

DRAFT '13

PRESENTED BY **State Farm[®]**

DRAFT/MEDIA/GUIDE

TABLE OF CONTENTS

NBA Draft 2013 Notes	3
NBA Draft 2013 Checklist By Position	5
What Teams Have Now	10
2013 Early Entry Candidates	14
Player Eligibility and NBA Draft	16
Postseason Honor Roll	18
Player Bios	19-136
NBA Draft Results, 1992-2012	137
Top 14 NBA Draft Picks Since 1980	179
Overall No. 1 NBA Draft Picks	183
Team-By-Team First Round Draft Choices	185
Early Entry Candidate History	204

Editor: Rob Reheuser

Contributing Writers:

Brad Friedman and Joseph Treutlein

The Editors would like to extend special thanks to Ryan Blake and Chris Ekstrand. Their expertise 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

Abrines, Alex, 19
 Adams, Steven, 20
 Adetokunbo, Gianni, 21

B

Bennett, Anthony, 22
 Bergstedt, Jonas, 23
 Blue, Vander, 24
 Bowers, Laurence, 25
 Boynton, Kenny, 26
 Brown, Lorenzo, 27
 Brown, Tyler, 28
 Buckner, Reginald, 29
 Bullock, Reggie, 30
 Burke, Trey, 31

C

Caldwell-Pope, Kent., 32
 Canaan, Isaiah, 33
 Carmichael, Jackie, 34
 Carter-Williams, Michael, 35
 Cherry, Will, 36
 Chikoko, Vitalis, 37
 Clanton, Keith, 38
 Clark, Ian, 39
 Clyburn, Will, 40
 Cooley, Jack, 41
 Council, Vincent, 42
 Covington, Robert, 43
 Crabbe, Allen, 44
 Curry, Seth, 45

D

Daniel, Ed, 46
 Davies, Brandon, 47
 Davis, Dwayne, 48
 Dedmon, Dewayne, 49
 Dellavedova, Matthew, 50
 Dieng, Gorgui, 51
 Dubljevic, Bojan, 52

E

Ennis, James, 53

F

Felix, Carrick, 54
 Franklin, Jamaal, 55

G

Galloway, Ramon, 56
 Gobert, Rudy, 57
 Goodwin, Archie, 58
 Green, Erick, 59

H

Hagins, Jamelle, 60
 Hall, Carl, 61
 Hardaway, Tim, 62
 Harris, Elias, 63
 Hill, Solomon, 64
 Holloway, Murphy, 65
 Howell, Richard, 66

I

Iverson, Colton, 67

J

Jackson, Pierre, 68
 Jaiteh, Mouh., 69
 Jean-Charles, Livio, 70
 Jerrett, Grant, 71
 Johnson, Elijah, 72
 Johnson, Reggie, 73
K
 Kabongo, Myck, 74
 Kadji, Kenny, 75
 Karasev, Sergey, 76
 Kazemi, Arsalan, 77
 Kelly, Ryan, 78
 Kemp, Maurice, 79
 Kupsas, Mindaugas, 80

L

Larkin, Shane, 81
 Lauvergne, Joffrey, 82
 Ledo, Ricky, 83
 Len, Alex, 84
 Leslie, C.J., 85
 Lima, Augusto, 86
 Lypovsky, Oleksandr, 87

M

Marshall, Anthony, 88
 Marshall, Zeke, 89
 Mbakwe, Trevor, 90
 McCallum, Ray, 91
 McCollum, C.J., 92
 McLemore, Ben, 93
 Mitchell, Tony, 94
 Motum, Brock, 95
 Muhammad, Shabazz, 96
 Murphy, Erik, 97
 Muscala, Mike, 98

N

Nedovic, Nemanja, 99
 Neto, Raul, 100
 Neumann, Philipp, 101
 Noel, Nerlens, 102
 Nogueira, Lucas, 103

O

Oladipo, Victor, 104
 Olynyk, Kelly, 105
 Oriakhi, Alex, 106

P

Paul, Brandon, 107
 Pelle, Norvel, 108
 Plumlee, Mason, 109
 Porter, Otto, 110
 Pressey, Phil, 111

R

Releford, Travis, 112
 Rice, Glen, 113
 Roberson, Andre, 114

S

Saric, Dario, 115
 Schroeder, Dennis, 116
 Scott, Durand, 117
 Siva, Peyton, 118

Snaer, Michael, 119
 Snell, Tony, 120
 Southerland, James, 121
 Stephens, D.J., 122

T

Thomas, Adonis, 123
 Thomas, Deshaun, 124
 Todorovic, Marko, 125
 Triche, Brandon, 126

V

Vaughn, Kwame, 127

W

Watford, Christian, 128
 Williams, Rodney, 129
 Withey, Jeff, 130
 Wolters, Nate, 131
 Wyatt, Khalif, 132

Y

Yarou, Mouphtaou, 133
 Young, B.J., 134

Z

Zeller, Cody, 135

NBA DRAFT 2013 NOTES

- Seventy-seven players applied for early entry in NBA Draft 2013, including 46 players from U.S. colleges and institutions and 31 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 16 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 2012, 26 (including 11 first-round selections) spent time in the NBA D-League this past season, the eighth in which NBA teams were allowed to assign first-, second- and third-year players. They ranged from the 12th overall pick (Jeremy Lamb, Houston Rockets/Oklahoma City Thunder) to the 60th selection (Robert Sacre, Los Angeles Lakers). One hundred twenty four players from the past five draft classes have played in the NBA D-League. In 2012-13, the NBA D-League's 12th season, an all-time high 11 NBA teams were singly affiliated with their NBA D-League team.
- Cleveland will make the top selection for the fifth time in franchise history. The Cavaliers previously selected Austin Carr (1971), Brad Daugherty (1986), LeBron James (2003) and Kyrie Irving (2011) with the top overall pick. Orlando is picking second for the first time in franchise history. The Magic has not made a selection in the Lottery since 2006 (J.J. Redick). Washington is making the third pick for the second straight year. Last year, the Wizards tapped Florida's Bradley Beal, who went on to capture NBA All-Rookie First Team honors. Charlotte, which has never picked higher than second, will make the fourth overall selection.
- Unlike 2012, when Kentucky's Anthony Davis was a shoe-in to be selected with the top overall pick, this year's NBA Draft offers no consensus top player. Candidates for the top spot include Kentucky's Nerlens Noel, Kansas' Ben McLemore, Georgetown's Otto Porter, UNLV's Anthony Bennett, Michigan's Trey Burke and Indiana's Victor Oladipo. If Noel is selected with the top overall pick, it will mark the first time in the modern era of the NBA Draft (1966 – present) that a player from the same college was the top pick in back-to-back years. Kentucky also had the top pick in 2010 – John Wall.
- Last year there were no international players selected in the lottery. This year there are several international players who could crack the top 14: Croatia's Dario Saric, France's Rudy Gobert and Germany's Dennis Schroeder head the list. In 2011, there were 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).
- NBA teams continue to find quality players in the second round of the NBA Draft. In 2012, the Golden State Warriors selected Draymond Green with the 35th overall selection. Green was a regular part of the rotation for a Warriors team that advanced to the second round of the playoffs in 2013. Orlando nabbed Kyle O'Quinn with the 49th overall pick. O'Quinn appeared in 57 games, averaging 4.1 points and 3.7 rebounds. In 2011-12, 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.
- Glen Rice, Jr., who spent this past season with the Rio Grande Valley Vipers of the NBA Development, has an excellent chance to be drafted in the first round of the 2013 NBA Draft. Rice is automatically eligible for the 2013 NBA Draft, having signed a professional contract this past season, after spending three seasons at Georgia Tech, before being dismissed from the team. Rice would become the third player drafted straight out the fourth player drafted straight out of the NBA D-

League, joining Mike Taylor (2008), Latavious Williams (2010) and Chukwudiebere Maduabum.

- There were five college seniors selected in the first round of the 2012 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 nine college freshman selected, one shy of the record 10 in 2008.
- 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.
- 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).
- 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 20 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.
- This year marks the 29th 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 2012 Portsmouth Invitational Tournament heard their names called on draft night: Missouri's Kim English (44th overall, Detroit), Tennessee Tech's Kevin Murphy (47th overall, Utah) and Norfolk State's Kyle O'Quinn (49th overall, Orlando). Three more spent time in the NBA this season: Old Dominion's Kent Bazemore (Golden State), Dayton's Chris Johnson (Memphis) and Georgetown's Henry Sims (New Orleans).
- 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 2013 CHECKLIST BY POSITION

(prior to NBA Pre-Draft Camp)

POINT GUARDS

Player	School	Ht.
Trey Burke	Michigan	6-1
C.J. McCollum	Lehigh	6-3
Michael Carter-Williams	Syracuse	6-5
Isaiah Canaan	Murray State	6-1
Pierre Jackson	Baylor	5-11
Myck Kabongo	Texas	6-2
Erick Green	Virginia Tech	6-3
Ray McCallum	Detroit	6-3
Phil Pressey	Missouri	6-0
Lorenzo Brown	N.C. State	6-5
Nate Wolters	South Dakota State	6-4
Peyton Siva	Louisville	6-1
Matthew Dellavedova	St. Mary's (CA)	6-4
Ramon Galloway	LaSalle	6-3
Anthony Marshall	UNLV	6-3
Will Cherry	Montana	6-2
Brandon Triche	Syracuse	6-4
Abdul Gaddy	Washington	6-3
Rotnei Clarke	Butler	5-11
D.J. Cooper	Ohio	5-11
Lamont Jones	Iona	5-11
Nurideen Lindsey	Rider	6-4

Also of Note - No College Experience (listed alphabetically)

Dennis Schroeder	Braunschweig (Germany)	6-1
------------------	------------------------	-----

SHOOTING GUARDS

Player	School	Ht.
Ben McLemore	Kansas	6-5
Victor Oladipo	Indiana	6-4
Kentavious Caldwell-Pope	Georgia	6-6
Allen Crabbe	California	6-7
Jamaal Franklin	San Diego State	6-5
Archie Goodwin	Michigan	6-5
Ricky Ledo	Providence	6-5
Tim Hardaway	Michigan	6-5
Glen Rice, Jr.	RGV (NBA D-League)	6-5
B.J. Young	Arkansas	6-2
Carrick Felix	Arizona State	6-6
Michael Snaer	Florida State	6-5
Will Clyburn	Iowa State	6-7
Vander Blue	Marquette	6-5
Durand Scott	Miami	6-4
Seth Curry	Duke	6-3
Brandon Paul	Illinois	6-4
Dwayne Davis	Southern Mississippi	6-5
Khalif Wyatt	Temple	6-4
Kenny Boynton	Florida	6-1
Ian Clark	Belmont	6-2
Kwame Vaughn	Cal State Fullerton	6-3
Tyler Brown	Illinois State	6-2
Rodney MacGruder	Kansas State	6-4
Sherwood Brown	Florida Gulf Coast	6-4

Also of Note – No College Experience (listed alphabetically)

Alex Abrines	F.C. Barcelona (Spain)	6-6
Sergey Karasev	BC Triumph (Russia)	6-7
Oleksandr Lypovyy	BC Donetsk (Ukraine)	6-6
Nemanja Nedovic	Lietuvos rytas (Lithuania)	6-3

SMALL FORWARDS

Player	School	Ht.
Otto Porter	Georgetown	6-8
Shabazz Muhammad	UCLA	6-6
Reggie Bullock	North Carolina	6-7
Tony Mitchell	North Texas	6-8
C.J. Leslie	North Carolina State	6-9
Tony Snell	New Mexico	6-7
Andre Roberson	Colorado	6-7
Deshaun Thomas	Ohio State	6-7
Arsalan Kazemi	Oregon	6-8
James Southerland	Syracuse	6-8
James Ennis	Long Beach State	6-7
Rodney Williams	Minnesota	6-7
Elias Harris	Gonzaga	6-9
Adonis Thomas	Memphis	6-6
Solomon Hill	Arizona	6-7
Robert Covington	Tennessee State	6-8
D.J. Stephens	Memphis	6-6
Travis Releford	Kansas	6-6
Laurence Bowers	Missouri	6-9
Christian Watford	Indiana	6-8
Maurice Kemp	East Carolina	6-8
Ryan Broekhoff	Valparaiso	6-6
C.J. Aiken	St. Joseph's	6-10
Amath M'Baye	Oklahoma	6-9

Also of Note – No College Experience (listed alphabetically)

Giannis Adetokunbo	Filathlitikos (Greece)	6-9
Dario Saric	Cibona VIP Zagreb (Croatia)	6-10
Marko Todorovic	F.C. Barcelona (Spain)	6-10

POWER FORWARDS

Player	School	Ht.
Anthony Bennett	UNLV	6-8
Cody Zeller	Indiana	7-0
Jackie Carmichael	Illinois State	6-9
Brandon Davies	BYU	6-9
Richard Howell	N.C. State	6-9
Grant Jerrett	Arizona	6-10
Trevor Mbakwe	Minnesota	6-8
Ryan Kelly	Duke	6-11
Erik Murphy	Florida	6-10
Kenny Kadji	Miami	6-11
Jamelle Hagins	Delaware	6-9
Keith Clanton	Central Florida	6-9
Alex Oriakhi	Missouri	6-9
Mouphtaou Yarou	Villanova	6-10
Brock Motum	Washington State	6-9
Ed Daniel	Murray State	6-7
Carl Hall	Wichita State	6-6
Murphy Holloway	Mississippi	6-7
Jack Cooley	Notre Dame	6-9
Reginald Buckner	Mississippi	6-9
Romero Osby	Oklahoma	6-8
Norvel Pelle	L.A. Prep Academy	6-10
Marshawn Powell	Arkansas	6-8

Also of Note – No College Experience (listed alphabetically)

Vitalis Chikoko	TBB Trier (Germany)	6-10
Bojan Dubljevic	Valencia Basket (Spain)	6-9
Rudy Gobert	Cholet (France)	7-1
Mouhammadou Jaiteh	Baltai Kaunas (Lithuania)	6-9
Livio Jean-Charles	Boulogne-sur-Mer (France)	6-10
Augusto Lima	Unicaja Malaga (Spain)	6-9
Joffrey Lauvergne	Partizan m:t:s (Serbia)	6-11

CENTERS

Player	School	Ht.
Nerlens Noel	Kentucky	6-11
Alex Len	Maryland	7-1
Steven Adams	Pittsburgh	7-0
Mason Plumlee	Duke	6-11
Gorgui Dieng	Louisville	6-11
Jeff Withey	Kansas	7-0
Kelly Olynyk	Gonzaga	7-0
Mike Muscala	Bucknell	6-11
Colton Iverson	Colorado State	7-0
Dewayne Dedmon	USC	7-0
Zeke Marshall	Akron	7-0
Reggie Johnson	Miami	6-10
Tony Woods	Oregon	6-10
Vander Joaquim	Hawaii	6-10

Also of Note – No College Experience (listed alphabetically)		
Jonas Bergstedt	Nicosia (Cyprus)	6-11
Mindaugas Kupscas	Lietkabelis (Lithuania)	7-1
Phillip Neumann	Bamberg (Germany)	6-11
Lucas Nogueira	Estudiantes Madrid (Spain)	7-0
Sertac Sanli	Galatasaray (Turkey)	7-0
Walter Tavares	Gran Canaria (Spain)	7-2

WHAT THE TEAMS HAVE NOW: NBA TEAM PLAYING ROTATIONS FROM 2012-2013 SEASON

**(Free agent status as of April 24, 2013;
player and team options yet to be exercised not included)**

Atlanta Hawks

Guards: Jeff Teague and Devin Harris; Forwards: Kyle Korver and Josh Smith; Center: Al Horford.

Top Subs: Guards DeShawn Stevenson and John Jenkins, Forwards Ivan Johnson and Anthony Tolliver, Center Zaza Pachulia. Significant Injured Player: Guard Louis Williams. Free Agents in Top 11: Harris, Korver, Smith, Tolliver, *Johnson.

Boston Celtics

Guards: Avery Bradley and Courtney Lee; Forwards: Paul Pierce and Brandon Bass; Center: Kevin Garnett. Top Subs: Guards Jason Terry and Jordan Crawford, Forwards Jeff Green and Chris Wilcox. Significant Injured Players: Guard Rajon Rondo and Forward Jared Sullinger. Free Agents in Top 11: Wilcox.

Brooklyn Nets

Guards: Deron Williams and Joe Johnson; Forwards: Gerald Wallace and Reggie Evans; Center: Brook Lopez. Top Subs: Guards C.J. Watson, Keith Bogans and MarShon Brooks, Forwards Andray Blatche and Kris Humphries. Free Agents in Top 10: Blatche, Bogans.

Charlotte Bobcats

Guards: Kemba Walker and Gerald Henderson; Forwards: Michael Kidd-Gilchrist and Bismack Biyombo; Center: Byron Mullens. Top Subs: Guards Ramon Sessions and Ben Gordon, Forwards Jeffery Taylor and Josh McRoberts, Center Brendan Haywood. Free Agents in Top 10: *Henderson, *Mullens, McRoberts.

Chicago Bulls

Guards: Kirk Hinrich and Richard Hamilton; Forwards: Luol Deng and Carlos Boozer; Center: Joakim Noah. Top Subs: Guards Nate Robinson and Marco Belinelli, Forwards Taj Gibson and Jimmy Butler, Center Nazr Mohammed. Significant Injured Player: Guard Derrick Rose. Free Agents in Top 11: Robinson, Belinelli, Mohammed.

Cleveland Cavaliers

Guards: Kyrie Irving and Dion Waiters; Forwards: Alonzo Gee and Tristan Thompson; Center: Tyler

Zeller. Top Subs: Guards Daniel Gibson and Wayne Ellington, Forwards C.J. Miles, Luke Walton and Marreese Speights . Significant Injured Player: Forward Anderson Varejao. Free Agents in Top 11: Gibson, Walton, *Ellington.

Dallas Mavericks

Guards: Mike James and O.J. Mayo; Forwards: Shawn Marion and Dirk Nowitzki; Center: Chris Kaman. Top Subs: Guards Darren Collison and Vince Carter; Forwards Jae Crowder, Elton Brand and Brandon Wright. Free Agents in Top 10: James, Kaman, Brand, Wright.

Denver Nuggets

Guards: Ty Lawson and Andre Iguodala; Forwards: Danilo Gallinari and Kenneth Faried; Center: Kosta Koufos. Top Subs: Guards Andre Miller and Corey Brewer; Forward Wilson Chandler, Center JaVale McGee. Free Agents in Top Nine: Brewer.

Detroit Pistons

Guards: Jose Calderon and Brandon Knight; Forwards: Kyle Singler and Jason Maxiell; Center: Greg Monroe. Top Subs: Guards Rodney Stuckey and Will Bynum, Forwards Jonas Jerebko and Charlie Villanueva, Center Andre Drummond. Significant Injured Player: Forward Corey Maggette. Free Agents in Top 11: Calderon, Bynum, Maggette.

Golden State Warriors

Guards: Stephen Curry and Klay Thompson; Forwards: Harrison Barnes and David Lee; Center: Andrew Bogut. Top Subs: Guard Jarrett Jack, Forwards Carl Landry and Draymond Green, Center Festus Ezeli. Significant Injured Player: Forward Brandon Rush. Free Agents in Top 10: Jack.

Houston Rockets

Guards: Jeremy Lin and James Harden; Forwards: Carlos Delfino and Chandler Parsons; Center: Omer Asik. Top Subs: Guards Patrick Beverley and Toney Douglas, Forwards Terrence Jones and Donatas Motiejunas, Center Greg Smith. Free Agents in Top 10: *Douglas.

Indiana Pacers

Guards: George Hill and Lance Stephenson; Forwards: Paul George and David West; Center: Roy Hibbert. Top Subs: Guard D.J. Augustin, Forwards Tyler Hansbrough and Gerald Green, Center Ian Mahinmi. Significant Injured Player: Forward Danny Granger. Free Agents in Top 10: West, Augustin, *Hansbrough.

Los Angeles Clippers

Guards: Chris Paul and Chauncey Billups; Forwards: Caron Butler and Blake Griffin; Center: DeAndre Jordan. Top Subs: Guards Jamal Crawford, Eric Bledsoe and Willie Green, Forwards Matt Barnes and Lamar Odom. Significant Injured Player: Forward Grant Hill. Free Agents in Top 11: Paul, Billups, Barnes, Odom.

Los Angeles Lakers

Guards: Steve Nash and Kobe Bryant; Forwards: Metta World Peace and Pau Gasol; Center: Dwight Howard. Top Subs: Guards Steve Blake and Jodie Meeks, Forwards Antawn Jamison and Earl Clark. Significant Injured Player: Forward Jordan Hill. Free Agents in Top 10: Howard, Jamison, Clark.

Memphis Grizzlies

Guards: Mike Conley and Tony Allen; Forwards: Tayshaun Prince and Zach Randolph; Center: Marc Gasol. Top Subs: Guards Jerryd Bayless and Keyon Dooling, Forwards Quincy Pondexter and Darrell Arthur. Free Agents in Top Nine: Allen, Dooling.

Miami Heat

Guards: Mario Chalmers and Dwyane Wade; Forwards: LeBron James and Udonis Haslem; Center: Chris Bosh. Top Subs: Guards Ray Allen and Norris Cole, Forwards Shane Battier, Mike Miller and Chris Andersen. Free Agents in Top 10: Andersen.

Milwaukee Bucks

Guards: Brandon Jennings and Monta Ellis; Forwards: Luc Mbah A Moute and Ersan Ilyasova; Center: Larry Sanders. Top Subs: Forwards Mike Dunleavy, Ekpe Udoh and John Henson, Guards J.J. Redick and Marquis Daniels, Center Samuel Dalembert. Free Agents in Top 11: *Jennings, Dunleavy, Daniels, Dalembert.

Minnesota Timberwolves

Guards: Ricky Rubio and Luke Ridnour; Forwards: Andrei Kirilenko and Derrick Williams; Center: Nikola Pekovic. Top Subs: Guards Jose Juan Barea and Alexey Shved, Forwards Dante Cunningham and Mickael Gelabale, Center Greg Stiemsma. Significant Injured Players: Forwards Kevin Love and Chase Budinger. Free Agents in Top 12: *Pekovic, Budinger.

New Orleans Hornets

Guards: Greivis Vasquez and Eric Gordon; Forwards: Al-Farouq Aminu and Anthony Davis; Center: Robin Lopez. Top Subs: Guards Brian Roberts, Austin Rivers and Roger Mason, Forwards Xavier Henry and Lance Thomas. Significant Injured Players: Forward Jason Smith. Free Agents in Top 11: Aminu, Mason.

New York Knicks

Guards: Raymond Felton and Jason Kidd; Forwards: Iman Shumpert and Carmelo Anthony; Center: Tyson Chandler. Top Subs: Guards J.R. Smith and Pablo Prigioni, Forwards Steve Novak, Kenyon Martin and Chris Copeland. Significant Injured Player: Amar'e Stoudemire. Free Agents in Top 11: Smith, Martin, Prigioni, Copeland.

Oklahoma City Thunder

Guards: Russell Westbrook and Thabo Sefolosha; Forwards: Kevin Durant and Serge Ibaka; Center: Kendrick Perkins. Top Subs: Guards Kevin Martin, Reggie Jackson and Derek Fisher, Forward Nick Collison, Center Hasheem Thabeet. Free Agents in Top 10: Martin, Fisher.

Orlando Magic

Guards: Jameer Nelson and Arron Afflalo; Forwards: Moe Harkless and Tobias Harris; Center: Nikola Vucevic. Top Subs: Guards E'Twaun Moore and Beno Udrih, Forwards Andrew Nicholson and Kyle O'Quinn. Significant Injured Players: Forwards Al Harrington, Hedo Turkoglu and Glen Davis. Free Agents in Top 12: Udrih.

Philadelphia 76ers

Guards: Jrue Holiday and Jason Richardson; Forwards: Evan Turner and Thaddeus Young; Center: Spencer Hawes. Top Subs: Guard Nick Young, Forwards Dorell Wright, Damien Wilkins, Lavoy Allen. Free Agents in Top Nine: Young, Wright, Wilkins.

Phoenix Suns

Guards: Goran Dragic and P.J. Tucker; Forwards: Jared Dudley and Luis Scola; Center: Marcin Gortat. Top Subs: Forwards Markieff Morris, Wesley Johnson, Michael Beasley and Marcus Morris, Center Jermaine O'Neal. Free Agents in Top 10: Johnson, O'Neal.

Portland Trail Blazers

Guards: Damian Lillard and Wesley Matthews; Forwards: Nicolas Batum and LaMarcus Aldridge; Center: JJ Hickson. Top Subs: Guards Eric Maynor and Will Barton, Forwards Luke Babbitt and Victor Claver, Center Meyers Leonard. Free Agents in Top 10: *Maynor, Hickson, Babbitt.

Sacramento Kings

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

San Antonio Spurs

Guards: Tony Parker and Danny Green; Forwards: Kawhi Leonard and Tim Duncan; Center: Tiago Splitter. Top Subs: Guards Manu Ginobili and Gary Neal, Forwards Boris Diaw, Matt Bonner and DeJuan Blair. Free Agents in Top 10: Ginobili, Blair, *Neal, *Splitter.

Toronto Raptors

Guards: Kyle Lowry and DeMar DeRozan; Forwards: Rudy Gay and Amir Johnson; Center: Jonas Valanciunas. Top Subs: Guards Alan Anderson, Terrence Ross and Sebastian Telfair; Forwards Landry Fields and Linas Kleiza, Center Aaron Gray. Significant Injured Player: Forward Andrea Bargnani. Free Agents in Top 12: Anderson, Telfair.

Utah Jazz

Guards: Mo Williams and Randy Foye; Forwards: Marvin Williams and Paul Millsap; Center: Al Jefferson. Top Subs: Guards Earl Watson, Alec Burks and Jamaal Tinsley, Forwards Derrick Favors, Gordon Haywood and DeMarre Carroll, Center Enes Kanter. Free Agents in Top 12: Williams, Foye, Millsap, Carroll, Jefferson.

Washington Wizards

Guards: John Wall and Bradley Beal; Forwards: Martell Webster and Nene; Center: Emeka Okafor. Top Subs: Forwards Kevin Seraphin, Trevor Ariza, Trevor Booker and Chris Singleton, Guards A.J. Price and Garrett Temple. Free Agents in Top 11: Webster, Price, *Temple.

*Restricted Free Agent

2013 EARLY ENTRY CANDIDATES

Player	School	Height	Status
Steven Adams	Pittsburgh	7-0	Freshman
C.J. Aiken	St. Joseph's	6-9	Junior
Anthony Bennett	UNLV	6-8	Freshman
Vander Blue	Marquette	6-4	Junior
Lorenzo Brown	North Carolina State	6-5	Junior

Reggie Bullock	North Carolina	6-7	Junior
Trey Burke	Michigan	6-0	Sophomore
Kentavious Caldwell-Pope	Georgia	6-5	Sophomore
Michael Carter-Williams	Syracuse	6-5	Sophomore
Adrien Coleman	Bethune-Cookman	6-5	Junior
Allen Crabbe	California	6-6	Junior
Dewayne Dedmon	Southern California	7-0	Junior
Gorgui Dieng	Louisville	6-11	Junior
Jamaal Franklin	San Diego State	6-5	Junior
Archie Goodwin	Kentucky	6-4	Freshman
Tim Hardaway Jr.	Michigan	6-6	Junior
Grant Jerrett	Arizona	6-10	Freshman
Christian Kabongo	New Mexico State	6-4	Sophomore
Myck Kabongo	Texas	6-1	Sophomore
Shane Larkin	Miami	5-11	Sophomore
Ricky Ledo	Providence	6-7	Freshman
Alex Len	Maryland	7-1	Sophomore
C.J. Leslie	North Carolina State	6-9	Junior
Nurideen Lindsey	Rider	6-3	Junior
Amath M'Baye	Oklahoma	6-9	Junior
Ray McCallum	Detroit	6-3	Junior
Ben McLemore	Kansas	6-5	Freshman
Tony Mitchell	North Texas	6-8	Sophomore
Shabazz Muhammad	UCLA	6-6	Freshman
Nerlens Noel	Kentucky	6-10	Freshman
Victor Oladipo	Indiana	6-5	Junior
Kelly Olynyk	Gonzaga	7-0	Junior
Norvel Pelle	Los Angeles College Prep.Acad.	6-9	Post-Graduate
Otto Porter Jr.	Georgetown	6-8	Sophomore
Marshawn Powell	Arkansas	6-7	Junior
Phil Pressey	Missouri	5-11	Junior
Andre Roberson	Colorado	6-7	Junior
Joshua Simmons	Spartanburg Methodist (JC)	6-4	Freshman
Trevis Simpson	North Carolina-Greensboro	6-4	Junior
Tony Snell	New Mexico	6-7	Junior
Tahj Tate	Delaware State	6-4	Sophomore
John Taylor	Fresno Pacific	6-1	Junior
Adonis Thomas	Memphis	6-7	Sophomore
Deshaun Thomas	Ohio State	6-7	Junior
B.J. Young	Arkansas	6-3	Sophomore
Cody Zeller	Indiana	6-11	Sophomore

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

Player	Team/Country	Height	Status
Alejandro Abrines	Barcelona (Spain)	6-6	1993 DOB
Giannis Adetokunbo	Filathlitikos (Greece)	6-9	1994 DOB
Francois Affia Ambadiang	Geoplin Slovan (Slovenia)	6-11	1993 DOB
Nemanja Besovic	Partizan (Serbia)	7-2	1992 DOB
Bogdan Bogdanovic	Partizan (Serbia)	6-6	1992 DOB

Matias Bortolin	Arkadia (Austria)	6-9	1993 DOB
Linos Chrysikopoulos	PAOK (Greece)	6-9	1992 DOB
Laszlo Dobos	Zaragoza (Spain)	7-3	1993 DOB
Dorde Drenovac	Biancoblu (Italy)	6-8	1992 DOB
Viktor Gaddefors	Oknoplast Bologna (Italy)	6-7	1992 DOB
Rudy Gobert	Cholet (France)	7-0	1992 DOB
Mouhammadou Jaiteh	Boulogne (France)	6-10	1994 DOB
Livio Jean-Charles	ASVEL (France)	6-8	1993 DOB
Sergey Karasev	Triumph (Russia)	6-7	1993 DOB
Louis Labeyrie	Paris-Levallois (France)	6-10	1992 DOB
Raul Neto	Lagun Aro GBC (Spain)	6-1	1992 DOB
Philipp Neumann	Brose Baskets (Germany)	6-10	1992 DOB
Lucas Riva Nogueira	Estudiantes (Spain)	7-0	1992 DOB
Alexandre Paranhos	Flamengo (Brazil)	6-8	1992 DOB
Artem Pustovyi	Khimik (Ukraine)	7-1	1992 DOB
Bogdan Radosavljevic	Bayern Muenchen (Germany)	6-11	1993 DOB
Marko Ramljak	Zadar (Croatia)	6-6	1993 DOB
Dario Saric	Cibona (Croatia)	6-9	1994 DOB
Dennis Schroder	New Yorker Phantoms (Germany)	6-1	1993 DOB
Strahinja Stojacic	Smederevo (Serbia)	6-5	1992 DOB
Walter Tavares	Gran Canaria (Spain)	7-2	1992 DOB
Daniel Theis	Ratiopharm (Germany)	6-8	1992 DOB
Janis Timma	Ventspils (Latvia)	6-7	1992 DOB
Marko Todorovic	Barcelona (Spain)	6-10	1992 DOB
Axel Toupane	Strasbourg (France)	6-6	1992 DOB
Adin Vrabac	Spars Sarajevo (Bosnia)	6-7	1994 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.

2013 ALL-AMERICA, PLAYER OF THE YEAR & ALL-TOURNAMENT TEAMS

THE ASSOCIATED PRESS 2013 ALL-AMERICA TEAMS

FIRST TEAM

Trey Burke, Michigan
Doug McDermott, Creighton
Victor Oladipo, Indiana
Kelly Olynyk, Gonzaga
Otto Porter, Georgetown

SECOND TEAM

Shane Larkin, Miami
Ben McLemore, Kansas
Mason Plumlee, Duke
Marcus Smart, Oklahoma State
Cody Zeller, Indiana

THIRD TEAM

Erick Green, Virginia Tech
Russ Smith, Louisville
Deshaun Thomas, Ohio State
Jeff Withey, Kansas
Nate Wolters, South Dakota State

PLAYER OF THE YEAR AWARD WINNERS

Naismith Award
John R. Wooden Award
The Associated Press
United States Basketball Writers Association
National Association of Basketball Coaches

Trey Burke, Michigan
Trey Burke, Michigan
Trey Burke, Michigan
Trey Burke, Michigan
Trey Burke, Michigan

Alex Abrines

Full Name: Alejandro Abrines Redondo

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 190 (86 kg)

Birthdate: August 1, 1993 (Palma de Mallorca, Spain)

Team: F.C. Barcelona

Clinicas Rincon - LEB Gold														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	30	15.7	54	146	.370	22	34	.647	1.8	0.5	0.6	0.2	160	5.3
2011-12	16	28.4	75	149	.503	31	41	.756	2.9	0.7	1.8	0.4	215	13.4
Totals	46	20.1	129	295	.437	53	75	.707	2.2	0.5	1.0	0.3	375	8.2

Three-point field goals: 2010-11, 30-for-89 (.337); 2011-12, 34-for-75 (.453). Totals: 64-for-164 (.390).

Espacio Torrelodones - Spanish EBA														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	18	16.4	29	75	.387	15	22	.682	1.6	0.4	0.6	0.2	86	4.8
2012-13	27	11.0	33	87	.379	11	17	.647	1.1	0.2	0.3	0.2	92	3.4
Totals	45	13.2	62	162	.383	26	39	.667	1.3	0.3	0.4	0.2	178	4.0

Three-point field goals: 2011-12, 13-for-46 (.283); 2012-13, 15-for-51 (.294). Totals: 28-for-97 (.289).

Euroleague														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	6	11.8	5	23	.217	3	4	.750	1.2	0.5	0.3	0.3	15	2.5
2012-13	13	11.1	23	49	.469	12	12	1.000	1.2	0.4	0.4	0.1	67	5.2
Totals	19	11.3	28	72	.389	15	16	.938	1.2	0.4	0.4	0.2	82	4.3

Three-point field goals: 2011-12, 2-for-15 (.133); 2012-13, 9-for-28 (.321). Totals: 11-for-43 (.256).

Career Highlights: Began his career in 2010-11 with Clinicas Rincon in LEB Gold, the second best league in Spain. Split the 2011-12 season between LEB Gold and the ACB, Spain's top domestic league, with Unicaja. His 31 points in a game at age of 18 broke Ricky Rubio's ACB record and was top scoring game of the year. In international play with Spain, averaged 11.3 points at 2012 U-20 Euros and hit game-winner in the bronze game to win MVP, and posted 13.1 ppg in 25.4 mpg at 2011 U-18 Euros, shooting .415 from three and winning gold.

2012-13: Playing with F.C. Barcelona in Spain's ACB, currently is averaging 3.4 points and 1.1 rebounds in 11.0 minutes through 27 games. Shooting 37.9 percent from the field and 29.4 percent from three. In an exhibition contest in October vs. the Dallas Mavericks at Barca's home arena, had five points in nine minutes on 2-of-5 shooting, including 1-of-4 from three-point range. Has seen action in 13 Euroleague contests to date, averaging 5.2 points and 1.2 rebounds in 11.1 minutes. Has shot 46.9 percent from the field and 32.1 percent from three.

2011-12: Split time between Unicaja in the ACB league and Clinicas Rincon in Spain's second-best league, LEB Gold. Averaged 13.4 points, 2.9 rebounds and 1.8 steals in 28.4 minutes over 16 LEB Gold contests. Shot 50.3 percent from the field and 45.3 percent from three-point range. In ACB action, posted 4.8 points, 1.6 rebounds and 0.6 steals in 18 games. Erupted for 31 points vs. Asefa Estudiantes. Also played with Unicaja in the Euroleague. Made six appearances and averaged 2.5 points in 11.8 minutes, shooting 5-of-23 from the field.

2010-11: With Clinicas Rincon in LEB Gold, averaged 5.3 points and 1.8 rebounds in 15.7 minutes per game. Shot 37.0 percent overall. Also averaged 9.7 ppg in three games with Unicaja's second team in Spain's fourth division.

Strengths: Beautiful stroke. Excellent rotation and trajectory on shot. Good size at shooting guard.

Steven Adams

Full Name: Steven Funaki Adams

Position: Center

Height/Weight: 7-0 (2.13 m)/ 250 (113.4 kg)

Birthdate: July 28, 1993 (Rotorua, New Zealand)

High School: Notre Dame Prep (Fitchburg, Mass.)

College: Pittsburgh

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	32	23.4	100	175	0.571	31	70	0.443	6.3	0.6	0.7	2.0	231	7.2

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

Career Highlights: Named to the Big East All-Rookie Team as a freshman. Named Big East Preseason Rookie of the Year as a freshman. Started in all 32 of his career games played. Ranks first all-time in school history field goal percentage, second in blocked shots, and sixth in rebounds for freshman seasons.

Freshman (2012-13): Played in all 32 games, ranking first on team in rebounds (6.3 rpg) and blocks (2.0 bpg). Ranked fifth in scoring with 7.2 points per game. Scored in double figures in six of 32 games. Scored a career-high 16 points along with 10 rebounds against Bethune Cookman. Grabbed a season-high 14 rebounds along with eight points against Duquesne. Scored 13 points along with 11 rebounds in an NCAA Tournament game against Wichita State. Blocked a career-high five shots against South Florida.

Strengths: Has superb size, length, and athleticism for a center. Efficient finisher. Excellent offensive rebounder. Versatile and dynamic defender. Has a very high ceiling.

Personal: Son of Sid Adams. One of 18 siblings, six of whom played basketball for New Zealand. All of his brothers stand around 6-10 to 6-11 and his sisters 6-5 to 6-6. Half-sister is 2008 Olympic champion and three-time world champion in the shot put.

Giannis Antetokounmpo

Position: Guard/Forward

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

Birthdate: December 6, 1994 (Athens, Greece)

Team: Filathlitikos (Greece)

Filathlitikos - Greek A2

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	26	22.5	90	194	.464	36	50	.720	5.0	1.4	0.7	1.0	247	9.5

Three-point field goals: 31-for-99 (.313).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Currently playing for Filathlitikos in Greece's second division. Reportedly signed a multi-year deal with the Spanish club CAI Zaragoza in December but will remain with Filathlitikos through the end of the 2012-13 season.

2012-13: Playing for Filathlitikos in Greece's second division, A2, and has averaged 9.5 points, 5.0 rebounds, 1.4 assists, 1.0 blocks and 0.7 steals in 22.5 minutes per game over his first 26 appearances. Has shot 46.4 percent from the field, 31.3 percent from three-point range and 72.0 percent from the free throw line. Selected to play in the Greek League All-Star game (both first and second divisions), totaling eight points. During the season, registered 23 points on 9-of-15 shooting in 25 minutes vs. Irakleio Crete. Tallied 19 points and nine rebounds in 29 minutes vs. Niki Volou, converting 8-of-14 field goals. Collected 18 points and five rebounds in 27 minutes vs. Agia Paraskevis, shooting 7-of-12 from the field. Totaled 13 points, seven rebounds and a season-high four blocks vs. Ermis Lagkada in 22 minutes. Contributed season-high 10 boards in 24 minutes vs. GS Lavrio.

Strengths: Long and athletic. Gifted ballhandler for his size. Able to split through traffic, ignite fast breaks, and get to the basket. Good passer. Can play multiple positions.

Personal: Parents are originally from Nigeria and immigrated to Greece, where Giannis was born. His brothers also play at the club level in Greece.

Anthony Bennett

Full Name: Anthony Harris Bennett

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 240 (108.9 kg)

Birthdate: March 14, 1993 (Toronto, Ontario)

High School: Findlay College Prep (Henderson, Nev.)

College: UNLV

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	35	27.1	202	379	.533	124	177	.701	8.1	1.0	0.7	1.2	564	16.1
Three-point field goals: 36-for-96 (.375).														

An early entry candidate for the 2013 NBA Draft.

Career Highlights: The first UNLV player to be named Mountain West Freshman of the Year in 13 years. First Team All-Mountain West in 2013. Honorable Mention Associated Press All-America. A top-15 finalist for the John R. Wooden National Player of the Year award. Competed at the junior national level for Team Canada. Averaged 13.2 points and 6.2 rebounds at the 2012 FIBA U-17 World Championship and 13.8 points and 7.6 rebounds at the 2009 U-16 competition, helping Canada place third in both tournaments.

Freshman (2012-13): Led UNLV and ranked seventh in the Mountain West Conference in scoring (16.1 ppg) and paced the team and ranked fifth in the conference in rebounding (8.1 rpg). Fourth in the league in blocks (1.2 bpg). Also led UNLV in three-point shooting percentage (37.5). Recorded 12 double-doubles, which ranked third in the country among freshmen, and had at least 20 points in 13 games this season. Named Honorable Mention Associated Press All-America. Selected Mountain West Freshman of the Year, Sporting News' All-Freshman Team and USBWA Freshman All-America Team. Also tabbed First Team All-Mountain West, USBWA's All-District VIII, First-Team NABC All-District 17 and MW Championships All-Tournament Team. Was one of 15 players on the final ballot of the John R. Wooden Award and 30 for the Naismith Player of the Year Award. Also a finalist for both the Oscar Robertson Trophy and Wayman Tisdale Award, given by the USBWA to the nation's top player and freshman, respectively.

High School: Averaged 16.3 points and 10.1 rebounds in 23.7 minutes per game as a senior at Findlay Prep. Helped lead the Pilots to a 32-1 record and the school's third ESPN National High School Invitational Championship, where he earned MVP honors and was named to the All-Tournament team. Played in the Jordan Brand Classic and McDonald's All-American games. Also competed in the Nike Hoop Summit game for the World Select team, where he scored seven points and grabbed 11 rebounds, hitting the game-winning three vs. the USA Select Team. Ranked as the No. 6 player overall in the 2012 class by CBS Sports, No. 7 by both ESPN and Rivals, and No. 8 by Scout. Played on the Under-16 and Under-17 Canadian National teams at the FIBA World Championships and led Canada to two consecutive bronze medals.

Strengths: Strong and explosive athlete. Great finisher around the rim at the collegiate level. Has the ability to face the basket and shoot with range. Effective rebounder. Has a high basketball IQ, especially for his age. Possesses good toughness and plays hard.

Personal: Credits his mother, Edith, as his biggest influence because she is a hard-working single mother who works two jobs.

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: Michelin Etha Engomis Nicosia (Cyprus)

Horsholm 79ers - Danish Basketball League														
Season	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

Espacio Torrelodones - Spanish EBA														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	30	19.6	99	193	.513	28	62	.452	6.5	0.6	0.7	0.7	228	7.6
2011-12	30	26.6	130	251	.518	68	105	.648	9.8	1.7	1.6	1.1	339	11.3
Totals	60	23.1	229	444	.516	96	167	.575	8.1	1.2	1.1	0.9	567	9.5

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

Nevezis - Lithuanian LKL														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	4	18.0	10	25	.400	11	18	.611	3.8	0.8	0.3	0.0	31	7.8

Three-point field goals: 2012-13, 0-for-2 (.000)

Nevezis - Baltic League														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	3	15.3	6	15	.400	4	4	1.000	4.3	0.7	1.0	0.3	16	5.3

Etha - FIBA EuroChallenge														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	4	15.0	6	22	.273	1	8	.125	4.5	0.8	1.0	0.3	13	3.3

Originally an early entry candidate for the 2012 NBA Draft.

Career Highlights: Selected to play at the prestigious 2012 adidas Eurocamp. Has represented Denmark in youth level international play. At the 2011 U-20 European Championship Men, averaged 22.4 points (ranked sixth in his division), 13.5 rebounds (first) and 1.8 blocks (third) over eight games. Other experience includes: 2010 U-20 Euros (12.9 ppg, 6.9 rpg); 2009 U-18 Euros (13.6 ppg, 10.2 rpg – 3rd); 2008 U-18 Euros (3.4 ppg, 1.8 rpg). Earned All-Tourney honors playing with Denmark at the 2009 Nordic Championships.

2012-13: Began the season with Nevezis Kedainiai. Played four games in the Lithuanian League, averaging 7.8 points and 3.8 rebounds in 18.0 minutes. Also saw action in three Baltic League games, averaging 5.3 points and 4.3 boards in 15.3 minutes. Joined Etha in November. Played in two Cyprus league games, averaging 3.0 points and 2.5 boards in 8.5 minutes. In four EuroChallenge games, posted 3.3 points and 4.5 boards in 15.0 minutes. Left team in December.

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.

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).

Strengths: Has soft shooting touch for a big man, able to hit out to the perimeter. Good rebounder.

Vander Blue

Full Name: Vander Lee Blue

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 200 (90.7 kg)

Birthdate: July 17, 1992 (Milwaukee)

High School: Memorial HS (Madison, Wis.)

College: Marquette

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	37	19.0	69	175	.394	45	74	.608	2.8	1.6	0.9	0.2	187	5.1
2011-12	35	25.7	100	242	.413	85	120	.708	4.5	2.6	1.1	0.2	293	8.4
2012-13	34	33.0	183	403	.454	96	127	.756	3.2	1.8	1.0	0.0	502	14.8
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: 2010-11, 4-for-25 (.160); 2011-12, 8-for-31 (.258); 2012-13, 40-for-132 (.303). Totals: 52-for-188 (.277).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Started 80-of-106 games during his Marquette career. Scored the game-winning basket vs. St. John's on March 9 that gave Marquette a share of the 2013 Big East title, the first in school history. Helped the Golden Eagles reach the Elite Eight for the first time since the Dwyane Wade era. Named All-Big East Second Team. Member of USA Basketball U-18 National Team in 2010 that competed in the FIBA Americas U018 Championship. Helped the U.S. win gold with an 81-78 victory over Brazil in the title game, scoring a personal tourney-best 13 points. Started all five games and averaged 7.2 points, 2.4 rebounds and 1.8 steals per game. Finished second on the roster and eighth among all tournament participants in steals.

Junior (2012-13): Led Marquette and ranked 14th in the Big East in scoring (14.8 ppg) while also averaging 3.2 rebounds, 1.8 assists and 1.1 steals. Shot 45.4 percent from the floor overall and 75.6 percent from the charity stripe. Earned All-Big East Second Team accolades. Helped Marquette advance to the NCAA Elite Eight, capture its first-ever Big East Title, and compile the third-most wins in school history as it went 26-9. Selected to the NCAA Tournament All-East Region Team. Poured in a game-high 29 points in Third-Round victory Butler; went 9-of-15 from the field (3-4 3Ps) and 8-of-8 from the foul line vs. the Bulldogs. In the NCAA Second Round vs. Davidson, scored the game-winning basket with one second remaining, tallying 14 of his team-high 16 points in the second half. In conference play, recorded the game-winning basket at St. John's on a layup at the buzzer to help Marquette claim a share of the 2013 Big East title.

