd/40)	
Chase Budinger	Arizona	Jr.	Detroit (2nd/44)	
Nick Calathes	Florida	So.	Minnesota (2nd/45)	
Omri Casspi	Maccabi Elite (Israel)	1988 DOB	Sacramento (1st/23)	
Earl Clark	Louisville	Jr.	Phoenix (1st/14)	
Victor Claver	Pamesa Valencia (Spain)	1988 DOB	Portland (1st/22)	
Dwayne Collins	Miami	Jr.	WITHDREW	
Kareem Cooper	Texas El-Paso	Jr.	Not Drafted	
Kenneth Cooper	Louisiana Tech	Jr.	WITHDREW	
Brandon Costner	North Carolina State	Jr.	Not Drafted	
Stephen Curry	Davidson	Jr.	Golden State (1st/7)	
Vladimir Dasic	Budocnost	1988 DOB	WITHDREW	
Bryan Davis	Texas A&M	Jr.	WITHDREW	
Austin Daye	Gonzaga	So.	Detroit (1st/15)	
DeMar DeRozan	USC	Fr.	Toronto (1st/9)	
Eric Devendorf	Syracuse	Jr.	Not Drafted	
Devan Downey	South Carolina	Jr.	WITHDREW	
Osiris Eldridge	Illinois State	Jr.	WITHDREW	
Wayne Ellington	North Carolina	Jr.	Minnesota (1st/28)	
Chinemelu Elolu	Texas A&M	Jr.	L.A. Lakers (2nd/59)	
Tyreke Evans	Memphis	Fr.	Sacramento (1st/4)	
Christian Eyenga	DKV Joventut (Spain)	1989 DOB	Cleveland (1st/30)	
Vitor Faverani	Unicaja Malaga (Spain)	1988 DOB	Not Drafted	
Gary Flowers	Chipola JC	So.	WITHDREW	
Jonny Flynn	Syracuse	So.	Minnesota (1st/6)	
Jonathan Gibson	New Mexico State	Jr.	WITHDREW	
Kyle Gibson	Louisiana Tech	Jr.	WITHDREW	
Taj Gibson	Southern California	Jr.	Chicago (1st/26)	
Sergey Gladyr	Mykolaiv (Ukraine)	1989 DOB	Atlanta (2nd/49)	
Blake Griffin	Oklahoma	So.	L.A. Clippers (1st/1)	
D'Mond Grismore	Huston-Tillotson (TX)	Jr.	Not Drafted	
Roger Guignard	Texas-Arlington	Jr.	Not Drafted	
Daniel Hackett	Southern California	Jr.	Not Drafted	
Adam Hanga	Albacomp	1989 DOB	WITHDREW	
Luke Harangody	Notre Dame	Jr.	WITHDREW	
James Harden	Arizona State	So.	Arizona State (1st/3)	
Kevin Harris	Northwest Mississippi CC	So.	WITHDREW	
Paul Harris	Syracuse	Jr.	Not Drafted	
Gerald Henderson	Duke	Jr.	Charlotte (1st/12)	
Baris Hersek	Efes Pilsen (Turkey)	1988 DOB	Not Drafted	
Jordan Hill	Arizona	Jr.	New York (1st/8)	
Jrue Holiday	UCLA	Fr.	Philadelphia (1st/17)	
Damion James	Texas	Jr.	WITHDREW	
James Johnson	Wake Forest	So.	Chicago (1st/16)	
Rudy Jomby	Le Havre (France)	1988 DOB	WITHDREW	
Mac Koshwal	DePaul	So.	WITHDREW	

Tanel Kurbas	Kalev/Cramo (Estonia)	1988 DOB	WITHDREW
Gani Lawal	Georgia Tech	So.	WITHDREW
Ty Lawson	North Carolina	Jr.	Minnesota (1st/18)
James Lewis	Fresno Pacific	Jr.	WITHDREW
Darnell Lindsay	Tennessee Tech	Jr.	Not Drafted
Dior Lowhorn	San Francisco	Jr.	WITHDREW
Milan Macvan	Hemofarm (Serbia)	1989 DOB	WITHDREW
Ater Majok	Connecticut	Fr.	WITHDREW
Boban Marjanovic	Hemofarm (Serbia)	1988 DOB	WITHDREW
Jodie Meeks	Kentucky	Jr.	Milwaukee (2nd/41)
Nate Miles	Southern Idaho	Fr.	Not Drafted
Patrick Mills	St. Mary's	So.	Portland (2nd/55)
Tasmin Mitchell	LSU	Jr.	WITHDREW