Sophomore (2011-12): Averaged 8.4 points and set a career-high in both rebounding (4.5 rpg) and assists (2.6 apg) in just 25.7 minutes per game. Shot 41.3 percent from the field and 70.8 percent from the line. Scored in double figures in 14-of-35 appearances, tallied four or more assists 11 times and five-plus rebounds 14.

Freshman (2010-11): Averaged 5.1 points on 39.4 percent shooting in 19.0 minutes. Started in his NCAA debut, a win over Prairie View A&M in which he contributed seven points, seven rebounds, five assists and team-highs in blocks (3) and steals (4). Named Big East Rookie of the Week after posting 21 points, four assists, three steals and a game-high two blocks vs. Texas A&M-CC.

Strengths: Versatile and athletic with a strong frame and good length. Excels in transition and when attacking the basket. Aggressive perimeter defender.

Personal: Attended the same high school and college as Portland Trail Blazers guard Wesley Matthews.

Laurence Bowers

Full Name: Laurence R. Bowers

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 227 (103 kg)

Birthdate: April 19, 1990 (Memphis, Tenn.)

High School: St. George's Independent (Memphis, Tenn.)

College: Missouri

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	31	6.9	44	80	.550	10	15	.667	2.1	0.5	0.4	0.4	98	3.2
2009-10	34	22.5	141	254	.555	54	83	.651	5.7	1.2	1.1	1.4	346	10.2
2010-11	34	24.8	155	293	.529	84	112	.750	6.1	1.4	1.1	1.8	394	11.6
2012-13	29	27.1	173	317	.546	43	63	.683	6.1	1.1	0.6	1.2	410	14.1
Totals	128	20.4	513	944	.543	191	273	.700	5.0	1.0	0.8	1.2	1248	9.8

Three-point field goals: 2008-09, 0-for-5 (.000); 2009-10, 10-for-25 (.400); 2010-11, 0-for-8 (.000); 2012-13, 21-for-54 (.389). Totals: 31-for-92 (.337).

Career Highlights: Ranks second in Missouri history in career blocked shots (157) and 26th in points (1,248).

Senior (2012-13): Led a team with six players averaging double figures in scoring in points per game (14.4) as well as three-point percentage (38.9). Selected Team MVP at the Tigers' annual awards banquet. Also averaged a career-high 6.2 rebounds in addition to 1.2 blocks in his 27.1 minutes. Earned Second Team All-SEC honors from the coaches and Honorable Mention by the media. Scored 20 or more seven times and posted seven double-doubles. Missed five games midseason due to a sprained right knee.

Redshirt (2011-12): Sat out the season after tearing the ACL in his left knee during early-season workouts.

Junior (2010-11): Averaged 11.6 points, 6.1 rebounds, 1.4 assists and 1.8 blocks in 24.8 minutes, starting 27-of-34 games. Named Honorable Mention All-Big 12 and Big 12 All-Defensive Team. Finished second in the Big 12 with 62 blocked shots (1.8 bpg), the third best total in school history and the most ever by a Tiger junior. Blocked eight shots vs. Colorado to tie a school record. Recorded the first 20-point, nine-rebound, six-steal game in school history vs. Baylor. Tallied 22 points, 10 boards and five steals vs. Kansas.

Sophomore (2009-10): Ranked third on the team in scoring at 10.2 ppg and second in rebounding (5.7 rpg), starting 11-of-34 contests. Second on the club in field goal percentage (.555) and was tops in blocked shots (48 – sixth in the Big 12). Named to the All-Reserve Team by the media. Had a season-high 23 points on 11-of-14 shooting vs. Georgia in just 20 minutes. Posted three double-doubles, all in conference play.

Freshman (2008-09): Averaged 3.2 points and 2.1 boards in 6.9 minutes of action. Reached double figures three times on the year, including season highs of 16 points vs. Colorado (7-8 FGs) and Kansas State (7-9 FGs, 15 minutes). Alley-oop flush vs. Coppin State was deemed the No. 1 Play of the Day on ESPN SportsCenter.

Strengths: Mobile and fluid stretch forward with a versatile offensive game. Has extended his range out to the three-point line. Proficient in the pick-and-roll game.

Kenny Boynton

Full Name: Kenneth Franklin Boynton, Jr.

Position: Guard

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

Birthdate: May 12, 1991 (Fort Lauderdale, Fla.)

High School: American Heritage (Plantation, Fla.)

College: Florida

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	34	32.9	165	439	.376	74	99	.747	2.6	2.7	1.1	0.2	476	14.0
2010-11	37	32.9	169	439	.385	107	130	.823	1.5	2.6	0.9	0.2	525	14.2
2011-12	37	31.6	187	425	.440	104	138	.754	2.6	2.7	0.8	0.0	588	15.9
2012-13	37	31.6	145	368	.394	83	101	.822	3.0	2.7	0.8	0.1	444	12.0
Totals	145	32.2	666	1671	.399	368	468	.786	2.4	2.7	0.9	0.1	2033	14.0

Three-point field goals: 2009-10, 72-for-245 (.294); 2010-11, 80-for-242 (.331); 2011-12, 110-for-270 (.407); 2012-13, 71-for-221 (.321). Totals: 333-for-978 (.340).

Career Highlights: A four-year starter and the No. 2 all-time scorer in UF history. Concluded his career with 2,033 career points, second to Ronnie Williams' 2,090. Hit a school record with 333 career treys. Second-Team All-SEC as a junior and sophomore. SEC All-Freshman as a rookie. Finished his career at American Heritage School as the third-leading scorer in the history of Florida high school basketball. Once scored 61 points in a game. An All-American selection by Parade, McDonald's and Jordan Brand. As a seventh grader became the youngest player ever to participate in the title game of the 350-team Big Time Tournament in Las Vegas.

Senior (2012-13): Averaged 12.0 points, 2.7 assists, 3.0 rebounds and 0.8 steals in 31.6 minutes per game. Shot 39.4 percent from the field and 32.1 percent from three-point range. An Honorable Mention AP All-SEC and USBWA All-District IV Team selection. Finished 18th in the league in scoring and eighth in three-pointers per game (1.9). Scored 20-plus points on five occasions, including once (vs. LSU) in SEC play. Totaled a season-high 28 points on 8-of-10 from three-point range vs. Yale. Had a season-best 10 assists along with nine points vs. Mississippi.

Junior (2011-12): Led the team and was the fourth-leading scorer in the SEC at 15.9 points per game. AP Second-Team All-SEC honors. Had 13 games of 20 points or more and four over 25 points. Became the second player in team history to hit 100 or more three-pointers in a season with 110. Had three or more treys in 24-of-37 games. Compiled a 34-game streak with at least one made three. Ranked second on the team in assists (2.7 apg).

Sophomore (2010-11): Tallied 14.6 points, 2.9 rebounds and 2.6 assists. Had the highest free-throw percentage on the team, hitting 107-of-130 (.823). Named to the All-SEC Second Team and SEC All-Tournament. Hit the game-winning three-pointer with a minute left in OT vs. Vanderbilt. Dropped a season-high 24 points in a career-high 45 minutes in the double-OT win at Georgia, including a career-best 12-of-12 from the charity stripe. Also scored team-high 24 points in Florida's win over Vandy in the SEC Tournament third round.

Freshman (2009-10): Became the second Gator freshman since 2000 to lead the team in scoring (14.0 ppg). Selected SEC All-Freshman. His 72 three-pointers were second-most by a freshman in school history. Tied the UF NCAA Tournament record for single-game points with 27 against BYU in the first round.

Strengths: Looks to score first, but has improved as a ball-handler and passer. Streaky perimeter shooter. Decent athlete who works hard defensively. Plays within the team concept.

Personal: Made his choice of college live on ESPN.

Lorenzo Brown

Full Name: Lorenzo Brown

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 186 (84.4 kg)

Birthdate: August 26, 1990 (Rockford, Ill.)

High School: Hargrave Military Academy (Chatham, Va.)

College: N.C. State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	31	28.8	105	254	.413	62	87	.713	3.7	3.7	1.3	0.4	289	9.3
2011-12	37	34.3	165	367	.450	113	155	.729	4.5	6.3	1.8	0.5	470	12.7
2012-13	33	34.2	140	334	.419	108	140	.771	4.3	7.2	2.0	0.6	408	12.4
Totals	101	32.6	410	955	.429	283	382	.741	4.2	5.8	1.7	0.5	1167	11.6

Three-point field goals: 2010-11, 17-for-57 (.298); 2011-12, 27-for-77 (.351); 2012-13, 20-for-76 (.263). Totals: 64-for-210 (.305).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Started 95 of the 101 games he played during his N.C. State career. Averaged 11.6 points during his three campaigns and is one of only three players in school history to record over 500 career assists (589). Selected Second Team All-ACC as a junior and a Third-Team pick as a sophomore.

Junior (2012-13): Averaged 12.4 points, led the league in assists (7.2 apg – 6th in the nation) and ranked second in the conference in steals (2.0 spg). A Second-Team All-ACC selection by both the media and coaches. Posted the highest assist average by a Wolfpack player since Chris Corchiani averaged 9.6 assists in 1990-91. Also averaged 0.6 blocks. Had nine double-digit assist performances, six which resulted in point-assist double-doubles. Had at least one steal in 31-of-33 games and multiple thefts in 21 contests. Broke the 20-point mark on four occasions. Posted one of his best all-around statistical performances vs. Georgia Tech with 21 points (7-11 FGs, 2-4 3Ps), 10 assists, five rebounds, three blocks and one steal. Had all 13 of N.C. State's assists in its win over Duke. Totaled 20 points and 11 assists as N.C. State snapped a 13-game losing streak to UNC.

Sophomore (2011-12): Averaged 6.3 assists, the second-highest average in the ACC. Ranked second on the team in scoring, averaging 12.7 points (15th, ACC). Led the ACC in steals (1.8 apg). An All-ACC Third-Team selection and Second-Team All-ACC Tournament squad. Posted a 2.0 assist-to-turnover ratio, third best in the conference. His 234 assists was the sixth best single-season mark in Pack history. Registered a career-best eight steals in the season-opening victory over UNC Asheville. Dished out a season-high 13 assists against top-ranked Syracuse.

Freshman (2010-11): Tied for fourth on the team in scoring (9.3 ppg) and second in minutes per game (28.8). Led the team in assists per game (3.7), which was fifth in the ACC. Had 10 games with five or more assists. Started 26 of the 31 games at shooting guard and also saw time as a back-up at point guard. Scored a season-best 20 points at North Carolina, with 18 coming in the second half. Also dished out seven assists at UNC.

Strengths: Solid court vision and playmaking skills. Can take his man off the dribble. Has great size and athleticism for the point guard position. Excels in the transition game. Great upside at the next level as a defender.

Personal: Majored in parks, recreation and tourism management.

Tyler Brown

Full Name: Tyler Anthony Brown

Position: Guard

Height/Weight: 6-3 (1.93 m)/ 185 (83.9 kg)

Birthdate: Born March 21, 1990 (Owensboro, Ky.)

High School: Apollo HS (Owensboro, Ky.)

College: Illinois State

Marshalltown CC														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	24	N/A	129	289	.446	57	74	.770	2.7	1.8	1.5	0.2	367	15.3
2010-11	30	N/A	206	452	.456	133	198	.672	4.6	2.9	1.7	0.1	638	21.3
Totals	54	N/A	335	741	.452	190	272	.699	3.8	2.4	1.6	0.2	1005	18.6
Three-point field goals: 2009-10, 52-for-144 (.361); 2010-11, 93-for-246 (.363). Totals: 145-for-400 (.363).														
Illinois State														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	34	31.0	153	337	.454	82	104	.788	3.8	2.3	1.0	0.1	467	13.7
2012-13	32	29.6	181	411	.440	137	170	.806	4.4	2.7	1.4	0.2	579	18.1
Totals	66	30.3	334	748	.447	219	274	.799	4.1	2.5	1.2	0.2	1046	15.8
Three-point field goals: 2011-12, 79-for-174 (.454); 2012-13, 80-for-205 (.390). Totals: 159-for-379 (.420).														

Career Highlights: Ranks sixth on Illinois State's career three-point percentage list (42.0) and three-pointers made (159). Selected to the All-Missouri Valley Conference Second Team as a senior.

Senior (2012-13): Illinois State's leading scorer, ranking third in the Missouri Valley Conference at 18.1 points per game. Second in the league at 2.5 three-pointers per game and fourth at an 80.6 percent free throw mark. Named MVC Second Team and NABC All-District 16. Netted double figures in 27 games. Scored a career-high 36 points on a season-best seven threes vs. Northwestern. Recorded his first-career double-double with 35 points and 10 rebounds at Utah State. Registered a game-high 25 points and five boards at No. 5 Louisville, the eventual national champs. Notched 28 points on six three-pointers vs. Northern Iowa, tying ISU's Valley Tournament single-game record. Named MVC Player of the Week after posting a game-high 27 points and five assists in the win at No. 16 Creighton. Collected a career-high nine assists with a game-best 25 points at Drake. Had two dunks featured on ESPN's Top-10 Plays (No. 4 and No. 5) vs. Drexel. Made it to the championship round of the State Farm Dark Horse Dunker Competition during Final Four weekend.

Junior (2011-12): Averaged 13.7 points and 3.8 rebounds in 31.0 minutes per game in his first season at Illinois State. Named to the MVC All-Newcomer Team and MVC All-Tournament Team. Posted seven 20-point scoring games. Averaged 24.5 points during two postseason NIT games, going 13-for-14 from three-point range. Matched a then-career high with 26 points at Ole Miss, thanks to a school-record-tying eight threes. Sank 42 of his last 45 free throw attempts (93.3) to finish the season, including the two game-winners over Wichita State.

Sophomore (2010-11): Playing at Marshalltown Community college, selected as a National Junior College Athletic Association (NJCAA) Second Team All-American. Ranked No. 13 nationally in scoring (21.3 ppg).

Freshman (2009-10): An NJCAA Honorable Mention All-American at Marshalltown CC. Averaged 15.3 points.

Strengths: Instant offense type guard who can fill it from deep. Scores in bunches. Solid passer and a decent rebounder for his size.

Personal: Originally signed with Morehead State out of high school and redshirted there during the 2008-09 season.

Reginald Buckner

Full Name: Reginald Becton-Buckner

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 235 (106.6 kg)

Birthdate: Born May 12, 1991 (Memphis, Tenn.)

High School: Manassas HS (Memphis, Tenn.)

College: Mississippi

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	31	17.3	48	83	.578	30	61	.492	4.5	0.2	0.4	2.1	127	4.1
2010-11	33	23.5	95	160	.594	34	78	.436	6.4	0.6	0.6	2.9	225	6.8
2011-12	32	27.4	85	160	.531	50	120	.417	8.1	0.9	0.7	2.2	220	6.9
2012-13	36	28.4	125	213	.587	89	166	.536	7.5	0.8	1.1	2.7	339	9.4
Totals	132	24.3	353	616	.573	203	425	.478	6.7	0.6	0.7	2.5	911	6.9

Three-point field goals: 2009-10, 1-for-2 (.500); 2010-11, 1-for-2 (.500); 2011-12, 0-for-0; 2012-13, 0-for-0. **Totals:** 2-for-4 (.500).

Career Highlights: Ranks fifth in SEC history in blocked shots (326) while serving as Ole Miss' all-time leader in that category. An SEC All-Defensive Team selection by the league's coaches for three straight years.

Senior (2012-13): Led the SEC and finished 13th in the nation in blocked shots (2.7 bpg) as well as posting career highs in points (9.4 ppg) and minutes (28.4 mpg). Also finished fifth in the league in rebounding (7.5 rpg), with nearly 41 percent of his boards coming on the offensive end (3.1). His 2.7 blocks per game ranked fourth among all major conference college players. Selected All-SEC Defensive team. Fourth among SEC players in field goal percentage (59.3) for the regular season in rankings requiring five FG attempts per game. Finished sixth in the league in free throw attempts (166). Posted 11 double-figure rebounding games in 36 outings, eight which resulted in double-doubles. Averaged over three fouls for the fourth straight year.

Junior (2011-12): Ranked fifth in the SEC and 41st in the NCAA with 2.2 blocks per game. Recorded the second-most blocks in a season in school history with 69. Named to the SEC All-Defensive team. Averaged 6.9 points and 8.1 rebounds (fourth in SEC) in 27.4 minutes per game. Top offensive rebounder in the league in SEC games only (3.4 rpg). Posted four double-doubles. Became Ole Miss' all-time leader in blocks vs. Southern Miss game, in which he grabbed a season-high 16 rebounds. Emphatic block on Mississippi State's Wendell Lewis on Jan. 18 was nominated for the Geico Play of the Year. Started 25-of-32 games on the season.

Sophomore (2010-11): Ranked third in the SEC and 15th in the NCAA with 2.9 blocks per game in his first year as a full-time starter. Also averaged 6.8 points and a team-best 6.4 rebounds (15th in SEC) in 23.5 minutes per outing. Selected to the SEC All-Defensive team. Broke his own school record for blocks in a season with 95. In league games only, he was second in the SEC with an average of 3.1 blocks. Shot 59.4 percent from the field.

Freshman (2009-10): Voted to the SEC All-Freshman team by the league coaches. Set the school record with 64 blocked shots on the season, breaking David Dean's previous record of 56 set in 1992-93. Ranked third in the SEC with 2.1 blocks per game, sixth among all freshmen in the nation.

Strengths: Tremendous shot-blocker. Has great length and shows excellent timing and anticipation. Solid rebounder and defender.

Personal: A criminal justice major at Ole Miss.

Reggie Bullock

Full Name: Reginald Ryedell Bullock

Position: Guard

Height/Weight: 6-7 (2.01 m)/ 205 (93 kg)

Birthdate: March 16, 1991 (Baltimore, Md.)

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

College: North Carolina

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	27	14.5	62	169	.367	13	23	.565	2.8	0.6	0.7	0.1	166	6.1
2011-12	38	25.4	124	290	.428	16	22	.727	5.1	1.4	0.7	0.2	335	8.8
2012-13	35	31.4	172	356	.483	56	73	.767	6.5	2.9	1.3	0.3	488	13.9
Totals	100	24.6	358	815	.439	85	118	.720	5.0	1.7	0.9	0.2	989	9.9

Three-point field goals: 2010-11, 29-for-98 (.296); 2011-12, 71-for-186 (.382); 2012-13, 88-for-202 (.436). Totals: 188-for-486 (.387).

Career Highlights: Selected Second-Team All-ACC as a junior. During his UNC career, hit 188 three-pointers, eighth most in UNC history. Owns the 11th-highest three-point percentage (.387) in school record books. Made three or more three-pointers 31 times in his 100 career appearances. As a high school player, selected to participate in the McDonald's All-American game and Jordan Brand Classic. Played for the U.S. National Junior Select team at the Nike Hoop Summit.

Junior (2012-13): Carolina's third-leading scorer at a career-best 13.9 ppg. Made 88 three-pointers, the third most in a single season in UNC history. Shot 43.6 percent from three-point range. Selected Second-Team All-ACC by both the media and coaches. Named USBWA All-District and NABC Second-Team All-District. Earned First-Team ACC All-Tournament honors. Finished third in the ACC in three-point percentage, fourth in three-pointers made, 13th in scoring and 14th in rebounding (6.5 rpg). Posted high assist to turnover ratio (2.3-to-1). Had four or more assists in 16 games. Made at least one three in all but two games and made at least three three-pointers in 18 games and four or more nine times. Led UNC in rebounding in 10 of the last 14 games. Had five 20-point games. Notched a career-high 24 points vs. Maryland. Scored 21 of his 24 in the first half as he outscored Maryland, 21-20.

Sophomore (2011-12): UNC's fourth-leading scorer (8.8 ppg). Moved into the starting lineup on Jan. 26th after the season-ending injury to Dexter Strickland. Tar Heels went 16-3 after he became a starter. Led UNC in three-pointers made (71) and three-point percentage (.382). Made 36.6 percent of UNC's total treys.

Freshman (2010-11): Sixth on the team in scoring and the second-leading scorer off the bench at 6.1 points in 14.5 minutes per game. Shot 29.6 percent from three-point range. Tore the lateral meniscus in his left knee on Feb. 27 in the win over Maryland. Had surgery on March 7 to repair the injury and missed the rest of the 2010-11 season.

Strengths: Consistent presence with his three-point shooting, unselfish passing, sneaky rebounding and ability to defend multiple positions. Solid athlete with a high basketball IQ.

Personal: Finished second behind John Wall in the AP Player of the Year voting for the state of North Carolina as a high school junior.

Trey Burke

Full Name: Alfonso Clark Burke III

Position: Guard

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

Birthdate: November 12, 1992 (Columbus, Ohio)

High School: Northland HS (Columbus, Ohio)

College: Michigan

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	34	36.1	177	409	.433	93	125	.744	3.5	4.6	0.9	0.4	504	14.8
2012-13	39	35.3	259	560	.463	133	166	.801	3.2	6.7	1.6	0.5	727	18.6
Totals	73	35.7	436	969	.450	226	291	.777	3.3	5.7	1.3	0.5	1231	16.9
Three-point field goals: 2011-12, 57-for-164 (.348); 2012-13, 76-for-198 (.384). Totals: 133-for-362 (.367).														

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Both the 2013 Consensus National Player of the Year and a Consensus All-American as a sophomore. Helped Michigan reach the national title game and its first Final Four since 1993. Ranks in the top 10 all-time at Michigan in assists after just two seasons and set a single-season record for assists (260) in 2012-13.

Sophomore (2012-13): Averaged career bests in points (18.6), assists (6.7), field goal percentage (46.3), three-point percentage (38.4), free throw percentage (80.1) and steals (1.59). Led the Big Ten in assists per game and ranked 12th in the nation. Guided the Wolverines to their first Final Four in 20 years, advancing to the national title game, where he scored a game-high 24 points. In Michigan's Sweet 16 win over Kansas, hit a three-pointer with five seconds left in regulation to force OT. Earned Consensus National Player of the Year as he was honored as the top player by the AP, NABC, USBWA Oscar Robertson Award, John R. Wooden Award, Naismith Trophy, and Sports Illustrated. Also received Consensus All-America honors as well as the Bob Cousy Award for the nation's top point guard. Chosen as the Big Ten Player of the Year and a unanimous All-Big Ten First-Team selection. Scored in double figures in 37-of-39 games. The only Big Ten player to score at least 15 points in every conference game. Closed the season setting the UM single-season record with 260 total assists.

Freshman (2011-12): Led Michigan in scoring (14.8 ppg), finishing 11th in the Big Ten. Voted AP Honorable Mention All-America -- first UM player since 1998 to earn honor. Set the UM freshman single-season assists record (156). Ranked fourth in the Big Ten and led Big Ten freshman in assists (4.6 apg). Tabbed All-Big Ten Second Team. Big Ten Freshman of the Year by both the league's media and Sporting News. Unanimous selection for the Big Ten All-Freshman team. Also CBSSports.com Second Team All-America and Freshman All-America Team. Top 20 finalist for the Bob Cousy Collegiate Point Guard of the Year Award. A USBWA All-District V Team and NABC All-District VII Second Team pick. Seven-time Big Ten Freshman of the Week. Helped UM to its first Big Ten title in 26 years and five wins over nationally ranked opponents, including three top-10 teams. Scored a season-high 30 points in an OT win against Minnesota in the quarterfinals of the Big Ten Tournament, hitting a personal-best 11 field goals (11-for-14). Dished out a season-high nine assists, twice -- vs. Duke and vs. Oakland. Recorded 1,227 minutes, a figure that is second all-time in school history.

Strengths: Outstanding penetrator, with terrific body control and ball-handling ability. Extremely effective distributor. Plays with great pace and makes smart decisions with the ball. Good outside shooter. Tough and competitive.

Personal: Former high school teammate of Boston Celtics forward Jared Sullinger. The pair played for Jared's father, James "Satch" Sullinger, at Northland High School in Columbus, Ohio.

Kentavious Caldwell-Pope

Full Name: Kentavious Tannell Caldwell-Pope

Position: Guard

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

Birthdate: February 18, 1993 (Thomaston, Ga.)

High School: Greenville HS (Greenville, Ga.)

College: Georgia

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	32	32.1	152	384	.396	53	81	.654	5.2	1.2	1.8	0.3	422	13.2
2012-13	32	33.9	186	430	.433	135	169	.799	7.1	1.8	2.0	0.5	591	18.5
Totals	64	33.0	338	814	.415	188	250	.752	6.1	1.5	1.9	0.4	1013	15.8

Three-point field goals: 2011-12, 65-for-214 (.304); 2012-13, 84-for-225 (.373). Totals: 149-for-439 (.339).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: As a sophomore, became the first Bulldog since Dominique Wilkins in 1981 to sweep the major SEC Player of the Year awards. Led the SEC in scoring. In just two seasons, reached the 1,000-point mark for his career. As a high school senior, participated in the McDonald's All-America game in Chicago as well as the Jordan Brand Classic in Charlotte.

Sophomore (2012-13): SEC Player of the Year by both the coaches and media as well as an All-SEC First Team choice. Ranked second in the SEC in scoring at 18.5 points per game. One of just nine players in all of NCAA Division I to have scored in double figures in each of his team's games in the 2012-13 season. Ranked among the SEC's leaders in nine of the 13 categories for which individual stats are kept. Third in the league in three-point percentage (37.3) and second in three-pointers per game (2.6). Finished 42nd in the nation and third in the SEC in steals per game (2.03). Led the Bulldogs in rebounding (7.1 rpg), steals, minutes played, as well as field goals, three-point field goals and free throws made. Had seven double-doubles. Elevated his play in clutch situations. Scored 31 percent of his points in SEC games during the last five minutes (5.7 ppg), shooting 65 percent from the field, 63 percent from three-point range and 83 percent from the FT line. In his final collegiate game, scored a career-high 32 points against LSU in the SEC Tournament, including 25 in the second half as Georgia nearly overcame a 20-point halftime deficit.

Freshman (2011-12): Averaged 13.2 points, 5.2 rebounds and 1.8 steals, shooting 39.6 percent from the field and 30.4 percent from three-point range. Named to the Coaches' Freshman All-SEC Team. Led the team in minutes and steals throughout the season; also its No. 2 scorer and rebounder. Three of his four highest scoring outputs came in the first five games of the SEC schedule. Season-high 25 points vs. Ole Miss were the most by a UGA freshman in almost 13 years. Earned SEC Freshman of the Week honors Dec. 19 after scoring a game-high 21 points in win at Southern Cal. Hit go-ahead three-pointers in the final minute in a pair of road wins.

Strengths: Dynamic scorer. Rises to the occasion late in games. Can score in bunches. Able to create his own shot. Though still developing, is a promising outside shooter. Plays with energy. Puts in good effort on the defensive end.

Personal: Lists LeBron James as his favorite NBA player.

Isaiah Canaan

Position: Guard

Height/Weight: 6-1 (1.83 m)/ 195 (88.5 kg)

Birthdate: May 21, 1991 (Biloxi, Miss.)

High School: Biloxi HS (Biloxi, Miss.)

College: Murray State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	36	20.4	121	243	0.498	77	99	0.778	2.2	1.6	0.9	0.0	373	10.4
2010-11	32	28.1	112	269	0.416	93	125	0.744	1.9	2.4	1.1	0.1	375	11.7
2011-12	33	33.7	187	400	0.468	154	184	0.837	3.5	3.6	1.4	0.1	626	19.0
2012-13	31	36.5	215	499	0.431	152	185	0.822	3.5	4.3	1.5	0.1	676	21.8
Totals	132	29.4	635	1411	0.450	476	593	0.803	2.8	2.9	1.2	0.1	2050	15.5
Three-point field goals: : 2009-10, 54-for-112 (.482); 2010-11, 58-for-144 (.403); 2011-12, 98-for-215 (.456); 2012-13, 94-for-254 (.370). Totals: 304-for-725 (.419).														

Career Highlights: Played in 132 career games, averaging 15.5 points, 2.9 assists and 2.8 rebounds. Named OVC Player of the Year as a junior and senior. Earned Honorable Mention All-America honors from the Associated Press as a senior.

Senior (2012-13): Ranked first on team in scoring (21.8 ppg), assists (4.3 apg) and steals (1.5 spg). Scored in double figures in 31 of 31 games played. Scored a season-high 35 points against Morehead State. Scored 32 points along with six rebounds and four assists against Lipscomb. Scored 31 points against Tennessee-Martin. Scored 22 points along with a career-high 10 assists and nine rebounds against Belmont.

Junior (2011-12): Ranked first on team in scoring (19.0 ppg) and assists (3.6 apg). Scored in double figures in 31 of 33 games played. Scored a career-high 36 points along with eight rebounds and four assists against Southern Miss. Scored 35 points on 10-of-15 shooting against Austin Peay. Scored 24 points along with four assists against Tennessee State.

Sophomore (2010-11): Ranked first on team in scoring (11.7 ppg) and third in assists (2.4 apg). Scored in double figures in 22 of 32 games played. Scored a season-high 24 points on 7-of-9 shooting against Tennessee-Martin. Scored 21 points on 7-of-14 shooting against Austin Peay. Scored 16 points along with a season-high six assists against Eastern Illinois.

Freshman (2009-10): Ranked second on team in scoring (10.4 ppg) and fourth in assists (1.6 apg). Scored in double figures in 19 of 36 games played. Scored a season-high 22 points on 6-of-7 shooting against Eastern Kentucky. Scored 17 points along with three assists and three steals against Missouri-St. Louis.

Strengths: Highly prolific scorer, especially from the perimeter. Very dangerous spotting up and pulling up off the dribble. Excellent ball-handler and shot creator. Solid passer and floor general.

Personal: Son of Sardie Canaan and Nicole Martin. Majoring in advertising.

Jackie Carmichael

Full Name: Jackie Ray Carmichael

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 240 (108.9 kg)

Birthdate: January 2, 1990 (Manhattan, Kan.)

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

College: Illinois State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	33	16.6	85	151	0.563	53	82	0.646	4.1	0.2	0.5	1.4	223	6.8
2010-11	30	23.3	109	243	0.449	76	111	0.685	5.4	0.6	0.5	1.2	294	9.8
2011-12	35	29.1	168	315	0.533	150	210	0.714	9.7	1.0	0.6	1.4	488	13.9
2012-13	33	30.6	213	404	0.527	147	216	0.681	9.3	0.8	1.0	2.1	575	17.4
Totals	131	25.0	575	1113	0.517	426	619	0.688	7.2	0.7	0.6	1.5	1580	12.1

Three-point field goals: : 2009-10, 0-for-0 (.000); 2010-11, 0-for-3 (.000); 2011-12, 2-for-4 (.500); 2012-13, 2-for-11 (.182). **Totals:** 4-for-18 (.222).

Career Highlights: Ranks first all-time in school history in blocks (200), eighth in scoring (1,580), third in rebounds (942), and third in double-doubles (35). Named to the All-Valley First Team as a senior. Named to the All-Valley Second Team as a junior. Named to the Valley All-Freshman Team as a freshman.

Senior (2012-13): Ranked first on team in rebounds (9.3 rpg) and blocks (2.1 bpg) while ranking second in scoring (17.4 ppg). Scored in double figures in 29 of 33 games played. Scored a career-high 30 points along with nine rebounds against Morgan State. Grabbed a season-high 14 rebounds four times, against Indiana State, Southern Illinois, and Evansville twice. Scored 27 points along with 13 rebounds against Bradley.

Junior (2011-12): Ranked first on team in scoring (13.9 ppg), rebounds (9.7 rpg) and blocks (1.4 bpg). Scored in double figures in 24 of 35 games played. Scored a season-high 26 points along with 16 rebounds against Missouri State. Grabbed a career-high 20 rebounds along with 18 points against Drake. Scored 25 points along with 19 rebounds against Oakland.

Sophomore (2010-11): Ranked second on team in scoring (9.8 ppg), rebounds (5.4 rpg) and blocks (1.7 bpg). Scored in double figures in 14 of 30 games played. Scored a season-high 24 points along with a season-high 17 rebounds against Bradley. Scored 22 points along with eight rebounds against Missouri State.

Freshman (2009-10): Averaged 6.8 points along with 4.1 rebounds and 1.4 blocks in 16.6 minutes per game. Scored in double figures in eight of 33 games played. Scored a season-high 20 points on 7-of-9 shooting against Evansville. Grabbed a season-high 13 points along with 11 rebounds against Niagara.

Strengths: Has solid size and athleticism with excellent length. Very strong player with a bruising inside game. Excellent rebounder. Has a developing jump shot. Good man-to-man and help defender.

Personal: Son of Janelle Carmichael. One of four children. Mother played basketball at Bemidji State. Majoring in apparel, merchandising, and design.

Michael Carter-Williams

Full Name: Michael Carter-Williams

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 185 (83.9 kg)

Birthdate: October 12, 1991 (Hamilton, Mass.)

High School: St. Andrews (Barrington, R.I.)

College: Syracuse

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	26	10.3	25	58	0.431	13	23	0.565	1.5	2.1	0.8	0.3	70	2.7
2012-13	40	35.2	155	394	0.393	129	186	0.694	4.9	7.3	2.8	0.5	474	11.8
Totals	66	25.4	180	452	0.398	142	209	0.679	3.5	5.2	2.0	0.4	544	8.2

Three-point field goals: 2011-12, 7-for-18 (.389); 2012-13, 35-for-120 (.292). Totals: 42-for-138 (.304).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Set Syracuse school record for steals as a sophomore with 111. Earned NCAA Tournament East Region MVP as a sophomore. Named to the All-Big East Second Team as a sophomore. Was one of 14 finalists for the Oscar Robertson Trophy and one of five finalists for the Cousy Award as a sophomore.

Sophomore (2012-13): Ranked first on team in assists (7.3 apg) and steals (2.8 spg) while ranking second in rebounds (4.9 rpg) and fourth in points (11.9 ppg). Scored in double figures in 30 of 40 games played. Scored a career-high 24 points along with five rebounds against Indiana in the NCAA Tournament. Scored 12 points along with eight rebounds, six assists, and five steals against Marquette in the NCAA Tournament. Dished out a career-high 16 assists along with 15 points against Monmouth. Grabbed a career-high 10 rebounds along with 17 points and nine assists against Arkansas.

Freshman (2011-12): Averaged 2.7 points and 2.1 assists in 10.3 minutes per game. Scored a season-high 13 points along with four rebounds and three assists against St. John's. Dished out a season-high eight assists along with five points against George Washington.

Strengths: Has excellent size for a point guard and is a very good athlete. Creative and dynamic passer. Has excellent ball-handling and court vision. Very good defender who can play multiple positions.

Personal: Son of Mandy and Zach Zegarowski and Earl and Rosa Williams. Majoring in communication and rhetorical studies in the College of Visual and Performing Arts.

Will Cherry

Position: Guard

Height/Weight: 6-1 (1.85 m)/ 181 (82.1 kg)

Birthdate: February 8, 1991 (Oakland, Calif.)

High School: McClymonds HS (Oakland, Calif.)

College: Montana

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	32	22.8	100	229	0.437	58	106	0.547	2.8	2.4	1.9	0.2	264	8.2
2010-11	30	34.4	139	326	0.426	121	166	0.729	3.6	4.3	2.6	0.2	422	14.1
2011-12	32	33.8	161	362	0.445	132	169	0.781	3.9	3.3	2.6	0.3	505	15.8
2012-13	22	32.8	89	221	0.403	94	123	0.764	4.3	3.9	1.9	0.4	293	13.3
Totals	116	30.7	489	1138	0.430	405	564	0.718	3.6	3.4	2.3	0.3	1484	12.8

Three-point field goals: : 2009-10, 0-for-0 (.000); 2010-11, 0-for-3 (.000); 2011-12, 2-for-4 (.500); 2012-13, 2-for-11 (.182). **Totals:** 4-for-18 (.222).

Career Highlights: Played in 116 career games and started a school-record 104. Ranks first in school history with 265 career steals, fourth with 397 career assists, and seventh with 1,484 career points scored. Scored in double figures in 78 career games. Named Big Sky Defensive Player of the Year as a senior. Named First Team All-Big Sky as a senior, junior, and sophomore.

Senior (2012-13): Ranked second on team in assists (3.9 apg) and rebounds (4.3 rpg) while ranking third in points (13.3 ppg). Scored in double figures in 18 of 22 games played. Scored a season-high 28 points along with six rebounds and three assists against Weber State. Scored 21 points along with five rebounds and six assists against Northern Colorado. Dished out a season-high nine assists against Eastern Washington.

Junior (2011-12): Ranked first on team in scoring (15.8 ppg) and steals (2.6 spg) while ranking second in assists (3.3 apg). Scored in double figures in 28 of 32 games played. Scored a career-high 30 points along with a career-high eight steals against Northern Colorado. Scored 28 points along with seven rebounds and five steals against North Dakota. Grabbed a career-high 11 rebounds along with 24 points against Idaho.

Sophomore (2010-11): Ranked first on team in assists (4.3 apg) and steals (2.6 spg) while ranking second in scoring (14.1 ppg). Scored in double figures in 20 of 30 games played. Scored a season-high 27 points along with seven rebounds and five assists against Cal State Fullerton. Scored 24 points along with a career-high 10 assists against Portland State.

Freshman (2009-10): Ranked first on team in steals (1.9 spg) while ranking second in assists (2.4 apg) and fourth in scoring (8.3 ppg). Scored a season-high 19 points along with seven rebounds and five steals against Northern Arizona. Scored 16 points along with eight rebounds and five assists against Sacramento State.

Strengths: Has solid size for a point guard. Very good athlete and defender. Capable scorer and passer.

Personal: Son of Yvette Martin. Majoring in business.

Vitalis Chikoko

Position: Forward

Height/Weight: 6-10 (2.07 m)/ 198 (90 kg)

Birthdate: February 11, 1991 (Harare, Zimbabwe)

Team: TBB Trier (Germany)

German Bundesliga														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	20	12.3	50	88	.568	13	24	.542	3.8	0.3	0.2	0.6	117	5.9
2012-13	33	15.6	85	140	.607	35	57	.614	2.9	0.5	0.2	0.9	206	6.2
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: 2011-12, 4-for-8 (.500); 2012-13, 1-for-2 (.500). Totals: 5-for-10 (.500).

Career Highlights: Started his career with a club team in his native Zimbabwe, playing for the Dzivaraseka Raiderz, JBC, Nuggets and Mbare Heat, winning one league and national title. Reportedly turned down a contract with a top club in Angola, Petro Atletico, to sign a long-term deal in Germany with BG Göttingen in 2011. Has played two seasons in Germany. Scored a career-high 20 points with BG Göttingen in a game in Germany's top league at the end of the 2011-12 season. The opponent, TBB Trier, signed him for the following season and he plays there today. Has experience competing for his native Zimbabwe in international play. Made his Senior National Team debut during the 2011 FIBA Africa Championship Qualifying Round. Took down a basket with a dunk in one contest. Zimbabwe finished 2-2 (player stats are unavailable). In youth level competition, played two games at the 2008 FIBA Africa U-18 Championship Qualifying Round. Averaged 7.5 points and 6.5 rebounds in 22.0 minutes per game while serving as team captain.

2012-13: Joined German outfit TBB Trier in the Bundesliga after the club he played for in 2011-12, Göttingen, was relegated to a lower division this season. Currently is averaging 6.2 points, 2.9 rebounds and 0.9 blocks in 15.6 minutes per game for TBB Trier while shooting 60.7 percent. Coached by former North Carolina Tar Heel Henrik Rödl. Posted season highs in both points (14) and blocks (5) in 23 minutes vs. Walter Tigers. Contributed 11 points and a season-high eight boards vs. Brose in 19 minutes. Had six points and three blocks vs. Phoenix Hagen.

2011-12: Started the season with the junior team of Bundesliga club Göttingen, known as ASC 46, playing in Germany's fourth best league, Regionalliga 1. Averaged 14.1 points, 10.6 rebounds and 2.8 blocks over 18 games for ASC 46 while shooting 60.3 percent from the field. Also played three games with the senior Göttingen team in November, seeing limited playing time. Called up to play for the senior team on a full-time basis in February. Received significant playing time consistently by the end of the season, and responded by posting five straight double-figure scoring games in the Bundesliga. During the month of April, averaged 15.4 points, 8.4 rebounds (half of which came on the offensive end) and 1.0 blocks in 24.6 minutes. Shot 65.4 percent from the field, including 3-of-7 from three-point range. Ended the season averaging 5.9 points, 3.8 rebounds and 0.6 blocks in 12.3 minutes per contest overall in the Bundesliga, shooting 56.8 percent from the field.

2010-11: Competed in his native Zimbabwe for the club team Dzivaraseka Raiderz. Previously played for that squad in the 2009 FIBA Africa Champions Cup for Men, averaging 6.0 points and 6.0 rebounds.

Strengths: Long arms and quick feet. Has displayed touch as a shooter. Shows savvy and is a quick learner, according to an interview published with his coach on Heinnews.com.

Personal: Began playing basketball at age 11 because he was too tall for soccer, according to Heinnews.com

Keith Clanton

Full Name: Keith Charles Clanton

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 250 (113.4 kg)

Birthdate: August 18, 1990 (Orlando, Fla.)

High School: Orlando Christian Prep (Orlando, Fla.)

College: Central Florida

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	32	26.7	115	242	.475	77	116	.664	6.8	1.4	0.9	1.4	311	9.7
2010-11	33	30.5	164	310	.529	120	176	.682	7.7	1.6	1.0	1.8	469	14.2
2011-12	33	32.9	176	382	.461	89	152	.586	8.1	1.8	1.0	1.8	480	14.5
2012-13	31	35.4	167	312	.535	113	177	.638	8.5	2.5	1.1	2.0	458	14.8
Totals	129	31.3	622	1246	.499	399	621	.643	7.8	1.8	1.0	1.8	1718	13.3

Three-point field goals: 2009-10, 4-for-21 (.190); 2010-11, 21-for-56 (.375); 2011-12, 39-for-116 (.336); 2012-13, 11-for-56 (.196). Totals: 75-for-249 (.301).

Career Highlights: Finished career as UCF's all-time leader in rebounds (1,000), blocks (227), games played (129) and starts (121) and sixth in points (1,718). Ranks third in C-USA history in rebounds and ninth in blocks and was only the second player in league history to record 1,000 points and 1,000 rebounds.

Senior (2012-13): Selected All-Conference USA Second Team and NABC All-District 11 First Team. Among Conference USA leaders in numerous categories, averaging 14.8 points (11th in league), 8.5 rebounds (5th), 2.0 blocks (2nd) and 2.5 assists (21st) in 35.4 minutes (4th). Shot 53.5 percent from the floor (sixth). Logged 1,096 minutes, the second-highest total in school history. Had the eighth-best shooting performance in NCAA D-1 with 14-of-15 shooting vs. Bethune Cookman as he posted 30 points, 13 rebounds and four assists. Nearly as impressive in a road loss to East Carolina, with a career-high 36 points on 15-of-19 shooting, along with eight rebounds and two blocks. Totaled 29 points vs. No. 17 Memphis (10-15 FGs). Registered 20 points on 9-of-10 shooting vs. Alabama State along with 11 rebounds, four assists, three steals and three blocks. Reached the 20-point mark six times on the year and double figures in rebounds 12 times, leading to eight double-doubles. Named C-USA Preseason Player of the Year prior to the start of campaign.

Junior (2011-12): Ranked 10th in C-USA in scoring (14.5 ppg) and sixth in rebounds (8.1 rpg). Named to the All-Conference USA First Team, NABC All-District 11 Team and C-USA All-Defensive Team. Averaged 2.0 blocks in C-USA play to lead the league. Recorded 59 blocks, which tied for third on the school single-season register. Had eight 20-plus scoring games. Recorded 28 points on 12-of-17 shooting vs. Charleston with 14 boards and three swats. Tallied 23 points, 16 rebounds vs. ODU and 23 points on 9-of-12 FGs vs. Memphis.

Sophomore (2010-11): Averaged 14.2 points and 7.7 rebounds, sixth in the league. Received All-Conference USA Third Team honors. Shot 52.9 percent overall, good for third in C-USA. Blocked 60 shots, good for second on the school single-season list. Ranked 68th in the country and third in C-USA in blocks per game at 1.8.

Freshman (2009-10): Averaged 9.7 points and a team-best 6.8 rebounds. Selected C-USA All-Freshman Team.

Strengths: Plays with great energy. Outworks opponents. Moves well for his size and has a good nose for the ball. Make things happen without plays being run for him.

Personal: Recruited by top programs in the nation to play his senior collegiate season with them after the NCAA imposed a postseason ban on UCF and granted a transfer waiver to incoming seniors. Chose to remain at UCF.

Ian Clark

Full Name: Ian Patrick Clark

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 175 (79.4 kg)

Birthdate: March 7, 1991 (Memphis, Tenn.)

High School: Germantown HS (Memphis, Tenn.)

College: Belmont

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	31	29.6	163	360	.453	62	80	.775	3.3	2.2	1.1	0.3	462	14.9
2010-11	35	24.6	150	312	.481	54	66	.818	2.3	1.8	1.2	0.2	426	12.2
2011-12	34	27.6	151	335	.451	37	45	.822	2.6	2.4	1.0	0.1	431	12.7
2012-13	33	33.4	217	400	.543	65	78	.833	3.3	2.4	1.6	0.2	601	18.2
Totals	133	28.7	681	1407	.484	218	269	.810	2.9	2.2	1.2	0.2	1920	14.4

Three-point field goals: 2009-10, 74-for-184 (.402); 2010-11, 72-for-168 (.429); 2011-12, 92-for-227 (.405); 2012-13, 102-for-222 (.459). **Totals:** 340-for-801 (.424).

Career Highlights: A four-time All-Conference honoree and two-time conference Defensive Player of the Year. Belmont's NCAA era career leader in points (1,920) and three-point field goals (340). In 2012-13, led Bruins to a third consecutive NCAA Tournament appearance and the program's highest NCAA Tournament seed (No. 11). The OVC Co-Player of the Year and an AP All-America Honorable Mention. Following the season, selected to participate in the Portsmouth Invitational, where he was named to the All-Tournament Team.

Senior (2012-13): Finished third in the nation in three-point percentage (.459) and 11th in threes per game (3.1), both of which led the OVC. Also ranked third in the OVC in scoring (18.2 ppg – 46th in the nation), fifth in field goal percentage (.543) and 10th in steals (1.6 spg). Named OVC Co-Player of the Year, Associated Press All-America Honorable Mention, Lefty Driesell Defensive All-America and Mid-Major All-America. A candidate for the Naismith and Lou Henson Mid-Major National Player of the Year awards. Also selected First Team All-OVC and OVC All-Tournament Team. Helped Belmont achieve a 26-7 record an NCAA Tournament berth. Finished third in the Hampton Hotels National 3-Point Championships during Final Four weekend. Posted 29 points, including an impressive 9-of-11 shooting from three-point range, vs. Northeastern.

Junior (2011-12): Averaged 12.7 points and 2.4 assists. First Team All-Atlantic Sun and the Atlantic Sun Defensive Player of the Year. A Lefty Driesell Mid-Major Defensive All-American. Selected to the Atlantic Sun All-Tournament Team. Posted 25 double-figure scoring games. Finished 34th in the nation in three-point percentage (.405). Second in Atlantic Sun and 33rd in the NCAA in three-pointers per game (2.71).

Sophomore (2010-11): Led Belmont in scoring (12.2 ppg). First Team All-Atlantic Sun, Atlantic Sun All-Tourney Team and NABC All-District Second Team. Ranked third in Atlantic Sun in three-point percentage (.429).

Freshman (2009-10): The Atlantic Sun Freshman of the Year. CollegeInsider.com Mid Major Freshman All-American, Second Team All-Atlantic Sun and Atlantic Sun All-Freshman Team. Fifth among all NCAA freshmen in made three-point field goals. Among Atlantic Sun leaders in three-point percentage (third), three-pointers per game (fourth) and free throw percentage (fifth). Had 31 points on 9-for-11 three-point shooting vs. North Florida.

Strengths: Outstanding perimeter shooter with deep range. Aggressive on-ball defender. Not a point guard, but has decent playmaking instincts.

Personal: Lists Kobe Bryant and Carmelo Anthony as his favorite athletes.

Will Clyburn

Full Name: William Dalen Clyburn

Position: Guard/Forward

Height/Weight: 6-7 (2.01 m)/ 210 (95.3 kg)

Birthdate: May 17, 1990 (Detroit)

High School: Romulus HS (Detroit)

College: Iowa State

Marshalltown CC														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	30	N/A	172	362	.475	69	95	.726	6.3	2.5	0.8	2.0	453	15.1
2009-10	26	N/A	181	367	.493	125	179	.698	8.7	2.0	1.0	0.6	510	19.6
Totals	56	N/A	353	729	.484	194	274	.708	7.4	2.2	0.9	1.3	963	17.2

Three-point field goals: 2008-09, 40-for-127 (.315); 2009-10, 23-for-90 (.256). Totals: 63-for-217 (.290).

Utah														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	30	34.7	163	362	.450	126	166	.759	7.8	1.0	1.1	0.2	514	17.1

Three-point field goals: 62-for-154 (.403)

Iowa State														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	35	31.5	166	375	.443	149	194	.768	6.8	2.1	0.9	0.4	522	14.9

Three-point field goals: 41-for-133 (.308)

Career Highlights: Big 12 Newcomer of the Year and All-Big 12 Second-Team as an Iowa State senior.

Senior (2012-13): Made his debut with Iowa State after sitting out the 2011-12 season as a redshirt transfer from Utah. Led the Cyclones and ranked seventh in the Big 12 in scoring (14.9 ppg) and sixth in rebounding (6.8 rpg). One of two Big 12 players in the top seven in both scoring and rebounding. Selected Big 12 Newcomer of the Year, All-Big 12 Second-Team, Big 12 All-Rookie Team, USBWA and NABC All-District, and Reese's College All-Star Game MVP. Had seven 20-point games, five against Big 12 opponents. Posted seven double-doubles. Made 149 free throws to rank 13th all-time on ISU's single-season chart. Won Big 12 Rookie of the Week honors four times. Registered 21 points and a career-high 15 boards at UNLV. Posted a career-high 32 points vs. BYU. Had 24 and 10 in ISU's win over No. 11 KSU. Recorded 28 points and 10 boards vs. Baylor.

Junior (2010-11): At Utah, earned Second-Team All-Mountain West honors and First-Team NABC All-District 17 accolades after leading squad in scoring (17.1 ppg) and rebounding (7.8 rpg). Ranked third in conference in both scoring and rebounding and ranked 92nd nationally in scoring. Also led the team in threes (62), three-point percentage (.403) and steals (34). Scored in double figures in 26 of 30 games and tallied 11 20-point games.

Sophomore (2009-10): Led the Iowa Community College Athletic Association (ICCAC) in scoring (19.6 ppg) and rebounding (8.7 rpg) in his final season at Marshalltown Community College. Earned First-Team All-ICCAC honors and First-Team All-Region XI accolades. Scored 54 points vs. Southeastern CC (18-of-26 FG).

Freshman (2008-09): Averaged 15.1 points and 6.3 rebounds for Marshalltown. Honorable Mention All-ICCAC.

Strengths: Terrific size, fluidity and versatility. Puts the ball on the floor with ease. Able to stick his nose in traffic and rebound. Has many of the attributes NBA teams look for in wings.

Personal: Averaged 10.7 points per game as a senior at Romulus High School.

Jack Cooley

Full Name: Jack Ryan Cooley

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 246 (111.6 kg)

Birthdate: April 4, 1991 (Evanston, Ill.)

High School: Glenbrook South HS (Glenview, Ill.)

College: Notre Dame

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	21	5.3	8	20	0.400	4	12	0.333	1.8	0.0	0.1	0.2	20	1.0
2010-11	34	10.3	55	84	0.655	15	29	0.517	3.1	0.3	0.2	0.5	125	3.7
2011-12	33	28.7	158	253	0.625	98	145	0.676	8.9	0.8	0.6	1.6	414	12.5
2012-13	35	29.3	173	299	0.579	111	158	0.703	10.1	0.8	0.7	1.2	458	13.1
Totals	123	19.8	394	656	0.601	228	344	0.663	6.4	0.5	0.4	0.9	1017	8.3

Three-point field goals: 2009-10, 0-for-0 (.000); 2010-11, 0-for-0 (.000); 2011-12, 0-for-0 (.000); 2012-13, 1-for-2 (.500).
Totals: 1-for-2 (.500).

Career Highlights: Played in 123 career games with 66 games started. Is one of 53 players in school history with over 1,000 career points. Named First Team All-Big East as a senior and Second Team All-Big East as a junior. Earned Honorable Mention All-American honors by the Associated Press as a senior. Named Big East Most Improved Player as a junior.

Senior (2012-13): Ranked first on team in rebounds (10.1 rpg) and blocks (1.2 bpg), and second in scoring (13.1 ppg). Scored in double figures in 29 of 35 games played. Scored a season-high 26 points along with a season-high 16 rebounds against DePaul. Scored 24 points along with 15 rebounds against Niagara. Blocked a career-high six shots along with 19 points and 11 rebounds against Evansville.

Junior (2011-12): Ranked first on team in points (12.5 ppg), rebounds (8.9 rpg), and blocks (1.6 bpg). Scored in double figures in 19 of 33 games played. Scored a career-high 27 points along with 17 rebounds against Providence. Grabbed a career-high 18 rebounds along with 22 points against Rutgers. Scored 22 points along with 14 rebounds against DePaul.

Sophomore (2010-11): Averaged 3.7 points along with 3.1 rebounds in 10.3 minutes per game. Scored a season-high 18 points along with a season-high eight rebounds against South Florida. Scored 13 points along with five rebounds against Maine.

Freshman (2009-10): Averaged 1.0 points and 1.8 rebounds in 5.3 minutes per game. Scored a season-high five points along with a season-high eight rebounds against Bucknell.

Strengths: Elite rebounder. Has decent size along with very good strength and length. Efficient scorer around the basket. Tough player with a high motor on both ends of the floor.

Personal: Son of John and Phyllis Cooley. Majoring in Finance. Oldest of two children.

Vincent Council

Full Name: Vincent Maurice Council

Position: Guard

Height/Weight: 6-2 (1.88 m)/ 180 (81.7 kg)

Birthdate: October 15, 1990 (Brooklyn, N.Y.)

High School: Patterson School (Lenoir, N.C.)

College: Providence

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	31	27.6	102	251	.406	95	135	.704	3.5	4.5	1.2	0.1	318	10.3
2010-11	32	36.3	140	393	.356	111	154	.721	4.2	5.9	1.7	0.4	438	13.7
2011-12	31	38.7	184	471	.391	95	141	.674	4.1	7.5	1.3	0.4	492	15.9
2012-13	24	33.7	88	250	.352	61	93	.656	3.1	6.8	1.4	0.5	251	10.5
Totals	118	34.1	514	1365	.377	362	523	.692	3.8	6.1	1.4	0.3	1499	12.7

Three-point field goals: 2009-10, 19-for-60 (.317); 2010-11, 47-for-139 (.338); 2011-12, 29-for-99 (.293); 2012-13, 14-for-51 (.275). Totals: 109-for-349 (.312).

Career Highlights: Owns the all-time assist mark for assists in Big East games (454, 6.4 apg). Surpassed the record set in 1989 by Sherman Douglas of Syracuse (426 assists in league action). Ranks first all-time in career assists at Providence with 726 in 118 games (6.2 apg), passing Ernie DiGregorio (662 assists from 1970-73) as a senior. Recorded 1,499 career points (12.7 ppg) and ranks 15th all-time in scoring at Providence.

Senior (2012-13): Missed 10 games due to a leg injury but came back to lead the Big East in assists (130) and assists per game (7.2) for league games only. Would have ranked in the top 10 in the nation in assists had he played enough games to qualify. Recorded eight or more assists in nine of the team's 18 league games. Also led the league in assist-to-turnover ratio at 2.50 and tied for ninth in steals (1.56 spg) in Big East play only. Finished the season ranked fourth on the team in scoring at 10.5 ppg. Had two double-doubles. Posted a near-triple-double with seven points and season-highs in rebounds (11) and assists (11) vs. Notre Dame.

Junior (2011-12): Ranked 10th in the Big East in scoring (15.9 ppg) and tops in assists (7.5 apg) and minutes (38.7 mpg). Fourth in the nation in assist average. Named Third Team All-Big East and Rhode Island Basketball Media Division I player of the year. Had eight double-doubles. Posted a near-triple double with 26 points, 10 rebounds and nine assists vs. Pittsburgh. Did the same vs. Louisville with 15 points, 14 assists and eight rebounds. Tied a career-high points in a game with 29 at Cincinnati, and added five assists and four rebounds. Collected 23 points, nine assists and six boards vs. Seton Hall. Other top games included 11 points and 14 assists vs. Rutgers, 17 points and 10 assists at Notre Dame and 14 points and 11 boards at DePaul.

Sophomore (2010-11): Averaged 13.7 points, 5.9 assists and 1.7 steals in 36.3 minutes per game. Shot 35.6 percent from the field and 33.8 percent from three. Scored in double figures in 28-of-32 appearances. Had a career-high 29 points on 6-of-9 shooting and a perfect 16-of-16 from the line. Totaled 19 points and 16 assists vs. Brown. Had seven games with at least six rebounds and six assists in the same contest. Posted four double-digit assist games. Nabbed 13 points, 10 assists, five boards and a season-high six steals vs. Pitt.

Freshman (2009-10): Averaged 10.3 points and 4.5 assists. Named to the Big East All-Rookie Team.

Strengths: Old-fashioned, pass-first point guard who will give you steals and on-the-ball defense. Has the ability to get teammates the ball in the right spots. Has improved his perimeter shooting.

Personal: Attended Brooklyn's Lincoln High School, which produced NBA point guards Stephon Marbury and Sebastian Telfair.

Robert Covington

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 215 (97.5 kg)

Birthdate: December 14, 1990 (Bellwood, IL)

High School: Proviso West HS (Hillside, IL)

College: Tennessee State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	32	27.3	134	313	0.428	63	79	0.797	6.5	1.2	1.1	1.1	368	11.5
2010-11	30	30.8	150	300	0.500	61	78	0.782	7.5	1.2	1.5	1.0	401	13.4
2011-12	33	31.2	212	403	0.526	100	129	0.775	7.9	1.3	1.5	1.4	589	17.8
2012-13	23	31.0	128	294	0.435	96	113	0.850	8.0	1.3	2.2	1.7	392	17.0
Totals	118	30.0	624	1310	0.476	320	399	0.802	7.4	1.2	1.5	1.3	1750	14.8

Three-point field goals: 2009-10, 37-for-96 (.385); 2010-11, 40-for-87 (.460); 2011-12, 65-for-145 (.448); 2012-13, 40-for-103 (.388). Totals: 182-for-431 (.422).

Career Highlights: Ranks seventh all-time in school history with 1,749 points scored and seventh with 876 rebounds. Named Second Team All-OVC as a senior and sophomore while earning First Team All-OVC honors as a junior.

Senior (2012-13): Ranked first on team in scoring (17.0 ppg), steals (2.2 spg) and blocks (1.7 bpg) while ranking second in rebounds (8.0 rpg). Scored in double figures in 21 of 23 games played. Scored a career-high 31 points along with 11 rebounds against Le Moyne-Owen. Scored 29 points along with 14 rebounds against Fisk. Scored 13 points along with a season-high 16 rebounds against Eastern Kentucky.

Junior (2011-12): Ranked first on team in scoring (17.9 ppg), rebounds (7.9 rpg), steals (1.6 spg), and blocks (1.4 bpg). Scored in double figures in 32 of 33 games played. Scored a season-high 30 points twice, against Morehead State and Austin Peay. Scored 24 points along with a season-high 15 rebounds against Murray State. Scored 28 points along with 12 rebounds against Jacksonville State.

Sophomore (2010-11): Ranked second on team in scoring (13.4 ppg) while ranking first in rebounds (7.5 rpg) and steals (1.5 spg). Scored in double figures in 24 of 30 games played. Scored a season-high 22 points against Eastern Kentucky and Eastern Illinois. Scored 18 points along with 15 rebounds against Tennessee-Martin. Scored 12 points along with a career-high 17 rebounds against Fisk.

Freshman (2009-10): Ranked first on team in rebounds (6.5 rpg) and blocks (1.1 bpg) while ranking second in scoring (11.5 ppg). Scored in double figures in 17 of 32 games played. Scored a season-high 27 points along with a season-high 16 rebounds against Southeast Missouri State. Scored 21 points on 8-for-14 shooting in his NCAA debut against Siena.

Strengths: Has solid size and very good length. Excellent three-point shooter with NBA three-point range. Has a developing face-up game. Decent rebounder.

Personal: Son of Dennis and Teresa Bryant. Majoring in Human Performance and Sports Science.

Allen Crabbe

Full Name: Allen Lester Crabbe III

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 210 (95.3 kg)

Birthdate: April 4, 1992 (Los Angeles)

High School: Price HS (Los Angeles)

College: California

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	31	33.8	139	312	.446	74	92	.804	5.3	2.0	0.9	0.5	414	13.4
2011-12	34	34.1	179	415	.431	75	89	.843	5.7	2.1	0.5	0.6	516	15.2
2012-13	33	36.2	215	468	.459	113	139	.813	6.1	2.6	1.1	0.7	607	18.4
Totals	98	34.7	533	1195	.446	262	320	.819	5.7	2.2	0.9	0.6	1537	15.7

Three-point field goals: 2010-11, 62-for-155 (.400); 2011-12, 83-for-208 (.399); 2012-13, 64-for-184 (.348). Totals: 209-for-547 (.382).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: A three-time All-Pac-12 selection and a First-Team All-League pick each of his last two seasons. Named Pac-12 Player of the Year by coaches in 2013 and Freshman of the Year in 2011. Ranks 10th in school history in scoring with 1,537 points. Among Cal's all-time leaders in career three-point field goals (third, 209) and career three-point field goal percentage (T-10th, .382).

Junior (2012-13): Ranked third in the Pac-12 in scoring average at 18.4 points per game. Selected as Pac-12 Player of the Year by the league's coaches and a First Team All-Pac-12 pick. Led the league with 607 points, seventh-most in a season in school history. Selected NABC and Sporting News Third-Team All-American as well as collecting NABC and USBWA All-District laurels. A candidate in February for the Naismith Award for the National Player of the Year. Scored 20 or more points 15 times on the season. Ranked among league leaders in three-pointers per game (fifth, 1.9), free-throw percentage (eighth, .813) and rebounds (18th, 6.1). His 64 three-point field goals tied for fifth on Cal's single-season list.

Sophomore (2011-12): Led Cal in scoring (15.2 ppg), rebounding (5.7 rpg), three-point field goals (83), three-point field goals attempted (208) and free-throw percentage (.843), and ranked second in blocks (20). A First Team All-Pac-12 and Second Team NABC All-District IX pick. Finished among the Pac-12 leaders in three-point field goals made (first), free-throw percentage (second), defensive rebounding (fifth), scoring (sixth), three-point field goal percentage (10th) and rebounding (14th). Scored 20 points or more in seven contests and collected three double-doubles.

Freshman (2010-11): The Pac-10 Freshman of the Year. Averaged 13.4 points, 5.3 rebounds and 2.0 assists in 33.8 minutes per game. An All-Conference Honorable Mention selection. Set the school's freshman record for three-pointers made with 62 and ranks fifth in three-point percentage at 40.0 percent (62-for-155). Registered a team-best 16.4 points in Pac-10 play. Scored 30 points vs. Washington State. Had 27 points in 54 minutes in a triple-overtime clash against Arizona. Nailed six three-pointers en route to 26 points at Oregon State.

Strengths: Shows excellent form, range and touch on his jumpshot, with a very quick release. Catch-and-shoot threat, who's adept at running off screens and curls. Has great size and length for the shooting guard position, along with solid quickness.

Personal: Father, Allen Crabbe, Jr., played basketball at Pepperdine.

Seth Curry

Full Name: Seth Adham Curry

Position: Guard

Height/Weight: 6-2 (1.88 m)/ 185 (83.9 kg)

Birthdate: August 23, 1990 (Charlotte, N.C.)

High School: Charlotte Christian (Charlotte, N.C.)

College: Duke

Liberty														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	35	36.5	243	583	.417	119	143	.832	4.4	2.3	1.4	0.3	707	20.2
Three-point field goals: 102-for-294 (.347)														

Duke														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	37	25.0	101	239	.423	67	85	.788	1.8	2.0	1.4	0.1	333	9.0
2011-12	34	30.2	141	336	.420	103	118	.873	2.6	2.4	1.3	0.2	449	13.2
2012-13	35	32.3	197	424	.465	123	152	.809	2.5	1.5	0.9	0.2	612	17.5
Totals	106	29.1	439	999	.439	293	355	.825	2.3	2.0	1.2	0.2	1394	13.2
Three-point field goals: 2010-11, 64-for-147 (.435); 2011-12, 64-for-167 (.383); 2012-13, 95-for-217 (.438). Totals: 223-for-531 (.420)														

Career Highlights: Tallied 2,101 career points, including 1,394 points as a Blue Devil. Ranks third in the Duke record books in career three-point field goal percentage (.420, 223-of-531), fifth in free throw percentage (.825, 293-of-355) and eighth in three-pointers made (223). Won a gold medal with the U.S. U-19 team at the 2009 FIBA U-19 World Championship in Germany. Averaged 9.0 points and had a team-high 19 threes.

Senior (2012-13): Averaged a team-high 17.5 points per game, second in the ACC, while shooting 43.8 percent (95-of-217) from three-point range, which ranked also second in the ACC as well as 14th in the nation. A Sporting News Second Team All-American. His 2.71 three-pointers per game ranked 39th in the nation. Played throughout the season with a right lower extremity injury that caused him to miss the majority of Duke's practices. A First-Team All-ACC selection by the coaches. Had a team-high 18 20-point efforts. A two-time ACC Player of the Week.

Junior (2011-12): Averaged 13.2 points, second on Duke and 13th in the ACC. Named All-ACC Third Team and the USBWA All-District team. Led the ACC in free throw percentage, making 87.3 percent, eighth best in school history and 22nd nationally in 2011-12. Shot 38.3 percent from three-point range.

Sophomore (2010-11): After sitting out 2009-10 as a transfer from Liberty, averaged 9.0 points, 1.8 rebounds, 2.0 assists and 1.4 steals for Duke. Tied for the team lead with 64 three-pointers. His 43.5 three-point percentage ranked second on the team. Led Duke with 52 steals. Had 20 points and six treys vs. UNC.

Freshman (2008-09): Led all NCAA freshmen in scoring at 20.2 points per game at Liberty. The Big South Freshman of the Year. Named to the Big South All-Conference Second Team and to the NABC All-District second team. Made three or more treys in a game 23 times. Knocked down a school-record 102 three-point field goals.

Strengths: A proficient long-range shooter who is effective coming off screens and in spot-up situations. Moves well without the ball and doesn't rush shots.

Personal: Brother, Stephen, is a star guard for the Golden State Warriors who set the NBA single-season three-point record in 2012-13. Father, Dell, spent 16 seasons in the NBA and was one of the league's most prolific three-point shooters.

Ed Daniel

Full Name: Edward Daniel

Position: Forward

Height/Weight: 6-7 (2.00 m)/ 228 (103.4 kg)

Birthdate: June 13, 1990 (Birmingham, Ala.)

High School: Woodlawn HS (Birmingham, Ala.)

College: Murray State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	32	10.5	34	67	0.507	29	55	0.527	2.7	0.2	0.4	0.7	97	3.0
2010-11	32	17.8	68	124	0.548	64	101	0.634	4.3	0.4	0.7	1.0	200	6.2
2011-12	33	23.6	74	128	0.578	75	126	0.595	5.5	0.9	0.9	1.5	225	6.8
2012-13	31	29.6	135	241	0.560	138	226	0.611	10.0	1.1	1.2	1.6	409	13.2
Totals	128	20.3	311	560	0.555	306	508	0.602	5.6	0.6	0.8	1.2	931	7.3

Three-point field goals: 2009-10, 0-for-0 (.000); 2010-11, 0-for-0 (.000); 2011-12, 2-for-4 (.500); 2012-13, 1-for-5 (.200).

Totals: 3-for-9 (.333).

Career Highlights: Played in 128 games in his four-year career, averaging 7.3 points and 5.6 rebounds. Earned First Team All-OVC honors as a senior.

Senior (2012-13): Ranked first on team in rebounds (10.0 rpg) and blocks (1.6 bpg) while ranking third in scoring (13.2 ppg). Scored in double figures in 21 of 31 games played. Scored a career-high 23 points along with 14 rebounds against Bethel Tennessee. Grabbed a career-high 18 rebounds along with 20 points against Lipscomb. Scored 19 points along with 12 rebounds against Tennessee-Martin.

Junior (2011-12): Averaged 6.8 points and 5.5 rebounds in 23.6 minutes per game. Scored in double figures in nine of 33 games played. Scored a season-high 19 points along with 11 rebounds against Austin Peay. Grabbed a season-high 12 rebounds against Eastern Illinois. Scored 13 points along with nine rebounds against Memphis.

Sophomore (2010-11): Averaged 6.4 points along with 4.3 rebounds in 17.8 minutes per game. Scored in double figures in four of 32 games played. Scored a season-high 21 points along with six rebounds against Tennessee State. Grabbed a season-high 14 rebounds along with eight points against SIU-Edwardsville.

Freshman (2009-10): Averaged 3.0 points along with 2.7 rebounds in 10.5 minutes per game. Scored a season-high 10 points along with six rebounds against Tennessee Tech. Scored nine points along with six rebounds against Missouri-St. Louis.

Strengths: Has excellent length for a forward and is a very good athlete. Very good rebounder. Good finisher around the rim.

Personal: Son of Edward and Natasha Daniel. Majoring in healthcare administration.

Brandon Davies

Full Name: Brandon Jameel Davies

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 235 (106.6 kg)

Birthdate: July 25, 1991 (Philadelphia)

High School: Provo HS (Provo, Utah)

College: Brigham Young

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	35	13.5	69	128	0.539	50	88	0.568	3.0	0.3	0.4	0.4	188	5.4
2010-11	29	24.9	115	219	0.525	93	138	0.674	6.2	1.5	0.7	0.9	323	11.1
2011-12	35	28.6	196	380	0.516	139	210	0.662	7.7	2.1	1.5	1.3	532	15.2
2012-13	36	29.3	229	439	0.522	174	255	0.682	8.0	2.4	1.3	1.0	637	17.7
Totals	135	24.1	609	1166	0.522	456	691	0.660	6.2	1.6	1.0	0.9	1680	12.4

Three-point field goals: 2009-10, 0-for-1 (.000); 2010-11, 0-for-0 (.000); 2011-12, 1-for-3 (.333); 2012-13, 5-for-14 (.357).

Totals: 6-for-18 (.333).

Career Highlights: Named to All-West Coast Conference First Team as a junior and senior. Ranks second all-time in school history in offensive rebounds, third in games played, third in free throw attempts, third in wins, fifth in rebounds, fifth in blocks, eighth in steals, eighth in field goals made, eighth in free throws made, 10th in scoring, and 25th in assists.

Senior (2012-13): Ranked first on team in rebounds (8.0 rpg) and blocks (1.0 bpg) while ranking second in scoring (17.7 ppg). Scored in double figures in 35 of 36 games played, including 15 with 20 or more points. Scored a career-high 33 points on 14-for-17 shooting against Weber State. Grabbed a season-high 17 rebounds along with 26 points against Baylor. Scored 26 points along with 10 rebounds in an NIT Tournament game against Mercer.

Junior (2011-12): Ranked first on team in rebounds (7.7 rpg) while ranking second in points (15.2 ppg) and blocks (1.3 bpg). Scored in double figures in 29 of 35 games played. Scored a season-high 29 points on 15-for-18 free throw shooting against Pepperdine. Grabbed a career-high 22 rebounds along with 21 points against San Diego. Scored 18 points along with 15 rebounds in an NCAA Tournament game against Iona.

Sophomore (2010-11): Ranked first on team in rebounds (6.2 rpg) while ranking third in scoring (11.1 ppg). Scored in double figures in 20 of 29 games played. Scored a season-high 24 points on 9-for-11 shooting against Creighton. Grabbed a season-high 15 rebounds along with 14 points against Colorado State. Scored 20 points along with nine rebounds against Wyoming.

Freshman (2009-10): Averaged 5.4 points and 3.0 rebounds in 13.5 minutes per game. Scored in double figures in six of 35 games played. Scored a season-high 21 points along with seven rebounds against Utah. Grabbed a season-high 10 rebounds along with 11 points against Air Force.

Strengths: Has solid size and very good length for a big man. Solid man-to-man defender in the post. Capable scorer with his back-to-the-basket. Decent rebounder. Gets to the free throw line at a high rate.

Personal: Son of Linda Kathleen Davies. Has one brother and one sister.

Dwayne Davis

Position: Guard/Forward

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

Birthdate: November 27, 1989 (Philadelphia)

High School: Strawberry Mansion HS (Philadelphia)

College: Southern Mississippi

Midland College														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	32	N/A	155	293	.529	96	128	.750	4.3	2.6	0.6	0.1	432	13.5
Three-point field goals: 26-for-73 (.356).														

Southern Mississippi														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	34	30.1	193	395	.489	100	127	.787	4.5	2.6	1.1	0.2	545	16.0
Three-point field goals: 59-for-143 (.413)														

Career Highlights: The Conference USA Newcomer of the Year and a First Team All-League selection by both coaches and media in 2013. Led the Portsmouth Invitational in scoring (21.7 ppg) following his senior season.

Senior (2012-13): Led the Golden Eagles with an average of 16.0 points, good for seventh in the league, and 4.5 rebounds. Named First Team All-Conference USA, as well as the C-USA Newcomer of the Year. Ranked seventh in the league in three-point field goal percentage (.413), 11th in free throw percentage (.787) and 14th in field goal percentage (.489). Scored in double-figures in 27 games and led the team in scoring 12 times. Averaged 21.3 points on 51.8 percent shooting over the last 10 games of the season, going 19-of-30 on threes during the first five games of that span. During the streak, became just the seventh player in Southern Miss history to score 30 points in consecutive games, and the first since 2002.

Junior (2011-12): Sat out the season at Southern Miss as an academic non-qualifier.

Sophomore (2010-11): Led Midland College to a 33-4 record and a runner-up finish at the National Junior College Athletic Association (NJCAA) National Tournament. Averaged 13.5 points, 4.3 rebounds and 2.6 assists. Named NJCAA First Team All-Region V as well as First Team WJCAC All-Conference.

Freshman (2009-10): While at Redlands Community College, Davis was NJCAA First Team All-Region II.

Strengths: Fundamentally sound and crafty. Possesses an old school game. Able to post up smaller guards. Excellent shooter with a quick release. Showed significant progress in his first season in Division I.

Personal: Attended the same high school (Strawberry Mansion) as former NBA guard Ronald "Flip" Murray.

Dewayne Dedmon

Full Name: Dewayne Dedmon

Position: Center

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

Birthdate: August 12, 1989

High School: Lancaster HS (Lancaster, Calif.)

College: Southern California

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	20	23.3	65	118	.551	22	41	.537	5.5	0.3	0.7	1.0	152	7.6
2012-13	31	22.3	88	176	.500	32	47	.681	7.0	0.6	1.1	2.1	208	6.7
Totals	51	22.7	153	294	.520	54	88	.614	6.4	0.5	0.9	1.7	360	7.1

Three-point field goals: 2011-12, 0-for-1 (.000); 2012-13, 0-for-3 (.000). Totals: 0-for-4 (.000).

Career Highlights: As a junior, ranked third in the Pac-12 in blocks and 10th in rebounding.

Junior (2012-13): Led the Trojans in rebounding (7.0), blocks (2.1 – 44th nationally) and steals (1.1). Finished in double figures in rebounding eight times and scoring eight times in 31 appearances, with two double-doubles. Had five-plus blocks on three occasions, including a season-high six vs. UC Riverside, and three or more on 12 occasions. Posted 13 points, 13 boards and five blocks at Utah and 10 points, 11 rebounds and four blocks in only 23 minutes vs. Cal. Missed the final game of the season after being suspended for violating team rules.

Sophomore (2011-12): Averaged 7.6 points and 5.5 rebounds in 20 games, all starts. Scored 10 or more points seven times and grabbed seven or more rebounds eight times. Led the team with a 55.1 shooting percentage. Battled through injuries throughout the year. Suffered a non-displaced fracture of his right hand on Oct. 11 and had to practice with a cast or splint on his hand until Nov. 9. Diagnosed with a stress injury in his right foot on Nov. 28. Foot was placed in a walking boot and it was determined that he could miss 4-6 weeks, but he started on Dec. 3 at Minnesota. Had a season-best 18 points at Oregon on Jan. 19. Suffered a torn left MCL and tibial bone bruise on Jan. 26 vs. Colorado and missed the rest of the season.

Redshirt (2010-11): Practiced with USC beginning in the second semester when he transferred from Antelope Valley College. Didn't play for Antelope Valley during the first semester to keep a full season of eligibility.

Freshman (2009-10): Played for Antelope Valley College and averaged 6.6 points and 7.8 boards. Had 46 blocks and tied a school record with seven swats at Chaffey College. Totaled a season-high in points (15) vs. Ventura and rebounds (14) vs. College of the Desert. Sustained a broken bone in his forehead and an injured nasal cavity vs. Victor Valley on Jan. 27. Missed seven games, but returned for the first game of the playoffs.

2008-09: Attended Antelope Valley as a part-time student, working out and learning the game. Grew three inches to seven-feet and filled out to 225 pounds after seeing limited action as a high school senior in 2007-08.

Strengths: Legit seven-footer with exceptional length. Has excellent foot speed for his size. An emerging shotblocker and rebounder whose offensive game lacks polish.

Personal: Did not begin playing organized basketball until his senior year of high school due to religious reasons, as detailed in a November 2011 Sports Illustrated article.

Matthew Dellavedova

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 190 (86.2 kg)

Birthdate: September 8, 1990 (Maryborough, Australia)

High School: Australian Institute of Sport (Canberra, Australia)

College: Saint Mary's (Calif.)

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	34	36.4	121	310	.390	96	113	.850	3.5	4.5	1.2	0.0	412	12.1
2010-11	34	35.3	142	340	.418	104	118	.881	3.6	5.3	1.2	0.0	456	13.4
2011-12	33	37.5	157	352	.446	138	161	.857	3.3	6.4	0.8	0.1	512	15.5
2012-13	35	36.4	170	421	.404	127	149	.852	3.4	6.4	1.1	0.1	553	15.8
Totals	136	36.4	590	1423	.415	465	541	.860	3.4	5.6	1.1	0.1	1933	14.2

Three-point field goals: 2009-10, 74-for-186 (.398); 2010-11, 68-for-181 (.376); 2011-12, 60-for-169 (.355); 2012-13, 86-for-225 (.382). **Totals:** 288-for-761 (.378).

Career Highlights: Two-time AP Honorable Mention All-America. St. Mary's all-time leader in career points (1,933), assists (778), three-pointers (288) and attempts (761), free throw percentage (.860), starts (133) and games played (136). Set a school record for single-season assists (223 in 2012-13). In international play, competed for Australia at the 2012 Olympics. Started 6-of-16 games and posted averages of 7.3 points, 3.8 rebounds and 4.5 assists (12th in tourney) per game. Among the top-20 players in the Olympics in minutes played (28.5). Posted three points, seven rebounds and four assists vs. the U.S. In summer 2011, averaged 3.3 points and 3.3 assists in the FIBA Oceania Championships and 8.8 points and 3.0 assists at the Stankovic Cup.

Senior (2012-13): A First-Team All-WCC selection by league coaches. Named to midseason watch lists for the James Naismith and John R. Wooden national player of the year awards. Selected among five finalists for the Bob Cousy Award, given to the nation's top point guard. AP Honorable Mention All-American. Selected to the USBWA and NABC All-District teams. A finalist for the Senior CLASS Award, given for achievement on and off the court. Lou Henson Mid-Major Player of the Year and All-America honoree. Scored over 30 points on three occasions. Had 16 points in the second half vs. BYU, including the buzzer-beating trey from just over half court.

Junior (2011-12): WCC Player of the Year and a First-Team All-WCC selection. Averaged a team-leading 15.5 points and a WCC-leading 6.4 assists. Second in the WCC in free throw percentage (85.7) and first in minutes (37.5 mpg). Selected to watch list for the Naismith Award, a top-five finalist for the Bob Cousy Award, Honorable Mention AP All-America, Lou Henson All-America Team, and NABC and USBWA All-District.

Sophomore (2010-11): First-Team All-WCC and WCC All-Tournament team. Registered a St. Mary's top-10 season in three-point field goals, free throw percentage, assists and minutes played. Second in the WCC in assists and assist-to-turnover ratio and third in free throw percentage.

Freshman (2009-10): Earned Honorable Mention All-WCC and WCC All-Freshman Team honors. Averaged a team and WCC-high 36.4 minutes per game. Posted 12.1 points, 4.5 assists (4th in WCC), 1.2 steals (9th), while shooting 39.0 percent from the field, 39.8 percent from three-point land, and 85.0 percent from the line.

Strengths: Polished floor leader and creative passer with good scoring instincts. Has good size for the point guard position and a high basketball IQ. Shoots with range, and anticipates well on defense.

Personal: Prior to St. Mary's, played in the South East Australian League for the Australian Institute of Sport.

Gorgui Dieng

Full Name: Gorgui Sy Dieng

Position: Center

Height/Weight: 6-11 (2.11 m)/ 245 (111.1 kg)

Birthdate: January 18, 1990 (Kebemer, Senegal)

High School: Huntington Prep (Huntington, W. Va.)

College: Louisville

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	29	15.6	68	110	0.618	28	52	0.538	4.4	0.7	0.4	1.9	164	5.7
2011-12	40	32.8	145	276	0.525	73	108	0.676	9.1	1.0	1.2	3.2	364	9.1
2012-13	33	31.1	125	234	0.534	73	112	0.652	9.4	2.0	1.3	2.5	323	9.8
Totals	102	27.3	338	620	0.545	174	272	0.640	7.9	1.2	1.0	2.6	851	8.3

Three-point field goals: 2010-11, 0-for-1 (.0); 2011-12, 1-for-2 (.500); 2012-13, 0-for-0 (.000). Totals: 1-for-3 (.333).

Career Highlights: Named Big East Defense Player of the Year as a junior. Named to the All-Big East First Team as a junior. Named to the Big East All-Tournament team as a sophomore. Ranks second all-time in school history with 267 blocked shots. Ranks first in school history with 128 blocked shots in a single season from his sophomore season.

Junior (2012-13): Ranked first on team in rebounds (9.4 rpg) and blocks (2.5 bpg) while ranking third in scoring (9.8 ppg). Scored in double figures in 28 of 33 games played. Scored a career-high 23 points along with eight rebounds against Seton Hall. Grabbed a career-high 16 rebounds twice, in back-to-back games against South Florida and Connecticut. Blocked a season-high six shots against Rutgers.

Sophomore (2011-12): Ranked first on team in rebounds (9.1 rpg) and blocks (3.2 bpg). Scored in double figures in 16 of 40 games played. Scored a season-high 18 points along with 12 rebounds against IUPUI. Grabbed a career-high 16 rebounds along with 10 points against Ohio. Scored 13 points along with 14 rebounds against Pittsburgh.

Freshman (2010-11): Averaged 5.7 points along with 4.4 rebounds and 1.9 blocks in 15.6 minutes per game. Scored a season-high 15 points along with a career-high seven blocks against Florida International. Grabbed a season-high 11 rebounds along with eight points and a career-high seven blocks against Gardner-Webb.

Strengths: Has very good size and excellent length. Excellent athlete who applies his tools well on defense and rebounding the ball. Very good finisher around the rim. Has a developing mid-range jumper.

Personal: Son of Momar Dieng and Seynabou Diagne. One of eight children. Majoring in communication. Speaks five languages.

Bojan Dubljevic

Position: Forward

Height/Weight: 6-9 (2.05 m)/ 235 (106.6 kg)

Birthdate: October 24, 1991 (Montenegro, Niksic)

Team: Valencia Basket (Spain)

Buducnost VOLI - Adriatic League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	26	11.8	35	65	.538	29	36	.806	2.4	0.2	0.3	0.4	109	4.2
2011-12	25	19.2	86	178	.483	40	62	.645	4.9	0.3	0.8	0.3	230	9.2
Totals	51	15.5	121	243	.498	69	98	.704	3.6	0.3	0.5	0.4	339	6.6

Three-point field goals: 2010-11, 10-for-17 (.588); 2011-12, 18-for-55 (.327). Totals: 28-for-72 (.389).

Eurocup

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	6	15.8	15	27	.556	9	11	.818	3.3	0.2	0.5	0.2	40	6.7
2011-12	13	23.2	55	104	.529	27	37	.730	5.5	0.2	1.2	0.5	150	11.5
2012-13	16	21.1	75	147	.510	49	60	.817	4.8	0.7	0.6	0.4	213	13.3
Totals	35	21.0	145	278	.522	85	108	.787	4.8	0.4	0.8	0.4	403	11.5

Three-point field goals: 2010-11, 1-for-2 (.500); 2011-12, 13-for-32 (.406); 2012-13, 14-for-36 (.389). Totals: 28-for-70 (.316).

Valencia - Spanish ACB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	29	20.9	128	240	.533	70	81	.864	3.9	0.5	0.5	0.3	354	12.2

Three-point field goals: 28-for-60 (.467)

Career Highlights: Played his first two seasons of high level play in Europe with Buducnost in Montenegro from 2010-12. In 2012-13, moved to Valencia in Spain. Has experience with Montenegro at the youth level in international play. Ranked second at the 2011 U-20 European Championship in scoring (22.4 ppg) and third in rebounding (9.7 rpg). At the 2011 U-20 European Championship, averaged 15.0 points and ranked fifth in rebounding (7.8 rpg). At the 2009 U-18 Euros, averaged 15.5 points and 10.2 rebounds.

2012-13: Playing for the Spanish club Valencia Basket, has averaged 12.2 points, 3.9 rebounds and 0.5 steals in 20.9 minutes per game to date in 29 regular season games in the ACB, the country's top league. Shot 53.3 percent from the field and 46.7 from three-point range. Appeared in 16 Eurocup games, posting 13.3 points and 4.8 rebounds in 21.1 minutes. Shot 51.0 percent from the field and 38.9 percent from three-point range.

2011-12: With Montenegrin outfit Buducnost in the Adriatic League, averaged 9.2 points and 4.9 rebounds in 19.2 minutes per game in 25 contests. Also posted 11.5 points and 5.5 rebounds per game in Eurocup play, shooting 52.9 percent from the field and 40.6 from three. Saw action in 15 games with Montenegro's domestic league, averaging 18.3 points and 7.4 rebounds in just 25.6 minutes per game and shooting 66.7 percent on two-point attempts and 41.8 percent on three-pointers.

2010-11: In his first season with Buducnost, averaged 4.2 points and 2.3 rebounds in 11.8 minutes over 26 Adriatic League games. Contributed 6.7 points and 3.3 rebounds in 15.8 minutes over six Eurocup games.

2009-10: With the club Lovcen in Montenegro on loan from Buducnost, averaged 13.6 points, 5.5 rebounds, 1.1 steals and 0.3 blocks in 22.2 minutes per game in 13 Balkan League contests. Converted an impressive 73.9 percent of his shots from the field.

Strengths: Stretch four. A good set shooter. Fundamentally sound. Excellent touch around the rim.

James Ennis

Full Name: James Alfred Ennis, III

Position: Guard/Forward

Height/Weight: 6-7 (2.00 m)/ 210 (95.3 kg)

Birthdate: July 1, 1990 (Santa Maria, Calif.)

High School: Ventura HS (Ventura, Calif.)

College: Long Beach State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	34	29.0	117	235	0.498	64	90	0.711	4.1	2.6	1.6	0.8	341	10.0
2012-13	33	33.1	182	371	0.491	126	151	0.834	6.7	2.1	1.8	1.3	545	16.5
Totals	67	31.0	299	606	0.493	190	241	0.788	5.4	2.4	1.7	1.0	886	13.2

Three-point field goals: 2011-12, 43-for-123 (.350); 2012-13, 55-for-154 (.357). Totals: 98-for-277 (.354).

Career Highlights: Ranks fifth all-time in school history in free-throw percentage (.788), fifth in blocks (69), and ninth in rebounds (582) despite only playing two seasons. Named Big West Conference Player of the Year as a senior. Named Honorable Mention All-Big West Conference as a junior.

Senior (2012-13): Ranked first on team in scoring (16.5 ppg) and rebounds (6.7 rpg). Scored in double figures in 33 of 33 games played. Scored a career-high 29 points along with a career-high 15 rebounds against BYU Hawaii. Scored 23 points along with 11 rebounds against Cal State Fullerton. Scored 24 points along with 14 rebounds against UC Davis. Scored 22 points along with a career-high five blocks against Cal Poly.

Junior (2011-12): Ranked fourth on team in scoring (10.0 ppg) and rebounds (4.1 rpg). Scored in double figures in 18 of 34 games played. Scored a season-high 19 points twice, against Pittsburgh and Cal State Fullerton. Made a career-high six steals along with 16 points against Kansas. Scored 18 points along with six rebounds against UC Davis.

Junior College (2009-11): Scored 1,053 points in two seasons at two junior colleges, including double figures in 48 of 52 games played. Had 26 games with 20 or more points. Scored a career-high 36 points in his final game in Junior College.

Strengths: Great athlete with very good size and length. Solid spot-up shooter. Very good defender. Excellent finisher around the rim.

Personal: Majoring in Africana Studies. Won the Western State Conference championship in the high jump, clearing 6'11.

Carrick Felix

Full Name: Carrick De'Shaun Felix

Position: Guard/Forward

Height/Weight: 6-6 (1.98 m)/ 210 (95.3 kg)

Birthdate: August 17, 1990 (Las Vegas)

High School: Millenium HS (Goodyear, Ariz.)

College: Arizona State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	30	14.5	50	128	0.391	30	40	0.750	1.6	1.0	0.5	0.4	139	4.6
2011-12	29	32.9	102	242	0.421	63	85	0.741	4.0	1.3	1.1	0.8	305	10.5
2012-13	35	35.3	189	378	0.500	81	122	0.664	8.1	1.6	1.4	1.1	511	14.6
Totals	94	27.9	341	748	0.456	174	247	0.704	4.8	1.3	1.0	0.8	955	10.2

Three-point field goals: 2010-11, 9-for-44 (.205); 2011-12, 38-for-121 (.314); 2012-13, 52-for-139 (.374). Totals: 99-for-304 (.326).

Career Highlights: Played in 94 career games with 70 games started in his three-year career at Arizona State. Named Second Team All-Pac 12 and named to the Pac-12 All-Defensive Team as a senior. Scored 20 or more points 14 times in his career.

Senior (2012-13): Ranked first on team in rebounds (8.1 rpg) and second in scoring (14.6 ppg). Scored in double figures in 28 of 35 games played. Scored a career-high 24 points on 8-of-10 shooting against Arkansas. Scored 23 points along with eight rebounds in an NIT Tournament game against Baylor. Grabbed a career-high 18 rebounds along with 16 points against UCLA. Scored 19 points along with 12 rebounds against Stanford.

Junior (2011-12): Averaged 10.5 points and 4.0 rebounds in 32.9 minutes per game. Scored in double figures in 16 of 29 games played. Scored a season-high 23 points on 7-for-12 shooting against Arizona. Scored 20 points along with seven rebounds against New Mexico. Scored 20 points along with five rebounds against Washington State.

Sophomore (2010-11): Averaged 4.6 points along with 1.6 rebounds in 14.5 minutes per game. Scored in double figures in five of 30 games. Scored a season-high 21 points along with five rebounds against Tulsa. Scored 19 points along with six rebounds against Oregon.

Freshman (2009-10): Averaged 14.8 points and 4.7 rebounds at the College of Southern Idaho.

Strengths: Excellent athlete with good size and length for a wing. Very good finisher around the basket. High energy player. Solid spot-up shooter from deep. Very good defensive tools.

Personal: Earned a Bachelor's degree in Communications and a Master's degree in Liberal Studies.

Jamaal Franklin

Position: Guard

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

Birthdate: July 21, 1991 (Moreno Valley, Calif.)

High School: Westwind Prep International HS (Phoenix)

College: San Diego State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	22	8.1	24	48	.500	9	17	.529	1.9	0.5	0.2	0.2	64	2.9
2011-12	32	30.3	173	400	.433	160	200	.800	7.9	1.5	1.0	0.6	557	17.4
2012-13	33	33.1	169	409	.413	180	229	.786	9.5	3.3	1.6	0.8	560	17.0
Totals	87	25.7	366	857	.427	349	446	.783	7.0	1.9	1.0	0.6	1181	13.6

Three-point field goals: 2010-11, 7-for-21 (.333); 2011-12, 57-for-157 (.325); 2012-13, 42-for-150 (.280). **Totals:** 100-for-328 (.305).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Helped the Aztecs to three Mountain West titles and three straight NCAA Tournament appearances, including the first three NCAA Tournament victories in program history. Finished his career ranked among the top 20 in SDSU history in points (1,181, 17th), rebounds (605, 14th), three-point field goals (100, 13th), free-throw percentage (.783, 10th) and blocked shots (51, 16th). A two-time pick for AP Honorable Mention All-American and First-Team All-Mountain West. The Mountain West Player of the Year and scoring champ in 2012.