B.J. Mullens	Ohio State	Fr.	Dallas (1st/24)
Ronald Ogoke	Paul Quinn College (TX)	Jr.	Not Drafted
Tim Olbrecht	Bamberg (Germany)	1988 DOB	WITHDREW
Carl Ona Embo	Biella (Italy)	1989 DOB	WITHDREW
Nikolaos Pappas	Real Madrid II	1990 DOB	WITHDREW
Patrick Patterson	Kentucky	So.	WITHDREW
Anton Ponomarev	Astana Tigers (Kazakhstan)	1988 DOB	WITHDREW
Paulo Prestes	Unicaja Malaga (Spain)	1988 DOB	WITHDREW
Miroslav Raduljica	FMP Zeleznik (Serbia)	1988 DOB	WITHDREW
Fernando Raposo	Pau Orthez (France)	1989 DOB	WITHDREW
Scottie Reynolds	Villanova	Jr.	WITHDREW
D.J. Rivera	Binghamton	Jr.	WITHDREW
Terrence Roderick	Alabama-Birmingham	So.	Not Drafted
Magnum Rolle	Louisiana Tech	Jr.	WITHDREW
Ricky Rubio	DKV Joventut (Spain)	1990 DOB	Minnesota (1st/5)
Evangelos Sakellariou	Pagrati (Greece)	1989 DOB	WITHDREW
Junior Salters	Wofford	Jr.	WITHDREW
Alexandros Sigkounas	Olympia Larissa (Greece)	1988 DOB	WITHDREW
Donald Sloan	Texas A&M	Jr.	WITHDREW
Tyler Smith	Tennessee	Jr.	WITHDREW
Dajuan Summers	Georgetown	Jr.	Detroit (2nd/35)
Shawn Taggart	Memphis	Jr.	Not Drafted
Jonathan Tavernari	BYU	Jr.	WITHDREW
Jeff Teague	Wake Forest	So.	Atlanta (1st/19)
Hasheem Thabeet	Connecticut	Jr.	Memphis (1st/2)
Malcolm Thomas	San Diego City College	So.	WITHDREW
Dar Tucker	DePaul	So.	Not Drafted
Jarvis Varnado	Mississippi State	Jr.	WITHDREW
Greivis Vasquez	Maryland	Jr.	WITHDREW
Ludovic Vaty	Pau Orthez (France)	1988 DOB	WITHDREW
Martez Walker	Riverside CC (CA)	Fr.	WITHDREW
Michael Washington	Arkansas	Jr.	WITHDREW
Jeremy Wise	Southern Mississippi	Jr.	WITHDREW
Nic Wise	Arizona	Jr.	WITHDREW
Ibrahim Yildirim	Banvit (Turkey)	1990 DOB	Not Drafted
Artem Zabelin	CSKA Moscow (Russia)	1988 DOB	1988 DOB

2010 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Pablo Aguilar	Granada (Spain)	1989 DOB	WITHDREW	
Solomon Alabi	Florida State	So.	Dallas (2nd/50)	
Andrew Albicy	Paris-Levallois (France)	1990 DOB	WITHDREW	
Cole Aldrich	Kansas	Jr.	New Orleans (1st/11)	
Lavoy Allen	Temple	Jr.	WITHDREW	
Al-Farouq Aminu	Wake Forest	So.	L.A. Clippers (1st/8)	
James Anderson	Oklahoma State	Jr.	San Antonio (1st/20)	
Kevin Anderson	Richmond	Jr.	WITHDREW	
Luke Babbitt	Nevada	So.	Minnesota (1st/16)	
Armon Bassett	Ohio	Jr.	Not Drafted	
Talor Battle	Penn State	Jr.	WITHDREW	
Keith Benson	Oakland	Jr.	WITHDREW	
Robin Benzing	Ratiopharm Ulm (Germany)	1989 DOB	WITHDREW	
Stefan Bircevic	Metalic (Serbia)	1989 DOB	WITHDREW	
Eric Bledsoe	Kentucky	Fr.	Oklahoma City (1st/18)	
Bojan Bogdanovic	Cibona (Croatia)	1989 DOB	WITHDREW	
Anatoly Bose	Nicholls State	Jr.	WITHDREW	
Dee Bost	Mississippi State	So.	WITHDREW	
Craig Brackins	Iowa State	Jr.	Oklahoma City (1st/21)	
Avery Bradley	Texas	Fr.	Boston (1st/19)	