Junior (2012-13): Led the Aztecs in scoring (17.0 ppg), rebounding (9.5, 28th in the nation, 2nd in league), assists (3.3 apg) and steals average (1.6 spg), which made him the only Division I player to lead his team in all four categories. An AP Honorable Mention All-America for a second straight year, becoming the first Aztec since Michael Cage to earn multiple AP honors. Also a All-Mountain West First-Team, Basketball Times All-District and NABC All-District performer. Helped SDSU to the third round of the NCAA tournament. Scored in double figures 31 times and 20 or more points 11 times. Reached the double-digit plateau in rebounding 14 times, which helped him amass 13 double-doubles, tied for 24th in the country. Finished as the Aztec's leader in scoring 22 times, rebounding 25 times and assists 16 times.

Sophomore (2011-12): Selected as CBSSports.com's Most Improved Player in the country. Ranked second nationally in improvement from 2010-11 to 2011-12 in scoring (+14.49) and rebounding (6.04+). Played in 32 games, coming off the bench in 10. Led SDSU in scoring (17.4 ppg, 1st in the Mountain West) and rebounding (7.9 rpg, 4th). Ranked fourth in MW in free throw percentage (80.0). An AP Honorable Mention All-American and Mountain West Player of the Year. The first sophomore to earn the honor since Utah's Andrew Bogut in 2005. Also selected MW first-team, USBWA All-District IX, NABC All-District 17, Basketball Times all-District and MW all-tournament. Named MW Player of the Week three times. His 12 double-doubles and 160 free throws were eighth-most in school history. Scored over 30 points on three occasions.

Freshman (2010-11): Averaged 2.9 points and 1.9 rebounds in 8.1 minutes per game for a 31-3 Sweet 16 team. Played 11 or more minutes seven times. Saw action in 22 games, including 13 of the final 16 games of the campaign.

Strengths: Athletic and versatile wing. Excels at slashing to the basket. Big-time leaper. Outstanding rebounder for his size. Extremely tough and competitive.

Personal: Also competed in football and track and field.

Ramon Galloway

Full Name: Ramon Bysheer Galloway

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 180 (81.7 kg)

Birthdate: February 10, 1991 (Philadelphia)

High School: William T. Dwyer HS (Palm Beach Gardens, Fla.)

College: La Salle

South Carolina														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	31	21.5	82	204	.402	40	57	.702	2.5	1.2	0.5	0.2	243	7.8
2010-11	30	24.5	112	313	.358	54	77	.701	2.6	1.7	1.1	0.1	322	10.7
Totals	61	23.0	194	517	.375	94	134	.701	2.6	1.4	0.8	0.1	565	9.3
Three-point field goals: 2009-10, 39-for-120 (.325); 2010-11, 44-for-133 (.331). Totals: 83-for-253 (.328).														
LaSalle														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	31	33.3	154	337	.457	62	79	.785	4.6	3.5	1.5	0.3	438	14.1
2012-13	34	33.3	193	461	.419	105	127	.827	4.6	3.7	1.9	0.5	585	17.2
Totals	65	33.3	347	798	.435	167	206	.811	4.6	3.6	1.7	0.4	1023	15.7
Three-point field goals: 2011-12, 68-for-154 (.442); 2012-13, 94-for-228 (.412). Totals: 162-for-382 (.424).														

Career Highlights: Scored 1,023 points in two seasons at La Salle to rank in the top 50 all-time. Ranks second in career three-point percentage and 11th in three-pointers. Helped turn around program, leading La Salle to its first 20-win season in 20 years in 2011-12 and its first multi-win NCAA Tournament-run in 2012-13 since 1955.

Senior (2012-13): Averaged a team-best 17.2 points, third in the A-10, and paced the Explorers in assists (127), three-pointers (94) and steals (65). Led La Salle to the Sweet Sixteen, its deepest run in the NCAA tournament since they played for the championship title in 1955. Earned First Team All-Atlantic 10 recognition and First Team All-District honors from the USBWA and NABC. Finished third in the Denny's Slam Dunk Championship contest and participated in the NABC Senior All-Star Game at the Final Four in Atlanta.

Junior (2011-12): Received hardship waiver from NCAA to compete immediately after transferring to La Salle from South Carolina. Second on team in scoring at 14.1 points per game and 14th in the Atlantic 10. Also second in the A-10 in three-point field goals per game (2.2) and three-point field goal percentage (.442). Collected Second Team All-Atlantic 10 and Second Team NABC All-District IV laurels. Averaged 3.8 assists.

Sophomore (2010-11): In his second and final season at South Carolina, saw action in all 30 contests with four starts. Averaged 10.7 points, 2.6 rebounds, 1.7 assists and 1.1 steals in 24.5 minutes per game. Tallied 17 double-figure scoring games, including three 20-point performances. Led the team or shared the team lead in scoring seven times. Missed entire pre-season due to a right forefoot fracture suffered in mid-October.

Freshman (2009-10): Averaged 7.8 points, 2.5 rebounds, 1.2 assists and 0.5 steals in 21.5 minutes per contest during freshman campaign. Saw action in all 31 contests with six starts.

Strengths: Brings energy, versatility and playmaking ability. Chases down rebounds and picks up steals. Makes things happen. Extremely active and engaged in the game.

Personal: Transferred from South Carolina to La Salle to be closer to his family, whose hardships have been documented in various media reports.

Rudy Gobert

Position: Forward/Center

Height/Weight: 7-1 (2.15 m)/ 220 (100 kg)

Birthdate: June 26, 1992 (Saint-Quentin, France)

Team: Cholet (France)

Cholet Junior Team														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	29	N/A	174	282	.617	83	153	.542	10.3	1.4	1.2	2.3	431	14.9
Three-point field goals: 0-for-3 (.000)														

Cholet - LNB French Pro A														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	1	13.0	2	4	.500	2	2	1.000	5.0	0.0	1.0	0.0	6	6.0
2011-12	29	13.4	57	75	.760	9	21	.429	3.6	0.2	0.2	1.3	123	4.2
2012-13	26	22.2	86	119	.723	45	64	.703	5.2	0.3	0.7	1.8	217	8.3
Totals	56	17.5	145	198	.732	56	87	.644	4.4	0.3	0.5	1.5	346	6.2
Three-point field goals: 2010-11, 0-for-0 (.000); 2011-12, 0-for-0 (.000); 2012-13, 0-for-3 (.000). Totals: 0-for-3 (.000).														

Cholet - Eurocup														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	6	13.8	5	11	.455	3	7	.429	4.3	0.2	0.7	1.3	13	2.2
2012-13	3	10.4	6	7	.857	3	5	.600	2.0	0.0	0.7	1.0	15	5.0
Totals	9	12.7	11	18	.611	6	12	.500	3.6	0.1	0.7	1.2	28	3.1
Three-point field goals: 0-for-0 (.000).														

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Has played his entire career in his native France with club team Cholet. Made his Pro A debut in 2010-11 and currently is in his second full season in the league. Has represented France in international play at the youth level. Helped it finish second at the 2012 U-20 European Championship. Averaged 7.6 points, 7.0 boards and 3.9 blocks (tops in the tournament) in 24.0 minutes per game. Led France to a third-place finish at the 2011 U-20 Euros, averaging 5.6 points, 5.1 rebounds and 1.7 blocks (fourth in tournament) in 18.8 minutes. At the 2010 U-20 Euros, averaged 9.2 points, 9.0 rebounds (fifth) and 1.7 blocks (fourth).

2012-13: Playing with Cholet, currently is averaging 8.3 points and 5.2 rebounds in 22.2 minutes through his first 26 appearances in France Pro A. Shooting 72.3 percent from the field, tops in league. Also leads the league in blocks (1.77 bpg), edging out Alexis Ajinca (1.61) and Shelden Williams (1.21). Second in the league in dunks per game (1.65). Ranks 15th in the league in offensive rebounds per game (1.96). Had nine points (4-5 FGs), six rebounds, two assists and one block in 16 minutes in the French League All-Star Game. Has made three appearances in Eurocup competition, averaging 5.0 points, 2.0 rebounds and 1.0 blocks in 10.4 minutes.

2011-12: In France Pro A with Cholet, averaged 4.2 points and 3.6 rebounds in 13.4 minutes per game. Shot 76.0 percent from the field. Fourth in the leagues in blocks (1.3 bpg) and 10th in dunks (1.04). In six Eurocup appearances with Cholet, averaged 2.2 points, 4.3 rebounds and 1.3 blocks in 13.8 minutes per game.

2010-11: Appeared in one game with Cholet's senior team, seeing 13 minutes of playing time in his Pro A debut and registering six points, five rebounds and one steal. Spent the majority of the season with Cholet's junior team, averaging 14.9 points, 10.3 rebounds, 2.3 blocks and 1.2 steals in 29 games.

Strengths: Excellent shotblocker. Uses his superb length and speed to finish around the rim. Understands role.

Archie Goodwin

Full Name: Archie Lee Goodwin

Position: Guard

Height/Weight: 6-5 (1.94 m)/ 198 (89.8 kg)

Birthdate: August 17, 1994 (Little Rock, Ark.)

High School: Sylvan Hills HS (Sherwood, Ark.)

College: Kentucky

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	33	31.8	157	357	.440	135	212	.637	4.6	2.7	1.1	0.5	466	14.1
Three-point field goals: 17-for-64 (.266)														

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Led the SEC in free throw attempts and finished 11th in scoring as a freshman. Selected Freshman All-SEC.

Freshman (2012-13): Kentucky's leading scorer with a 14.1 scoring average (11th in the SEC) en route to Freshman All-SEC honors. Averaged 12.8 points in SEC games only. Posted 25 double figure scoring games and had five outings with 20 or more points. Ranked second on the team in assists (88, 2.7 apg) and steals (36, 1.1 spg). His 466 points scored in his first season ranks as the 10th best mark for a UK freshman ever. Became just the ninth freshman in school history to sink 100 or more free throws as he made an SEC-leading 212 attempts. Shot at least eight free throws in one-third of his appearances. Only the third UK freshman under John Calipari to begin his career with five-straight double figure scoring games. Narrowly missed the second triple-double in UK history with 22 points and career highs in rebounds (9) and assists (9) vs. LIU Brooklyn. Had a career game against Morehead St., with career highs in points (28), blocks (3) free throws (12) and free throws attempted (17). Led all scorers with 22 points at eventual national champion Louisville. Scored an SEC career-high 24 points in win at Ole Miss, going 12-of-14 from the free throw line.

High School: Notched Parade and McDonald's All-America accolades. Had 14 points on 7-of-13 shooting in 18 minutes for the West team in the McDonald's game. Played in the Nike Hoop Summit for the U.S. Junior National Select Team, scoring seven points in a loss to the World Select Team. Rated as the No. 14 prospect in the nation by Scout.com and No. 15 by ESPNU and Rivals.com. Won two AAU national titles during his career.

Strengths: Creates his own shot and manufactures offense off the dribble. Gets deep into the defense, utilizing herky-jerky moves, and draws fouls. Has tremendous athleticism and quickness. Long wingspan helps him play bigger.

Personal: Has 10 siblings and step-siblings.

Erick Green

Full Name: Erick O'Brien Green

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 185 (83.9 kg)

Birthdate: May 9, 1991 (Inglewood, Calif.)

High School: Paul VT HS (Fairfax, Va.)

College: Virginia Tech

Season	G	GS	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BL	PTS	AVG
2009-10	34	12.6	29	99	0.293	19	28	0.679	0.9	0.9	0.5	0.2	88	2.6
2010-11	32	30.9	132	319	0.414	80	103	0.777	2.3	2.7	1.8	0.3	370	11.6
2011-12	31	34.5	170	388	0.438	101	122	0.828	3.3	2.8	1.3	0.1	483	15.6
2012-13	32	36.4	261	550	0.475	218	267	0.816	4.0	3.8	1.3	0.2	801	25.0
Totals	129	28.3	592	1356	0.437	418	520	0.804	2.6	2.5	1.2	0.2	1742	13.5

Three-point field goals: 2009-10, 11-for-40 (.275); 2010-11, 36-for-105 (.248); 2011-12, 42-for-112 (.375); 2012-13, 61-for-157 (.389). Totals: 140-for-414 (.338).

Career Highlights: Ranks 10th all-time in school history with 1,742 points scored. Named Third Team All-America by the Associated Press as a senior. Earned First Team All-ACC honors as a senior. Earned Second Team All-ACC honors as a junior. Played in 129 career games.

Senior (2012-13): Ranked first on team in scoring (25.0 ppg) and assists (3.8 apg). Scored in double figures in all 32 games played. Scored a career-high 35 points twice, against Virginia and Wake Forest. Dished out a career-high 10 assists along with 23 points against West Virginia. Scored 29 points along with eight assists against North Carolina State. Scored 31 points along with eight rebounds against Bradley.

Junior (2011-12): Ranked first on team in scoring (15.6 ppg) and assists (2.8 apg). Scored in double figures in 30 of 31 games played. Scored a season-high 25 points along with four rebounds and four assists against Minnesota. Dished out a season-high eight assists along with 12 points against North Florida.

Sophomore (2010-11): Ranked third on team in scoring (11.6 ppg) and second in assists (2.7 apg). Scored in double figures in 23 of 32 games played. Scored a season-high 24 points along with four steals against Maryland. Scored 21 points along with four rebounds against Boston College. Scored 20 points along with five assists against Maryland.

Freshman (2009-10): Averaged 2.6 points in 12.6 minutes per game. Scored in double figures in three of 34 games played. Scored a season-high 15 points along with four assists against Longwood. Scored 11 points on 4-for-5 shooting against North Carolina Central. Scored 10 points along with three assists against UMBC.

Strengths: Very skilled scorer. Very good shooter both pulling up and spotting up. Very capable pick-and-roll player. Has good effort and fundamentals on defense.

Personal: Son of Erick and Tamara Green. Oldest of five children. Majoring in business.

Jamelle Hagins

Full Name: Jamelle William Hagins

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 235 (106.6 kg)

Birthdate: October 19, 1990 (Bluefield, W. Va.)

High School: William Fleming HS (Roanoke, Va.)

College: Delaware

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	30	22.0	66	157	0.420	29	53	0.547	5.3	0.2	0.5	1.0	161	5.4
2010-11	29	29.4	97	208	0.466	50	78	0.641	7.3	0.6	0.7	3.0	244	8.4
2011-12	32	30.9	155	283	0.548	86	129	0.667	11.1	0.9	0.7	3.0	396	12.4
2012-13	33	33.1	148	271	0.546	87	117	0.744	10.7	1.1	0.9	2.4	383	11.6
Totals	124	29.0	466	919	0.507	252	377	0.668	8.7	0.7	0.7	2.4	1184	9.5

Three-point field goals: 2009-10, 0-for-1 (.000); 2010-11, 0-for-0 (.000); 2011-12, 0-for-0 (.000); 2012-13, 0-for-1 (.000).

Totals: 0-for-2 (.000).

Career Highlights: Ranks first in school history in rebounds with 1,078, blocks with 292, games played with 124, and consecutive games started with 108. Ranks third in school history with 36 double-doubles and 19th with 1,184 points scored. Named CAA Defensive Player of the Year as a senior. Earned Second Team All-CAA honors as a senior and junior. Named to the CAA All-Defensive Team as a sophomore.

Senior (2012-13): Ranked first on team in rebounds (10.7 rpg) and blocks (2.4 bpg) along with third in scoring (11.6 ppg). Scored in double figures in 23 of 33 games played. Scored a career-high 29 points along with 12 rebounds against Temple. Grabbed a career-high 23 rebounds along with 18 points against Lafayette. Scored 20 points along with 11 rebounds against UNC-Wilmington.

Junior (2011-12): Ranked first on team in rebounds (11.1 rpg) and blocks (3.0 bpg) while ranking second in scoring (12.4 ppg). Scored in double figures in 22 of 32 games played. Scored a season-high 23 points along with 18 rebounds against James Madison. Scored 21 points along with a season-high 19 rebounds against Delaware State. Scored 21 points along with 18 rebounds against Hofstra.

Sophomore (2010-11): Ranked first on team in rebounds (7.3 rpg) and blocks (3.0 bpg), and was third in scoring (8.4 ppg). Scored in double figures in 11 of 29 games played. Scored a season-high 17 points along with seven rebounds against Pennsylvania. Grabbed a season-high 17 rebounds along with nine points against William & Mary. Scored 14 points along with 11 rebounds against Rider.

Freshman (2009-10): Averaged 5.4 points and 5.3 rebounds in 22.0 minutes per game. Scored a season-high 18 rebounds along with a season-high 13 rebounds against Delaware State. Scored 11 points along with 11 rebounds against Boston.

Strengths: Good athlete with solid size, strength, and length. Great rebounder with a very high motor. Good finisher around the basket.

Personal: Son of James Hagins and Mary Hankins. One of four children. Father played basketball at Bluefield College. Has not declared a major at Delaware.

Carl Hall

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 238 (108.0 kg)

Birthdate: March 29, 1989 (Cochran, Ga.)

High School: Bleckley County HS (Cochran, Ga.)

College: Wichita State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	33	22.3	107	187	0.572	62	96	0.646	5.0	0.7	0.5	0.8	276	8.4
2012-13	32	28.6	145	267	0.543	111	165	0.673	6.8	0.7	0.5	1.7	401	12.5
Totals	65	25.4	252	454	0.555	173	261	0.663	5.9	0.7	0.5	1.2	677	10.4

Three-point field goals: 2011-12, 0-for-0 (.0); 2012-13, 0-for-2 (.000). Totals: 0-for-2 (.000).

Career Highlights: Played in 65 career games in his two-year career at Wichita State, posting career averages of 10.4 points and 5.9 rebounds per game. Named Second Team All-MVC as a senior. Named the MVC Newcomer of the Year as a junior. Named First Team All-American while playing JUCO as Northwest Florida State as a sophomore.

Senior (2012-13): Ranked first on team in rebounds (6.8 rpg) and second in scoring (12.5 ppg). Scored in double figures in 23 of 32 games played. Scored a career-high 21 points twice, against Air Force and Tennessee. Grabbed a career-high 13 rebounds twice, against North Carolina Central and Creighton. Scored 16 points along with eight rebounds in an NCAA Tournament game against La Salle.

Junior (2011-12): Averaged 8.4 points and 5.0 rebounds in 22.3 minutes per game. Scored in double figures in 15 of 33 games played. Scored a season-high 19 points along with eight rebounds against Cal State Fullerton. Scored 17 points along with a career-high 13 rebounds against Creighton. Scored 10 points along with eight rebounds in an NCAA Tournament game against VCU.

Sophomore (2010-11): Averaged 17.6 points, 9.6 rebounds and 2.3 blocks at Northwest Florida State. Named Panhandle Conference Player of the Year.

Freshman (2007-08): Played just three games at Middle Georgia College before a heart condition ended his basketball season and he was granted a medical hardship by the NJCAA.

Strengths: Strong player with very good length. Solid rebounder and defender. Efficient post scorer who gets to the free throw line well.

Personal: Son of Jackie Fields. Has one brother and one sister. Majoring in Sociology.

Tim Hardaway, Jr.

Full Name: Timothy Duane Hardaway, Jr.

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 205 (93 kg)

Birthdate: March 16, 1992 (Miami)

High School: Palmetto Senior HS (Pinecrest, Fla.)

College: Michigan

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	35	30.7	159	379	.420	91	119	.765	3.8	1.7	1.0	0.1	485	13.9
2011-12	34	34.2	167	400	.418	108	151	.715	3.8	2.1	0.5	0.3	495	14.6
2012-13	38	34.8	201	460	.437	77	111	.694	4.7	2.4	0.7	0.4	552	14.5
Totals	107	33.3	527	1239	.425	276	381	.724	4.1	2.1	0.7	0.3	1532	14.3

Three-point field goals: 2010-11, 76-for-207 (.367); 2011-12, 53-for-187 (.283); 2012-13, 73-for-195 (.374) **Totals:** 202-for-589 (.343).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Compiled 1,532 points to rank 18th on UM's all-time scoring list. Ranks sixth in school history in three-point field goals (202) and three-point field goal attempts (589). Started all 107 games he played and missed only one game due to injury. As a junior, helped Michigan advance to the national title game in 2012-13. As a sophomore, helped the Wolverines to their first Big Ten regular season title in 26 years. Played with Team USA at the 2011 FIBA U19 World Championships and averaged 9.4 points, 2.1 rebounds and 1.8 assists.

Junior (2012-13): Posted career bests for points (14.5 ppg), rebounds (4.7 rpg) and assists (2.4 apg) per game, as well as field goal percentage (43.7) and three-point field goal percentage (37.4). Helped Michigan to its first Final Four in 20 years, with the Wolverines advancing to the national title game. Selected All-Big Ten First Team by the coaches and Second Team by the media as well as NABC District 7 first team and USBWA All-District V Team. Posted 30 double-figure scoring games in 38 appearances with seven games of 20-plus points. Led UM to the NIT Season Tip-Off title, earning Most Outstanding Player honors after averaging 19.5 points and 5.5 rebounds and shooting 57.1 percent from the field over two wins.

Sophomore (2011-12): Second on the team in scoring, averaging 14.6 points, which ranked 15th in the Big Ten. Helped UM to its first Big Ten regular-season title in 26 years. An All-Big Ten Third Team by the coaches and media. Named to the John R. Wooden and Naismith Top 50 Preseason Watch Lists. Earned Maui Invitational All-Tournament team and Big Ten Player of the Week honors after averaging 20.0 points, 4.7 rebounds and 3.0 assists at the event. Led UM in scoring 15 times and reached the 20-point mark six times. Scored a season-high 26 points vs. Penn State, making a personal-best 11 field goals (11-for-18).

Freshman (2010-11): Averaged 13.9 points, upping that mark in Big Ten play to a team-leading 14.9 points. Selected All-Big Ten Honorable Mention and Big Ten All-Freshman team by the coaches and media. Four-time Big Ten Freshman of the Week. Led the team and set a UM freshman record with 76 made three-pointers. Ranked ninth in the Big Ten in free throw percentage (76.5). Scored 20-or-more points in six contests. Recorded a career-high 30 points at Iowa and poured in 26 points vs. Indiana.

Strengths: Has good size for the shooting guard position along with above-average athleticism. Excels in the mid-range game, with a very effective pull-up jumpshot. Good shotmaker overall. Has solid defensive tools.

Personal: Father, Tim, was a five-time NBA All-Star, and played 14 years in the NBA with five teams.

Elias Harris

Full Name: Elias John Michael Harris

Position: Forward

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

Birthdate: July 6, 1989 (Speyer, Germany)

High School: Friedrich-Magnus-Schwerd-Gymnasium
(Speyer, Germany)

College: Gonzaga

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	34	29.4	180	329	.547	125	185	.676	7.1	1.1	0.9	0.5	508	14.9
2010-11	34	26.0	154	298	.517	95	123	.772	6.0	1.3	0.6	0.4	421	12.4
2011-12	33	29.1	163	325	.502	78	116	.672	8.5	1.2	0.9	0.8	433	13.1
2012-13	34	27.8	169	337	.501	149	194	.768	7.4	1.6	1.2	0.6	495	14.6
Totals	135	28.0	666	1289	.517	447	618	.723	7.3	1.3	0.9	0.5	1857	13.8

Three-point field goals: 2009-10, 23-for-51 (.451); 2010-11, 18-for-51 (.353); 2011-12, 29-for-70 (.414); 2012-13, 8-for-47 (.170). Totals: 78-for-219 (.356).

Career Highlights: Started 134-of-135 appearances during his college career. Finished fourth all-time in career points at Gonzaga (1,857) and field goals (666), and second in rebounds (979). Played for Team Germany in 2010 FIBA World Championships in Turkey. Averaged 3.4 points and 2.0 rebounds. Also represented Germany in 2009 European Championships. Averaged 2.2 points and 2.3 rebounds. Played for BIS Speyer in German Pro B third division for four years. Averaged 20.9 points and 9.2 rebounds in 2009.

Senior (2012-13): In his final season at Gonzaga, averaged 14.6 points, 7.4 rebounds and 1.2 steals in 27.8 minutes per game. Selected to the 10-man All-West Coast Conference team. One of 25 finalists for the Wooden Award as National Player of the Year. Named MVP of the WCC Tournament after averaging 20.0 points and 6.0 rebounds in two games. Named WCC Player of the Week in November after a three-game stretch in which he went 21-of-31 from the field, including 9-of-11 for 24 points and 10 rebounds vs. Davidson. Had 20 points in six contests on the season and six double-doubles.

Junior (2011-12): Averaged 13.1 points, 8.5 rebounds and 0.8 blocks in 29.1 minutes. Shot 50.2 percent from the field and 41.4 percent (29-of-70) from three. Selected All-WCC First Team, WCC All-Tournament team and to NABC District 9 first team. Had 12 double-doubles on the season. Named to John R. Wooden Award Preseason Top 50 Watch List and Naismith Award Preseason Watch List for Player of the Year honors.

Sophomore (2010-11): Averaged 12.4 points and 6.0 rebounds. Named West Coast Conference Honorable Mention. Before the season, selected to the John R. Wooden Award Preseason Top 50 Watch List.

Freshman (2009-10): Posted 14.9 points and 7.1 rebounds in 29.4 minutes per game. Shot 45.1 percent from three-point range (23-of-51) and 54.7 percent from the field. Named WCC Newcomer of the Year and to the All-WCC First Team and NABC All-District 9 First Team. Had 31 points and 13 boards at St. Mary's on 13-of-20 shooting. Posted 19 points and season-high 16 rebounds vs. Illinois, scoring the winning basket with 12 seconds to play in OT.

Strengths: Understands how to use his body to establish position. Doesn't mind contact. Solid rebounder who can get off the floor. Has a strong lower body and a soft shooting touch.

Personal: Born and raised in Germany. Has dual United States and German citizenship.

Solomon Hill

Position: Forward

Height/Weight: 6-7 (2.00 m)/ 220 (99.8 kg)

Birthdate: March 18, 1991 (Los Angeles)

High School: Fairfax HS (Los Angeles)

College: Arizona

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	31	25.3	74	151	0.490	55	78	0.705	4.4	1.7	0.6	0.1	207	6.7
2010-11	38	25.2	104	214	0.486	78	100	0.780	4.7	1.7	0.8	0.2	303	8.0
2011-12	35	32.4	151	302	0.500	113	156	0.724	7.7	2.6	1.0	0.5	452	12.9
2012-13	35	33.0	158	345	0.458	95	124	0.766	5.3	2.7	1.1	0.6	468	13.4
Totals	139	29.0	487	1012	0.481	341	458	0.745	5.6	2.2	0.9	0.4	1430	10.3

Three-point field goals: 2009-10, 4-for-18 (.222); 2010-11, 17-for-48 (.354); 2011-12, 37-for-95 (.389); 2012-13, 57-for-146 (.390). Totals: 115-for-307 (.375).

Career Highlights: Named First Team All-Pac 12 Conference as a junior and senior. Played in 139 career games, averaging 10.3 points and 5.6 rebounds.

Senior (2012-13): Ranked second on team in scoring (13.4 ppg) and rebounds (5.3 rpg). Scored in double figures in 28 of 35 games played. Scored a season-high 23 points along with six rebounds against Stanford. Scored 21 points along with six assists against USC. Scored 13 points along with a season-high 10 rebounds in an NCAA Tournament game against Harvard.

Junior (2011-12): Ranked first on team in rebounds (7.7 rpg) and assists (2.6 apg) while ranking second in scoring (13.0 ppg). Scored in double figures in 27 of 35 games played. Scored a career-high 18 points along with 11 rebounds against Washington. Scored 16 points along with a career-high 14 rebounds against Colorado. Scored 17 points along with 10 rebounds in an NIT Tournament game against Bucknell.

Sophomore (2010-11): Averaged 8.0 points, 4.7 rebounds and 1.7 assists in 25.2 minutes per game. Scored in double figures in 14 of 38 games played. Scored a season-high 20 points on 5-for-6 shooting against Santa Clara. Scored 16 points along with eight rebounds in an NCAA Tournament game against Texas. Scored nine points along with a season-high 11 rebounds against Oregon State.

Freshman (2009-10): Averaged 6.7 points along with 4.4 rebounds and 1.7 assists in 25.3 minutes per game. Scored in double figures in eight of 31 games played. Scored a season-high 17 points twice, against Northern Arizona and Vanderbilt. Scored 12 points along with seven rebounds against Washington.

Strengths: Has solid size, strength, and athleticism for a small forward. Very good three-point shooter. Gets to the free-throw line at a high rate and finishes well at the rim. Solid rebounder.

Murphy Holloway

Full Name: Murphy McQuite Holloway

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 240 (108.9 kg)

Birthdate: April 24, 1990 (Irmo, S.C.)

High School: Dutch Fork HS (Irmo, SC)

College: Mississippi

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	31	22.0	108	197	.548	45	77	.584	6.6	0.9	1.2	0.3	261	8.4
2009-10	34	25.7	150	268	.560	45	108	.417	7.6	0.6	1.5	0.7	345	10.1
2011-12	31	31.8	143	280	.511	62	122	.508	9.0	1.4	1.6	0.6	348	11.2
2012-13	36	31.4	214	385	.556	93	171	.544	9.7	1.3	1.6	0.7	522	14.5
Totals	132	27.8	615	1130	.544	245	478	.513	8.3	1.0	1.5	0.6	1476	11.2

Three-point field goals: 2008-09, 0-for-1 (.000); 2009-10, 0-for-0; 2011-12, 0-for-2 (.000); 2012-13, 1-for-8 (.125). Totals: 1-for-11 (.091).

Career Highlights: Holds the all-time Ole Miss rebounding mark at 1,093 career boards. One of just 21 players in SEC history with at least 1,400 points and 1,000 rebounds. Also the only player in school history to score 1,000 points and grab 1,000 boards in their career. Recently signed as a free agent with the Baltimore Ravens after getting on the radar of NFL scouts, despite not having played football since sophomore year in high school. Was cut shortly after.

Senior (2012-13): Led the SEC in rebounding at 9.7 caroms per game and field goal percentage (55.6), and finished eighth in the conference in scoring (14.5 ppg) and 10th in steals (1.6 spg). Selected Second Team All-SEC honors by the league's coaches and media. Had 14 double-doubles to rank 20th in the nation. Field goal percentage was 30th in the country and eighth among players competing in the major conferences. One of his best statistical performances came against in-state rival Mississippi State. Scored 22 points on 11-of-18 shooting, grabbed career-high 19 boards, including nine offensively, and collected a season-high five steals.

Junior (2011-12): Averaged 11.2 points, a team-high 9.0 rebounds, 1.4 assists, team-best 1.6 steals and 0.6 blocks in a team-high 31.8 minutes per game. Just the second Rebel since 1980 to average 9.0 or more rebounds for an entire season. Selected All-SEC Second Team by Blue Ribbon Yearbook and All-SEC Honorable Mention by the AP. Ranked 24th among SEC players in scoring, third in rebounding (48th in NCAA) and sixth in steals. Ranked third in the SEC with 11 double-doubles. Missed three games with an ankle injury. Named SEC Player of the Week after helping Ole Miss to wins over TCU (20 points) and Miami (13 points, season-high 17 rebounds).

Sophomore (2009-10): Averaged 10.1 points, 7.6 rebounds, 1.5 steals and 0.7 blocks in 25.7 minutes per game. Ranked fifth among SEC players in rebounding and eighth in steals. Finished sixth in the SEC with eight double-doubles. Scored a career-high 26 points vs. Indiana.

Freshman (2008-09): Played in all 31 games, receiving 17 starts. Averaged 8.4 points, a team-best 6.6 rebounds and 1.2 steals in 22.0 minutes per game.

Strengths: Under-sized four who plays with great power and energy. Very active on the glass, and has good hands. Very good athlete for his size.

Personal: Spent a season as a redshirt transfer at South Carolina in 2010-11 after electing to transfer there following his sophomore year at Ole Miss. At the end of redshirt year, elected to transfer back to Ole Miss.

Richard Howell

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 257 (116.6 kg)

Birthdate: September 26, 1990 (Marietta, Ga.)

High School: Wheeler HS (Marietta, Ga.)

College: N.C. State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	30	13.6	57	124	.460	31	54	.574	4.6	0.6	0.4	0.2	147	4.9
2010-11	30	18.2	87	168	.518	46	71	.648	6.5	0.9	0.8	0.5	222	7.4
2011-12	37	27.0	158	323	.489	84	132	.636	9.2	1.1	1.0	0.3	400	10.8
2012-13	35	31.6	183	321	.570	79	122	.648	10.9	1.7	1.0	0.9	445	12.7
Totals	132	23.2	485	936	.518	240	379	.633	8.0	1.1	0.8	0.5	1214	9.2

Three-point field goals: 2009-10, 2-for-11 (.182); 2010-11, 2-for-5 (.400); 2011-12, 0-for-2 (.000); 2012-13, 0-for-0. Totals: 4-for-18 (.222).

Career Highlights: First Team All-ACC by the media as a senior. The fifth player in N.C. State history to record 1,000 career points and 1,000 rebounds and the first since Tommy Burleson (1972-74). Ranks fifth all-time in school history with 1,055 boards. His 31 career double-doubles were the most since former All-American Todd Fuller had 39 from 1993-96.

Senior (2012-13): Paced the conference and ranked fifth nationally in rebounding with 10.9 per game. The first N.C. State player to average double figures in rebounds in 37 years. Served as the Wolfpack's second-leading scorer at 12.7 points per game. Shot 57 percent from the field, which ranked second on the team and third best in the ACC. His 18 double-doubles led the ACC and ranked sixth nationally, and were the most by a Pack player since 1973-74. An All-ACC First Team pick by the media and Second Team honoree by the coaches.

Junior (2011-12): Led the Pack in rebounding with an average of 9.2 boards per game (342), good for third in the ACC. Had the top rebounding average for a Pack player since Todd Fuller's 9.9 rpg in 1995-96. Led N.C. State to its first NCAA Tournament victory since 2006 with 22 points on 10-of-12 shooting vs. San Diego State. Registered the third best shooting performance of the year by a league performer (11-of-13, .846) vs. Morehead State. His 18 boards vs. Virginia were a career best and tied for the second most by an ACC player on the season. Recorded 10 double-doubles, including four straight during the non-conference schedule.

Sophomore (2010-11): Finished 14th in the ACC in rebounding (6.5 rpg) and fifth in offensive rebounds (2.8). Totaled 84 offensive rebounds compared to 112 defensive rebounds. Also averaged 7.4 points in 18.2 minutes. Posted season-highs of 18 points in 32 minutes at Duke -- shot 9-of-11, scoring 10 of the Pack's first 12 points.

Freshman (2009-10): Averaged 4.9 points and 4.6 rebounds in 13.6 minutes per game. Underwent knee surgery in early October and missed the entire preseason and the first four games of the year. Pulled down at least six rebounds in 12 games, including 10 of the last 18. Led N.C. State in rebounding in eight of the last 18 games. One of only three ACC freshman to have a double-double on the year.

Strengths: Extremely productive rebounder who plays with great strength and desire. Has a knack for being around the ball, along with a good pair of hands. Knows how to use his body to carve out space.

Personal: Attended the same high school as former N.C. State center and NBA big man J.J. Hickson.

Colton Iverson

Full Name: Colton Miller Iverson

Position: Center

Height/Weight: 7-0 (2.00 m)/ 255 (115.7 kg)

Birthdate: June 29, 1989 (Aberdeen, S.D.)

High School: Yankton HS (Yankton, S.D.)

College: Colorado State

Minnesota														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	32	17.7	70	116	0.603	34	67	0.507	3.6	0.6	0.4	1.3	174	5.4
2009-10	35	16.9	68	141	0.482	40	76	0.526	4.4	0.6	0.3	0.9	176	5.0
2010-11	31	18.4	58	130	0.446	51	89	0.573	5.0	1.1	0.5	0.6	167	5.4
Totals	98	17.6	196	387	0.506	125	232	0.539	4.3	0.8	0.4	0.9	517	5.3
Three-point field goals: 2008-09, 0-for-0 (.000); 2009-10, 0-for-0 (.000); 2010-11, 0-for-0 (.000). Totals: 0-for-0 (.000).														

Colorado State														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	35	29.5	183	307	0.596	131	222	0.590	9.8	1.3	0.6	0.7	497	14.2
Three-point field goals: 2012-13, 0-for-0 (.000). Totals: 0-for-0 (.000).														

Career Highlights: Named Honorable Mention All-American by the Associated Press as a senior. Earned First-Team All-Mountain West honors as a senior. Ranks third all-time in school history with 342 rebounds in a single season. Ranks fourth all-time in school history with a 59.6 percent career shooting percentage. Played in 133 career games with 77 games started in his four-year career at Minnesota and Colorado State combined.

Senior (2012-13): Ranked first on team in scoring (14.2 ppg), rebounds (9.8 rpg) and field-goal percentage (.596). Scored in double figures in 27 of 35 games played. Scored a career-high 29 points on 12-for-12 shooting against Wyoming. Grabbed a career-high 16 rebounds along with 24 points against UNLV. Scored 26 points along with 15 rebounds against New Mexico.

Junior (2010-11): Averaged 5.4 points and 5.0 rebounds in 18.3 minutes per game. Scored in double figures in three of 31 games played. Scored a season-high 15 points three times, against Northwestern, South Dakota State and West Virginia. Grabbed a season-high 11 rebounds twice, against North Dakota State and North Carolina.

Sophomore (2009-10): Averaged 5.0 points and 4.4 rebounds in 16.9 minutes per game. Scored in double figures in seven of 35 games played. Scored a season-high 14 points and grabbed a season-high 12 rebounds against Texas A&M. Scored 13 points along with 11 rebounds against Butler.

Freshman (2008-09): Averaged 5.4 points and 3.6 rebounds in 17.7 minutes per game. Scored a season-high 20 points on with 10-for-13 shooting against Eastern Washington.

Strengths: Has great size and strength for a center along with a high motor. Has good touch around the rim and an effective post game. Gets to the line at a very high rate. Excellent rebounder.

Personal: Majoring in Economics. Son of Chuck and Karla Iverson. Father played basketball at University of South Dakota and was drafted by the Seattle SuperSonics.

Pierre Jackson

Full Name: Pierre Deshawn Jackson

Position: Guard

Height/Weight: 5-10 (1.78 m)/ 180 (81.6 kg)

Birthdate: August 29, 1991 (Las Vegas)

High School: Desert Pines HS (Las Vegas)

College: Baylor

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	38	30.8	174	378	0.460	106	129	0.822	2.9	5.9	1.8	0.1	523	13.8
2012-13	36	34.8	216	506	0.427	192	240	0.800	3.8	7.1	1.5	0.0	712	19.8
Totals	74	32.8	390	884	0.441	298	369	0.808	3.3	6.5	1.6	0.0	1235	16.7

Three-point field goals: 2011-12, 69-for-169 (.408); 2012-13, 88-for-245 (.359). Totals: 157-for-414 (.379).

Career Highlights: Named to the All-Big 12 First Team as a junior and senior. Named Most Outstanding Player in 2013 NIT Tournament. Owns Baylor single-season scoring record with 712 points scored as a senior. Ranks 14th all-time in Baylor history with 1,235 points scored despite playing only two seasons. Ranks third all-time in school history with 478 assists. Ranks second in school history with 6.5 assists per game.

Senior (2012-13): Ranked first on team in scoring (19.8 ppg) and assists (7.1 apg). Scored in double figures in 35 of 36 games played. Scored a season-high 31 points twice, against Boston College and Oklahoma State. Scored 26 points along with a career-high 16 assists in an NIT Tournament game against Arizona State. Scored 20 points along with 13 assists in an NIT Tournament game against Providence. Scored 28 points along with 10 assists and six rebounds against Kansas.

Junior (2011-12): Ranked first on team in scoring (13.8 ppg), assists (5.9 apg) and steals (1.8 spg). Scored in double figures in 27 of 38 games played. Scored a career-high 35 points along with five rebounds and three assists against Iowa State. Scored 20 points along with a season-high 15 assists against Missouri. Scored 16 points along with 10 assists in an NCAA Tournament game against Xavier.

Junior College (2009-11): Played two seasons at College of Southern Idaho, winning a NJCAA Division I National Championship in 2011. Averaged 18.6 points, 3.8 rebounds and 4.4 assists in 36 games played as a sophomore.

Strengths: Outstanding athlete. Excellent perimeter shooter pulling up and spotting up. Very good passer with good court vision. Excellent ball-handler. Gets to the free-throw line at a high rate.

Personal: Legal guardian is grandmother, Linda Allen. Majoring in general studies.

Mouhammadou Jaiteh

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 249 (112.9 kg)

Birthdate: November 27, 1994 (Pantin, France)

Team: Boulogne-sur-Mer (France)

INSEP - France NM1

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	1	2.3	1	1	1.000	0	0	...	0.0	0.0	0.0	0.0	2	2.0
2010-11	30	17.8	55	144	.382	23	44	.523	5.6	0.3	0.4	0.3	134	4.5
2011-12	29	30.2	157	290	.541	100	143	.699	10.2	1.1	1.0	1.0	416	14.3
Totals	60	23.5	213	435	.490	123	187	.658	7.7	0.7	0.7	0.6	552	9.2

Three-point field goals: 2009-10, 0-for-0; 2010-11, 1-for-2 (.500); 2011-12, 2-for-9 (.222). Totals: 3-for-11 (.273).

Boulogne-sur-Mer - France Pro B

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	27	27.6	178	275	.647	81	118	.686	9.9	0.9	0.9	0.9	437	16.2

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

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Spent three seasons with Centre Federal du Basket-Ball, a club team which is part of INSEP and has produced NBA players such as Tony Parker, Boris Diaw and Evan Fournier. Joined Boulogne-sur-Mer in 2012-13 and got his first taste of pro ball in France's second highest level, Pro B. Played in Nike Hoop Summit in April 2013, helping the World Select Team defeat the U.S. Junior National Select team, 112-98. Totaled six points and nine rebounds in 15 minutes of play, shooting 3-of-8 from the field. Has represented France in international competition at the youth level. At the 2012 U-18 European Championship, ranked fourth in scoring (16.6 ppg) and first in both rebounding (11.6 rpg) and two-point field goal percentage (65.3 percent). At the 2011 U-18 European Championship, led his team in scoring (11.7 ppg) and rebounding (9.8 – fourth in tournament) in 25.1 minutes. At the 2010 U16 European Championship, averaged 7.0 points and a team-leading 6.1 rebounds in 19.2 minutes. Ranked third in the tournament in double-doubles with three in nine games.

2012-13: Made his professional debut with Boulogne-sur-Mer in France's Pro B league, the second-highest level of competition in the country. Through his first 27 games of the season, is averaging 16.2 points, 9.9 rebounds and 0.9 blocks in 27.6 minutes per game. Has shot 64.7 percent from the field.

2011-12: Playing for Centre Federal du Basket-Ball in NM1, France's top youth/amateur level, averaged 14.3 points, 10.2 rebounds and 1.0 blocks in 30.2 minutes per game. Shot 54.1 percent from the field.

2010-11: Averaged 4.5 points, 5.6 rebounds and 0.3 blocks in 17.8 minutes over 30 games in NM1 with Centre Federal. Made eight appearances in the Nike International Junior Tournament with Centre Federal, averaging 9.3 points, 7.5 rebounds and 1.1 steals in 20.2 minutes.

2009-10: Made one appearance in NM1 competition with Centre Federal, scoring two points in two minutes.

Strengths: Good hands. A force on the boards. Long arms help him win rebound in traffic. Still very young and early in his growth curve.

Livio Jean-Charles

Full Name: Livio Philippe Jean-Charles

Position: Forward

Height/Weight: 6-9 (2.05 m)/ 217 (98.4 kg)

Birthdate: November 8, 1993 (Cayenne, Guyane, France)

Team: ASVEL Lyon-Villeurbanne (France)

INSEP - France NM1														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	34	25.6	101	212	.476	44	63	.698	2.9	0.8	0.7	0.1	255	7.5
2010-11	30	30.5	156	290	.538	65	91	.714	5.4	1.4	0.8	0.5	391	13.0
Totals	64	27.9	257	502	.512	109	154	.708	4.0	1.1	0.7	0.3	646	10.1

Three-point field goals: 2009-10, 0-for-0; 2010-11, 1-for-2 (.500); 2011-12, 2-for-9 (.222). Totals: 3-for-11 (.273).

ASVEL Lyon-Villeurbanne - France LNB Pro A														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	19	16.3	18	48	.375	2	4	.500	3.2	0.5	0.3	0.2	42	2.2
2012-13	24	14.5	34	62	.548	9	15	.600	2.7	0.5	0.5	0.3	82	3.4
Totals	43	15.3	52	110	.473	11	19	.579	2.9	0.5	0.4	0.2	124	2.9

Three-point field goals: 2011-12, 4-for-16 (.250); 2012-13, 5-for-13 (.385). Totals: 9-for-29 (.310).

ASVEL Lyon-Villeurbanne - ULEB Eurocup														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	10	9.0	7	16	.438	9	12	.750	1.5	0.5	0.0	0.3	24	2.4

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

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Played two seasons at Centre Federal du Basket-Ball (also known as INSEP) in France's NM1 division, a national youth league for clubs. In 2011-12, joined ASVEL Lyon-Villeurbanne, one of the top clubs in France, playing in the country's best league, Pro A. Continues to play there. Earned the LNB's award for the best young player in Pro A in 2012-13. Represented France at: the 2012 U-12 Euros (8.8 ppg, 6.8 rpg, Silver Medal); 2011 U-18 Euros (11.2 ppg, 5.6 rpg); 2010 U-18 Euros (4.0 ppg, 2.9 rpg); and 2009 U-16 Euros (12.1 ppg, 5.1 rpg). Played for the World Select Team at the 2013 Nike Hoop Summit, finishing with a game-high 27 points and 13 rebounds in a defeat of the U.S. Junior National Select Team, 112-98.

2012-13: With ASVEL Lyon-Villeurbanne in France Pro A, has averaged 3.4 points and 2.7 rebounds in 14.5 minutes through the first 24 games of the season. Honored by the LNB as the top young player in Pro A.

2011-12: In his first season with ASVEL, averaged 2.2 points and 3.2 rebounds in 16.3 minutes over 19 Pro A games. Saw action in 10 Eurocup games as well, averaging 2.4 points and 1.5 rebounds in 9.0 minutes per game.

2010-11: Playing for Centre Federal du Basket-Ball, which also produced Tony Parker, Boris Diaw and Evan Fournier, averaged 13.0 points 5.4 rebounds in 30.5 minutes per game in France's NM1 division, the top youth level in the country. Competed with his squad at the Euroleague Nike International Junior Tournament and averaged 20.0 points and 7.0 rebounds in 32.5 minutes over eight games.

2009-10: Averaged 7.5 points and 2.9 rebounds in 25.6 minutes per game with Centre Federal in NM1. At the Euroleague Nike International Junior Tournament, averaged 12.9 points and 5.4 rebounds in 28.3 minutes over nine games.

Strengths: Has the size of a power forward but the mobility and handle of a small forward. Quick off the floor. Long wingspan. Active on the offensive glass.

Grant Jerrett

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 235 (106.6 kg)

Birthdate: July 8, 1993 (Chino Hills, Calif.)

High School: Lutheran HS (La Verne, Calif.)

College: Arizona

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	34	17.8	63	154	0.409	18	22	0.818	3.6	0.5	0.5	1.0	176	5.2

Three-point field goals: 2012-13, 32-for-79 (.405).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Played in 34 career games, averaging 5.2 points and 3.6 rebounds.

Freshman (2012-13): Played in 34 of 35 games, averaging 5.2 points and 3.6 rebounds. Scored in double figures in five of 34 games. Scored a career-high 15 points on 6-for-8 shooting against Oral Roberts. Grabbed a career-high 10 rebounds along with five points against UCLA. Scored 14 points along with five rebounds against in another game against UCLA. Scored 10 points along with six rebounds against Colorado. Scored seven points along with five rebounds in a Sweet 16 game against Ohio State.

Strengths: Has very good size and length. Excellent three-point shooter for a big man. Decent rebounder.

Personal: Was the Gatorade California player of the year his senior year in high school.

Elijah Johnson

Full Name: Elijah K. Johnson

Position: Guard

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

Birthdate: July 11, 1990 (Gary, Ind.)

High School: Cheyenne HS (Las Vegas)

College: Kansas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	23	6.6	21	38	.553	10	15	.667	1.0	1.3	0.3	0.0	56	2.4
2010-11	36	13.7	46	92	.500	10	15	.667	1.3	1.8	0.5	0.1	124	3.4
2011-12	39	32.2	148	344	.430	32	46	.696	3.2	3.5	1.4	0.1	397	10.2
2012-13	37	31.0	126	330	.382	61	80	.763	3.1	4.6	0.9	0.2	365	9.9
Totals	135	22.6	341	804	.424	113	156	.724	2.3	3.0	0.8	0.1	942	7.0

Three-point field goals: 2009-10, 4-for-14 (.286); 2010-11, 22-for-55 (.400); 2011-12, 69-for-204 (.338); 2012-13, 52-for-157 (.331). **Totals:** 147-for-430 (.342).

Career Highlights: Selected All-Big 12 Honorable Mention in 2012-13. Holds a Kansas record for points in a Big 12 game with 39 vs. Iowa State as a senior.

Senior (2012-13): Averaged 9.9 points and 4.6 assists (4th in the Big 12) in 31.0 minutes per game. Shot 39.2 percent from the field and 33.1 from three-point range. Six of his seven games of nine or more assists came vs. major conference opponents. Recorded a season-high 12 assists vs. Texas Tech. Posted 12 points and 10 assists twice, vs. Iowa State and West Virginia. Exploded for 39 points in an OT win vs. Iowa State Feb. 25, the most points ever by a Jayhawk in a Big 12 game and the most by a KU player overall in 22 years. Hit 13-of-22 shots, including 6-of-10 three-pointers and 7-of-7 free throws. Scored eight points in the final 35.7 seconds of regulation, hitting two three-pointers and a pair of free throws to tie and send the game to overtime. Notched 18 second-half points in addition to 12 in overtime -- the most ever by a Jayhawk in a single extra session period.

Junior (2011-12): Averaged 10.2 points, 3.2 rebounds and 3.5 assists in 32.2 minutes per game. A starter in 38-of-39 games. Ranked second on the team in assists and third in scoring. Finished ninth in assists in the Big 12. Led the team with 55 steals on the season (1.4 spg), which ranked fifth in the conference. Also paced Kansas in three-pointers made (69) and attempted (204). Scored in double figures in the final eight games of the season. Played 36 minutes in the National Championship vs. Kentucky and finished with 13 points, two rebounds and two assists. Recorded his first career double-double in the Final Four vs. Ohio State with 13 points and 10 boards. Had the go-ahead basket in the final minute vs. Purdue in the third-round game of the NCAA Tournament. Tallied a season-high 26 points in the Phillips 66 Big 12 Championship vs. Texas A&M.

Sophomore (2010-11): Posted 3.7 points, 1.3 rebounds, and 1.8 assists in 13.7 minutes per game. Started six games in 36 appearances. Scored a season-high 15 points in a 30 minutes vs. Oklahoma State, hitting 4-of-4 from three-point range.

Freshman (2009-10): Averaged 2.4 points and 1.3 assists in 6.6 minutes per game in his first season. Shot 55.3 percent from the field. Earned two starts in 23 appearances.

Strengths: Explosive athlete with a great basketball body. Capable of making breathtaking athletic plays. Has potential as a defender. Decent shooter when he takes his time.

Personal: Uncle, Pierre, played professional baseball, including a stint with the Philadelphia Phillies.

Reggie Johnson

Full Name: Reginald Denard Johnson

Position: Center

Height/Weight: 6-10 (2.08 m)/ 292 (132.5 kg)

Birthdate: Dec. 16, 1989 (Winston Salem, N.C.)

High School: Winston-Salem Prep (Winston-Salem, N.C.)

College: Miami (Fla.)

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	32	13.6	60	115	.522	84	107	.785	4.6	0.4	0.5	0.7	204	6.4
2010-11	36	26.0	165	279	.591	100	150	.667	9.6	0.9	0.6	1.3	430	11.9
2011-12	23	26.2	88	179	.492	51	72	.708	7.2	1.6	0.6	1.0	231	10.0
2012-13	26	21.3	57	150	.380	59	87	.678	7.0	0.8	0.4	0.9	174	6.7
Totals	117	21.6	370	723	.512	294	416	.707	7.2	0.9	0.5	1.0	1039	8.9

Three-point field goals: 2009-10, 0-for-0; 2010-11, 0-for-0; 2011-12, 4-for-11 (.364); 2012-13, 1-for-10 (.100). Totals: 5-for-21 (.238).

Career Highlights: A 2011 All-ACC Honorable Mention selection. His 347 rebounds (9.6 rpg) as a sophomore were the most for a Cane since 1964-65. Ranks seventh all-time in career rebounds (842) in Miami history.

Senior (2012-13): Averaged 6.7 points, 7.0 rebounds and 0.9 blocks in 21.3 minutes per game in largely a reserve role. Shot 38.0 percent from the field and 67.8 percent from the line. Missed eight games mid-season with a broken thumb as well as the Hurricanes' Sweet 16 loss to Marquette with a minor knee injury. Helped Miami capture both the ACC regular season and postseason title and a No. 2 seed in the NCAA tournament.

Junior (2011-12): In 23 games, averaged 10.0 points, 7.2 rebounds, 1.6 assists, 1.0 blocks, 0.6 steals and 26.2 minutes. Led the Canes in offensive rebounds and rebound average. Earned ACC Player of the Week honors on Feb. 6, 2012. Posted one double-double, with a season-high 27 points as well as 12 rebounds in Miami's first-ever win at Cameron Indoor Stadium vs. Duke. Sat out the initial nine games of the season after successfully undergoing surgery on June 30 to repair a torn meniscus in his right knee.

Sophomore (2010-11): Earned All-ACC honorable mention accolades. Appeared in all 36 games, making 34 starts -- tying for the third most in program history. Averaged nearly a double-double with 11.9 points, a team-high 9.6 rebounds (4th in the ACC, 28th in the nation) and a team-best 1.3 blocks, while shooting 59.1 percent from the field -- the third-highest percentage in a season in UM history. His 347 rebounds were the most for a Cane since Rick Barry's school-record 475 in 1964-65. Grabbed 26.8 percent of the available defensive boards while on the court (12th in the nation) and 16.3 percent of the offensive boards (seventh in the nation).

Freshman (2009-10): Made his debut after sitting out the 2008-09 season as a redshirt to improve conditioning. Among ACC freshmen, tied for third in rebounds (4.6 rpg) and ninth in scoring (6.4 ppg). Shot 82.4 percent from the line vs. conference opponents -- best among the ACC's big men, to rank ninth in the league. Averaged 13.7 points on 66.7 percent shooting and 85.0 percent from the line, as well as 8.0 boards and 1.7 blocks over three ACC Tournament outings en route to ACC All-Tournament Second Team honors.

Strengths: Huge frame and long wingspan. Clogs the lane and adds a physical presence around the basket. Effective rebounder.

Personal: Lost 40 pounds since first arriving on campus at Miami. In 2010, played with Athletes in Action in China.

Myck Kabongo

Position: Guard

Height/Weight: 6-1 (1.85 m)/ 180 (81.7 kg)

Birthdate: January 12, 1992 (Lumbaschi, Congo)

High School: Findlay Prep (Henderson, Nev.)

College: Texas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	34	30.6	92	235	.391	117	172	.680	3.0	5.2	1.3	0.1	326	9.6
2012-13	11	37.3	46	110	.418	61	77	.792	5.0	5.5	2.0	0.0	161	14.6
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: 2011-12, 25-for-79 (.316); 2012-13, 8-for-27 (.296). Totals: 33-for-106 (.311).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Led Texas in scoring (14.6 ppg) and assists (5.5 apg) as a sophomore, earning team MVP honors. An All-Big 12 Honorable Mention and Big 12 All-Rookie Team honoree in 2011-12. As a high school senior, selected McDonald's and Jordan All-America. Also a Fourth-Team All-American by Parade Magazine. In international play, helped Canada's junior national team to a bronze medal at the FIBA Americas U-18 Championship. Averaged 19.8 points, 7.8 rebounds and 6.4 assists in five contests.

Sophomore (2012-13): Only played the final 11 games with Texas during the 2012-13 season due to a 23-game NCAA suspension to start the year. Upon his return, led the team in scoring (14.6 ppg), assists (5.5 apg), steals (2.0 spg) and minutes (37.3 mpg), and ranked second in rebounding (5.0 rpg). Shot 41.8 percent from the field, 29.6 percent from three-point range and 79.2 percent from the free throw line. Reached double figures in scoring in eight of his 11 appearances, including a career-high 31 points in the home OT victory vs. Oklahoma. Made 9-of-13 field goals vs. the Sooners, also collecting eight rebounds, six assists and four steals. Just one game earlier, contributed 24 points on 8-of-12 shooting in a loss to Kansas State, adding six rebounds and two assists. Named the Texas' MVP and voted by his teammates as team captain at the annual team banquet.

Freshman (2011-12): Led the Longhorns and ranked fourth in the Big 12 in assists (5.2 apg) while starting all 34 games as a freshman. Third on Texas in scoring (9.6 ppg), paced the squad in steals (44) and ranked second in minutes (30.6 mpg). Claimed All-Big 12 Honorable Mention accolades and earned a spot on the Big 12 All-Rookie Team. Voted the team's Most Outstanding Defensive Player by his teammates. A two-time Phillips 66 Big 12 Rookie of the Week choice. Recorded at least five assists in 20-of-34 games. Reached double figures in scoring 19 times. Recorded season highs in points (22), field goals made (8-of-12) and three-point field goals made (3-of-4) in 30 minutes at Oklahoma State. Earned a spot on the Fall 2011 and Spring 2012 Big 12 Commissioner's Honor Rolls (minimum 3.0 GPA).

Strengths: Excels at breaking down the defense off the dribble and creating scoring opportunities for himself or his teammates. A natural leader with good intangibles. Pesky presence on the defensive end.

Personal: Spent his first three years in Congo Republic. Lived in Capetown, South Africa from age three to six. Family moved to Toronto when Myck was six years old. Went on to attend high school in New Jersey for three years and then in Nevada for one.

Kenny Kadji

Full Name: Kenneth Kadji

Position: Forward/Center

Height/Weight: 6-11 (2.11 m)/ 242 (109.8 kg)

Birthdate: May 19, 1988 (Suresnes, France)

High School: Pendleton/IMG Academy (Bradenton, Fla.)

College: Miami (Fla.)

Florida														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	34	12.5	62	128	.484	24	47	.511	2.7	0.1	0.2	0.7	148	4.4
2009-10	8	5.6	3	8	.375	2	4	.500	0.8	0.0	0.1	0.4	8	1.0
Totals	42	11.2	65	136	.478	26	51	.510	2.4	0.1	0.2	0.6	156	3.7
Three-point field goals: 2008-09, 0-for-1 (.000); 2009-10, 0-for-0. Totals: 0-for-1 (.000).														

Three-point field goals: 2008-09, 0-for-1 (.000); 2009-10, 0-for-0. Totals: 0-for-1 (.000).

	Miami													
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	32	27.4	137	280	.489	73	115	.635	5.3	0.7	0.6	1.6	375	11.7
2012-13	36	29.1	168	357	.471	82	124	.661	6.8	0.8	0.4	1.3	465	12.9
Totals	68	28.3	305	637	.479	155	239	.649	6.1	0.8	0.5	1.4	840	12.4

Three-point field goals: 2011-12, 28-for-67 (.418); 2012-13, 47-for-134 (.351). Totals: 75-for-201 (.373).

Career Highlights: A Second and Third Team All-ACC selection as a senior and junior, respectively. Played for the junior club team of Pau Orthez in his native France at the Kamkabel International Junior Tournament in 2005 during the Euroleague Final Four. Averaged 9.3 points and 5.0 rebounds in 19.7 minutes.

Senior (2012-13): Ranked third on Miami in both scoring average (12.9 ppg) and total three-pointers (47) and second in rebounding (6.8 rpg) and blocks (1.3 bpg). Selected to the All-ACC Second Team. Helped Miami to both its first ever ACC regular season and tournament title, a 15-3 league record and a No. 2 seed in the NCAA Tournament. In ACC play, averaged team-highs in points (14.7 ppg) and rebounds (6.8 rpg) while shooting 52.5 percent from the field (t-3rd in the conference) and a team-best 43.8 percent (32-of-73) from three-point range. Had the game-winning three-pointer at Clemson and a career-high 23 points to clinch the ACC regular-season title on Senior Day. Posted eight double-doubles on the year. Had 22 points on 9-of-11 shooting in win vs. Duke.

Junior (2011-12): After transferring to Miami from Florida, the big man sat out the 2010-11 season. Made his Hurricane debut in 2011-12. Averaged 11.7 points and 5.3 rebounds in 27.4 minutes per game. Shot 41.8 percent (38-of-67) from three-point range. Third Team All-ACC. Ranked 89th in the NCAA and sixth in the ACC in blocked shots per game (1.59). Only one of seven players in the ACC to score 30+ points in a game. In ACC play only, averaged a team-best 14.8 points and shot 50.9 percent, including 43.5 from three.

Sophomore (2009-10): Saw action in nine games, averaging 1.0 points and 0.8 rebounds in 5.6 minutes per game in his second and final season at Florida. Played in just eight games as a sophomore before having surgery on his back on Feb. 10. Was granted a medical hardship for the 2009-10 season.

Freshman (2008-09): Averaged 4.4 points, 2.7 rebounds and 0.7 blocks in 12.5 minutes over 34 appearances at Florida. Had 14 points (7-of-10 FGs) in 19 minutes vs. Longwood.

Strengths: Long and athletic. Has excellent shooting range for a big man. Can block shots. Has played his best against top competition.

Personal: Played the piano for five years.

Sergey Karasev

Position: Guard/Forward

Height/Weight: 6-7 (2.00 m)/ 203 (92 kg)

Birthdate: October 26, 1993 (St. Petersburg, Russia)

Team: BC Triumph Lyubertsy (Russia)

BC Triumph-2 - Russian PBL Youth League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	21	25.9	113	208	.543	60	73	.822	4.6	1.7	1.6	0.8	322	15.3

Three-point field goals: 36-for-86 (.419)

BC Triumph - Russian PBL

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	26	18.5	63	141	.447	57	69	.826	2.4	1.1	0.7	0.3	204	7.8
2011-12	23	29.0	96	226	.425	90	111	.811	3.6	2.4	0.9	0.3	316	13.7
2012-13	12	33.3	69	153	.451	65	74	.878	5.3	2.3	0.8	0.3	224	18.7
Totals	61	25.4	228	520	.438	212	254	.835	3.4	1.9	0.8	0.3	744	12.2

Three-point field goals: 2010-11, 21-for-65 (.323); 2011-12, 34-for-115 (.296); 2012-13, 21-for-64 (.328). Totals: 76-for-244 (.311).

BC Triumph - Baltic League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	10	9.0	7	16	.438	9	12	.750	1.5	0.5	0.0	0.3	24	2.4

Three-point field goals: 34-for-75 (.453)

BC Triumph - FIBA Eurochallenge

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	17	25.7	68	151	.450	48	55	.873	3.5	2.1	0.9	0.2	212	12.5

Three-point field goals: 28-for-77 (.374)

BC Triumph - ULEB Eurocup

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	11	31.7	57	129	.442	38	46	.826	3.0	2.4	0.5	0.4	177	16.1

Three-point field goals: 25-for-51 (.490)

BC Triumph - United VTB League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	20	29.2	89	219	.406	102	116	.879	4.3	1.9	0.9	0.3	308	15.4

Three-point field goals: 28-for-92 (.304)

An early entry candidate for the 2012 NBA Draft.

Career Highlights: Has played his entire club career with BC Triumph in Russia. Competed for Russia in international play including: at the 2012 Olympics (2 gms, 6 min, bronze medal), 2012 Olympic Qualifiers (3.3 ppg, 1.7 rpg); 2011 FIBA U-19 Worlds (15.3 ppg); 2010 U-18 Euros (12.4 ppg); and 2009 U-16 Euros (16.1 ppg).

2012-13: Currently averaging 18.7 points for Triumph in Russia's top league, the PBL. Also posed 16.1 points in the ULEB's Eurocup competition, a step below the Euroleague, and 15.4 points in the United VTB League.

2011-12: Avg. 13.7 ppg for Triumph in Russia's PBL, 12.5 in the EuroChallenge and 14.3 in the Baltic League.

2010-11: Split time between Triumph's senior team (7.8 ppg in PBL) and its U-23 team (15.3 ppg in PBL U-23). At just 17 years old, named Week 25 MVP of Russia's top league after scoring 34 points (6-7 3Ps) vs. Dynamo.

Strengths: Excellent shooter. Great size at shooting guard position. Good ball-handler and passer. High IQ. Son of a coach.

Arsalan Kazemi

Full Name: Arsalan Kazemi Naeini

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 226 (102.5 kg)

Birthdate: April 22, 1990 (Esfahan, Iran)

High School: The Patterson School (Lenoir, N.C.)

College: Oregon

Rice														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	30	27.9	105	198	.530	100	164	.610	9.1	1.2	1.6	0.9	310	10.3
2010-11	32	29.8	146	278	.525	195	271	.720	11.0	1.3	1.2	0.8	487	15.2
2011-12	33	29.4	136	229	.594	126	185	.681	10.3	2.1	2.1	1.0	398	12.1
Totals	95	29.1	387	705	.549	421	620	.679	10.1	1.6	1.6	0.9	1195	12.6

Three-point field goals: 2009-10, 0-for-0; 2010-11, 0-for-0; 2011-12, 0-for-1 (.000). Totals: 0-for-1 (.000).

Oregon														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	35	29.0	113	190	.595	102	151	.675	10.0	1.4	2.0	0.7	328	9.4

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

Career Highlights: His 963 career rebounds in just three seasons ranks third all-time at Rice. Also ranks second in free throws (421), third in blocks (84) and fourth in steals (154). Was Rice's leading rebounder in 80 of his 95 appearances.

Senior (2012-13): Led the Ducks and ranked third in the conference with 9.6 rebounds per game in his lone season at Oregon. Honorable Mention All-Pac-12. Second in the conference in steals (2.2 spg) and paced Oregon with eight double-doubles. Became the first Duck ever to be named to the Pac-12 All-Defensive team.

Junior (2011-12): Posted 12.1 points and 10.3 rebounds (17th in the nation). One of only 21 D-I players to average a double-double. Ranked 11th nationally in double-doubles (18) and 30th in steals per game (2.1). His 69 steals led C-USA and ranked third all-time at Rice. Led the Owls with 48 dunks and 14 charges drawn. Named to the All-Conference USA Second Team as well as All-District by the USBWA and NABC.

Sophomore (2010-11): Only player in C-USA to average a double-double at 15.2 points and 11.0 rebounds. Seventh in the nation in rebounding and 11th in double-doubles (18). Chosen Second-Team All-Conference USA, NABC All-District Second Team, and USBWA All-District 7. Received the USBWA's Most Courageous Award during the Final Four. His 351 rebounds ranked second in Rice history. Scored 123 second-chance points and drew 22 charges. Went to the free throw line 271 times, second-most in Rice history.

Freshman (2009-10): A Conference USA All-Freshman Team pick. Ranked second in Conference USA in rebounding (9.1 rpg) while also averaged 10.3 points. Set a Rice freshman record with 272 total rebounds. Had nine double-doubles. Set new Rice freshman records by making 100-of-164 free throw attempts.

Strengths: Team player with a willingness to do the dirty work. Competes defensively. High-energy rebounder. Creates second-chance points. Takes charges, deflects passes and forces turnovers. Terrific intangibles.

Personal: The first Iranian-born player to compete in NCAA Division I men's basketball.

Ryan Kelly

Full Name: Ryan Matthew Kelly

Position: Forward

Height/Weight: 6-11 (2.11 m)/ 230 (104.3 kg)

Birthdate: April 9, 1991 (Carmel, N.Y.)

High School: Ravenscroft School (Raleigh, N.C.)

College: Duke

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	35	6.5	16	45	.356	4	6	.667	1.1	0.4	0.2	0.4	41	1.2
2010-11	37	20.1	95	184	.516	33	41	.805	3.7	0.8	0.7	1.4	245	6.6
2011-12	31	25.9	107	241	.444	113	140	.807	5.4	1.1	0.8	1.0	367	11.8
2012-13	23	28.9	96	212	.453	69	85	.812	5.3	1.7	0.7	1.6	296	12.9
Totals	126	19.3	314	682	.460	219	272	.805	3.7	0.9	0.6	1.1	949	7.5

Three-point field goals: 2009-10, 5-for-19 (.263); 2010-11, 22-for-69 (.319); 2011-12, 40-for-98 (.408); 2012-13, 35-for-83 (.422). **Totals:** 102-for-269 (.379).

Career Highlights: Ranks fourth in the Duke record books in career winning percentage compiling a 111-15 (.881) record with him on the floor. Won the three-point contest at the 2009 McDonald's All-America Powerade Jam Fest. First Team Parade All-America pick as a high school senior. Earned a silver medal with the U.S. at the 2008 FIBA Americas U-18 Championship, averaging 8.6 points and a team-high 7.4 rebounds.

Senior (2012-13): Averaged 12.9 points, 5.3 rebounds, 1.7 assists and 1.6 blocks, while shooting 42.2 percent (35-of-83) from three-point range and 81.2 percent from the foul line. An Honorable Mention All-ACC performer despite playing in just five league games. Returned from a right foot injury after missing 13 games to score a career-high 36 points in a 79-76 win over No. 5 Miami. Shot 10-of-14 shooting from the field, including 7-of-9 from three-point range.

Junior (2011-12): Averaged 11.8 points and 5.4 rebounds while shooting 40.8 percent (40-of-98) from three-point range. Made 19 starts in 31 appearances. Hit a three-pointer in 23-of-31 games. Shot 80.7 percent (113-of-14) from the free throw line, the second highest clip on the team. Ranked 17th in the ACC in scoring, 16th in rebounding, ninth in free throw percentage and 10th in blocks. Named MVP of the Maui Invitational and All-Tournament team. Scored 17 points in all three games. Led the team with 14 charges drawn. Recorded a season-high 23 points, eight rebounds and two blocks vs. Wake Forest.

Sophomore (2010-11): Averaged 6.6 points, 3.7 rebounds and 1.4 blocks. Played in 37 contests with 27 starts. Ninth in the ACC in blocks per game. Shot 51.6 percent from the field and 80.5 percent from the line. Made 18 consecutive field goal attempts, including seven straight three-pointers, in a four-game stretch from Jan. 15 through Jan. 27. The 18 straight made shots is second-most in Duke history. Scored season-high 20 points (6-of-6 FGs, 4-of-4 3Ps) vs. Wake Forest. Led Duke with 19 charges taken.

Freshman (2009-10): Made 35 appearances, including in 15-of-16 conference games. Averaged 1.2 points and 1.1 rebounds per game. Also blocked 14 shots on the year.

Strengths: Consummate stretch four. Has great range on his jumpshot. More athletic than he appears, and will battle defensively. Has a very good feel for the game.

Personal: Father, Chris, played basketball at Yale from 1981-85 and professionally in France for three years. Mother, Doreen, played volleyball at Pennsylvania and toured with Athletes In Action to South America.

Maurice Kemp

Full Name: Maurice LeRoy Kemp, Jr.

Position: Forward

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

Birthdate: February 2, 1991 (Miami)

High School: Miami Dade Christian Academy (Miami)

College: East Carolina

Alabama A&M														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	27	13.2	55	115	.478	30	51	.588	2.8	0.5	0.7	0.2	148	5.5
Three-point field goals: 8-for-23 (.428).														

Miami Dade College														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	32	N/A	202	344	.587	110	169	.651	9.9	1.8	1.5	1.8	537	16.8
Three-point field goals: 23-for-34 (.523).														

East Carolina														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	30	23.3	115	246	.467	74	95	.779	6.3	1.1	1.1	0.9	314	10.5
2012-13	35	34.3	231	457	.505	182	241	.755	8.0	2.4	1.7	1.1	660	18.9
Totals	65	29.2	346	703	.492	256	336	.762	7.2	1.8	1.4	1.0	974	15.0
Three-point field goals: 2011-12, 10-for-42 (.238); 2012-13, 16-for-58 (.276). Totals: 26-for-100 (.260).														

Career Highlights: The first East Carolina player to average over 18.0 points since 1988 and the only Pirate to ever have been named First Team Conference USA. Led the league in scoring as a senior.

Senior (2012-13): The Conference USA scoring champ. Averaged 18.9 points and 8.0 rebounds to lead the Pirates to their first-ever postseason D-1 tournament title and an ECU-record-tying 23 victories. Ranked fifth in C-USA in steals (1.74 spg), eighth in rebounding and minutes (34.3 mpg), ninth in blocks (1.11 bpg), 11th in field goal percentage (.505), and 13th in free throw percentage (.755). Named First Team All-C-USA by coaches and media. Selected NABC All-District 11 Second Team. The MVP of the 2013 CollegeInsiders.com Postseason Tournament. Became just the third player in ECU history to score over 600 points in a season, while setting the ECU single-season record for free throws made (182). Posted 33 points, nine rebounds and six steals vs. Rice.

Junior (2011-12): Played in 30 games and made 14 starts. Ranked third on the team in scoring (10.5 ppg) and led the Pirates in rebounding (6.3 rpg). Ranked seventh in C-USA in free throw shooting (.779), 13th in rebounding and 15th in steals (1.1 spg). Shot a C-USA best 88.9 percent from the free throw line during league play. Scored double figures in 18 games and grabbed double digit rebounds in nine games. Recorded seven double-doubles.

Sophomore (2010-11): Spent the season at Miami Dade at the junior college level. Ranked 17th nationally in rebounding (9.9 rpg) and 12th in Region XII in scoring (16.8 ppg), also averaging 1.8 blocks and 1.5 steals. Received First-Team All-Florida Community College Activities Association honors.

Freshman (2009-10): At Alabama A&M, averaged 5.5 ppg and 2.8 rpg in 13.2 mpg, starting 17 games.

Strengths: Excellent athlete and explosive leaper. Has a seven-foot wingspan. Uses physical ability and soft touch on mid-to-short range jumpers to create baskets. Excels in the up-tempo game. Can force turnovers on the defensive end.

Personal: A unanimous selection to the Conference USA Men's Basketball All-Academic Team in 2012.

Mindaugas Kupšas

Position: Center

Height/Weight: 7-1 (2.15 m)/ 265 (120 kg)

Birthdate: April 9, 1991 (Joniskio, Lithuania)

Team: Panevezys Lietkabelis (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).

Lithuanian 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
2012-13	19	21.0	83	156	.532	34	59	.576	5.5	0.4	0.9	0.8	200	10.5
Totals	40	21.7	154	285	.540	60	95	.632	4.7	0.3	0.6	0.8	368	9.2

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
2012-13	15	22.1	57	121	.471	33	53	.623	5.9	0.5	0.6	1.7	147	9.8
Totals	34	21.1	104	227	.458	83	124	.669	5.4	0.6	0.6	0.9	291	8.6

Career Highlights: Finished fifth in the NKL, Lithuania's second best league, in blocks per game (1.7) in 2010-11. Represented Lithuania at the 2011 U-20 European Championship. Averaged 5.3 points, 4.1 rebounds and 0.9 blocks in 12.3 minutes per game. Registered 21 points and eight rebounds vs. Ukraine in 27 minutes. Also totaled 10 points and nine rebounds in 24 minutes in an exhibition game with Team USA's U-20 team.

2012-13: Competing for Lietkabelis in the LKL, Lithuania's top league, averaged 10.5 points, 5.5 rebounds and 0.8 blocks in 21.0 minutes over 19 games. Also played in 15 Baltic League contests, averaging 9.8 points and 5.9 rebounds in 22.1 minutes.

2011-12: In his first season in the LKL, 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.

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: Posted 3.4 points and 3.0 rebounds in 13.6 minutes for Zalgiris-Sabonio mokykla in his NKL debut.

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.

Shane Larkin

Full Name: DeShane Larkin

Position: Guard

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

Birthdate: October 2, 1992 (Cincinnati)

High School: Dr. Phillips HS (Orlando, Fla.)

College: Miami (Fla.)

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	32	25.6	73	203	.360	60	70	.857	2.5	2.5	1.6	0.1	238	7.4
2012-13	36	36.4	183	382	.479	87	112	.777	3.8	4.6	2.0	0.1	522	14.5
Totals	68	31.3	256	585	.438	147	182	.808	3.2	3.6	1.8	0.1	760	11.2

Three-point field goals: 2011-12, 32-for-99 (.323); 2012-13, 69-for-170 (.406). Totals: 101-for-269 (.375).

Career Highlights: Helped Miami reach the Sweet Sixteen and win the ACC regular season and postseason titles in 2012-13. Selected Lute Olson National Player of the Year, ACC Player of the Year by the coaches, ACC Tournament MVP, and AP Second Team All-American for the campaign. Led the ACC in steals (2.0 spg).

Sophomore (2012-13): Averaged 14.5 points, 4.6 assists and 2.0 steals (49th in the nation), all Miami team-highs. Ranked in the top 10 in the ACC in steals (first), minutes played (second), assist-to-turnover ratio (third), assists (fourth) and three-pointers made (10). In the ACC tournament, where he took MVP honors, posted 23.7 points, 5.0 rebounds, 5.0 assists, 2.3 steals while shooting 51.1 percent from the field, 45.0 percent from three and 88.9 percent at the line. Put together one of the most decorated resumes in the country. Honors included: Lute Olson National Player of the Year; Bob Cousy Award finalist (top 5); Wooden Award finalist (top 15); Naismith Player of the Year candidate (top 30); Second Team All-America (AP, NABC); John Wooden All-America; Lute Olson All-America; Lefty Driesell Defensive All-American; ACC Player of the Year (Coaches); All-ACC First Team; All-ACC Defensive Team; ACC Tournament MVP; ACC All-Tournament First Team; and Oscar Robertson National Player of the Week (Feb. 4).

Freshman (2011-12): Averaged 7.4 points, 2.5 assists, 2.5 rebounds and 1.6 steals overall in his rookie campaign. Selected to the All-ACC Freshman Team. Fifth in the ACC in steals per game. Shot 36.0 percent from the field, 32.3 from distance and led the Canes with his 85.7 percent at the line. In ACC play, averaged 5.3 points, 2.6 assists, 2.1 rebounds and 1.4 steals. Missed the first game of the season following his transfer from DePaul in the summer. Received an NCAA waiver a few hours prior to the game against Rutgers (Nov. 15) that allowed him to play immediately. Earned ACC Rookie of the Week honors on Dec. 5 after games vs. Purdue and UMass. Scored 13 of Miami's 15 points from 14:27 to 10:45 in the second half at Purdue. Against UNCG, scored 12 consecutive points in a 1:27 span that helped Miami rally from a seven-point deficit early in the second half.

Strengths: Good range and elevation on his jumpshot. Changes speeds exceptionally well. Short, but has a strong build, both in his upper and lower body, which helps him explode laterally. Gives good effort defensively.

Personal: Son of Barry Larkin, the former Cincinnati Reds 12-time All-Star shortstop and Hall of Famer. Deion Sanders, a Reds teammate of Larkin's, gave Shane the nickname SugaShane. Uncles Byron Larkin (Xavier basketball), Mike Larkin (Notre Dame football) and Steve Larkin (Texas baseball) also were involved in sports.

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: Partizan mt:s (Serbia)

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	30	14.8	77	155	.497	22	32	.688	4.1	0.5	0.7	0.3	185	6.2
2012-13	7	16.4	15	36	.417	9	13	.692	4.1	0.6	0.1	0.1	41	5.9
Totals	89	13.7	180	396	.455	78	119	.655	3.4	0.5	0.5	0.3	460	5.2

Three-point field goals: 2009-10, 3-for-12 (.250); 2010-11, 8-for-34 (.235); 2011-12, 9-for-37 (.243) ; 2012-13, 2-for-5 (.400). Totals: 22-for-88 (.250).

Chalon/Saône – Euroleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	7	15.3	17	32	.531	8	10	.800	3.6	0.9	0.1	0.1	46	6.6

Three-point field goals: 4-for-8 (.500)

Valencia – Spanish ACB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	5	9.2	9	17	.529	10	13	.769	3.8	0.2	0.4	0.2	29	5.8

Three-point field goals: 1-for-2 (.500)

Partizan – Serbia A League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	8	27.4	30	45	.667	24	37	.649	6.1	1.1	0.5	1.1	85	10.6

Three-point field goals: 1-for-4 (.250)

Partizan – Adriatic League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	13	14.4	25	48	.521	16	24	.667	3.4	0.6	0.4	0.2	67	5.2

Three-point field goals: 1-for-7 (.143)

Career Highlights: Grew up playing for the Villeurbanne and Clermont Ferrand club teams. As a teenager, joined INSEP's Centre Fédéral du Basket-Ball. Became a member of Elan Chalon in France's top pro league in 2009-10 and continues to play there. 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.

2012-13: Played with three different teams: Chalon (France); Valencia (Spain); and Partizan (Serbia). Began the season with Chalon, where he had played since 2009, and averaged 5.9 points and 4.1 rebounds in 16.4 minutes over seven Pro A Games and 6.6 points and 3.6 rebounds in 15.3 minutes in seven Euroleague games. Then moved to Valencia, averaging 5.8 points and 3.8 rebounds in 9.2 minutes over five Spanish ACB games and 11.0 points and 3.0 rebounds in 15.5 minutes in two Eurocup games. Is finishing the season with Partizan, for whom he is averaging 10.6 points, 6.1 rebounds and 1.1 blocks in 27.4 minutes over eight Serbian League games to date and 5.2 points and 3.4 boards in 14.4 minutes over 13 Adriatic League contests.

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. Also appeared in 15 FIBA EuroChallenge games for Chalon, averaging 4.9 points and 4.2 rebounds in 15.8 minutes. Posted 3.0 points and 2.0 rebounds in 10.0 minutes in Chalon's two games in the EuroCup Qualifying Round.

2010-11: In 32 France Pro A appearances with Chalon, averaged 5.8 points, 3.5 rebounds in 14.5 minutes per game.

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 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.

Ricky Ledo

Full Name: Ricardo Ledo

Position: Guard

Height/Weight: 6-7 (2.01 m)/ 195 (88.5 kg)

Birthdate: September 10, 1992 (Providence, R.I.)

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

College: Providence

An early entry candidate for the 2013 NBA Draft.

Career Highlights: A Jordan Brand All-American in 2012 as a senior at South Kent. Considered the No. 6 recruiting prospect in the country by Rivals.com.

Freshman (2012-13): Ineligible to play in games as a Providence freshman but was allowed to practice with the team as a result of an NCAA ruling.

High School: Attended the South Kent School in South Kent, Conn. Averaged 23.4 points and 6.2 rebounds in 2012 at South Kent. Named a Jordan All-American and 2012 SLAM High School Third-Team All-American. Scored seven points on 3-of-12 shooting and 1-of-5 three-pointers in 20 minutes at the Jordan Brand Classic. Added five rebounds and two assists. Also selected to play in the All-American Championship high school all-star game. Teaming with Kentucky signee Nerlens Noel and other top recruits, registered 15 points, four assists, three steals and six turnovers in 20 minutes. Converted 6-of-12 field goals and 3-of-6 three-pointers. Ranked the No. 5 shooting guard and No. 17 overall prospect by Scout.com. Listed as the No. 2 shooting guard and No. 6 overall prospect according to Rivals.com. Ranked No. 6 shooting guard and No. 21 overall prospect by ESPN.com. Scored 31 points in the National Prep Championship Quarterfinals vs. Tilton his senior year at South Kent. Registered 37 points vs. La Jolla Prep in the National Prep Showcase in November 2011. Scored 39 points and collected 13 rebounds in a loss in the first round of the New England Preparatory School Athletic Council AAA play-offs to end his high school career. As a junior, tallied 30 points vs. Hargrave Military Academy in the National Prep Showcase in November 2010. Registered 27 points including seven three-pointers playing for the Expressions Elite AAU club in a victory over the Connecticut Basketball Club in the Providence Jamfest.

Strengths: A talented scorer with an aggressive offensive mentality. Has range on his jumpshot. Good scorer off the dribble from mid-range. Big body at guard who can absorb contact and still finish plays.

Personal: Lists Kobe Bryant as his favorite athlete. Footage of Ledo battling John Wall in a game at Reebok headquarters has accumulated over 90,000 views since it was posted in the summer of 2012.

Alex Len

Full Name: Olexiy Len

Position: Center

Height/Weight: 7-1 (2.18 m)/ 255 (115.7 kg)

Birthdate: June 16, 1993 (Antratsit, Ukraine)

College: Maryland

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	22	21.2	52	94	.553	27	46	.587	5.4	0.6	0.2	2.1	131	6.0
2012-13	38	26.4	173	324	.534	105	153	.686	7.8	1.0	0.2	2.1	452	11.9
Totals	60	24.5	225	418	.538	132	199	.663	7.0	0.8	0.2	2.1	583	9.7

Three-point field goals: 2011-12, 0-for-1 (.000); 2012-13, 1-for-8 (.125). **Totals:** 1-for-9 (.111).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Holds career averages at Maryland of 9.7 points, 7.0 rebounds and 2.1 blocks, starting in 48 of his 60 appearances. A standout player for the Ukraine U-18 national team at the U-18 European Championships in 2010. Averaged 16.0 points, 11.4 rebounds and 4.3 blocks in nine games in the tournament. Nearly posted a triple-double in a game against Germany with 20 points, 17 rebounds and nine blocks. Collected 24 points, 20 rebounds, four steals and four blocks vs. Sweden and 26 points, 18 rebounds and three blocks vs. Bulgaria.

Sophomore (2012-13): Averaged 11.9 points and 7.8 rebounds (fifth in the ACC) while leading the conference with 78 blocks (2.1 bpg) in just 26.4 minutes per game. Named Honorable Mention All-ACC and All-ACC Defensive team. Nearly doubled his scoring average from his freshman season. Blocked a shot in 34-of-38 contests and had eight double figure rebounding games as well as six double-doubles. In an NIT quarterfinal win vs. Alabama, had 15 points, a career-high tying 13 rebounds and five blocks. In an NIT semifinals season-ending loss to Iowa, posted 16 points, nine rebounds and a career-high six blocks. Matched up against Nerlens Noel and Kentucky early in the season, posting a career-high 23 points, 12 rebounds and four blocks. Had 20 points in a loss to North Carolina in the ACC Tournament semifinals.

Freshman (2011-12): Ranked third in ACC in conference games with 2.2 blocks average. Also averaged 6.0 points in 21.2 minutes, starting 11-of-22 games. Had 31 swats in last 14 games (2.21 bpg), including four games with four blocks each. His 47 blocks were third on all-time freshman list at Maryland. Had first career double-double with 12 points, 11 boards and two blocks at N.C. State in ACC debut, helping him earn ACC Rookie of the Week. Suspended first 10 games of season due to NCAA Amateurism guidelines.

Pre-Maryland (2010-11): Saw action in one Ukrainian League game and two VTB League games with the club team Dnipro. Played one minute in each appearances, which included a date with Russian outfit CSKA Moscow.

Strengths: Outstanding size and reach. Highly productive shotblocker and rebounder. Finishes around the rim. Has the tools to eventually regularly contribute on the offensive end at the next level. High upside prospect.

Personal: Grew up as a gymnast because he liked Jackie Chan movies.

C.J. Leslie

Full Name: Calvin Leslie

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 200 (90.7 kg)

Birthdate: June 25, 1991 (Holly Springs, N.C.)

High School: Word of God Christian Academy (Raleigh, N.C.)

College: N.C. State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	30	24.6	123	284	.433	78	144	.542	7.2	0.8	0.6	1.3	331	11.0
2011-12	34	29.0	192	366	.525	112	188	.596	7.3	1.1	1.1	1.6	500	14.7
2012-13	35	32.4	192	370	.519	142	232	.612	7.4	1.5	1.0	1.2	528	15.1
Totals	99	28.9	507	1020	.497	332	564	.589	7.3	1.1	0.9	1.4	1359	13.7

Three-point field goals: 2010-11, 7-for-28 (.250); 2011-12, 4-for-14 (.286); 2012-13, 2-for-6 (.333). **Totals:** 13-for-48 (.271).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Started 85 of the 99 games during his N.C. State career, averaging 13.7 points during his three campaigns. His 1,359 points rank 23rd all-time in Wolfpack history, and his 135 blocks are fifth best in school record books. Selected All-ACC Third Team as a junior and Second Team as a sophomore. Tabbed ACC All-Freshman team as a first-year player.

Junior (2012-13): Led the Wolfpack in scoring for the second straight season with 15.1 points per game. One of three ACC players to rank in the top 10 in scoring (seventh), rebounding (7.4 rpg, eighth) and field goal percentage (.519, seventh) in the conference. Also ranked ninth in the league in blocks (1.2 bpg). An All-ACC Third-Team pick by the coaches and media. Scored 20 points or more on five occasions, had 10 double-doubles and seven games with at least three blocks. Poured in a season-high 33 points vs. St. Bonaventure on 10-of-13 shooting from the field and 13-of-18 from the free throw line. Totaled 25 points on 9-of-16 shooting and 7-of-8 free throws in a win over Duke.

Sophomore (2011-12): Led the Pack in scoring with an average of 14.7 points. Shot 52.5 percent from the field. An All-ACC Second-Team selection. Garnered ACC All-Tournament First Team honors by averaging a double-double (17.3 points, 10.7 rebounds) over the Pack's three games in Atlanta. One of three league players to rank in the top 10 in scoring (ninth - 14.7 ppg), field goal percentage (third - .525) and rebounding (eighth - 7.1 rpg). Led the team in blocks with 54, the sixth-highest single season mark in program history and seventh among conference players. Notched eight double-doubles, including four straight. Averaged 18.0 points on 57.9 percent shooting as well as 9.1 boards over the last 10 games of the season. Was State's top scorer in a team-best 15 games. Suspended the first three games for receiving impermissible benefits.

Freshman (2010-11): Named to the ACC All-Freshman team. Finished second on team in scoring (11.0 ppg) and led the Pack in rebounding (7.2 rpg). Finished eighth in the ACC in rebounding. Improved his scoring average in ACC play (12.1 ppg). His 216 boards were the fifth-most for a Pack freshman, while his 39 blocks were third-most.

Strengths: A fluid and explosive athlete. Uses his quickness in the post and on short drives to create scoring opportunities around the basket. Good length at 6-9 for either forward position.

Personal: A high school teammate of Washington Wizards guard John Wall at Word of God Christian Academy in Raleigh, N.C.

Augusto Cesar Lima

Full Name: Augusto César Lima Brito

Position: Forward/Center

Height/Weight: 6-9 (2.06 m)/ 240 (108.9 kg)

Birthdate: September 17, 1991 (Rio de Janeiro, Brazil)

Team: Unicaja Malaga (Spain)

Clinicas Rincon – Spanish LEB Gold

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	20	27.4	103	190	.542	45	77	.584	8.3	0.7	1.3	0.6	259	13.0
2010-11	11	25.5	56	109	.514	30	50	.600	7.5	0.4	1.2	0.5	143	13.0
2011-12	5	17.2	17	43	.395	3	6	.500	4.6	1.0	1.0	0.2	38	7.6
Totals	36	25.4	176	342	.515	78	133	.586	7.5	0.6	1.2	0.5	440	12.2

Three-point field goals: 2009-10, 8-for-28 (.286); 2010-11, 7-for-18 (.389); 2011-12, 1-for-5 (.200). **Totals:** 16-for-51 (.314).

Spanish ACB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	9	15.3	24	41	.585	10	19	.526	3.7	0.2	0.0	0.8	58	6.4
2010-11	22	14.3	55	113	.487	18	30	.600	4.0	0.2	0.5	0.6	131	6.0
2011-12	17	11.6	20	43	.465	1	6	.167	4.5	0.1	0.4	0.5	41	2.4
2012-13	30	9.9	31	79	.392	18	21	.857	2.4	0.2	0.1	0.1	80	2.7
Totals	78	12.1	130	276	.471	47	76	.618	3.5	0.2	0.3	0.4	310	4.0

Three-point field goals: 2009-10, 0-for-1; 2010-11, 3-for-12 (.250); 2011-12, 0-for-0; 2012-13, 0-for-6 (.000). **Totals:** 3-for-19 (.158).

Chalon/Saône – France Pro A (LNB)

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	8	13.3	15	27	.556	8	15	.533	2.8	0.1	0.6	0.3	39	4.9
2010-11	7	9.7	10	19	.526	0	1	.000	3.1	0.1	0.4	0.6	20	2.9
2011-12	7	10.1	7	17	.412	6	10	.600	2.4	0.3	0.3	0.6	20	2.9
2012-13	22	10.3	27	60	.450	11	22	.500	2.5	0.1	0.1	0.2	68	3.1
Totals	44	10.7	59	123	.480	25	48	.521	2.7	0.1	0.3	0.3	147	3.3

Three-point field goals: 2009-10, 1-for-6 (.167); 2010-11, 0-for-0. **Totals:** 1-for-6 (.167).

Career Highlights: Spent 2007-09 with Unicaja Malaga's second team in the EBA, a fifth-tier league in Spain. Has competed in the ACB for Unicaja Malaga's senior team since 2009, while also being loaned to ACB club CB Granada (a portion of 2010-11) and Clinicas Rincon (2009-12) of LEB Gold, Spain's second division.