Carlton Brown	Utah	Jr.	WITHDREW	
Sarra Camara	Le Havre (France)	1989 DOB	WITHDREW	
Derrick Caracter	UTEP	Jr.	L.A. Lakers (2nd/58)	
DeMarcus Cousins	Kentucky	Fr.	Sacramento (1st/5)	
Jordan Crawford	Xavier	So.	New Jersey (1st/27)	
Ed Davis	Toronto	So.	Toronto (1st/13)	
Mike Davis	Illinois	Jr.	WITHDREW	
Paul Davis	Winston-Salem State	Jr.	WITHDREW	
Malcolm Delaney	Virginia Tech	Jr.	WITHDREW	
Antonie Diot	Le Mans (France)	1989 DOB	WITHDREW	
Devin Ebanks	West Virginia	So.	L.A. Lakers (2nd/43)	
Kenneth Faried	Morehead State	Jr.	WITHDREW	
Derrick Favors	Georgia Tech	Fr.	New Jersey (1st/3)	
Bangaly Fofana	ASVEL (France)	1989 DOB	WITHDREW	
Courtney Fortson	Arkansas	So.	Not Drafted	
Jimmer Fredette	BYU	Jr.	WITHDREW	
Keith Gallon	Oklahoma	Fr.	Milwaukee (2nd/47)	
Charles Garcia	Seattle	Jr.	Not Drafted	
Paul George	Fresno State	So.	Indiana (1st/10)	
Anthony Gurley	Massachusetts	Jr.	WITHDREW	
Miralem Halilovic	Sloboda Dita (Bosnia)	1991 DOB	WITHDREW	
Manny Harris	Michigan	Jr.	Not Drafted	
Gordon Hayward	Butler	So.	Utah (1st/9)	
Jeremy Hazell	Seton Hall	Jr.	WITHDREW	
Xavier Henry	Kansas	Fr.	Memphis (1st/12)	
Thomas Heurtel	Strasbourg (France)	1989 DOB	Not Drafted	
Darlington Hobson	New Mexico	Jr.	Milwaukee (2nd/37)	
Adnan Hodzic	Lipscomb	Jr.	WITHDREW	
Edwin Jackson	Rouen (France)	1989 DOB	WITHDREW	
Armon Johnson	Nevada	Jr.	Portland (2nd/34)	
Jajuan Johnson	Purdue	Jr.	WITHDREW	
Ravern Johnson	Mississippi State	Jr.	WITHDREW	
Wesley Johnson	Syracuse	Jr.	Minnesota (1st/4)	
Cameron Jones	Northern Arizona	Jr.	WITHDREW	

Dominique Jones	South Florida	Jr.	Memphis (1st/25)
Dusan Korac	Centar (Montenegro)	1991 DOB	Not Drafted
Mac Koshwal	DePaul	Jr.	Not Drafted
Mindaugas Kuzminskas	Siauliai (Lithuania)	1989 DOB	WITHDREW
Sylven Landesberg	Virginia	So.	Not Drafted
Gani Lawal	Georgia Tech	Jr.	Phoenix (2nd/46)
Kenny Lawson	Creighton	Jr.	WITHDREW
Luc Louves	Maurienne (France)	1989 DOB	WITHDREW
Uros Lukovic	Radnicki Basket (Serbia)	1989 DOB	WITHDREW
Tommy Mason-Griffin	Oklahoma	Fr.	Not Drafted
Demetri McCamey	Illinois	Jr.	WITHDREW
Elijah Millsap	Alabama-Birmingham	Jr.	Not Drafted
Greg Monroe	Georgetown	So.	Detroit (1st/7)
E'Twaun Moore	Purdue	Jr.	WITHDREW
Donatas Motiejunas	Benetton Treviso (Italy)	1990 DOB	WITHDREW
Arnett Moultrie	UTEP	So.	WITHDREW
Tomasz Nowakowski	Luka Koper (Slovenia)	1990 DOB	WITHDREW
A.J. Ogilvy	Vanderbilt	Jr.	Not Drafted
Daniel Orton	Kentucky	Fr.	Orlando (1st/29)
Patrick Patterson	Kentucky	Jr.	Houston (1st/14)
Rico Pickett	Manhattan	Jr.	WITHDREW
Tibor Pleiss	Brose Baskets (Germany)	1989 DOB	New Jersey (2nd/31)
Eniel Polynice	Mississippi	Jr.	WITHDREW
Herb Pope	Seton Hall	So.	WITHDREW
Xavier Rabaseda	FC Barcelona (Spain)	1989	WITHDREW
Fernando Raposo	Pau Orthez (France)	1989 DOB	WITHDREW