2012-13: Competing with Unicaja Malaga in Spain's ACB, averaged 2.7 points and 2.4 boards in 9.9 minutes over 30 games. Made 22 appearances in the Euroleague, averaging 3.1 points and 2.5 boards in 10.3 minutes.

2011-12: With Unicaja Malaga, averaged 2.4 points and 4.5 boards in 11.6 minutes per game in the ACB. In Euroleague play, averaged 2.9 points, 2.4 boards and 0.6 blocks in 10.1 minutes over seven contests. With Clinicas Rincon, in LEB Gold, Spain's second division, averaged 7.6 points and 4.6 boards in 17.2 minutes over five games.

2010-11: Began the season splitting time with Unicaja Malaga in the Euroleague and ACB and Clinicas Rincon in LEB Gold. Averaged 2.9 points, 3.1 rebounds and 0.6 blocks in 9.7 minutes in seven Euroleague games and 1.7 points in 4.6 minutes in seven ACB contests. In LEB Gold with Clinicas Rincon, averaged 13.0 points, 7.5 rebounds and 1.2 steals in 25.5 minutes over 11 games. Joined CB Granada in the ACB at the end of January and averaged 7.9 points, 5.5 rebounds and 0.7 blocks in 18.8 minutes over 15 games.

2009-10: Competed in nine ACB contests for Unicaja and averaged 6.4 points and 3.7 rebounds in 15.0 minutes. In Euroleague competition, averaged 4.9 points, 2.8 rebounds and 0.6 steals in 13.3 minutes per game. Also competed for Clinicas Rincon Axarquía in LEB Gold play. Averaged 13.0 points and 8.3 rebounds in 26.9 minutes per game.

Oleksandr Lypovyy

Position: Guard

Height/Weight: 6-6 (1.99 m)/ 176 (80 kg)

Birthdate: October 9, 1991 (Kharkiv, Ukraine)

Team: BC Donetsk (Ukraine)

Ukrainian Superleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	10	N/A	0	9	.000	2	2	1.000	0.3	0.2	0.0	0.0	2	0.2
2009-10	33	N/A	56	152	.368	40	59	.678	2.6	1.6	0.9	0.2	185	5.6
2010-11	46	28.8	191	456	.419	103	165	.624	3.5	2.3	1.1	0.2	539	11.7
2011-12	51	9.6	44	110	.400	22	42	.524	1.3	1.2	0.6	0.2	119	2.3
2012-13	42	17.1	73	177	.412	34	55	.618	2.5	2.2	0.5	0.3	197	4.7
Totals	182	N/A	364	904	.403	201	323	.622	2.3	1.7	1.3	0.2	1042	5.7

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).

BC Donetsk - ULEB Eurocup

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	8	10.3	9	20	.450	3	5	.600	1.8	0.6	0.4	0.0	21	2.6
2012-13	5	20.3	6	25	.240	0	0	...	2.0	1.6	0.4	0.4	15	3.0
Totals	13	14.1	15	45	.333	3	5	.600	1.8	1.0	0.4	0.2	36	2.8

Three-point field goals: 2011-12, 0-for-4 (.000); 2012-13, 3-for-12 (.250). Totals: 3-for-16 (.188).

BC Donetsk - United VTB League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	17	15.4	27	59	.458	8	12	.667	2.2	1.4	0.5	0.4	67	3.9

Three-point field goals: 5-for-13 (.385)

Career Highlights: Began career with BC Kyiv in the Ukraine. Moved to BC Donetsk midseason of 2010-11 and remains there. Represented the Ukraine at: Eurobasket in 2013 (3.0 ppg) and 2011 (2.7 ppg); 2011 U-20 Euros (13.3 ppg, 6.5 rpg, 3.4 apg); 2010 U-20 Euros (14.3 ppg, 3.5 rpg); and 2009 U-18 Euros (14.7 ppg, 4.7 rpg).

2012-13: Currently averaging 4.7 points, 2.2 assists and 0.5 steals in 17.1 minutes for Donetsk in the Ukrainian Superleague through first 42 appearances. Also played in 17 United VTB League games, averaging 3.9 points, 2.2 rebounds and 1.4 assists in 15.4 minutes, and five Eurocup games, averaging 3.0 points and 2.0 rebounds in 20.3 minutes. Saw action in one Euroleague qualifying round game, going scoreless in seven minutes.

2011-12: Averaged 2.3 points in 9.6 minutes over 51 Ukrainian Superleague games for Donetsk. In eight Eurocup games with the club, averaging 2.6 points and 1.8 rebounds in 10.3 minutes.

2010-11: Started the season with BC Kyiv before moving to Donetsk late in the season. In 45 total Ukrainian Superleague games with both teams, averaged 11.7 points and 3.5 rebounds in 28.8 minutes. Played in two FIBA EuroChallenge games, averaging 9.5 points, 4.0 rebounds, 3.5 assists, and 1.0 steals in 34.0 minutes.

2009-10: Averaged 5.6 points with BC Kyiv in 33 Ukrainian Superleague games. Made six appearances in FIBA EuroChallenge action, averaging 8.0 points, 2.3 rebounds and 1.2 steals in 22.2 minutes.

2008-09: Made his debut with the BC Kyiv senior team, scoring two points in 10 total Ukrainian League games.

Strengths: Has great size for a guard. Good defender. MVP at 2012 adidas Eurocamp alongside top prospects.

Anthony Marshall

Full Name: Anthony Carl Marshall

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 200 (90.7 kg)

Birthdate: March 20, 1991 (Bastrop, La.)

High School: Mojave HS (Las Vegas, Nev.)

College: UNLV

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	34	19.1	72	162	.444	34	62	.548	3.1	1.7	1.3	0.4	179	5.3
2010-11	33	26.6	113	240	.471	83	118	.703	4.0	3.0	1.3	0.4	321	9.7
2011-12	34	32.0	139	317	.438	117	163	.718	5.1	4.5	1.5	0.6	415	12.2
2012-13	35	33.9	120	254	.472	87	129	.674	4.1	5.8	1.3	0.3	365	10.4
Totals	136	28.0	444	973	.456	321	472	.680	4.1	3.8	1.3	0.4	1280	9.4

Three-point field goals: 2009-10, 1-for-23 (.043); 2010-11, 12-for-59 (.203); 2011-12, 20-for-78 (.256); 2012-13, 38-for-103 (.369). **Totals:** 71-for-263 (.270).

Career Highlights: A two-time All-Mountain West Second Team and All-Defensive Team selection.

Senior (2012-13): Ranked second on UNLV in scoring and 20th in the Mountain West at 10.4 points per game. Total of 203 assists was the fifth most in conference single-season history and his 5.8 assists per game average led the MW and ranked 26th the nation. Also finished third in the MW in assist/turnover ratio at 2.1. Led the team and ranked fourth in the conference with 33.9 minutes played per game. Selected Second Team All-Mountain West, MW All-Defensive Team and NABC All-District 17 second team for the second straight year. Also named to the USBWA All-District VIII team. Finished in the top 20 in the Mountain West in not only scoring and assists but steals (1.3 spg).

Junior (2011-12): Ranked third in the Mountain West and 94th nationally in assists per game at 4.5, seventh in steals (1.5 spg), eighth in rebounds (5.1 rpg), ninth in free-throw percentage (.718) and 11th in points (12.2 ppg). The only player ranked in the MW's top 10 in both rebounding and assists, and also the only league player ranked in the top 15 in scoring, top 10 in rebounding and top 10 in assists. Named Second Team All-Mountain, MW All-Defensive Team, Second Team NABC All-District 17. Earned a spot on the annual Sports Illustrated All-Glue Team. Had a seven-game stretch where he averaged 18.6 points, 7.1 rebounds and 5.0 assists.

Sophomore (2010-11): Started 27-of-33 contests. Averaged 9.7 points, 4.0 rebounds, 3.0 assists and 1.3 steals. Shot 47.1 percent from the field and 70.3 percent from the free throw line. Sixth in the MW in assist/turnover ratio, ninth in free throw percentage and 10th in steals. Second on UNLV in steals and free throws made, and third in assists and minutes. Led the team in scoring six times and in rebounding four times.

Freshman (2009-10): Played in all of UNLV's 34 games, making 11 starts. Averaged 5.3 points, 3.1 rebounds, 1.7 assists and 1.3 steals per game. Second on the team in steals. Had two point-rebound double-doubles.

Strengths: Terrific size for a point guard. Solid athlete with a muscular build. Has a good feel for how to play the position. Excellent defender and a versatile statistical contributor.

Personal: Wears the uniform No. 3 because he became a fan of basketball at that age.

Zeke Marshall

Full Name: Ezekiel Khary Marshall

Position: Center

Height/Weight: 7-0 (2.13 m)/ 235 (106.6 kg)

Birthdate: December 13, 1990 (Pittsburgh)

High School: McKeesport HS (McKeesport, Pa.)

College: Akron

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	35	16.8	72	153	0.471	34	73	0.466	3.9	0.5	0.3	1.7	178	5.1
2010-11	36	22.4	123	244	0.504	61	105	0.581	4.9	0.8	0.4	2.6	307	8.5
2011-12	34	26.1	122	225	0.542	108	153	0.706	5.4	0.8	0.4	2.8	352	10.4
2012-13	33	28.2	153	235	0.651	120	187	0.642	7.0	0.8	0.6	3.7	428	13.0
Totals	138	23.3	470	857	0.548	323	518	0.624	5.2	0.7	0.4	2.7	1265	9.2

Three-point field goals: 2009-10, 0-for-1 (.000); 2010-11, 0-for-1 (.000); 2011-12, 0-for-2 (.000); 2012-13, 2-for-3 (.667).

Totals: 2-for-7 (.286).

Career Highlights: Played in 138 career games, averaging 9.2 points, 5.2 rebounds and 2.7 blocks. Named MAC Defensive Player of the Year as a senior and junior. Named All-MAC First Team as a senior and All-MAC Second Team as a junior. Named the MAC Tournament MVP as a sophomore. Named to the MAC All-Freshman Team as a freshman.

Senior (2012-13): Ranked first on team in scoring (13.0 ppg) and blocks (3.7 bpg) while ranking second in rebounds (7.0 rpg). Scored in double figures in 25 of 33 games played. Scored a season-high 21 points along with eight rebounds and five blocks against Texas Southern. Grabbed a season-high 12 rebounds twice, against Coppin State and Ohio. Scored 11 points along with five rebounds and four blocks in an NCAA Tournament game against VCU. Blocked a career-high nine shots along with 18 points and eight rebounds against Toledo.

Junior (2011-12): Ranked first on team in scoring (10.4 ppg), rebounds (5.4 rpg) and blocks (2.8 bpg). Scored in double figures in 20 of 34 games played. Scored a season-high 21 points along with six rebounds and seven blocks against Arkansas-Pine Bluff. Grabbed a season-high 11 rebounds against Youngstown State. Scored 17 points along with seven rebounds in an NIT Tournament game against Northwestern.

Sophomore (2010-11): Ranked first on team in blocks (2.6 bpg) and second in rebounds (4.9 rpg). Scored in double figures in nine of 36 games played. Scored a career-high 22 points along with eight rebounds against Youngstown State. Scored 20 points along with 11 rebounds against Kent State. Scored 14 points along with a career-high 14 rebounds against Arkansas-Little Rock.

Freshman (2009-10): Averaged 5.1 points, 3.9 rebounds and 1.7 blocks in 16.8 minutes per game. Scored a season-high 13 points twice, against Eastern Michigan and Miami (Ohio).

Strengths: Has excellent size and length for a center. Good finisher around the rim. Excellent shot-blocker and solid overall defender.

Personal: Son of Nicole and Darryl Bozeman. Has four siblings. Pursuing a major in computer information systems.

Trevor Mbakwe

Full Name: Trevor Okaychukwu Macpherson

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 245 (111.1 kg)

Birthdate: January 24, 1989 (St. Louis Park, Minn.)

High School: St. Bernard's HS (St. Paul, Minn.)

College: Minnesota

Marquette														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2007-08	11	9.2	4	15	.267	9	19	.474	2.1	0.2	0.3	0.4	17	1.5
Miami Dade College														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	26	N/A	138	226	.611	147	218	.674	13.2	0.9	1.0	2.7	423	16.3
Minnesota														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	31	30.9	152	261	.582	127	202	.629	10.5	1.3	0.9	1.5	431	13.9
2011-12	7	28.7	29	48	.604	40	55	.727	9.1	1.4	1.1	1.7	98	14.0
2012-13	34	24.9	121	214	.565	97	158	.614	8.7	1.1	0.7	1.4	339	10.0
Totals	72	27.9	302	523	.577	264	415	.636	9.5	1.2	0.8	1.5	868	12.1

Three-point field goals: 2010-11, 0-for-0; 2011-12, 0-for-0; 2012-13, 0-for-1 (.000). Totals: 0-for-1 (.000).

Career Highlights: Led the Big Ten in rebounding in 2012-13. Second Team All-Big Ten by the media as a sophomore and redshirt senior. Represented the U.S. as part of its team the 2011 World University Games.

Senior (2012-13): Averaged 10.0 points, a Big Ten-leading 8.7 rebounds and 1.4 blocks (3rd in league) while shooting 56.5 percent (4th). Chosen Second Team All-Big Ten by the media and Third Team by the coaches. Had 17 games of 10-plus rebounds, including 18 vs. North Dakota State and 16 vs. Northwestern.

Redshirt (2011-12): Played in seven games, averaging 14.0 points, 9.1 rebounds and 1.7 blocks. Suffered a torn ACL in his right knee during the second half against Dayton Nov. 27. Missed the remainder of the season.

Junior (2010-11): Named Second Team All-Big Ten by the coaches and media in his debut season at Minnesota after redshirting the 2009-10 campaign. Averaged 13.9 points, a Big Ten-leading 10.5 rebounds and 1.45 blocks in 30.9 minutes. Shot 58.2 percent from the field. Tied for eighth in the nation in double-doubles (19) and was 10th in rebounds per game. His 327 rebounds as a junior were the third most in a single season at Minnesota and the most since Jim Brewer collected 331 rebounds in 1970-71.

Sophomore (2008-09): Spent the season at Miami Dade College. Led Miami Dade to 26-3 record and the Southern Conference Championship. Averaged 16.3 points, 13.2 rebounds and 2.7 blocks while shooting 61.0 percent. Named league Player of the Year and First Team all-league as well as FCCAA All-State and All-Tourney.

Freshman (2007-08): Played one season at Marquette. Averaged 1.5 points and 2.1 rebound in 11 games as a freshman. Missed much of the season due to an isolated fibular collateral ligament sprain.

Strengths: Rugged, physical interior player who rebounds and defends. Has terrific length, which allows him to rebound outside of his area. Solid athlete with a high motor.

Personal: Holds an undergraduate degree in recreation, parks and leisure studies.

Ray McCallum

Full Name: Ray Michael McCallum

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 190 (86.2 kg)

Birthdate: June 12, 1991 (Madison, Wis.)

High School: Detroit Country Day (Beverly Hills, Mich.)

College: Detroit

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	33	33.3	140	318	.440	141	204	.691	4.7	4.9	1.6	0.2	446	13.5
2011-12	36	33.7	192	419	.458	141	184	.766	4.5	4.0	1.6	0.2	555	15.4
2012-13	33	36.6	214	436	.491	147	205	.717	5.1	4.5	1.9	0.6	617	18.7
Totals	102	34.5	546	1173	.465	429	593	.723	4.8	4.4	1.7	0.3	1618	15.9

Three-point field goals: 2010-11, 25-for-80 (.313); 2011-12, 30-for-125 (.240); 2012-13, 42-for-130 (.323). **Totals:** 97-for-335 (.290).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Three-time All-Horizon selection, earning league Player of the Year honors in 2013. Compiled 1,618 points to rank eighth on Detroit's all-time scoring list, while also ranking fourth in steals (175) and seventh in assists (451). Played with Team USA at the 2011 World University Games in Shenzhen, China. Averaged 4.5 points and 0.9 assists in just over 10 minutes per contest in eight games. One of the most highly-recruited players in University of Detroit history, earned national accolades in being named to the McDonald's and Parade high school All-American Teams in 2010.

Junior (2012-13): The 2013 Horizon League Player of the Year and a Lute Olson All-American. Led the Titans in points (18.7 ppg), assists (4.5 apg) and steals (1.9 spg) for the third-straight season as well as minutes played (36.6). Also paced the Horizon League in scoring and steals, while finishing second in assists, assist-to-turnover ratio (2.2) and minutes played, and sixth in field goal percentage (49.1). Helped Detroit earn a trip to the NIT and achieve a 20-13 record. Selected All-Horizon League First Team and NABC District 12 First Team. One of 10 student athletes to be named to the Division I-AAA Athletics Directors Association Scholar-Athlete Team.

Sophomore (2011-12): Led the team in points (15.4 ppg), assists (4.0 apg) and steals (1.6 spg) for the second straight season as well as minutes (33.7 mpg). An All-Horizon League First Team selection and the Horizon League Championship MVP. Selected to the Lou Henson mid-major All-America team as well as the NABC All-District First Team. Also a Preseason John Wooden Award Top 50 selection, Preseason James Naismith Award Watch List and Bob Cousy Award Final 20 honoree. Second in the Horizon League in scoring, third in assists, fourth in steals and assist-to-turnover ratio (1.8), fifth in minutes played and seventh in free throw percentage (76.6).

Freshman (2010-11): The Horizon League's Newcomer of the Year and first Detroit Titan true freshman to ever be honored on an All-Horizon League Team (Second Team). Named to the CollegeInsider.com's Freshman All-America squad. Led the Titans in scoring (13.5 ppg), assists (4.9 apg) and steals (54). His 157 regular season total assists ranked second in NCAA amongst freshmen.

Strengths: Has good speed and quickness. Likes to attack the basket. Solid understanding of the game. Plays bigger than 6-3. Very competitive.

Personal: Played under his father, Ray McCallum, Sr., at University of Detroit.

C.J. McCollum

Full Name: Christian James McCollum

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 200 (90.7 kg)

Birthdate: September 19, 1991 (Canton, Ohio)

High School: Glen Oak HS (Canton, Ohio)

College: Lehigh

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	33	31.9	203	442	0.459	153	189	0.810	5.0	2.4	1.3	0.2	631	19.1
2010-11	31	34.5	214	537	0.399	197	233	0.845	7.8	2.1	2.5	0.7	677	21.8
2011-12	35	33.1	254	573	0.443	198	244	0.811	6.5	3.5	2.6	0.5	766	21.9
2012-13	12	31.0	96	194	0.495	62	73	0.849	5.0	2.9	1.4	0.3	287	23.9
Totals	111	32.9	767	1746	0.439	610	739	0.825	6.3	2.7	2.1	0.5	2361	21.3

Three-point field goals: 2009-10, 72-for-171 (.421); 2010-11, 52-for-165 (.315); 2011-12, 60-for-176 (.341); 2012-13, 33-for-64 (.516). **Totals:** 217-for-576 (.377).

Career Highlights: Ranks first in Patriot League history and second in school history with 2,361 career points scored. Named Patriot League Player of the Year as a junior and freshman. Earned Honorable Mention All-American Honors from the Associated Press as a junior and freshman. Named First Team All-Patriot League as a junior, sophomore and freshman.

Senior (2012-13): Ranked first on team in scoring (23.9 ppg) while ranking second in rebounds (5.0 rpg) and assists (2.9 apg). Scored in double figures in 11 of 12 games played. Scored a career-high 36 points along with eight rebounds against Baylor. Scored 35 points against Fairfield. Scored 34 points against Bryant. Scored 30 points along with a season-high nine rebounds against Quinnipiac. Missed the bulk of the season after suffering a broken left foot on Jan. 5.

Junior (2011-12): Ranked first on team in scoring (21.9 ppg) and rebounds (6.5 rpg) while ranking second in assists (3.5 apg). Scored in double figures in 34 of 35 games played. Scored a season-high 34 points against Bryant. Grabbed a career-high 14 rebounds along with 24 points against Navy. Dished out a career-high nine assists against Bucknell.

Sophomore (2010-11): Ranked first on team in scoring (21.8 ppg) and rebounds (7.8 rpg) while ranking third in assists (2.1 apg). Scored in double figures in 29 of 31 games played. Scored a season-high 35 points along with nine rebounds against Marist. Scored 32 points against American.

Freshman (2009-10): Ranked first on team in scoring (19.1 ppg), second in assists (2.4 apg), and third in rebounds (5.0 rpg). Scored in double figures in 29 of 33 games played. Scored a season-high 33 points along with seven rebounds against Army. Scored 31 points twice, against Navy and Yale.

Strengths: Has solid size and length for a guard. Extremely skilled scorer inside and out. Gets to the rim at a good rate, but more dangerous from the perimeter. Good rebounder and defender for his position.

Personal: Majoring in journalism. Son of Kathy Andrews and Errick McCollum. Penned an article for The Sporting News in 2012 about his decision to return to school his senior year.

Ben McLemore

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 195 (88.5 kg)

Birthdate: February 11, 1993 (St. Louis, Mo.)

High School: Christian Life Center (Humble, Texas)

College: Kansas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	37	32.2	198	400	.495	120	138	.870	5.2	2.0	1.0	0.7	589	15.9
Three-point field goals: 73-for-174 (.420).														

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Selected Second Team all-America by the AP, NABC and USBWA in 2013. Also chosen John R. Wooden Award All-America, Lute Olson All-America Team, Third Team All-America by Sporting News and USBWA Freshman All-America. On the final ballot for the John R. Wooden Award given to the nation's top player, as well as one of 14 finalists for USBWA Oscar Robertson Player of the Year, 30 candidates for the Naismith Award and eight for USBWA Wayman Tisdale Freshman of the Year. An All-Big 12 First Team honoree by both the coaches and media as well as a Big 12 All-Rookie Team pick. Set Kansas freshman records in scoring (15.9 ppg, 589 points) and free throw percentage (87.0).

Freshman (2012-13): Led Kansas in scoring at 15.9 points per game, a Jayhawk freshman record and third in the Big 12. A consensus All-America Second Team selection and All-Big 12 First Team honoree. Paced the conference with an 87.0 free throw percentage and also ranked among the league leaders in field goal percentage (eighth at 49.5), three-point field goal percentage (second at 42.0), three-point field goals made (sixth at 2.0) and rebounds (20th at 5.2). A three-time Big 12 Rookie of the Week and one-time league player of the week, becoming only the second Jayhawk in the 17-year history of the Big 12 to win both awards in the season. Had 11 games of 20 points or more, including three 30-point contests. His 36 points against West Virginia broke the KU freshman single game scoring record and his three 30-point efforts also set a KU freshman single-season mark.

Redshirt (2011-12): Sat out the season as a partial academic qualifier. Was able to practice with the team during the second semester. Made the Big 12 honor roll that semester with a GPA over 3.0.

High School: Averaged 16 points and seven rebounds over six games as a high school senior at Christian Life Center in Humble, Texas after transferring there from Oak Hill Academy in Mouth of Wilson, Va. Ranked No. 17 nationally by Rivals.com. Spent his junior season at Wellston High School in St. Louis, averaging 28.3 points, 12.7 rebounds, 6.2 assists, 2.6 steals and 2.3 blocked shots on the season. Wellston closed following the 2009-10 academic year.

Strengths: Superb athlete with a great basketball body. Excellent form on his jumpshot. Will be a threat from deep at the next level, as well as in spot-up or catch-and-shoot situations. Doesn't force the action. Moves well without the ball. Lots of upside defensively. Still early in his growth curve as a player.

Personal: Grew up in difficult economic circumstances, where his access to meals and hot water was limited at times, as detailed in a February 2013 article in USA Today.

Tony Mitchell

Full Name: Tony LaShae Mitchell, Jr.

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 235 (106.6 kg)

Birthdate: April 7, 1992 (Milwaukee)

High School: L.G. Pinkston HS (Dallas)

College: North Texas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	23	29.4	118	208	.567	85	115	.739	10.3	1.6	0.9	3.0	339	14.7
2012-13	32	32.4	140	318	.440	106	157	.675	8.5	0.8	1.0	2.7	416	13.0
Totals	55	31.1	258	526	.490	191	272	.702	9.3	1.1	0.9	2.9	755	13.7

Three-point field goals: 2011-12, 18-for-41 (.439); 2012-13, 30-for-100 (.300). **Totals:** 48-for-141 (.340).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: North Texas' all-time as well as single-season leader in blocked shots. A finalist for the Lou Henson Award as the Mid-Major Player of the Year in 2011-12. Member of the 2010 USA Basketball Men's U-18 National Team won gold at the 2010 FIBA Americas U-18 Championship. Averaged 8.2 points, a team second-best 7.0 rebounds and a team-leading 1.5 blocked shots a game. With the U.S. at the 2011 FIBA U19 World Championship, averaged 5.0 points and a team-leading 7.6 rebounds and 1.8 blocks for the U.S.

Sophomore (2012-13): Led the Sun Belt Conference and ranked 14th in the country with 2.7 blocks per game. Broke the NT single-season (87) and career (157) blocks record, and posted multi-block games in 28 of the 32 contests this year, including four-plus blocks in 10 games. Ranked fourth in the Sun Belt with 8.5 boards while also averaging 13.0 points per game. Posted season-highs in points (29) and rebounds (15) vs. Troy.

Freshman (2011-12): One of only two freshmen in the NCAA to average a double-double (14.7 ppg, 10.3 rpg), joining Kentucky's Anthony Davis. Also averaged 3.0 blocks, good for ninth in the nation had he played enough games to qualify. A Lou Henson Award Finalist (Mid-Major Player of the Year). Only the third player in Sun Belt history to earn Freshman of the Year and First-Team All-SBC in same season. Also selected All-Sun Belt Tournament team. His 10.3 rebounds per game average ranked second among freshman nationally (Anthony Davis, Kentucky - 10.4). Became the first Division I freshman with multiple 30-plus point/15-plus rebound games since Michael Beasley (Kansas State, 2007-08). Set a North Texas single-season blocks record (70) and blocks per game record (3.04). Posted 22 points and 21 rebounds vs. Florida Atlantic, which tied for the ninth-most rebounds in the NCAA last year. Became second player in Sun Belt history to earn three straight SBC Player of the Week awards. Shot 47.1 percent from three-point range in league games only and 43.9 percent overall. Sat out the first semester as a partial qualifier.

Strengths: Outstanding athlete. Very quick off the floor. Excels in the transition game. Able to play either forward spot. Very good shotblocker.

Personal: Originally signed a letter of intent to play at Missouri but never attended the school due to academic ineligibility which forced him to miss the entire 2010-11 season.

Brock Motum

Full Name: Brock William Motum

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 228 (103.4 kg)

Birthdate: October 16, 1990 (Sunnybank, Australia)

High School: Australia Institute of Sport (Canberra, Australia)

College: Washington State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	19	6.7	23	41	.561	5	11	.455	0.8	0.4	0.1	0.0	55	2.9
2010-11	35	19.2	106	177	.599	43	65	.662	3.0	0.9	0.3	0.1	265	7.6
2011-12	34	31.5	220	397	.554	144	195	.738	6.4	1.6	0.6	0.4	613	18.0
2012-13	32	35.3	216	474	.456	120	162	.741	6.3	1.1	0.6	0.8	597	18.7
Totals	120	25.0	565	1089	.519	312	433	.721	4.5	1.1	0.4	0.4	1530	12.8

Three-point field goals: 2009-10, 4-for-10 (.400); 2010-11, 10-for-32 (.313); 2011-12, 29-for-73 (.397); 2012-13, 45-for-134 (.336). **Totals:** 88-for-249 (.353).

Career Highlights: Fifth on the WSU all-time career scoring list with 1,530 points. His 597 points in 2012-13 is the sixth-highest mark in school history. Just the 12th Cougar to score 1,000 points and grab 500 rebounds for their career. Led the Pac-12 in scoring as a senior and picked Second Team All-League. As a junior, named the Pac-12 Most Improved Player and first team All-Pac-12. In international play, played for Australia at the 2009 FIBA U-19 World Championship. Team placed fourth with a 7-2 record. Led all players in the tournament with a .600 field goal percentage and paced team and tied for 20th in the tournament with 13.6 points per game. Participated in training camp with the Australian National Team later in July.

Senior (2012-13): Led the Pac-12 in scoring average for the second-straight year with 18.7 points per game, while ranking fourth in the league in conference games only with 17.4 points per league game. Shot 45.6 percent from the field. Selected Second Team All-Pac-12, NABC Division I All-District 20 Second Team and USBWA All-District Team. One of just nine players in all of NCAA Division I to have scored in double figures in each of his team's games in the 2013 season. Ranked 16th in the Pac-12 in rebounds (6.3 rpg) and fifth in minutes (35.3 mpg). Had five double-doubles, including two in the final three games. Named the Pac-12 Player of the Week both Dec. 10 and March 11. Scored 27 or more points on five occasions, including 31 vs. USC.

Junior (2011-12): Named the Pac-12 Most Improved Player and First Team All-Pac-12. Led the team and Pac-12 with 18.0 points per game (20.7 in league games only), ranking 38th in the country. Sixth in Pac-12 with a .554 field goal percentage (.546 league games), ranking 26th in the nation. Also led WSU and was seventh in the league in rebounds (6.4 rpg). Scored a career-high 34 points at ASU. Scored four points in just two minutes before leaving the Oregon State game with an ankle injury that forced him to miss the final three games of the season.

Sophomore (2010-11): Started 9-of-35 games. Ranked fifth on the team with 7.6 points per game in 19.2 minutes. Field goal percentage (59.9) led the Pac-10 and ranked seventh in WSU single-season history.

Freshman (2009-10): Appeared in 19 games. Averaged 2.9 points in 6.7 minutes per game on 56.1 percent shooting.

Strengths: Crafty scorer. Fluid on drives to the basket when the defense closes for the jumper. Good shooter from the high post. Understands how to draw fouls and get to the line.

Personal: Majored in psychology at Washington State.

Shabazz Muhammad

Full Name: Shabazz Naige Muhammad

Position: Guard/Forward

Height/Weight: 6-6 (1.98 m)/ 225 (102.1 kg)

Birthdate: Nov. 13, 1992 (Los Angeles)

High School: Bishop Gorman HS (Las Vegas)

College: UCLA

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	32	30.8	202	456	.443	128	180	.711	5.2	0.8	0.7	0.1	572	17.9
Three-point field goals: 40-for-106 (.377).														

Career Highlights: The Pac-12 Co-Freshman of the Year and Sporting News Second-Team All-American. Ranked fourth in the conference in scoring in 2012-13.

Freshman (2012-13): Led the Bruins with 17.9 points per game as a freshman, securing First-Team All-Pac-12 Conference honors in addition to being named Pac-12 Co-Freshman of the Year. Also earned Second-Team All-America honors from The Sporting News and was one of 21 players named to the Lute Olson All-America Team. Helped UCLA to a 25-10 record, the Pac-12 regular-season title, a runner-up finish in the Pac-12 Tournament and an NCAA Tournament berth. Scored in double figures in 31-of-32 games and at least 20 points in 14 games, guiding UCLA to a 12-2 record in those contests. One of eight finalists for the USBWA Wayman Tisdale Freshman of the Year Award. Tabbed USBWA Freshman All-America in addition to being named a First-Team NABC All-District 20 selection. Ranked 12th in the conference in three-point field goal percentage and fourth in scoring. Tied for second on the team in rebounds per game (5.2 rpg). Finished with three double-doubles. Chosen as the Oscar Robertson Player of the Week after scoring a team-leading 27 points in UCLA's 97-94 overtime win against then-No. 7 Missouri.

High School: Averaged 29.4 points, 10.1 rebounds and 2.4 assists as a high school senior at Bishop Gorman High School in Las Vegas. Named 2012 Naismith Boy's High School Player of the Year. Selected by the McDonald's All-America committee as the 2012 Morgan Wootten Player of the Year. Earned Most Valuable Player of the 2012 McDonald's All-American Game, scoring a game-high 21 points in 22 minutes in that contest. Won the Powerade Jam Fest dunk contest and played for the West in the 2012 Jordan Brand Classic. Scored a record-setting 35 points for USA Basketball in the 2012 Nike Hoop Summit. Also tied the U.S. record for field goals made (12) and established a new high for field goals attempted (19). Selected to the 2012 Parade Magazine All-America Team. Named the 2011 and 2012 Gatorade State Player of the Year in Nevada. Helped Bishop Gorman capture three Nevada 4A state titles. Ranked the No. 1 player in the nation by Rivals.com and No. 2 by ESPN.com and Scout.com.

Strengths: Natural scorer. Very strong and physical at his position. Loves to slash to the basket, and is a good finisher at the rim. Plays extremely hard. Solid shooter when his feet are set.

Personal: Father, Ronald, played college basketball for USC from 1981-85. Sister, Asia, is a pro tennis player.

Erik Murphy

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 230 (104.3 kg)

Birthdate: October 26, 1990 (South Kingstown, R.I.)

High School: St. Mark's HS (Southborough, Mass.)

College: Florida

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	33	9.1	48	80	.600	19	30	.633	2.4	0.2	0.4	0.2	115	3.5
2010-11	33	10.8	54	105	.514	21	28	.750	2.3	0.2	0.2	0.5	141	4.3
2011-12	34	25.9	131	270	.485	35	43	.814	4.5	0.9	0.5	1.1	356	10.5
2012-13	36	26.4	164	318	.516	40	51	.784	5.5	1.4	0.6	0.7	440	12.2
Totals	136	18.3	397	773	.514	115	152	.757	3.7	0.7	0.4	0.6	1052	7.7

Three-point field goals: : 2009-10, 0-for-0; 2010-11, 12-for-30 (.400); 2011-12, 59-for-140 (.421); 2012-13, 72-for-159 (.453). **Totals:** 143-for-329 (.435).

Career Highlights: First Team All-SEC as a senior and All-SEC Tournament team as a junior and season. Led the SEC in three-point shooting in 2012-13. Became the first-ever player from Rhode Island in 2009 to be named a Parade Magazine All-American.

Senior (2012-13): Averaged 12.2 points and 5.5 rebounds in 26.4 minutes per game. Shot 51.6 percent from the field. Led the SEC in three-point shooting (.453) and ranked sixth in three-pointers per game (2.0). First Team All-SEC by the coaches and media. Also chosen to the All-SEC Tournament Team. Tallied 27 points and 12 rebounds, both career bests, to lead the Gators to a victory against LSU in the SEC Tournament quarterfinals. Recorded 24 points on a perfect 10-of-10 shooting from the field, 2-of-2 from three-point range and 2-of-2 from the charity stripe vs. Wisconsin. Had one of two double-doubles on the season at Kentucky with 17 points (6-11 FGs, 3-6 3Ps) and 11 rebounds.

Junior (2011-12): Averaged 10.5 points and 4.5 rebounds in his first season as a starter. Led the team with 37 blocked shots. Shot 42.1 percent (59-of-140) from three-point range. Scored a career-high 24 points, including going a perfect 4-of-4 from three, vs. Kentucky in the SEC Tournament Semifinals. Named to the All-SEC Tournament team after averaging 19.5 points over the two games.

Sophomore (2010-11): Averaged 4.3 points and 2.3 rebounds in 10.8 minutes over 33 games (one start). Shot 51.4 percent from the field and 40.0 percent (12-of-38) from three-point range.

Freshman (2009-10): Saw action in 33 games, averaging 3.5 points and 2.4 rebounds.

Strengths: High-percentage shooter with range out to the three-point line. Fits the mold of a "stretch four." Plays within himself. Decent mobility for his size.

Personal: Father, Jay, starred at Boston College and played in the NBA from 1984-88 with the Bullets and Clippers.

Mike Muscala

Full Name: Michael Peter Muscala

Position: Center

Height/Weight: 6-11 (2.11 m)/ 239 (108.4 kg)

Birthdate: July 1, 1991 (St. Louis Park, Minn.)

High School: Roseville Area HS (Roseville, Minn.)

College: Bucknell

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	30	24.8	116	251	0.462	58	72	0.806	4.9	0.8	0.3	2.2	296	9.9
2010-11	34	27.8	187	362	0.517	129	158	0.816	7.3	1.4	0.4	2.0	507	14.9
2011-12	35	29.9	193	384	0.503	203	238	0.853	9.1	1.8	0.5	1.7	596	17.0
2012-13	34	31.7	227	446	0.509	179	227	0.789	11.1	2.3	0.5	2.4	637	18.7
Totals	133	28.7	723	1443	0.501	569	695	0.819	8.2	1.6	0.4	2.0	2036	15.3

Three-point field goals: : 2009-10, 0-for-0; 2010-11, 12-for-30 (.400); 2011-12, 59-for-140 (.421); 2012-13, 72-for-159 (.453). Totals: 143-for-329 (.435).

Career Highlights: Ranks first all-time in school history with 2,036 points. Ranks second in school history in rebounds (1,093) and blocked shots (271). Named Patriot League Player of the Year and Defensive Player of the Year as a senior. Earned First Team All-Patriot League honors as a senior, junior, and sophomore, while earning Second Team honors as a freshman. Named Honorable Mention All-America by the Associated Press as a senior.

Senior (2012-13): Ranked first on team in scoring (18.7 ppg), rebounds (11.1 rpg) and blocks (2.4 bpg). Scored in double figures in 32 of 34 games played. Scored a season-high 29 points three times, against Columbia, Loyola (MD), and Lafayette. Grabbed a career-high 19 rebounds twice, against Columbia and Navy. Scored 21 points along with 14 rebounds against Army. Scored 25 points along with 14 rebounds against Missouri.

Junior (2011-12): Ranked first on team in scoring (17.0 ppg), rebounds (9.1 rpg) and blocks (1.7 bpg). Scored in double figures in 32 of 35 games played. Scored a season-high 30 points along with 14 rebounds against Lehigh. Grabbed a season-high 15 rebounds along with 11 points against George Mason. Scored 25 points along with 15 rebounds in an NIT Tournament game against Nevada.

Sophomore (2010-11): Ranked first on team in scoring (14.9 ppg), rebounds (7.3 rpg) and blocks (2.0 bpg). Scored in double figures in 27 of 34 games played. Scored a career-high 33 points along with 10 rebounds against American. Grabbed a season-high 17 rebounds along with 11 points against Navy. Scored 23 points along with 13 rebounds against Holy Cross.

Freshman (2009-10): Ranked first on team in blocks (2.2 bpg) while ranking second in scoring (9.9 ppg) and rebounds (4.9 rpg). Scored in double figures in 16 of 30 games played. Scored a season-high 23 points along with a season-high 11 rebounds against Lafayette. Scored 20 points along with seven rebounds against Cornell.

Strengths: Has very good size and length for a center. Highly skilled offensive player in the post. Great mid-range jump shooter. Superb rebounder. Good defender with high effort and strong fundamentals.

Personal: Son of Bob Muscala and Mary and Thomas Maida. Majoring in management. Named 2013 Academic All-American.

Nemanja Nedovic

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 192 (87 kg)

Birthdate: June 16, 1991 (Nova Varoš, Serbia)

Team: Lietuvos rytas (Lithuania)

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	19	13.7	38	91	.418	25	37	.676	1.2	1.2	0.7	0.1	113	5.9
Totals	18.7	14.3	315	.454	111	137	.810	1.5	2.2	0.9	0.1	.433	8.8	18.7

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).

Crvena Zvezda – Adriatic League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
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: 2009-10, 2-for-12 (.167); 2010-11, 18-for-63 (.286); 2011-12, 8-for-37 (.216). **Totals:** 28-for-112 (.250).

Lietuvos rytas – Lithuanian A League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	18	20.8	70	141	.496	37	47	.787	2.4	3.8	1.2	0.2	200	11.1

Three-point field goals: 23-for-59 (.390)

Lietuvos rytas – Euroleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	10	23.2	36	98	.367	14	20	.700	2.5	2.1	0.8	0.2	98	9.8

Three-point field goals: 12-for-35 (.343)

Career Highlights: Has represented Serbia in junior national team competition at: the 2011 U20 Euros (19.6 ppg – 3rd, 3.8 apg, .467 3P%); 2010 U20 Euros (10.9 ppg, 3.6 apg); 2009 U20 Euro (3.7 ppg).

2012-13: In this first season with Lithuanian club Lietuvos rytas, currently averaging 11.1 points and 3.8 assists in 20.8 minutes per game in the country's top league. Posted 9.8 points and 2.1 assists in 23.2 minutes per game in the Euroleague. Made 17 appearances in the VTB United League, averaging 10.4 points and 2.5 assists in 21.2 minutes.

2011-12: Competing in his fourth season with Serbian club Crvena Zvezda Beograd, averaged 6.7 points, 1.5 assists and 0.6 steals in 17.4 minutes over 22 Adriatic League games. Also averaged 5.9 points, 1.2 assists and 0.7 steals in 13.7 minutes over 19 Serbian League games.

2010-11: With Crvena Zvezda in the Adriatic League, posted 10.8 points, 2.5 assists and 1.4 steals in 22.9 minutes over 25 games. Shot 28.6 percent on three-pointers. 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.

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 and 1.3 steals in 16.4 minutes per game.

Strengths: Good penetrator. Quick first step. Explosive finisher. Produces a lot of steals on the defensive end.

Raul Neto

Full Name: Raul Togni Neto

Position: Guard

Height/Weight: 6-0 (1.84 m)/ 172 (78 kg)

Birthdate: May 19, 1992 (Belo Horizonte, Brazil)

Team: Lagun Aro GBC (Spain)

Pitagoras/Minas Tenis Clube - Brazilian National Basketball League (NBB)

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	7	5.6	5	9	.556	1	2	.500	0.4	0.9	1.1	0.1	12	1.7
2009-10	34	17.2	67	137	.489	39	48	.813	1.3	2.4	0.7	0.1	190	5.6
2010-11	31	29.0	129	250	.516	107	140	.764	2.2	2.2	1.7	0.1	391	12.6
Totals	72	21.1	201	396	.508	147	190	.774	1.6	2.2	1.2	0.1	593	8.2

Three-point field goals: 2008-09, 1-for-3 (.333); 2009-10, 17-for-43 (.395); 2010-11, 26-for-76 (.342). **Totals:** 44-for-122 (.361).

Pitagoras/Minas Tenis Clube - FIBA Liga Americas for Clubs

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	6	1.2	0	2	.000	0	0	...	0.2	0.0	0.0	0.0	0	0.0
2009-10	3	11.3	2	6	.333	7	8	.875	0.7	1.7	0.3	0.0	12	4.0
Totals	9	4.6	2	8	.250	7	8	.875	0.3	0.6	0.1	0.0	12	1.3

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

Crvena Zvezda - Adriatic League

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	37	17.7	83	186	.446	41	58	.707	1.8	2.1	1.1	0.0	215	5.8
2012-13	31	24.0	90	202	.446	50	62	.806	2.4	2.8	1.1	0.1	247	8.0
Totals	68	20.6	173	388	.446	91	120	.758	2.1	2.4	1.1	0.0	462	6.8

Three-point field goals: 2011-12, 8-for-34 (.235); 2012-13, 17-for-50 (.340). **Totals:** 25-for-84 (.298).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Played three seasons in Brazil's top basketball league, the NBB, with Minas Tenis Clube from 2008-11. Signed with Spanish team Lagun Aro GBC in 2011 and has played the last two seasons in the ACB. Has represented Brazil in national team play, averaging 3.7 ppg and 2.0 apg in 9.7 mpg at the 2012 Olympics. Posted six points and four assists in 16 minutes vs. Spain. At the age of 18, played with Brazil at the 2010 FIBA World Championship, making one appearance in the opening game, vs. Iran, registering six points in eight minutes. At the youth level, competed at the 2011 FIBA U-19 World Championship, averaging 14.5 ppg and 4.1 apg. Helped Brazil place second at the 2010 FIBA Americas U-18 Championship. Averaged 15.4 ppg, 6.0 rpg and 5.2 apg. Against a U.S. team featuring Kyrie Irving and Austin Rivers, had 11 points (5-13 FGs), five boards, three assists and five turnovers in 34 minutes. Played at 2011 Nike Hoop Summit.

2012-13: With the ACB playoffs still underway, has averaged 8.0 points, 2.8 assists and 1.1 steals in 24.0 minutes per game for Lagun Aro GBC in his second season with the club, competing at Spain's highest level.

2011-12: Made the move from Brazil and joined Lagun Aro GBC in Spain. Averaged 5.8 points, 2.1 assists and 1.1 steals in 17.7 minutes in 37 contests in the ACB, Spain's top league.

2010-11: Posted 12.6 points and 2.2 assists in 29.0 minutes in 31 games with Minas in Brazil's top league, NBB.

2009-10: Tallied 5.6 points and 2.4 assists in 17.2 minutes over 34 games in his second season in Brazil's NBB.

Strengths: Crafty and solid all-around player on the offensive end. Shows good toughness. Quality defender.

Philipp Neumann

Full Name: Philipp Neumann

Position: Center

Height/Weight: 6-11 (2.10 m)/ 247 (112 kg)

Birthdate: February 20, 1992 (Köln, Germany)

Team: Brose Baskets Bamberg (Germany)

German NBBL

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	9	34.0	77	140	.550	26	52	.500	13.8	0.9	1.0	2.6	190	21.1
2009-10	10	27.7	87	134	.649	25	43	.581	13.0	1.0	0.8	2.5	202	20.2
2010-11	3	25.9	20	33	.606	12	16	.750	13.7	2.7	0.7	3.3	52	17.3
Totals	22	30.0	184	307	.599	63	111	.568	13.4	1.2	0.9	2.6	444	20.2

Three-point field goals: 2008-09, 10-for-32 (.313); 2009-10, 3-for-12 (.250); 2010-11, 0-for-2 (.000). **Totals:** 13-for-46 (.283).

German Pro B

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	21	15.7	34	81	.420	34	81	.420	4.1	0.2	0.3	1.0	94	4.5
2009-10	20	18.9	64	118	.542	36	59	.610	6.4	0.1	0.6	1.1	168	8.4
2010-11	21	22.6	72	130	.554	54	89	.607	7.4	0.5	0.3	1.5	198	9.4
Totals	62	19.1	170	329	.517	124	229	.541	6.0	0.3	0.4	1.2	460	7.4

Three-point field goals: 2008-09, 5-for-16 (.313); 2009-10, 4-for-12 (.333); 2010-11, 0-for-4 (.000). **Totals:** 9-for-32 (.281).

Brose Baskets Bamberg - German Bundesliga

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	19	3.8	8	15	.533	6	10	.600	0.7	0.0	0.1	0.4	22	1.2
2011-12	25	6.4	19	27	.704	26	53	.491	1.9	0.4	0.1	0.5	64	2.6
2012-13	33	12.8	66	106	.623	59	84	.702	3.3	0.5	0.2	0.4	191	5.8
Totals	77	8.5	93	148	.628	91	147	.619	2.2	0.3	0.2	0.4	277	3.6

Brose Baskets Bamberg - Euroleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	22	9.5	25	43	.581	13	22	.591	1.6	0.5	0.2	0.2	63	2.9

An early entry candidate for the 2013 NBA Draft.

Career Highlights: With Franken Hexer (2008-09) and TSV Troester Breitenguessbach (2009-11), played in both the NBBL (Germany's 4th division) and Pro B (3rd). Also was with Brose Baskets of Germany's top league in 2010-11 and remains with there. Has played with Germany at: 2012 U-20 Euros (12.0 ppg, 5.4 rpg); 2010 U-18 Euros (12.1 ppg; 8.4 rpg); 2009 U-18 Euros (16.1 ppg; 10.6 rpg); and 2008 U-16 Euros (13.4 ppg, 8.1 rpg).

2012-13: Currently averaging 5.8 points and 3.3 boards in 12.8 minutes for Brose Baskets through 33 games in the Bundesliga, Germany's top league, and 2.9 points and 1.6 boards in 9.5 minutes in 22 Euroleague games.

2011-12: Posted 2.6 points and 1.9 rebounds in 6.4 minutes per game in the Bundesliga with Brose Baskets exclusively after playing for both them and TSV Troester of Pro B in 2010-11. Scored two points in four Euroleague games.

2010-11: With TSV Troester, averaged 9.4 points and 7.4 boards in 22.6 minutes per game in Pro B, Germany's third division, and 17.3 points and 13.7 boards in 25.9 minutes in three games in the NBBL, the fourth division.

2009-10: Put up 8.4 points and 6.4 boards in Pro B for Troester and 20.2 points and 13.0 boards in the NBBL.

Strengths: A space eater with good mobility. Strong finisher around the rim. Plays with energy.

Nerlens Noel

Position: Forward/Center

Height/Weight: 6-11 (2.08 m)/ 228 (103.4 kg)

Birthdate: April 10, 1994 (Malden, Mass.)

High School: Tilton HS (Tilton, N.H.)

College: Kentucky

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	24	31.9	98	166	.590	55	104	.529	9.5	1.6	2.1	4.4	251	10.5
Three-point field goals: 0-for-0														

An early entry candidate for the 2013 NBA Draft.

Career Highlights: The nation's leading shot-blocker (4.4 bpg) and the SEC's top rebounder (9.5 rpg) in his one season at Kentucky. Named SEC Defensive Player of the Year and SEC Freshman of the Year as well as First Team All-SEC in 2013. A USBWA Freshman All-American. Joined Anthony Davis as the only two players in Kentucky Wildcat history with at least 50 steals and 50 blocks in the same season (106 blocks, 50 steals).

Freshman (2012-13): Averaged 10.5 points, 9.5 rebounds, 4.4 blocks and 2.1 steals in 31.9 minutes per game. Led the nation in blocked shots. The only player over 6-5 ranked in the top 30 nationally in steals per game. Shot 59.0 percent from the field, the ninth-best mark in UK history. Led the SEC in rebounds and blocked shots. Also ranked in the top-10 in the SEC in steals per game, defensive rebounds per game, offensive rebounds per game and minutes played per game. Selected SEC Defensive Player of the Year and SEC Freshman of the Year. Earned First Team All-SEC, NABC All-District 21, All-SEC Defensive Team and Freshman All-SEC laurels as well. In national honors, was named USBWA and Sporting News Freshman All-America. A Wayman Tisdale Midseason Watch List pick. The ESPN Defensive Player of the Month for December. Won four straight SEC Freshman of the Week awards. Posted five or more blocks in 12 of his 24 appearances. Recorded a school-record 12 blocks at Ole Miss. Against Baylor, grabbed a career-best 16 rebounds, and tallied six steals, third most by a UK freshman. Tallied one of his five double-doubles with a career-high 19 points and 14 boards at Texas A&M. Against LIU, shot 9-of-11 and finished with 18 points, eight boards, and five swats. Suffered a torn ACL in his left knee at Florida Feb. 12, ending his season. The surgery was performed by Dr. James Andrews.

High School: Averaged 12.6 points, 7.2 rebounds and 3.9 blocks per game as a senior at Tilton. Named the USA Today National Player of the Year. One of four finalists for 2012 Naismith High School Boys Player of the Year. Earned Parade All-America honors. Rated as the top player by ESPN recruiting and Scout.com. Tabbed the second best overall player by Rivals. Played in the Jordan Brand Classic East, tallying four points, five rebounds, three blocks and two steals in 21 minutes. Also competed for the USA Junior National Select Team at the Nike Hoops Summit, posting five points, four rebounds, four blocks and four steals in 24 minutes.

Strengths: Shot-blocking specialist. Great athleticism, jumping ability and length. Covers a lot of court quickly when he moves. Possesses great hand-eye coordination, helping him block shots and collect steals as well as make difficult catches in the lane. Blocks shots with either hand. Terrific body control.

Personal: Brother Rodman plays linebacker at N.C. State and brother Jim played defensive back at Boston College.

Lucas Nogueira

Full Name: Lucas Riva Amarante Nogueira

Position: Center

Height/Weight: 7-0 (2.13 m)/ 225 (102.1 kg)

Birthdate: July 26, 1992 (São Gonçalo RJ, Brazil)

Team: Asefa Estudiantes Madrid (Spain)

Asefa Estudiantes Madrid II – Spanish EBA

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	5	13.0							5.0				40	8.0
2010-11	28	24.1	121	216	.560	61	100	.610	8.8	1.4	0.7	2.2	304	10.9
2011-12	1	10.8	3	3	1.000	1	2	.500	4.0	0.0	1.0	0.0	7	7.0
Totals	34	22.1	124	219	.566	62	102	.608	8.1	1.2	0.6	1.8	351	10.3

Three-point field goals: 2010-11, 1-for-2 (.500); 2011-12, 0-for-0. Totals: 1-for-2 (.500).

Asefa Estudiantes Madrid – Spanish ACB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	4	7.8	5	7	.714	2	4	.500	1.8	0.0	0.5	0.0	12	3.0
2012-13	32	13.3	71	107	.664	31	46	.674	3.3	0.3	0.4	1.1	173	5.4
Totals	36	12.7	76	114	.667	33	50	.660	3.2	0.3	0.4	1.0	185	5.1

Career Highlights: Competed during his early teenage years at Central Club in Niteroi, Brazil. Left Brazil and spent three months in Spain during the 2009-10 season, playing for Estudiantes' second team in the EBA, the fifth division in Spain. Played there until making his senior team debut with Estudiantes in 2011-12 in the ACB. Continues to play there. A member of the World Select Team that faced off against the U.S. Jr. National Select Team at the 2011 Nike Hoop Summit. Played 13 minutes, grabbing six rebounds and blocking a shot while scoring four points on 2-of-4 shooting and dishing out an assist. In National Team competition, helped Brazil's U-18 team finish second at the 2011 FIBA Americas U-18 Championship in San Antonio, Tex. Averaged 15.6 points as the seventh-ranked scorer. Also produced a tournament-leading 10.0 rebounds and 5.4 blocks in 24.4 minutes as well as 1.2 steals. Led the competition in field goal shooting, hitting 32-of-44 shots (72.7 percent). In the Gold Medal game vs. the United States, shot 9-of-11 from the field for 22 points to go along with 14 rebounds and three blocks. Blocked eight shots twice, vs. Puerto Rico and Argentina, and had six vs. Canada.

2012-13: Currently averaging 5.4 points, 3.3 rebounds and 1.1 blocks in 13.3 minutes over 32 ACB appearances with Estudiantes. Posted 14 points and eight boards vs. Valencia and 21 points vs. UCAM Murcia.

2011-12: Saw brief action in his debut season in the ACB, with Estudiantes, averaging 3.0 points in four games.

2010-11: Averaged 11.0 points, 8.6 rebounds and 2.3 blocks in 24.1 minutes per game in 27 Spanish EBA appearances with Estudiantes' B team. Shot .562 from the field. Top performances included a 20-point and 11-rebound effort vs. Ferreteria San Isidro. Shot 8-of-11 from the field and 4-of-4 from the line.

2009-10: Averaged 8.0 points and 5.0 rebounds per game in just 13 minutes over five games playing for Asefa Estudiantes Madrid II in the EBA after moving from his native Brazil to Spain for three months of the season.

Strengths: Runs the floor well. Long and athletic. Collects a lot of tips, rebounds and blocks as a result.

Personal: Nicknamed "Bebê Gigant" in Brazil, meaning "Baby Giant," or "Bebê" for short. Began playing at 14.

Victor Oladipo

Full Name: Kehinde Babatunde Victor Oladipo

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 214 (97.1 kg)

Birthdate: May 4, 1992 (Silver Spring, Md.)

High School: DeMatha High School HS (Hyattsville, Md.)

College: Indiana

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	32	18.0	88	161	.547	52	85	.612	3.7	0.9	1.1	0.2	236	7.4
2011-12	36	26.7	136	289	.471	108	144	.750	5.3	2.0	1.4	0.6	390	10.8
2012-13	36	28.4	182	304	.599	97	130	.746	6.3	2.1	2.2	0.8	491	13.6
Totals	104	24.6	406	754	.538	257	359	.716	5.2	1.7	1.5	0.5	1117	10.7

Three-point field goals: 2010-11, 8-for-26 (.308); 2011-12, 10-for-48 (.208); 2012-13, 30-for-68 (.441). Totals: 48-for-142 (.338).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: An AP First Team All-American pick as a junior and the Sporting News National Player of the Year. Also a finalist for the Wooden Award and the Oscar Robertson Trophy. Named NABC Co-Defensive Player of the Year and Big Ten Defensive Player of the Year. Ranks third at Indiana in career steals (161) and scored 1,117 career points, ranking 37th all-time at IU.

Junior (2012-13): Averaged 13.6 points, 6.3 rebounds, 2.2 steals and 2.1 assists while helping the Hoosiers to back-to-back NCAA Sweet 16's for the first time since 1994 and the Hoosiers' first outright Big Ten regular season championship since 1993. Set Indiana's single-season record in steals (78) and led the Big Ten in field goal percentage (59.9) and steals (2.2 spg). Selected NABC National Co-Defensive Player of the Year and Big Ten Defensive Player of the Year. Named the Sporting News National Player of the Year, while also earning First Team All-America honors from Sporting News, the NABC and the Associated Press, as well as Wooden All-America laurels. Finalist for the Wooden Award and the Oscar Robertson Trophy, given to the National Player of the Year. A first Team All-Big Ten honoree. Converted the game-winning three-pointer with 14 seconds left vs. Temple to push the Hoosiers into the Sweet 16 of the NCAA Tournament. Totaled 21 points, seven rebounds, a season-high six steals and season-best tying three blocks in a January win over Michigan State. Made 8-of-10 field goals twice, at Ohio State (season-high 26 points) and vs. Minnesota (20 points).

Sophomore (2011-12): Averaged 10.8 points, 5.3 rebounds and 2.0 assists per game, starting 34-of-36 games. Named Honorable Mention All-Big Ten and Big Ten All-Defensive team. Finished eighth in the Big Ten in steals per game (1.4). Scored 23 points on 10-of-12 at the free throw line in addition to collecting eight rebounds, four assists and two blocks at Purdue.

Freshman (2010-11): Played in 32 games and started five. Averaged 7.4 points, 3.7 rebounds and 1.1 steals in 18.0 minutes per contest. Shot 54.7 percent from the field and 30.8 percent from three-point range. Had 16 points and seven rebounds off the bench vs. Colorado. Tallied 14 points in his first career start, vs. Penn St.

Strengths: Strong and fluid athlete with an exceptional motor. Has great length. Gifted defender both on the ball and in the passing lanes. Extremely tough and competitive. Has improved as a perimeter shooter.

Personal: Played at a high school program (DeMatha Catholic) that has produced 13 NBA players, including Keith Bogans, Sidney Lowe, Danny Ferry and Adrian Dantley.

Kelly Olynyk

Full Name: Kelly Tyler Olynyk

Position: Forward

Height/Weight: 7-0 (2.13 m)/ 238 (108 kg)

Birthdate: April 19, 1991 (Toronto, Ontario)

High School: South Kamloops HS (Kamloops, British Columbia)

College: Gonzaga

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	34	12.3	49	98	.500	28	47	.596	2.7	0.8	0.5	0.1	130	3.8
2010-11	35	13.5	74	129	.574	42	68	.618	3.8	0.7	0.3	0.1	202	5.8
2012-13	32	26.4	215	342	.629	132	170	.776	7.3	1.7	0.7	1.1	571	17.8
Totals	101	17.2	338	569	.594	202	285	.709	4.6	1.1	0.5	0.5	903	8.9

Three-point field goals: 2010-11, 4-for-18 (.222); 2011-12, 12-for-27 (.444); 2012-13, 9-for-30 (.300). **Totals:** 25-for-75 (.333).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: A consensus All-American and the West Coast Conference Player of the Year in 2012-13. Named to the Capital One All-Academic First Team and the Division I-AAA Athletics Directors Association Scholar-Athlete of the Year. Played for Team Canada in 2010 FIBA World Championships in Turkey. Averaged 8.2 points and 2.8 rebounds. Also played for Canada in the 2011 FIBA Americas Championship. Averaged 6.9 points and 3.8 rebounds. Had 19 points vs. Argentina, which featured seven players with NBA experience.

Junior (2012-13): Selected West Coast Conference Player of the Year after averaging 17.8 points, 7.3 rebounds and 1.1 blocks in just 26.4 minutes per game. Third in the nation in field goal shooting (.629). An All-America selection by the AP, USBWA, NABC and Sporting News. A top-five finalist for the John R. Wooden Award, honoring the top player in the nation. Helped Gonzaga to a 32-3 overall record, a 16-0 WCC mark, the WCC Tournament title and a top seed in the NCAA Tournament. Tallied a career-high 33 points on 12-of-15 shooting and 8-of-9 free throws at Santa Clara, also adding 10 rebounds and two blocks. Five days later, netted 31 points on 11-of-19 shooting and 9-of-12 free throws vs. Saint Mary's (CA). Posted 26 points on three occasions, including in a 9-of-9 field goal and 8-of-8 free throw shooting performance vs. BYU. Scored in double figures in all but two appearances. Had five double-doubles on the season.

Redshirt (2011-12): Sat out the season as a redshirt.

Sophomore (2010-11): Averaged 5.8 points and 3.8 rebounds in 13.5 minutes per game. Shot 57.4 percent from the field and 44.4 percent (12-of-26) from three-point range. Totaled a season-high 15 points in 19 minutes vs. Lafayette.

Freshman (2009-10): Came off the bench in all 34 games, averaging 3.8 points and 2.7 rebounds in 12.3 minutes per game. Had three double-digit scoring games and grabbed seven rebounds four times.

Strengths: A true seven-footer with great touch and skill level. Runs the floor well. Scores with his back to the basket or from the perimeter. Fundamentally sound. A late bloomer who may not have hit his ceiling yet.

Personal: Graduated in December 2012 with a 3.53 GPA in accounting. Played quarterback in high school, suffering a broken arm near his shoulder joint in a 2007 playoff game.

Alex Oriakhi

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 255 (115.7 kg)

Birthdate: June 21, 1990 (Lowell, Mass.)

High School: Tilton School (Tilton, N.H.)

College: Missouri

Connecticut														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	34	24.6	63	137	.460	43	80	.538	6.6	0.4	0.4	1.6	169	5.0
2010-11	41	29.1	153	302	.507	87	138	.630	8.7	0.4	0.4	1.6	393	9.6
2011-12	34	21.5	93	188	.495	41	72	.569	4.8	0.3	0.1	1.3	227	6.7
Totals	109	25.3	309	627	.493	171	290	.590	6.8	0.3	0.3	1.5	789	7.2

Three-point field goals: 2009-10, 0-for-1 (.000); 2010-11, 0-for-0; 2011-12, 0-for-0. Totals: 0-for-1 (.000).

Missouri														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	34	25.8	138	216	.639	106	142	.746	8.4	0.4	0.6	1.6	382	11.2

Career Highlights: Won an NCAA title with UConn in 2011. Honorable Mention All-SEC as a Missouri senior.

Senior (2012-13): Had a strong year in his lone season at Missouri after transferring from UConn. Averaged a career-high 11.2 points, 8.4 rebounds and 1.6 blocks in 25.8 minutes per game. Honorable Mention All-SEC. Ranked seventh in the nation in field goal percentage (.629). Near perfect from the floor in two SEC Tournament games, hitting 13-of-14 shots. Converted at least two-thirds of his shots in 18 appearances and 80 percent or better in nine – including six perfect shooting performances in which he averaged 15.2 points per game. Over the last seven games of the season, shot 40-of-46 (.870). Recorded 11 double-doubles of the year and 15 double-figure rebounding games, eight of which he grabbed at least five offensive boards.

Junior (2011-12): Averaged 6.7 points, 4.8 rebounds and 1.3 blocks in 21.5 minutes per game in his final campaign at UConn. In the Big East Tournament, posted 6.0 points, 5.0 rebounds and 3.0 blocks per game. Before the start of the season, named to the Preseason All-Big East Second Team, Naismith Watch List and Wooden Award Preseason Top-50, and received votes for AP All-America honors.

Sophomore (2010-11): Helped UConn to an NCAA title, starting 39-of-41 games. Averaged 9.6 points, 8.7 rebounds (2nd in Big East) and 1.6 blocks per game (7th in Big East). Recorded his 11th double-double of the season in the NCAA Championship against Butler with 11 points, 11 rebounds and four blocks. Registered a career-high 21 rebounds in a January matchup vs. Texas. Named to the Maui Invitational All-Tournament Team. Posted 18 points, 11 boards and three blocks in the Maui title game win over Kentucky and 15 points and 17 rebounds in a semifinal win over No. 2 Michigan State.

Freshman (2009-10): Started all but five games, averaging 5.0 points and 6.6 rebounds. Selected to the Big East All-Rookie Team. Became the third freshman under Jim Calhoun to twice grab 14-plus boards in a game.

Strengths: Good offensive rebounder and shotblocker. Physical player with a strong body. Solid finisher around the rim.

Personal: Became immediately eligible to play at Missouri after transferring from UConn due to an NCAA waiver of its transfer rule. UConn had been banned by the NCAA from the postseason in 2012-13.

Brandon Paul

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 200 (90.7 kg)

Birthdate: April 30, 1991 (Gurnee, Ill.)

High School: Warren HS (Gurnee, Ill.)

College: Illinois

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	36	18.9	93	279	0.333	58	90	0.644	3.1	1.3	0.8	0.1	280	7.8
2010-11	34	22.4	99	248	0.399	66	86	0.767	3.1	2.1	1.1	0.4	307	9.0
2011-12	32	33.4	145	370	0.392	125	172	0.727	4.7	2.9	1.4	0.8	469	14.7
2012-13	36	32.0	184	459	0.401	152	206	0.738	4.4	2.7	1.2	0.6	598	16.6
Totals	138	26.6	521	1356	0.384	401	554	0.724	3.8	2.2	1.1	0.5	1654	12.0

Three-point field goals: 2009-10, 36-for-129 (.279); 2010-11, 43-for-119 (.361); 2011-12, 54-for-162 (.333); 2012-13, 78-for-240 (.325). Totals: 211-for-650 (.325).

Career Highlights: Played in 138 games with 89 games started in his four-year career. Named Third Team All-Big Ten as a junior and senior.

Senior (2012-13): Ranked first on team in scoring (16.6 ppg) while ranking second in assists (2.7 apg) and rebounds (4.4 rpg). Scored in double figures in 33 of 36 games played. Scored a season-high 35 points on 10-for-16 shooting against Gonzaga. Grabbed a season-high nine rebounds along with 17 points against Eastern Kentucky. Scored 25 points on 10-of-16 shooting against Minnesota.

Junior (2011-12): Ranked first on team in scoring (14.7 ppg) and assists (2.9 apg) while ranking second in rebounds (4.7 rpg). Scored in double figures in 25 of 32 games played. Scored a career-high 43 points on 11-for-15 shooting while grabbing eight rebounds against Ohio State. Grabbed a career-high 10 rebounds along with 19 points against Missouri.

Sophomore (2010-11): Averaged 9.0 points, 3.1 rebounds, and 2.1 assists in 22.4 minutes per game. Scored in double figures in 13 of 34 games played. Scored a season-high 23 points on 9-of-10 free-throw shooting against Purdue. Grabbed a season-high eight rebounds along with eight points in an NCAA Tournament game against UNLV. Scored 21 points along with five rebounds against Northwestern.

Freshman (2009-10): Averaged 7.8 points and 3.1 rebounds in 18.9 minutes per game. Scored in double figures in 10 of 36 games played. Scored a season-high 22 points along with four rebounds and four assists in his NCAA debut against SIU-Edwardsville. Scored 20 points twice, against Northern Illinois and Clemson. Scored 17 points against Gonzaga.

Strengths: Highly skilled scorer with a quick first step. Capable of putting the ball in the basket inside and out. Gets to the free throw line at a high rate. Capable defender with good tools.

Personal: Majoring in recreation, sport, and tourism. Son of Cliff and Lynda Paul. Mother played basketball at Ball State. Father played semi-pro football for the Racine Raiders. Worked as a weekly mentor during high school at a behavior correction middle school.

Norvel Pelle

Full Name: Norvel Pelle

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 207 (93.9 kg)

Birthdate: February 3, 1993 (St. John, Antigua)

School: Los Angeles College Preparatory Academy (Los Angeles)

Los Angeles College Preparatory Academy														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	25	N/A	N/A	N/A	.580	N/A	N/A	.730	12.4	2.0	1.6	7.0	N/A	16.7
Three-point field goals: 0-for-0														

Career Highlights: A member of the 2009-10 USA Basketball Developmental National Team, training in June 2009 with a select group of players vying to be selected to either the USA U17 World Championship Team or the USA Youth Olympic Games Team.

2012-13: Academically ineligible to play NCAA Division I basketball and instead spent the season at Los Angeles College Preparatory Academy, averaging 16.7 points, 12.4 rebounds, 7.0 blocks, 2.0 assists and 1.6 steals over 25 games. Shot 58.0 percent from the field and 73.0 percent from the free throw line. Full game footage of a select number o LACPA's games can be found at the school's official website.

5th-Yr HS Senior (2011-12): Attended two prep schools, hoping to get academically eligible for NCAA Division I basketball for the following season. Began the year at Malvern Prep in Pennsylvania before getting homesick and returning to Stoneridge Prep in Los Angeles, according to Yahoo! Sports. Committed to Iona for the 2012-13 season but was ruled academically ineligible by the NCAA.

HS Senior (2010-11): As a high school senior at Frederick K.C. Price High School in Long Beach, Calif., led the Knights to a 23-8 record. Averaged 15 points, 10 rebounds and five blocks per game with three games still remaining in the regular season, according to ESPNLA.com. Ranked the No. 23 player in the nation by Rivals, 38th by 247Sports and 77th by ESPN, and the 16th best power forward by Scout.com (which only ranks by position). Named "Best In The West First Team" by The Long Beach Press-Telegram. Scored 10 points for the Got NeXt team at the NeXt All-American Classic.

HS Junior (2009-10): Transferred to Price High School after a coaching change at Dominguez High School in Compton, Calif. and sat out his junior season due to transfer rules.

HS Sophomore (2008-09): Competed at Dominguez High School (which produced NBA standouts such as Tayshaun Prince and Tyson Chandler). Dominguez finished with a 26-7 record and ranked No. 42 nationally and No. 10 in the West Region on the ESPN Rise Feb 50 listing. Teammates included current Denver Nuggets swingman Jordan Hamilton.

Strengths: Long, athletic swingman. Good handle for size. Can step out and shoot with range, and has the agility to slice on drives. Good versatility and athleticism.

Personal: Born in Antigua. Enjoys drawing.

Mason Plumlee

Full Name: Mason Alexander Plumlee
 Position: Forward
 Height/Weight: 6-10 (2.08 m)/ 235 (106.6 kg)
 Birthdate: March 5, 1990 (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
2009-10	34	14.1	49	106	.462	25	46	.543	3.1	0.9	0.5	0.9	125	3.7
2010-11	37	25.6	112	189	.593	41	93	.441	8.4	1.6	0.9	1.7	265	7.2
2011-12	34	28.4	143	250	.572	93	176	.528	9.2	1.6	0.8	1.6	379	11.1
2012-13	36	34.7	221	369	.599	173	254	.681	10.0	1.9	1.0	1.4	615	17.1
Totals	141	25.8	525	914	.574	332	569	.583	7.7	1.5	0.8	1.4	1384	9.8

Three-point field goals: 2009-10, 2-for-8 (.250); 2010-11, 0-for-2 (.000); 2011-12, 0-for-0; 2012-13, 0-for-0 Totals: 2-for-10 (.200).

Career Highlights: Closed his Duke career ranked in the top 10 in rebounds, field goal percentage, blocks and dunks. Selected Pete Newell Big Man of the Year and Second Team AP All-American as a senior. A two-time Capital One Academic All-America First Team selection.

Senior (2012-13): Averaged 17.1 points (3rd in the ACC), 10.0 rebounds (2nd), 1.9 assists and 1.4 blocks (5th), while shooting 59.9 percent from the field (7th in the nation). Tied for sixth in the nation in double-doubles. Just the second Blue Devil to average a double-double for a season under Mike Krzyzewski. Received the Pete Newell NABC Big Man of the Year Award, becoming the first ACC player ever to win the award. A Second Team All-America honoree from the USBWA, AP and NABC. Named to the All-ACC First Team and NCAA Midwest Regional All-Tournament Team.

Junior (2011-12): Named to the All-ACC third team after averaging 11.1 points and a team-high 9.2 rebounds per game. Selected to the NABC and USBWA All-District teams. Ranked fourth in the league in rebounds and fifth in blocks (1.6 bpg). Shot 57.2 percent from the field. Posted 12 double-doubles for the second most in the ACC. Set Duke's single-season dunks record with 60, besting Shelden Williams' previous school single-season record of 58. Named ACC and National Player of the Week on Jan. 31. Had a career-high 17 rebounds as well as 16 points vs. St. John's and a season-high 23 points (9-13 FGs), 12 rebounds and four assists vs. Maryland. In the NCAA Second Round matchup vs. Lehigh, went a perfect 9-of-9 from the floor.

Sophomore (2010-11): Started 32 games, averaging 7.2 points and a team-high 8.4 rebounds on the season. Led the team with 62 blocked shots and 59.3 percent shooting. Honorable Mention All-ACC selection. Ranked among the ACC leaders in rebounding (5th) and blocks (t-6th). Had six double-doubles and grabbed 10 or more rebounds in 14 contests. Reached double figures in scoring in 10 times with a career-high 25 vs. Marquette.

Freshman (2009-10): Averaged 3.7 points, 3.1 rebounds, 0.9 assists and 0.9 blocks in just over 14 minutes per game. Made one start and was the first player off the bench in 26 games.

Strengths: Exceptionally bouncy, mobile and athletic for his size. Very good defensive rebounder. Handles the ball well for a big man, with the ability to put it on the floor, and also find open teammates.

Personal: Brother Miles plays for the Indiana Pacers in the NBA. Brother Marshall was a teammate of both brothers at Duke. Their father, Perky, played collegiately at Tennessee Tech and their mother, Leslie, at Purdue.

Otto Porter

Position: Forward

Height/Weight: 6-8 (2.03 m)/ 205 (93 kg)

Birthdate: June 3, 1993 (St. Louis)

High School: Scott County Central HS (Sikeston, Mo.)

College: Georgetown

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	33	29.7	125	238	.525	59	84	.702	6.8	1.5	1.1	0.8	321	9.7
2012-13	31	35.4	168	350	.480	122	157	.777	7.5	2.7	1.8	0.9	501	16.2
Totals	64	32.5	293	588	.498	181	241	.751	7.1	2.1	1.5	0.9	822	12.8

Three-point field goals: 2011-12, 12-for-53 (.226); 2012-13, 43-for-102 (.422). **Totals:** 55-for-155 (.355).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: The Big East Player of the Year and a First Team AP All-American as a sophomore. Helped lead Georgetown to No. 2 seed in the NCAA Tournament and a share of the Big East Regular Season Championship. A finalist for numerous national player of the year honors.

Sophomore (2012-13): Led the Hoyas in scoring and rebounding with 16.2 points and 7.5 rebounds per game. Paced the team in steals (1.8 spg), was second in blocked shots (0.9 bpg) and ranked third in assists (2.7 apg). Named Big East Player of the Year as well as First Team All-America honors from the AP and the NABC. Selected as a John R. Wooden All-American and a finalist for the Wooden Award and the Naismith Trophy, recognizing the top player in the country. Chosen by Basketball Times as its National Player of the Year. The only unanimous selection to the All-Big East Conference First Team. The conference player of the week three straight times at one point during the season, the first time that has happened in the Big East since 2003. Scored in double figures 27 times, including eight games with at least 20 points – highlighted by a career-high 33 points in win at Syracuse. Tallied seven double-doubles. Numbers mostly increased in Big East play. Averaged 18.1 points and 7.3 rebounds while shooting 49.8 percent from the field, 44.1 percent from three-point land and 80.7 percent from the free throw line.

Freshman (2011-12): Finished fourth on the team in scoring with 9.7 points per game and led the team with 6.8 rebounds per game. Paced the Hoyas in field goal percentage, shooting 52.5 percent from the floor. Reached double figures in scoring 14 times. Led the team in rebounds 18 times and in scoring six times. Started eight games, including the last seven.

Strengths: Smooth, skilled and versatile. Can score from deep or on the box. Prototypical size for the small forward position. Great awareness on both ends of the floor. Plays within himself.

Personal: President of the history club and beta club while in high school.

Phil Pressey

Full Name: Phil Michael Pressey

Position: Guard

Height/Weight: 5-11 (1.80 m)/ 175 (79.4 kg)

Birthdate: February 17, 1991 (San Antonio)

High School: Dallas Episcopal HS (Dallas)

College: Missouri

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	30	22.3	65	168	.387	35	46	.761	2.3	3.9	2.0	0.0	195	6.5
2011-12	35	32.1	115	269	.428	93	120	.775	3.3	6.4	2.1	0.1	361	10.3
2012-13	34	33.9	141	375	.376	75	102	.735	3.3	7.1	1.8	0.1	403	11.9
Totals	99	29.7	321	812	.395	203	268	.757	3.0	5.9	2.0	0.1	959	9.7

Three-point field goals: 2010-11, 30-for-83 (.361); 2011-12, 38-for-104 (.365); 2012-13, 46-for-142 (.324). **Totals:** 114-for-329 (.347).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Missouri's all-time leader in assists (580) and career assists average (5.9 apg) and tied with Anthony Peeler for career steals (196). His six career point-assists double-doubles is a school record. Selected First Team-All SEC as a junior, a season in which he established a Tigers record for single-season assists (240)

Junior (2012-13): Averaged career highs in scoring (11.9 ppg) and assists (7.0 apg), finishing No. 13 nationally in assists per game. Shot 37.6 percent from the field. Named First Team All-SEC and All-SEC tournament. Chosen for the Bob Cousy Award Final 12 List. Broke his own school record for assists with 240, just one assist shy of second all-time in SEC history. Scored 19 points and had an SEC-record tying 19 assists at UCLA, the most in Division I in 2012-13. The total was the most by a high major college player since Mateen Cleaves (Michigan State) dished 20 in 2000 and it was the first 19 and 19 game in D-1 or the NBA since John Stockton accomplished the feat with the Jazz during 1990-91 season. Had six games with 10 or more assists on the year, including 13 assists in the SEC-opener vs. Alabama and 12 points and 11 dimes vs. Illinois.

Sophomore (2011-12): Led the Big 12 Conference in assists per game (6.4), steals per game (2.1) and assist/turnover ratio (2.6). Averaged a career high 10.3 points and added 3.3 rebounds. Shot 42.8 percent from the floor and 36.5 percent from three. Selected All-Big 12 Second Team by the media and Third Team by the coaches, and Big 12 All-Tournament Team. A Bob Cousy Award Finalist. Became the first player in Mizzou history with seven double figure assist games in one season, including four contests with 12 dimes. Led the Big 12 Conference and ranked No. 15 nationally last season with 74 steals (tying a Mizzou sophomore record).

Freshman (2010-11): Made 12 starts in his rookie season and averaged 6.5 points, 2.3 rebounds, 3.9 assists and 2.0 steals. Second in the Big 12 in steals and seventh and tops amongst all Big 12 freshmen in assists. Shot 38.7 percent from the field and 36.1 percent from three. Missed four games midseason with a broken finger in his shooting hand and played the rest of the year with a soft cast on that shooting hand/wrist.

Strengths: Superb playmaker. Sees the floor and anticipates on both ends of the floor. Plays with great energy. Very quick. Explosive leaper.

Personal: Father, Paul, played 11 seasons in the NBA and is considered one of the first point-forwards in the history of the league. Paul has gone on to a long career as an assistant coach in the NBA.

Travis Releford

Full Name: Travis Dwayne Releford

Position: Guard

Height/Weight: 6-6 (1.98 m)/ 210 (95.3 kg)

Birthdate: February 22, 1990 (Kansas City, Mo.)

High School: Bishop Miege HS (Shawnee Mission, Kan.)

College: Kansas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2008-09	32	7.0	33	58	.569	17	32	.531	1.4	0.2	0.3	0.0	86	2.7
2010-11	29	10.4	39	78	.500	16	25	.640	1.4	0.7	0.4	0.1	108	3.7
2011-12	39	30.9	119	239	.498	68	104	.654	4.2	1.8	1.2	0.2	332	8.5
2012-13	37	33.8	155	270	.574	90	114	.789	3.8	2.6	1.3	0.2	439	11.9
Totals	137	21.8	346	645	.536	191	275	.695	2.9	1.4	0.8	0.1	965	7.0

Three-point field goals: 2008-09, 3-for-8 (.375); 2010-11, 14-for-37 (.378); 2011-12, 26-for-80 (.325); 2012-13, 39-for-94 (.415). **Totals:** 82-for-219 (.374).

Career Highlights: An All-Big 12 Second Team selection and Big 12 All-Defensive Team as a senior. Played for the U.S. U-18 National Team which won silver at the 2008 FIBA Americas U-18 Championship. Averaged 7.2 points and 2.2 rebounds in 21 minutes per game.

Senior (2012-13): Averaged 11.9 points, 3.8 rebounds and a team-leading 1.3 steals. An All-Big 12 Second Team and Big 12 All-Defensive Team selection. Named MVP of the CBE Hall of Fame Classic and later the Big 12 Player of the Week for his play in the event. Scored 18-plus points six times on the campaign. Had his best statistical performance in a win over North Carolina in the NCAA Tournament. Totaled 22 points on 9-of-13 shooting along with eight rebounds and three steals. Got a hot hand in a number of games including a 4-of-5 three-point shooting performance vs. Texas, 4-of-7 vs. Saint Louis, 5-of-6 vs. American and 5-of-9 at Iowa State. In his 37 appearances, posted four-plus assists in nine contests and five-plus rebounds in 13.

Junior (2011-12): Started 38 of 39 games. Averaged 8.5 points, 4.2 rebounds and 1.8 assists in 30.9 minutes per game for the Jayhawks. Ranked third on the team in rebounds. Scored a career-high 28 points on 9-of-13 shooting from the field at Oklahoma, just one game after recording his first career double-double, vs. Kansas State with 16 points and 11 boards. Named Big 12 Player of the Week after his efforts vs. KSU and Oklahoma.

Sophomore (2010-11): Averaged 3.7 points and 1.4 rebounds in 10.4 minutes per game. Started four games. Selected as a finalist for the 2011 Dunk of the Year for his windmill dunk vs. UMKC. A member of the iBN Las Vegas Invitational All-Tourney Team after averaging 11.5 points in two games. Injured ankle vs. Michigan, forcing him to sit out multiple games. Before the injury, was averaging 15.6 minutes and 6.1 points in the first 14 games.

Redshirt (2009-10): Utilized a redshirt and practiced but did not play with the team.

Freshman (2008-09): Appeared in all but three games. Shot 56.9 percent from the field, including 75.0 percent (12-for-16) in his last 13 games played. Played 10-plus minutes in eight games, including three Big 12 contests.

Strengths: Consummate role player. Excellent on-ball defender and solid utility player on offense. Has improved as a mid-range shooter. Stays true to the team concept and is a leader.

Personal: Would like to become a college coach someday.

Glen Rice, Jr.

Full Name: Glen Anthony Rice, Jr.

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 206 (93.4 kg)

Birthdate: January 1, 1991 (Miami, Fla.)

High School: Walton HS (Marietta, Ga.)

Team: Rio Grande Valley Vipers (NBA D-League)

	Georgia Tech													
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	35	18.4	69	157	.439	24	43	.558	3.1	1.7	1.1	0.5	190	5.4
2010-11	31	28.5	145	347	.418	65	102	.637	5.6	2.5	1.5	0.4	397	12.8
2011-12	21	29.9	102	223	.457	40	66	.606	6.7	2.3	1.3	0.9	274	13.0
Totals	87	24.8	316	727	.435	129	211	.611	4.8	2.1	1.3	0.5	861	9.9

Three-point field goals: 2009-10, 28-for-60 (.467); 2010-11, 42-for-139 (.302); 2011-12, 30-for-90 (.333). **Totals:** 100-for-289 (.346).

Rio Grande Valley -- NBA Development League														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	42	23.7	190	387	.491	100	133	.752	6.2	1.9	0.9	0.7	547	13.0
Three-point field goals: 67-for-174 (.385).														

Three-point field goals: 67-for-174 (.385).

Automatically eligible for the 2013 NBA Draft after signing a professional contract this past season.

Career Highlights: Played for the Rio Grande Valley Vipers in the NBA Development League in 2012-13, helping the team capture a league title. Led his team in scoring in the postseason (25.0 ppg).

2012-13: Averaged 13.0 points, 6.2 rebounds, 1.9 assists, 0.9 steals and 0.7 blocks in 23.7 minutes per game for Rio Grande Valley. Started 25-of-42 games after receiving sporadic playing time over the first two months of the season. Shot 49.1 percent from the field and 38.5 percent from three-point range on the season. Selected to NBA D-League All-Rookie Second Team. Dominant in the Vipers' six postseason games (all wins), averaging 25.0 points, 9.5 rebounds, 4.3 assists, 2.0 steals and 2.0 blocks in 39.2 minutes per night. Shot 47.3 percent from the field and 69.2 percent from the line, garnering 6.5 attempts from the charity stripe per game. Helped the Vipers sweep the Santa Cruz Warriors in a best-of-three finals series. In Game 1, recorded a game-high 33 points and had 10 rebounds. In Game 2, produced 25 points and 13 rebounds. Participated in the Boost Mobile Dream Factory Dunk Contest in February. Chosen NBA D-League Performer of the Week for games played March 4-10.

Junior (2011-12): Averaged 13.0 points, 6.7 rebounds, 2.3 assists, 1.3 steals and 0.9 blocks in 29.9 minutes per game as a Georgia Tech junior. Ranked 15th in the ACC in scoring and 13th in rebounding before being suspended for the last six games of the season. In Tech's first two ACC games, matched his career-high with 28 points vs. Duke, followed by 22 at N.C. State. Played a number of minutes at point guard. Led the Yellow Jackets in scoring six times off the bench. Had three double-doubles. Dismissed from the Tech team following the season.

Sophomore (2010-11): Finished second on Georgia Tech in scoring (12.8 ppg), rebounding (5.6 rpg), assists (2.5 apg) and steals (1.5 spg). Ranked 17th in the ACC in scoring, 19th in rebounding and sixth in steals. Came off the bench in Georgia Tech's last five games. Led team in threes made and taken in ACC games. Scored 20 or more six times, including four times in ACC play. Freshman (2009-10): Averaged 5.4 points and 3.1 boards in 18.4 minutes per game. Selected ACC All-Academic team.

Strengths: NBA body and athleticism. Very good all-around skills -- can handle the ball, rebound, pass, and create his own shot. Good long-range shooter; with range beyond NBA three-point line. Very good rebounder with long arms.

Personal: Son of Glen Rice, the all-time leading scorer at Michigan who went on to play 15 years in the NBA. The elder Rice helped Michigan win a national title in 1989 and the Los Angeles Lakers an NBA title in 2000.

Andre Roberson

Full Name: André Lee Roberson

Position: Forward

Height/Weight: 6-7 (2.00 m)/ 210 (95.3 kg)

Birthdate: December 4, 1991 (Las Cruces, N.M.)

High School: Wagner HS (San Antonio)

College: Colorado

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	38	22.3	101	174	.580	42	76	.553	7.8	0.9	1.3	1.1	256	6.7
2011-12	36	30.2	149	292	.510	102	166	.614	11.1	1.2	1.3	1.9	419	11.6
2012-13	31	33.4	132	275	.480	54	98	.551	11.2	1.4	2.2	1.3	337	10.9
Totals	105	28.3	382	741	.516	198	340	.582	10.0	1.1	1.6	1.4	1012	9.6

Three-point field goals: 2010-11, 12-for-35 (.343); 2011-12, 19-for-50 (.380); 2012-13, 19-for-58 (.328). Totals: 50-for-143 (.350).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: The first Buffs player to lead the team in rebounding, blocked shots and steals for three consecutive seasons. Also the only CU player with 1,000 points (1,012) and rebounds (1,045), 150 blocks (150) and steals (164), and 100 assists (119). Just 10 boards shy of becoming the school's all-time leading rebounder before leaving Colorado. In his tenure, the Buffs put together a school-record three consecutive 20-win seasons.

Junior (2012-13): The Pac-12 Conference's Defensive Player of The Year and a First-Team All-Conference pick. Became the first CU player in 22 years to average a double-double (10.9 ppg, 11.2 rpg) in consecutive years. Finished second nationally in rebounding. Posted two 20-rebound games (Stanford, at Fresno State), a mark which was eighth in the country – only two other Colorado players have grabbed 20+ boards twice in a season in the last 43 years. His average of 2.2 steals per game ranked 30th in NCAA D-1 and second in the Pac-12. His 1.3 bpg average ranked eighth in the conference. A NABC and USBWA First Team All-District pick. Selected to the John R. Wooden and the Naismith Player of the Year preseason Top-50 Watch lists.

Sophomore (2011-12): All-Pac-12 First Team, All-Defensive Team and All-Tournament Team. Set the CU single season rebounding record (401) breaking 58-year old mark previously set by Burdette Haldorson (1954-55). Ranked third nationally and first in the Pac-12 in rebounds per game (11.1). Led the Pac-12 in blocks (1.9 bpg). Finished tied for fifth in NCAA D-1 in double-doubles (20). Ranked second (trailing only Kansas' Thomas Robinson, a consensus All-America selection) in defensive rebound percentage (29.6 percent) as calculated by Ken Pomeroy (kenpom.com). Averaged a double-double on the year (11.6 ppg, 11.1 rpg).

Freshman (2010-11): Set the CU freshman record for rebounds (297) and blocks (42). Tied the school mark for most games played in a season (38) and most single-season fouls (112). Only the fourth freshman in Big 12 history to lead his team in rebounds, steals (51) and blocks (42) (others were Michael Beasley, Kansas State; Antoine Wright, Texas A&M; Kevin Durant, Texas). Tied for second in the league in rebounding despite not starting a single game. Ranked 10th in the conference in blocks (1.1 bpg).

Strengths: An elite-level rebounder at the NCAA level. Great motor. Extremely quick off the floor on the second and third hop, and light on his feet. Really gets off the ground with a running start, finishing drives or blocking shots.

Personal: Father, John, played basketball collegiately at New Mexico State (1985-89).

Dario Saric

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 223 (101.2 kg)

Birthdate: April 8, 1994 (Sibenik, Croatia)

Team: Cibona VIP Zagreb (Croatia)

Adriatic League														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	3	1.7	0	1	.000	2	4	.500	0.3	0.0	0.0	0.0	2	0.7
2010-11	10	9.6	6	15	.400	4	4	1.000	1.8	0.6	0.3	0.0	19	1.9
2011-12	16	10.3	18	38	.474	4	9	.444	2.1	0.5	0.6	0.3	43	2.7
2012-13	15	23.5	43	117	.368	20	40	.500	6.1	2.1	1.0	0.7	116	7.7
Totals	44	14.0	67	171	.392	30	57	.526	3.3	1.0	0.6	0.3	180	4.1

Three-point field goals: 2010-11, 3-for-7 (.429); 2011-12, 3-for-9 (.333); 2012-13, 10-for-33 (.303). **Totals:** 16-for-49 (.327).

Croatia A1														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	26	N/A	163	312	.522	124	194	.639	9.9	3.7	2.2	1.0	455	17.5
2011-12	12	32.1	67	117	.573	29	59	.492	9.8	2.4	1.7	1.0	169	14.1
2012-13	10	27.0	49	85	.576	31	43	.721	6.7	2.0	2.0	0.7	136	13.6
Totals	48	N/A	279	514	.543	184	296	.622	9.2	3.0	2.0	0.9	760	15.8

Three-point field goals: 2010-11, 5-for-42 (.119); 2011-12, 6-for-20 (.300); 2012-13, 7-for-23 (.304). **Totals:** 18-for-85 (.212).

Cibona VIP - Euroleague														
Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	4	15.0	3	15	.200	1	2	.500	4.5	0.5	0.3	0.3	18	4.5

Three-point field goals: 1-for-6 (.167)

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Competed for Croatia's National Team in the 2013 Eurobasket qualifying round (9.8 ppg, 6.3 rpg). Named MVP of 2012 U-18 Euros (25.8 ppg - 1st, 10.1 rpg - 2nd, 3.3 apg - 8th, 1.6 bpg - 5th) tallying 39 points, 11 boards and four assists in a gold-medal game win vs. Lithuania. Other experience includes: 2011 FIBA U-19 Worlds (18.1 ppg, 10.1 rpg); 2010 Euros for U-18 (12.8 ppg, 5.4 rpg) and U-16 (24.3 ppg, 11.5 rpg). Played in 2011 and 2012 Nike Hoop Summits, posting 13 points and 14 boards in 2012 and seven and six in 2011.

2012-13: Has played for Cibona VIP Zagreb this season after a buyout of his contract with rival Croatian club KK Zagreb. Played 15 games in the Adriatic League, averaging 7.7 points, 6.1 rebounds and 2.1 assists in 23.5 minutes per game. Shot 36.8 percent from the field. Has also made 10 appearances in the second stage of the Croatian A1 league, with the playoffs still underway. Has averaged 13.6 points, 6.7 rebounds, 2.0 assists, 2.0 steals and 0.7 blocks. **2011-12:** In his third season with KK Zagreb, averaged 14.1 points, 9.8 rebounds, 2.4 assists, 1.7 steals and 1.0 blocks in 32.1 minutes per game in the Croatian A1 league. In the Adriatic League, averaged 2.7 points and 2.1 rebounds in 10.3 minutes per game. Also saw time in four Euroleague games, posting 4.5 points and 4.5 rebounds in four games.