Ryan Richards	Gran Canaria (Spain)	1991 DOB	San Antonio (2nd/49)
Jeff Robinson	Seton Hall	Jr.	WITHDREW
Samardo Samuels	Louisville	So.	Not Drafted
Larry Sanders	Virginia Commonwealth	Jr.	Milwaukee (1st/15)
Kevin Seraphin	Cholet (France)	1989 DOB	Chicago (1st/17)
Semen Shashkov	Ural Ekaterinburg (Russia)	1989 DOB	WITHDREW
John Sloan	Huntingdon (AL)	Jr.	Not Drafted
Tracy Smith	North Carolina State	Jr.	WITHDREW
Lance Stephenson	Cincinnati	Fr.	Indiana (2nd/40)
Lazar Trifunovic	Radford	Jr.	Not Drafted
Evan Turner	Ohio State	Jr.	Philadelphia (1st/2)
Alex Tyus	Florida	Jr.	WITHDREW
Ekpe Udoh	Baylor	Jr.	Golden State (1st/6)
John Wall	Kentucky	Fr.	Washington (1st/1)
Willie Warren	Oklahoma	So.	L.A. Clippers (2nd/54)
Quinton Watkins	San Diego State	Fr.	WITHDREW
C.J. Webster	San Jose State	Jr.	Not Drafted
Terrico White	Mississippi	So.	Detroit (2nd/36)
Hassan Whiteside	Marshall	Fr.	Sacramento (2nd/33)
Elliot Williams	Memphis	So.	Portland (1st/22)
Stevy Worah-Ozimo	Slippery Rock	Jr.	Not Drafted
Chris Wright	Dayton	Jr.	WITHDREW
Jahmar Young	New Mexico State	Jr.	Not Drafted

2011 EARLY ENTRY CANDIDATES

Player (Round/#)	School/Country	Year	Drafted	By
Andrew Albicy	Paris-Levallois (France)	1990 DOB	WITHDREW	
Furkan Aldemir	Karsiyaka (Turkey)	1991 DOB	WITHDREW	
Olu Ashaolu	Louisiana Tech	Jr.	WITHDREW	
Keion Bell	Pepperdine	Jr.	WITHDREW	
Davis Bertans	Union Olimpija (Slovenia)	1992 DOB	Indiana (2nd/42)	
Bismack Biyombo	Fuenlabrada (Spain)	1992 DOB	Sacramento (1st/7)	
Jacob Blankenship	Southeastern (FL)	Jr.	WITHDREW	
Laurence Bowers	Missouri	Jr.	WITHDREW	
Alec Burks	Colorado	So.	Utah (1st/12)	
DeAngelo Casto	Washington State	Jr.	Not Drafted	
Roscoe Davis	Midland JC (TX)	Fr.	Not Drafted	
Mamadou Diarra	Chaminade (HI)	Jr.	Not Drafted	
Nihad Djedovic	Lottomatica Roma (Italy)	1990 DOB	WITHDREW	
TyShwan Edmondson	Austin Peay	Jr.	Not Drafted	
Kim English	Missouri	Jr.	WITHDREW	
Ashton Gibbs	Pittsburgh	Jr.	WITHDREW	
Troy Gillenwater	New Mexico State	Jr.	WITHDREW	
Jeremy Green	Stanford	Jr.	Not Drafted	
Jordan Hamilton	Texas	So.	Dallas (1st/26)	
Tobias Harris	Tennessee	Fr.	Charlotte (1st/19)	
Desmond Holloway	Coastal Carolina	Jr.	WITHDREW	
Terrell Holloway	Xavier	Jr.	WITHDREW	
Tyler Honeycutt	UCLA	So.	Sacramento (2nd/35)	
Scotty Hopson	Tennessee	Jr.	WITHDREW	
Kyrie Irving	Duke	Fr.	Cleveland (1st/1)	
Reggie Jackson	Boston College	Jr.	Oklahoma City (1st/24)	
Terrence Jennings	Louisville	Jr.	Not Drafted	
Orlando Johnson	UC-Santa Barbara	Jr.	WITHDREW	
Reggie Johnson	Miami	So.	WITHDREW	
Tiondre Johnson	Coastal Bend JC (TX)	Jr.	WITHDREW	
Kevin Jones	West Virginia	Jr.	WITHDREW	
Terrence Jones	Kentucky	Fr.	WITHDREW	
Cory Joseph	Texas	Fr.	San Antonio (1st/29)	
Enes Kanter	Kentucky	Fr.	Utah (1st/3)	
Ryan Kelley	Colorado	So.	Not Drafted	
Dan Kelm	Viterbo (WI)	So.	Not Drafted	
Brandon Knight	Kentucky	Fr.	Detroit (1st/8)	
Emmanouil Koukoulas	Ilysiakos (Greece)	1991 DOB	WITHDREW	
Joffrey Lauvergne	Chalon (France)	1991 DOB	WITHDREW	
Malcolm Lee	UCLA	Jr.	Chicago (2nd/43)	
Kawhi Leonard	San Diego State	So.	Indiana (1st/15)	
Travis Leslie	Georgia	Jr.	L.A. Clippers (2nd/47)	
DeAndre Liggins	Kentucky	Jr.	Orlando (2nd/53)	
David Loubeau	Texas A&M	Jr.	WITHDREW	
Abdoulaye Loum	Le Havre (France)	1991 DOB	WITHDREW	
Shelvin Mack	Butler	Jr.	Washington (2nd/34)	
Greg Mangano	Yale	Jr.	WITHDREW	
Keishawn Mayes	Campbell	Jr.	Not Drafted	
Nikola Mirotic	Real Madrid (Spain)	1991 DOB	Houston (1st/23)	
Cameron Moore	Alabama-Birmingham	Jr.	WITHDREW	
Darius Morris	Michigan	So.	L.A. Lakers (2nd/41)	
Marcus Morris	Kansas	Jr.	Houston (1st/14)	
Markieff Morris	Kansas	Jr.	Phoenix (1st/13)	
Donatas Motiejunas	Benetton Treviso (Italy)	1990 DOB	Minnesota (1st/20)	

Lucas Nogueira	Estudiantes II (Spain)	1992 DOB	WITHDREW
Femi Oladipo	Crailsheim (Germany)	1990 DOB	WITHDREW
Darrion Pellum	Hampton	Jr.	WITHDREW
J.R. Primm	North Carolina-Asheville	Jr.	WITHDREW
Leon Radosevic	Cibona (Croatia)	1990 DOB	WITHDREW
Willie Reed	St. Louis	So.	Not Drafted
Jereme Richmond	Illinois	Fr.	Not Drafted
Negueba Samake	Rouen (France)	1990 DOB	WITHDREW
Ralph Sampson III	Minnesota	Jr.	WITHDREW
Carleton Scott	Notre Dame	Jr.	Not Drafted
Josh Selby	Kansas	Fr.	Memphis (2nd/49)
Tornike Shengelia	Vervier-Pepinster (Belgium)	1991 DOB	WITHDREW
Iman Shumpert	Georgia Tech	Jr.	New York (1st/17)
John Shurna	Northwestern	Jr.	WITHDREW
Chris Singleton	Florida State	Jr.	Washington (1st/18)
Greg Smith	Fresno State	So.	Not Drafted
Abdel Kader Sylla	Nancy (France)	1990 DOB	WITHDREW
Tony Taylor	George Washington	Jr.	WITHDREW
Isaiah Thomas	Washington	Jr.	Sacramento (2nd/60)
Trey Thompkins	Georgia	Jr.	L.A. Clippers (2nd/37)
Hollis Thompson	Georgetown	So.	WITHDREW
Klay Thompson	Washington State	Jr.	Golden State (1st/11)
Tristan Thompson	Texas	Fr.	Cleveland (1st/4)
Thomas Tibbs Jr.	Staten Island	Jr.	WITHDREW
Jonas Valanciunas	Lietuvos Rytas (Lithuania)	1992 DOB	Toronto (1st/5)
Jan Vesely	Partizan (Serbia)	1990 DOB	Washington (1st/6)
Nikola Vucevic	Southern California	Jr.	Philadelphia (1st/16)
Kemba Walker	Connecticut	Jr.	Charlotte (1st/9)
Antoine Watson	Florida International	Jr.	Not Drafted
Charlie Westbrook	South Dakota	Jr.	WITHDREW
Derrick Williams	Arizona	So.	Minnesota (1st/2)
Jordan Williams	Maryland	So.	New Jersey (2nd/36)
Jonas Wohlfarth-Botterman	Telekom (Germany)	1990 DOB	WITHDREW
Brandon Wood	Valparaiso	Jr.	WITHDREW
Tomislav Zubcic	Cibona (Croatia)	1990 DOB	WITHDREW