2010-11: With KK Zagreb averaged 17.5 points, 9.9 rebounds, 3.7 assists, 2.2 steals and 1.0 blocks in Croatia's A1 league. Saw action in 10 Adriatic League contests, averaging 1.9 points. Averaged 5.5 points and 3.5 boards in two Eurocup Qualifying Round games and 3.2 points and 2.8 rebounds in six EuroChallenge games.

Strengths: Excellent passer and rebounder. Comfortable on perimeter. Big upside if he continues to develop.

Dennis Schroeder

Position: Guard

Height/Weight: 6-1 (1.86 m)/ 168 (76.2 kg)

Birthdate: September 15, 1993 (Braunschweig, Germany)

Team: New Yorker Phantoms Braunschweig (Germany)

SG Braunschweig - German Regionalliga 2

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	14	21.8	37	92	.402	22	28	.786	1.6	2.7	1.7	0.4	100	7.1
2010-11	11	35.8	74	190	.389	59	76	.776	4.0	5.7	3.5	0.4	227	20.6
Totals	25	27.9	111	282	.394	81	104	.779	2.6	4.0	2.5	0.4	327	13.1

Three-point field goals: 2009-10, 4-for-42 (.095); 2010-11, 20-for-81 (.247). **Totals:** 24-for-123 (.195).

Spot Up Medien Baskets Braunschweig - German Pro B

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	22	18.3	62	123	.504	35	45	.778	1.6	2.1	0.8	0.2	172	7.8
2011-12	23	31.9	147	327	.450	103	136	.757	3.0	6.5	2.3	0.2	437	19.0
2012-13	8	32.0	63	158	.399	43	49	.878	4.3	5.1	2.3	0.1	188	23.5
Totals	53	26.3	272	608	.447	181	230	.787	2.6	4.5	1.7	0.2	797	15.0

Three-point field goals: 2010-11, 13-for-51 (.255); 2011-12, 40-for-129 (.310); 2012-13, 19-for-62 (.306). **Totals:** 72-for-242 (.298).

New Yorker Phantoms Braunschweig - German Bundesliga

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	30	8.0	24	64	.375	20	31	.645	0.6	0.7	0.3	0.1	70	2.3
2012-13	31	24.7	123	290	.424	83	99	.838	2.5	3.3	0.9	0.0	370	11.9
Totals	61	16.5	147	354	.415	103	130	.792	1.6	2.0	0.6	0.0	440	7.2

Three-point field goals: 2011-12, 2-for-17 (.118); 2012-13, 41-for-102 (.402). **Totals:** 43-for-119 (.361).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: In the 2013 Nike Hoop Summit, helped World Select Team defeat the U.S. Junior National Select Team, 112-98. Had 18 points (5-10 FGs, 7-10 FTs) and six assists in 29 minutes. Has represented Germany in junior national play: 2012 U-20 Euros (6.1 ppg, 2.0 apg); 2011 U-18 Euros (13.5 ppg, 4.9 apg).

2012-13: Currently playing in Germany's top league, the Beko League, also known as the Bundesliga, averaging 11.9 points and 3.3 assists in 24.7 minutes with New Yorker Phantoms Braunschweig through his first 31 appearances. Selected to the All-Star Game. Also saw action in Germany's third division, Pro B, with Spot Up Medien Baskets Braunschweig. Averaged 23.5 points (second in the league), 5.1 assists (eighth), 4.3 rebounds and 2.3 steals (eighth) in eight games in that division.

2011-12: Made his Bundesliga debut, with NY Phantoms Braunschweig, seeing action in 30 games and averaging 2.3 points in 8.0 minutes per game. Also saw action in 23 Pro B games with Spot Up Medien Baskets Braunschweig and averaged 19.0 points, 6.5 assists, 2.3 steals and 3.0 rebounds in 31.9 minutes.

2010-11: Split time between Spot Up Medien Baskets Braunschweig in Pro B, averaging 7.8 points and 2.1 assists in 18.3 minutes over 22 games and SG Braunschweig in Regionalliga 2, Germany's fifth-best division, averaging 20.6 points, 5.7 assists, 4.0 rebounds and 3.5 seals over 11 games.

2009-10: Posted 7.1 points and 2.7 assists in 21.8 minutes with SG Braunschweig in 14 Regionalliga 2 games.

Strengths: Elite athlete with great speed. Terrific penetrator with a tight handle. Has developed into a strong shooter.

Durand Scott

Full Name: Durand Christopher Scott

Position: Guard

Height/Weight: 6-5 (1.96 m)/ 203 (92.1 kg)

Birthdate: February 22, 1990 (Bronx, N.Y.)

High School: Rice HS (Bronx, N.Y.)

College: Miami (Fla.)

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	33	27.8	126	277	.455	71	106	.670	4.0	3.4	1.2	0.2	339	10.3
2010-11	36	32.8	162	364	.445	139	166	.837	4.2	3.1	1.2	0.1	490	13.6
2011-12	30	33.2	136	300	.453	97	122	.795	5.4	3.1	1.0	0.2	388	12.9
2012-13	33	34.6	156	344	.453	85	113	.752	4.0	2.6	1.5	0.1	433	13.1
Totals	132	32.1	580	1285	.451	392	507	.773	4.4	3.1	1.3	0.1	1650	12.5

Three-point field goals: 2009-10, 16-for-58 (.276); 2010-11, 27-for-69 (.391); 2011-12, 19-for-61 (.311); 2012-13, 36-for-102 (.353). **Totals:** 98-for-290 (.338).

Career Highlights: The 2013 ACC Defensive player of the year. An All-ACC Honorable Mention as a senior and junior. Selected to the 2010 ACC All-Rookie Team. Miami's career leader in minutes (4,238), and fifth all time in career assists (404) and seventh in steals (166).

Senior (2012-13): Averaged 13.1 points, 4.0 rebounds, 2.6 assists and 1.5 steals (third in ACC) in 34.6 minutes per game. Selected as the ACC Defensive Player of the Year by both the coaches and media. Miami held opponents to 60.7 points per game and less than 40 percent shooting. One of 21 players named to the 2013 Lefty Driesell Defensive All-America Team. Also selected All-ACC Defensive Team by the coaches and media and All-ACC Honorable Mention by the media. Helped Miami to an ACC regular season and tournament title. An ACC All-Tournament First Team pick. Had a game-high 32 points in a semifinal win over NC State.

Junior (2011-12): Led the team with 12.9 points per game, 33.2 minutes per outing and 93 assists (3.1 apg), and was second with 5.4 rebounds per night. All-ACC Honorable Mention. Ranked fifth in the ACC in assist-to-turnover ratio, sixth in minutes, seventh in assists, and 10th in free throw percentage.

Sophomore (2010-11): Averaged 13.6 points, 4.2 rebounds, 3.1 assists and a team-high 1.2 steals in a team-high 32.8 minutes per game, while shooting 44.5 percent from the field, 83.7 percent from the line and 39.1 percent from long range. Ranked among the ACC's leaders in scoring (12th), free throw percentage (3rd, 76th in the nation) and minutes played (6th). His 1,182 minutes were second-most in program history -- just 14 minutes shy of the school record. Averaged a team-high 19.3 points over three NIT games.

Freshman (2009-10): Played in all 33 games with 28 starts, averaging 10.3 points, 4.0 rebounds, 3.4 assists and a team-high 1.2 steals per game. Earned ACC All-Rookie Team, ACC All-Tournament First Team and Sporting News ACC All-Rookie Team honors. Four-time ACC Rookie of the Week -- the first Hurricane to earn the honor more than once. Tied an ACC freshman record with 10 assists and zero turnovers in his UM debut. Had season- and game-high 29 points (11-15 FGs, 3-5 3Ps) with five rebounds and two steals at UNC, the most points by a UM frosh in over nine years. Named "Outstanding Defender" at team's 2010 postseason banquet.

Strengths: Great motor and intensity. Solid athlete with good length. Plays bigger than his size. A lockdown defender. Very competitive. Gets into the lane off the dribble.

Personal: Nickname is "Durand Durand."

Peyton Siva

Full Name: Peyton Robert Siva, Jr.

Position: Guard

Height/Weight: 6-0 (1.83 m)/ 185 (83.9 kg)

Birthdate: October 24, 1990 (Seattle)

High School: Franklin HS (Seattle)

College: Louisville

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	31	11.3	38	88	0.432	25	41	0.610	0.8	1.8	1.0	0.1	120	3.9
2010-11	35	27.9	114	256	0.445	94	138	0.681	3.1	5.2	2.0	0.2	347	9.9
2011-12	38	31.7	121	301	0.402	88	119	0.739	3.2	5.6	1.7	0.1	347	9.1
2012-13	40	31.2	139	344	0.404	85	98	0.867	2.4	5.7	2.2	0.2	401	10.0
Totals	144	26.2	412	989	0.417	292	396	0.737	2.4	4.7	1.8	0.1	1215	8.4
Three-point field goals: 2009-10, 19-for-47 (.404); 2010-11, 25-for-92 (.272); 2011-12, 17-for-69 (.246); 2012-13, 38-for-132 (.288). Totals: 99-for-340 (.291).														

Career Highlights: Named to the All-Big East Third Team as a senior. Named to the Final Four All-Tournament Team as a senior. Honorable Mention All-Big East selection as a sophomore. Ranks 38th all-time in school history with 1,215 career points scored. Ranks second all-time in school history with 677 career assists.

Senior (2012-13): Ranked first on team in assists (5.7 apg) and steals (2.3 spg) while ranking second in scoring (10.0 ppg). Scored in double figures in 23 of 40 games played. Scored a season-high 20 points along with four assists against Illinois State. Scored 15 points along with a career-high 13 assists against Villanova. Scored 18 points along with six rebounds and five assists against Michigan in an NCAA Tournament game.

Junior (2011-12): Ranked first on team in assists (5.6 apg) and second in steals (1.7 spg). Scored in double figures in 18 of 38 games played. Scored a season-high 18 points along with eight rebounds and six assists against Marquette. Scored 13 points along with eight rebounds and a season-high nine assists against Notre Dame. Scored 17 points along with six assists in an NCAA Tournament game against Davidson.

Sophomore (2010-11): Ranked first on team in assists (5.2 apg) and steals (2.0 spg) while ranking third in scoring (9.9 ppg). Scored in double figures in 16 of 35 games played. Scored a career-high 29 points along with eight assists against Western Kentucky. Dished out a season-high 10 assists twice, against St. John's and DePaul. Scored 13 points along with seven rebounds and seven assists in a Big East Tournament game against Connecticut.

Freshman (2009-10): Averaged 3.9 points and 1.8 assists in 11.3 minutes per game. Scored a season-high 14 points along with four rebounds against West Virginia. Scored 10 points along with three assists against Cincinnati. Dished out a season-high five assists twice, against Connecticut and St. John's.

Strengths: Excellent athlete. Highly skilled scorer and playmaker. Good pick-and-roll player and very good passer. Solid defender who uses his excellent speed well.

Personal: Son of Yvette Gaston and Peyton Siva. One of three children. Majoring in sociology.

Michael Snaer

Position: Guard

Height/Weight: 6-5 (1.95 m)/ 202 (91.6 kg)

Birthdate: June 21, 1990 (Moreno Valley, Calif.)

High School: Rancho Verde HS (Moreno Valley, Calif.)

College: Florida State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	32	23.6	101	230	0.439	57	87	0.655	2.7	1.3	0.5	0.2	282	8.8
2010-11	34	28.6	106	265	0.400	45	58	0.776	2.7	2.2	0.9	0.2	300	8.8
2011-12	35	30.4	167	383	0.436	88	104	0.846	3.8	1.9	1.1	0.4	489	14.0
2012-13	33	32.7	155	365	0.425	116	142	0.817	4.5	2.5	1.0	0.5	489	14.8
Totals	134	28.9	529	1243	0.426	306	391	0.783	3.4	2.0	0.9	0.3	1560	11.6

Three-point field goals: 2009-10, 23-for-66 (.348); 2010-11, 43-for-117 (.368); 2011-12, 67-for-166 (.404); 2012-13, 63-for-164 (.384). **Totals:** 196-for-513 (.382).

Career Highlights: Played in 134 games with 110 games started in his four-year career. Ranks eighth all-time in school history with 1,560 career points scored, second in games played with 134, third in games started with 110, fifth in three-point field goals made with 196, and 23rd in assists with 268.. Named to the All-ACC Second Team as a junior and All-ACC Third Team as a senior. Named to the All-ACC Freshman Team as a freshman.

Senior (2012-13): Ranked first on team in scoring (14.8 ppg) and assists (2.5 apg) while ranking third in rebounds (4.5 rpg). Scored in double figures in 26 of 33 games played. Scored a career-high 30 points against Charlotte. Scored 24 points along with four rebounds in an NIT Tournament game against Louisiana Tech. Scored 18 points along with a career-high 12 rebounds against Auburn. Scored 21 points along with six rebounds against Boston College.

Junior (2011-12): Ranked first on team in scoring (14.0 ppg) and third in rebounds (3.8 rpg). Scored in double figures in 27 of 35 games played. Scored a season-high 23 points along with five rebounds against Clemson. Scored 18 points along with a season-high 10 rebounds against Massachusetts. Scored 16 points along with four rebounds and six assists against Duke.

Sophomore (2010-11): Ranked third on team in scoring (8.8 ppg) and second in assists (2.2 apg). Scored in double figures in 14 of 34 games played. Scored a season-high 16 points twice, against Virginia and UNC Greensboro. Scored 13 points on 5-for-7 shooting in an NCAA Tournament game against Notre Dame.

Freshman (2009-10): Averaged 8.8 points, 2.7 rebounds, and 1.3 assists in 23.6 minutes per game. Scored in double figures in 14 of 32 games played. Scored a season-high 18 points twice, against Boston College and Tennessee-Martin. Scored 14 points along with four rebounds against Wake Forest.

Strengths: Has good size for a shooting guard and is a great athlete. Very good three-point shooter. Excellent perimeter defender with great tools.

Personal: Son of Ann Stephens. Earned a degree in family and child sciences.

Tony Snell

Position: Guard

Height/Weight: 6-7 (2.01 m)/ 200 (90.7 kg)

Birthdate: November 10, 1991 (Riverside, Calif.)

High School: King (Riverside, Calif.)

College: New Mexico

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	34	17.5	47	129	.364	25	34	.735	1.9	0.9	0.2	0.2	148	4.4
2011-12	35	25.6	120	268	.448	54	65	.831	2.7	2.3	0.5	0.4	366	10.5
2012-13	35	31.2	144	341	.422	86	102	.843	2.6	2.9	0.8	0.5	438	12.5
Totals	104	24.8	311	738	.421	165	201	.821	2.4	2.0	0.5	0.3	952	9.2

Three-point field goals: 2010-11, 29-for-84 (.345); 2011-12, 72-for-186 (.387); 2012-13, 64-for-164 (.390). **Totals:** 165-for-434 (.380).

Career Highlights: Selected MVP of the 2013 Mountain West Tournament and Second Team All-League as a junior. Helped the Lobos to both a regular season and postseason conference title. Ranks 10th all-time at New Mexico with 434 career three-point attempts, making an impressive 38.0 percent of them. Played in 104 career games for the Lobos with 77 starts, 70 consecutive. Nearly hit the 1,000-point mark with 952 career points.

Junior (2012-13): Averaged 12.5 points (13th in Mountain West), 2.9 assists (9th), 0.8 steals, 0.5 blocks and 2.1 turnovers in 31.2 minutes per game. Shot 42.2 percent from the field, 39.0 percent from three and 84.3 percent from the line. Ranked seventh in league in threes per game (1.8). Finished as the second-leading scorer on UNM and helped the Lobos rank 38th in the nation in points allowed. Selected Third-Team All-Mountain West. Named Mountain West Tournament MVP after a game-high 21 points on 5-of-7 three-pointers in the title game win vs. UNLV. Scored 13 straight points in the contest -- and 13 of the last 17 -- for UNM late in the second half. Finished the tournament averaging 17.7 ppg on 17-of-33 shooting and 12-of-20 shooting from three. Had seven games with 20-plus points. Caught fire vs. George Mason with a personal-best 27 points (8-12 FGs, 4-6 3Ps, 7-7 FTs), also handing out four assists. Totaled 25 points (8-11 FGs, 3-6 3Ps, 6-7 FTs) at Nevada along with four rebounds and four assists. Tallied a season-high seven three-pointers on just 13 attempts in a 21-point, seven-assist performance at Air Force.

Sophomore (2011-12): Averaged 10.5 points, a career-high 2.9 assists, 2.7 rebounds, 2.3 assists, 0.5 steals and 0.4 blocks in 25.6 minutes. Shot a career high 44.8 percent from the field as well as 38.7 percent from three-point range (4th in conference) and 83.1 percent from the line. Ranked fifth in league in threes per game (2.1). Honorable Mention All-Mountain West. Named All-Mountain West Tournament Team after averaging 13 ppg in the league tourney, hitting nine three-pointers. Top games of the season included season-best 24 points vs. Montana State, making five threes in the opening minutes of the game and finishing with a then career-best six, on just eight attempts. Also posted 24 points two games later vs. New Mexico State (5-8 FGs, 5-8 FTs, 9-9 FTs). Tallied a then-season-high 21 points, including four threes, on 8-of-12 shooting vs. Washington State.

Freshman (2010-11): Averaged 4.4 points and 1.9 rebounds in 17.5 minutes per game.

Strengths: Strong shooter. Good perimeter defender. Able to finish at the rim, utilizing his length.

Personal: High school teammate of San Antonio Spurs forward Kawhi Leonard at Riverside (Calif.) King HS.

James Southerland

Full Name: James Southerland, III

Position: Forward

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

Birthdate: April 28, 1990 (Bayside, N.Y.)

High School: Notre Dame Prep (Fitchburg, Mass.)

College: Syracuse

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	13	7.5	16	39	0.410	2	4	0.500	1.2	0.4	0.6	0.5	41	3.2
2010-11	28	14.1	52	121	0.430	7	10	0.700	2.2	0.5	0.5	0.6	136	4.9
2011-12	37	16.0	96	206	0.466	23	33	0.697	3.1	0.4	0.8	0.9	252	6.8
2012-13	34	29.5	161	358	0.450	45	57	0.789	5.2	1.1	1.5	0.9	451	13.3
Totals	112	18.7	325	724	0.449	77	104	0.740	3.3	0.6	0.9	0.8	880	7.9

Three-point field goals: 2009-10, 7-for-24 (.292); 2010-11, 25-for-68 (.368); 2011-12, 37-for-110 (.336); 2012-13, 84-for-211 (.398). **Totals:** 153-for-413 (.370).

Career Highlights: Named to the NCAA East Regional All-Tournament Team as a senior. Tied Syracuse school record with nine three-pointers in a game as a senior against Arkansas. Named to the Big East All-Tournament Team as a senior and set a tournament record with 17 three-pointers made.

Senior (2012-13): Ranked third on team in scoring (13.3 ppg) and second in rebounds (5.2 rpg). Scored in double figures in 23 of 34 games played. Scored a career-high 35 points along with six rebounds against Arkansas. Scored 22 points on 7-of-12 shooting against Detroit. Scored 21 points along with five rebounds against Canisius. Scored 22 points along with 10 rebounds against DePaul.

Junior (2011-12): Averaged 6.8 points and 3.1 rebounds in 16.0 minutes per game. Scored in double figures in 11 of 37 games played. Scored a season-high 19 points twice, against Albany and Eastern Michigan. Scored 15 points twice, in back-to-back NCAA Tournament games against UNC-Asheville and Kansas State.

Sophomore (2010-11): Averaged 4.9 points and 2.2 rebounds in 14.1 minutes per game. Scored a season-high 18 points along with five rebounds against Morgan State. Grabbed a season-high nine rebounds along with seven points against Colgate. Scored 12 points on 5-of-7 shooting against Notre Dame.

Freshman (2009-10): Averaged 3.2 points and 1.2 rebounds in 7.5 minutes per game. Scored a season-high 10 points twice, in back-to-back games against Colgate and Maine.

Strengths: Has solid size, length and athleticism for a combo-forward. Excellent three-point shooter. Solid finisher around the basket. Plays with high effort on defense.

Personal: Son of James Jr. and Magalie Southerland Jr. One of three children. Pursuing a degree in the College of Visual and Performing Arts.

D.J. Stephens

Full Name: Dalenta Jamerai Stephens

Position: Guard/Forward

Height/Weight: 6-5 (1.95 m)/ 188 (85.3 kg)

Birthdate: December 19, 1990 (Frankfurt, Germany)

High School: Harker Heights HS (Killeen, Texas)

College: Memphis

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	33	7.9	23	40	0.575	14	24	0.583	1.9	0.2	0.2	0.2	61	1.8
2010-11	32	11.2	50	78	0.641	11	20	0.550	2.6	0.4	0.5	0.8	112	3.5
2011-12	28	8.3	27	42	0.643	11	16	0.688	1.8	0.0	0.3	0.8	67	2.4
2012-13	36	23.6	107	170	0.629	45	68	0.662	6.6	0.7	0.9	2.6	272	7.6
Totals	129	13.2	207	330	0.627	81	128	0.633	3.4	0.3	0.5	1.2	512	4.0

Three-point field goals: 2009-10, 1-for-2 (.500); 2010-11, 1-for-2 (.500); 2011-12, 2-for-6 (.333); 2012-13, 13-for-36 (.361). **Totals:** 17-for-46 (.370).

Career Highlights: Played in 129 games while making 35 starts in his four-year career. Has 124 career slam dunks. Named Conference USA Defensive Player of the Year as a senior. Named to the All-Conference USA Third Team as a senior. Named to the Conference USA All-Tournament Team as a senior. Ranks fourth in school history with 95 blocked shots in a single season. Ranks second in school history with a career 62.7 percent field goal percentage.

Senior (2012-13): Ranked first on team in rebounds (6.6 rpg) and blocks (2.6 bpg). Scored in double figures in 13 of 36 games played. Scored a career-high 16 points along with seven rebounds against Southern Miss. Grabbed a career-high 14 rebounds against Oral Roberts. Blocked a career-high eight shots along with nine points in an NCAA Tournament game against St. Mary's. Scored 14 points along with 10 rebounds against Houston.

Junior (2011-12): Averaged 2.4 points and 1.8 rebounds in 8.3 minutes per game. Scored a season-high eight points along with three rebounds against UCF. Scored four points along with five rebounds against East Carolina.

Sophomore (2010-11): Averaged 3.5 points and 2.6 rebounds in 11.2 minutes per game. Scored a season-high 13 points along with a season-high 11 rebounds against Western Kentucky. Scored nine points along with six rebounds against Tennessee.

Freshman (2009-10): Averaged 1.8 points along with 1.9 rebounds in 7.9 minutes per game. Scored a season-high six points twice against Montana State and Oakland. Grabbed a season-high seven rebounds against UCF.

Strengths: Quite possibly the best athlete in the draft. Has unbelievable explosiveness and quickness. Great finisher around the rim. Has a solid spot-up jumper from three. Aggressive and versatile defender. Very good rebounder.

Personal: Son of Will Stephens and Dorothea Love. Majoring in Sport and Leisure Management.

Adonis Thomas

Full Name: Adonis Michael Thomas

Position: Guard/Forward

Height/Weight: 6-7 (2.00 m)/ 235 (106.6 kg)

Birthdate: March 25, 1993 (St. Louis, Mo.)

High School: Melrose HS (Memphis, Tenn.)

College: Memphis

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	19	23.9	68	140	0.486	17	24	0.708	3.2	0.8	0.6	0.7	168	8.8
2012-13	36	29.3	155	383	0.405	85	113	0.752	4.5	1.9	0.7	0.7	421	11.7
Totals	55	27.5	223	523	0.426	102	137	0.745	4.0	1.5	0.6	0.7	589	10.7

Three-point field goals: 2011-12, 15-for-37 (.405); 2012-13, 26-for-89 (.292). Totals: 41-for-126 (.325).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Played 55 career games with 44 games started in his two seasons at Memphis. Has career averages of 10.7 points and 4.0 rebounds. Named to the Conference USA All-Tournament Team as a sophomore. Named to the Preseason All-Conference USA Second Team as a sophomore.

Sophomore (2012-13): Ranked second on team in scoring (11.7 ppg) and minutes played (29.3 mpg) while ranking fourth in rebounds (4.5 rpg). Scored in double figures in 21 of 36 games played. Scored a career-high 23 points while grabbing a career-high 10 rebounds against Marshall. Scored 22 points to go along with eight rebounds against Houston. Scored 19 points along with eight rebounds in a Conference USA Tournament Finals victory over Southern Miss.

Freshman (2011-12): Averaged 8.8 points and 3.2 rebounds in 23.9 minutes per game. Scored in double figures in six of 19 games played. Scored a season-high 18 points along with nine rebounds against Lipscomb. Scored 17 points on 6-of-9 shooting against Austin Peay. Grabbed a season-high 10 rebounds against Miami (FL).

Strengths: Has great size and strength for a small forward. Very good athlete. Has a solid spot-up jumper. Has excellent tools defensively and can guard multiple positions.

Personal: Son of Sandra Anderson and Eric Thomas. Majoring in Organizational Leadership.

Deshaun Thomas

Full Name: Deshaun Leroy Thomas

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 215 (97.5 kg)

Birthdate: August 29, 1991 (Fort Wayne, Ind.)

High School: Bishop Luers HS (Fort Wayne, Ind.)

College: Ohio State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	37	14.0	105	219	.479	47	59	.797	3.5	0.5	0.4	0.2	278	7.5
2011-12	39	31.4	243	467	.520	83	111	.748	5.4	0.9	0.4	0.2	619	15.9
2012-13	37	35.4	260	584	.445	141	169	.834	5.9	1.3	0.5	0.3	733	19.8
Totals	113	27.0	608	1270	.479	271	339	.799	5.0	0.9	0.4	0.2	1630	14.4

Three-point field goals: 2010-11, 21-for-64 (.328); 2011-12, 50-for-145 (.345); 2012-13, 72-for-209 (.344). **Totals:** 143-for-418 (.342).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Finished his career No. 9 in all-time scoring at OSU with 1,630 points and No. 8 in three-pointers (143). Played in three NCAA Sweet 16s, a pair of Elite Eights and one Final Four with the Buckeyes. Ranks second in school history in NCAA tournament scoring with 205 points, trailing only Jerry Lucas (266).

Junior (2012-13): Led the Big Ten Conference in scoring at 19.8 points per game. An Oscar Robertson Trophy finalist and Naismith Award Midseason Top 30 candidate. Named to various All-America teams: John R. Wooden Award team; AP (Third Team); and Sporting News (Second Team). First Team All-Big Ten and USBWA All-District V. His 733 points ranks third in school history. Scored in double digits in every game of the season and at least 20 in 17 contests, including all four NCAA Tournament games. To start conference play, became the first Buckeye to reach 20 or more points in five consecutive games since Jim Jackson in 1992. Named to Big Ten All-Tournament Team after averaging 17.3 points and 7.7 boards during a three-game title run. Averaged 22.3 points over four NCAA tournament games. Selected to the NCAA West Regional All-Tournament Team.

Sophomore (2011-12): Started all 39 games and averaged 15.9 points and 5.4 rebounds. Shot 52.0 percent from the field. Ranked seventh and eighth in the Big Ten in scoring and field goal shooting, respectively. Named to the All-Big Ten Second Team by the coaches and Third Team by the media. Led Ohio State in NCAA tourney action with a tournament-wide high 19.2 points per game and 7.6 rebounds over the five games. Scored 20-plus points nine times. Produced double-doubles in three games, including 31 points and 12 rebounds vs. Loyola Maryland in the second round of the NCAA Tournament. Selected 2012 NCAA All-East Region Team. Poured in 30 points at South Carolina in December, shooting 13-of-16 from the field.

Freshman (2010-11): Averaged 7.5 points and 3.5 rebounds in just 14.0 minutes per game. Shot 47.9 from the field. Scored in double digits in 11 games and had three 20-plus point performances. Named Big Ten Freshman of the Week Nov. 29 after averaging 15.5 ppg and 6.0 rpg. Also tallied 22 points vs. Indiana, including 14 consecutive points in a 3:36 span. Exploded for 24 points (10-14 FGs, 2-3 3Ps) in his NCAA debut vs. N.C. A&T.

Strengths: Capable of manufacturing offense from everywhere on the floor. Effective scorer in traffic as well as from long range with his feet set. Uses footwork to get separation from his defender down low and has a knack for finishing despite contact. Excellent scoring instincts. Efficient in his movement and doesn't over-dribble.

Personal: Concluded his high school career as the No. 3 scorer in Indiana state history.

Marko Todorovic

Position: Forward

Height/Weight: 6-10 (2.08 m)/ 243 (110 kg)

Birthdate: April 19, 1992 (Podgorica, Montenegro)

Team: F.C. Barcelona (Spain)

Prat Juventud - Spanish LEB Silver

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	25	22.0	108	212	.509	42	58	.724	6.7	0.4	1.1	1.4	272	10.9
2011-12	26	26.5	150	307	.489	97	155	.626	8.2	1.0	1.1	1.4	411	15.8
Totals	51	24.3	258	519	.497	139	213	.653	7.4	0.7	1.1	1.4	683	13.4

Three-point field goals: 2010-11, 14-for-44 (.318); 2011-12, 14-for-56 (.250). **Totals:** 28-for-100 (.280).

Spanish ACB

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2010-11	9	7.3	7	24	.292	4	6	.667	2.0	0.0	0.1	0.4	18	2.0
2011-12	5	7.0	8	10	.800	0	0	...	1.8	0.0	0.6	0.0	17	3.4
2012-13	20	6.0	17	30	.567	10	17	.588	1.5	0.2	0.2	0.2	46	2.3
Totals	34	6.5	32	64	.500	14	23	.609	1.7	0.1	0.2	0.2	81	2.4

Three-point field goals: 2010-11, 0-for-5 (.000); 2011-12, 1-for-1 (1.000); 2012-13, 2-for-4 (.400). **Totals:** 3-for-11 (.273).

F.C. Barcelona - Euroleague

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2012-13	17	7.0	12	27	.444	6	14	.429	2.1	0.4	0.3	0.5	31	1.8

Three-point field goals: 1-for-5 (.200).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Made his ACB debut at the age of 18 with Spanish outfit DKV Joventut Badalona. Played two seasons with that team before moving to the ACB's F.C. Barcelona in 2012-13. Also competed for Prat Juventud in LEB Silver, Spain's third division, from 2010-12. Has represented Montenegro at the youth level in international play. Averaged 8.6 points, 7.9 rebounds, 1.4 steals and 1.1 blocks in 21.1 minutes over nine games in the 2011 U-20 European Championship. Ranked fourth in the tournament in steals and fifth in rebounding. At the 2008 U-16 European Championship, averaged 4.2 points and 4.2 rebounds in 13.6 minutes over five games.

2012-13: In his first season with F.C. Barcelona, has averaged 2.3 points and 1.5 rebounds in 6.0 minutes per game over his first 20 appearances of the ACB season, and 1.8 points and 2.1 rebounds in 7.0 minutes per game over his first 17 Euroleague appearances. In an exhibition contest in October vs. the Dallas Mavericks at Barca's home arena, had two points on 1-of-3 shooting, five rebounds and two steals in 15 minutes.

2011-12: Split time between Prat Juventud, at the LEB Silver level, Spain's third division, and FIATC Joventut Badalona of the ACB. Averaged 15.8 points, 8.0 rebounds and 1.4 blocks in 26.5 minutes over 26 LEB Silver games. Made five ACB appearances, averaging 3.4 points and 1.8 rebounds in 7.0 minutes.

2010-11: Divided his time between Prat Juventud and Joventut Badalona in 2010-11 as well. Averaged 10.9 points, 6.7 rebounds and 1.4 blocks in 22.0 minutes over 25 LEB Silver games. Posted 2.0 points and 2.0 rebounds in 7.3 minutes over nine ACB games.

Strengths: Good instincts. Above-average lateral quickness for his size, which can catch opponents off guard on the offensive end. Very productive offensive rebounder who generates second-chance baskets.

Brandon Triche

Full Name: Brandon Stephan Triche

Position: Guard

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

Birthdate: February 1, 1991 (Syracuse, N.Y.)

High School: Jamesville-Dewitt HS (Jamesville, N.Y.)

College: Syracuse

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	35	21.3	100	200	0.500	52	82	0.634	1.8	2.8	0.9	0.1	284	8.1
2010-11	35	28.8	130	310	0.419	80	95	0.842	2.7	2.9	0.8	0.1	390	11.1
2011-12	37	22.5	121	287	0.422	62	80	0.775	2.5	2.6	1.0	0.1	346	9.4
2012-13	40	33.8	185	445	0.416	125	168	0.744	3.4	3.6	1.2	0.1	544	13.6
Totals	147	26.8	536	1242	0.432	319	425	0.751	2.6	3.0	1.0	0.1	1564	10.6

Three-point field goals: 2009-10, 32-for-80 (.400); 2010-11, 50-for-150 (.333); 2011-12, 42-for-120 (.350); 2012-13, 49-for-170 (.288). **Totals:** 173-for-520 (.333).

Career Highlights: Ranks first all-time in school history with 147 games played and 147 games started. Ranks 16th all-time in school history with 1,564 points scored. Named to the All-Big East Third Team as a senior. Named to the Big East All-Tournament Team as a senior. Named to the Big East Conference All-Rookie Team as a freshman.

Senior (2012-13): Ranked second on team in scoring (13.6 ppg) and assists (3.6 apg). Scored in double figures in 31 of 40 games played. Scored a career-high 29 points along with six rebounds and five assists against Seton Hall. Scored 20 points on 5-for-6 shooting in an NCAA Tournament game against Montana. Dished out a career-high eight assists twice, against Marquette and Monmouth. Scored 25 points along with six assists against Rutgers.

Junior (2011-12): Ranked second on team in assists (2.6 apg) and third in scoring (9.4 ppg). Scored in double figures in 15 of 37 games played. Scored a season-high 20 points on 9-of-9 free throw shooting against Florida. Dished out a season-high six assists along with 18 points against Virginia Tech. Scored 18 points along with four assists and four rebounds against Louisville.

Sophomore (2010-11): Ranked first on team in assists (2.9 apg) and fourth in scoring (11.1 ppg). Scored in double figures in 18 of 35 games played. Scored a season-high 22 points along with six rebounds and five assists against St. John's. Scored 21 points on 7-of-13 shooting against Louisville.

Freshman (2009-10): Averaged 8.1 points and 2.8 assists in 21.3 minutes per game. Scored in double figures in 11 of 35 games played. Scored a season-high 27 points along with four rebounds and four assists against Oakland. Scored 13 points on 5-of-9 shooting in an NCAA Tournament game against Gonzaga.

Strengths: Has solid size and strength for a guard. Pretty good spot-up jump shooter. Very high basketball IQ. Good passer and unselfish player. High effort defensive player.

Personal: Son of Debra and Melvin Triche. Has two brothers. Majoring in public health. Uncle (Howard Triche) and cousin (Jason Hart) both played basketball at Syracuse.

Kwame Vaughn

Full Name: Kwame Donte Vaughn

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 195 (88.5 kg)

Birthdate: May 31, 1990 (Oakland, Calif.)

High School: Skyline HS (Oakland, Calif.)

College: Cal State Fullerton

San Francisco														Season
G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG	
30	26.5	102	235	.434	95	128	.742	3.5	1.7	0.6	0.1	324	10.8	2008-09
30	29.3	118	269	.439	122	166	.735	4.0	2.0	0.8	0.1	379	12.6	2009-10
60	27.9	220	504	.437	217	294	.738	3.7	1.8	0.7	0.1	703	11.7	Totals

Three-point field goals: 2009-10, 25-for-81 (.309); 2010-11, 21-for-72 (.292). Totals: 46-for-153 (.301).

Cal State Fullerton														Season
G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG	
31	31.5	157	343	.458	111	131	.847	4.5	3.7	0.9	0.1	484	15.6	2011-12
32	34.9	179	399	.449	180	215	.837	4.6	3.7	1.5	0.2	588	18.4	2012-13
63	33.2	336	742	.453	291	346	.841	4.6	3.7	1.2	0.2	1072	17.0	Totals

Three-point field goals: 2011-12, 50-for-151 (.331); 2012-13, 50-for-134 (.373). Totals: 109-for-285 (.382).

Career Highlights: Scored 1,775 career points. Ranked second in the Big West in scoring as a senior while leading the conference in assists as a junior. A two-time Second-Team All-Big West selection.

Senior (2012-13): The second-leading scorer in the Big West averaging 18.4 points and shooting 44.9 percent from the field and 37.3 percent from three-point range. Selected Second-Team All-Big West Conference. Ranked first in league in minutes (34.9 mpg), third in free throw percentage (.837) and sixth in steals (1.5 spg). Also ranked 10th in assists (3.5 apg) in conference games only. Reached double figures in all but two games, including a team-high 12 games with 20+ points, including a season-high 29 vs. Green Bay and, again, vs. UC Davis. Hit 25-plus five times. Hit game-winner at buzzer vs. UC Riverside.

Junior (2011-12): Selected Second-Team All-Big West Conference in his first season competing at Cal State Fullerton. Led team and Big West in assists (3.74 apg) and free throw percentage (.847). Second on team and sixth in Big West in scoring at 15.6 points. Averaged 4.5 rebounds. Selected Big West Player of the Week after averaging 25.5 points, 7.5 assists and 1.5 turnovers in wins over Cal Poly and UCSB. Scored career-best 37 points in the game vs. UCSB, the fifth-highest total in school history. Made Dean's List (3.50+ GPA) and earned All-Big West Academic honors. Sat out the 2010-11 season as a redshirt transfer from San Francisco.

Sophomore (2009-10): Competing at San Francisco, was the Dons' No. 2 scorer for the second-straight year at 12.6 points per game and averaged 4.0 rebounds in 30 games, starting on 21 occasions.

Freshman (2008-09): Averaged 10.8 points and 3.5 rebounds in 30 games at San Francisco, starting 18. Had a season-high 22 points at San Jose State.

Strengths: Crafty scorer who also has solid playmaking instincts. Plays under control and shows good judgement. Can get to the basket and finish. Plays bigger than his size. Solid shooter.

Personal: Attended the same Oakland high school (Skyline) that produced Gary Payton.

Christian Watford

Full Name: Christian Ramon Watford

Position: Forward

Height/Weight: 6-9 (2.06 m)/ 232 (105.2 kg)

Birthdate: April 28, 1991 (Birmingham, Ala.)

High School: Shades Valley HS (Birmingham, Ala.)

College: Indiana

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	31	28.5	120	320	.375	116	145	.800	6.0	0.6	0.5	0.6	371	12.0
2010-11	29	29.1	143	339	.422	140	166	.843	5.4	1.1	0.8	0.4	463	16.0
2011-12	36	28.4	141	339	.416	119	146	.815	5.8	1.3	0.8	0.4	453	12.6
2012-13	36	27.9	127	294	.432	129	159	.811	6.3	0.9	0.6	0.5	443	12.3
Totals	132	28.5	531	1292	.411	504	616	.818	5.9	1.0	0.7	0.5	1730	13.1

Three-point field goals: 2009-10, 15-for-47 (.319); 2010-11, 37-for-97 (.381); 2011-12, 52-for-119 (.437); 2012-13, 60-for-124 (.484). **Totals:** 164-for-387 (.424).

Career Highlights: Led the Big Ten in three-point shooting (.484) and named Third-Team All-Big Ten selection as a senior. Tenth in the league in scoring as a sophomore. Selected as Big Ten Freshman of the year by Sporting News and FoxSports.com in 2009-10. Started 130-of-132 contests during his four-year career.

Senior (2012-13): Posted 12.3 points (18th in the league) and a career-high 6.3 rebounds (12th) in 27.9 minutes per game. Named Third-Team All-Big Ten by both the coaches and media. Selected to the NABC All-District 7 second team. Led the Big Ten in three-point shooting at 48.4 percent (60-of-124). Also shot 43.2 percent from the field and 81.1 percent from the line (4th in league). Helped Indiana to an appearance in the Elite Eight and a No. 1 seed in the NCAA Tournament. Scored 20-plus points on three occasions and had five double-doubles. Went 4-of-5 from three-point range twice; at Ohio State en route to 20 points and at Purdue for 17.

Junior (2011-12): Averaged 12.6 points and 5.8 boards and started all 36 games. Named Honorable Mention All-Big Ten. Shot 43.7 percent (52-of-119) from three-point range and 41.6 percent overall. Buzzer-beating try to defeat No. 1 Kentucky was selected as the ESPY as well as Geico National CBB Play of the Year. Shot 8-of-15 overall and 4-of-6 from behind the arc for 20 points vs. the Wildcats. Also led the Hoosiers with 27 points, five rebounds, and two blocks vs. UK in the NCAA Tournament. Selected to the All-South Region tournament team.

Sophomore (2010-11): Finished 10th in the league in scoring at 16.0 points per game, a career-high, while also posting 5.4 rebounds in 29.1 minutes per game. Second in the Big Ten in free throw percentage at 84.3 percent. Shot 42.2 percent from the field and 38.1 percent (37-of-97) from three-point range. On the road vs. Iowa, shot 10-of-20 from the floor and 7-of-7 from the free throw line as he finished with 30 points, eight rebounds and three assists. Missed three games after breaking his hand at Michigan State.

Freshman (2009-10): Selected to the All-Big Ten Freshman team by the league coaches. Named Big Ten Freshman of the Year by Sporting News and FoxSports.com. One of two players to start all 31 games for the Hoosiers. Led the team in rebounding (6.0 rpg), total blocks (19) and double-doubles (4). The top Big Ten freshman in scoring (12.0, 19th overall), rebounding (6.0, 11th) and free throw percentage (.800, 7th).

Strengths: Excellent outside touch. Great size for a small forward with good length and a strong frame. Gets to the free throw line. Solid athlete.

Personal: A sports communication broadcast major at Indiana University.

Rodney Williams

Full Name: Rodney Maurice Williams, Jr.

Position: Forward

Height/Weight: 6-7 (2.01 m)/ 205 (93 kg)

Birthdate: July 23, 1991 (Minneapolis)

High School: Robbinsdale Cooper Senior HS (New Hope, Minn.)

College: Minnesota

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	32	11.9	54	100	.540	18	33	.545	1.6	0.5	0.4	0.7	136	4.3
2010-11	31	24.7	85	182	.467	31	63	.492	3.5	1.9	0.6	0.7	211	6.8
2011-12	38	31.9	185	328	.564	78	132	.591	5.6	1.7	1.3	1.4	465	12.2
2012-13	33	28.2	126	269	.468	72	114	.632	5.0	1.7	0.8	1.3	333	10.1
Totals	134	24.6	450	879	.512	199	342	.582	4.0	1.5	0.8	1.1	1145	8.5

Three-point field goals: 2009-10, 10-for-35 (.286); 2010-11, 10-for-47 (.213); 2011-12, 17-for-55 (.309); 2012-13, 9-for-44 (.205). **Totals:** 46-for-181 (.254).

Career Highlights: A three-year starter for the Gophers. Ranks 26th all-time in Minnesota's career scoring leaders (1,145 points) and 10th in blocked shots (141).

Senior (2012-13): Ranked 30th in the Big Ten in scoring (10.1 ppg), sixth in blocks (1.3 bpg) and ninth in offensive rebounds (2.2 orpg) in 28.2 minutes per game. Also averaged 5.0 rebounds. Scored in double figures in 20-of-33 contests. Tallied a season-high 23 points vs. Nebraska, five rebounds and two steals in 33 minutes. Contributed 16 points, seven rebounds and two blocks in a loss to Duke.

Junior (2011-12): Led the team in scoring (12.2 ppg), rebounding (5.6 rpg), blocked shots (1.4 bpg) and steals (1.3 spg) filling in at power forward. Scored a career-high 24 points -- his fourth-straight 20 point game -- and added two steals and two blocks in the NIT quarter-final round at Middle Tennessee State. Finished with 12 points and five rebounds in the NIT Championship vs. Stanford. Named to the NIT All-Tournament Team, pacing the Gophers in scoring (19.2 ppg), rebounding (5.6 rpg) and blocks (1.0 bpg) during the run to Madison Square Garden.

Sophomore (2010-11): Averaged 6.8 points and 3.5 rebounds in 24.7 minutes, starting 28-of-31 contests. Shot 49.2 percent from the field. Collected 14 points, five rebounds and three steals in 34 minutes vs. Penn State. Posted 13 points, seven rebounds and five assists in 35 minutes at Iowa.

Freshman (2009-10): Played in 32 games (four starts) during his freshman campaign. Finished the season with averages of 4.2 points, 1.6 rebounds and 0.7 blocks.

Strengths: Wiry and explosive. Extremely quick leaper. Long arms allow him play to play bigger. Has the physical tools to be a disruptive wing defender at the next level. Can score garbage baskets in the paint.

Personal: Son of Rodney and Shanell Williams. Has four siblings.

Jeff Withey

Full Name: Jeffree David Withey

Position: Center

Height/Weight: 7-0 (2.13 m)/ 235 (106.6 kg)

Birthdate: March 7, 1990 (San Diego)

High School: Horizon HS (San Diego)

College: Kansas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	15	3.0	7	13	.538	5	9	.556	1.4	0.0	0.1	0.4	19	1.3
2010-11	26	6.2	22	34	.647	17	33	.515	1.8	0.2	0.2	0.7	61	2.3
2011-12	39	24.8	113	211	.536	124	156	.795	6.3	0.7	0.6	3.6	350	9.0
2012-13	37	30.9	185	318	.582	137	192	.714	8.5	0.9	0.8	3.9	508	13.7
Totals	117	19.8	327	576	.568	283	390	.726	5.4	0.6	0.5	2.7	938	8.0
Three-point field goals: 2009-10, 0-for-0; 2010-11, 0-for-0; 2011-12, 0-for-0; 2012-13, 1-for-1 (1.000). Totals: 1-for-1 (1.000).														

Career Highlights: KU and Big 12 career blocked shots leader ending his Jayhawk tenure with 312 all-time blocks. Broke his own Kansas and Big 12 single-season blocked shots record with 146 blocks in 2012-13. The 2012 and 2013 Big 12 Defensive Player of the Year and 2013 NABC Co-Defensive Player of the Year.

Senior (2012-13): Led the Big 12 with 3.95 blocked shots per game, ranking second nationally and setting the KU and conference per game average season record. Voted as NABC Co-Defensive Player of the Year. Paced Kansas in rebounding at 8.5 boards per game while posting a 13.7 scoring average. Named Big 12 Defensive Player of the Year and All-Big 12 First Team by the coaches and media. Selected Second Team All-America by the NABC and Sporting News, Third Team by the AP and NABC, and to the Lute Olson All-American. Named to the Wooden Award Ballot and a top-14 finalist for USBWA Oscar Robertson Player of the Year. The Big 12 Championship Most Outstanding Player and an All-Big 12 Tournament team honoree. Also earned Big 12 All-Defensive Team and USBWA All-District VI. A three-time Big 12 Player of the Week selection in 2012-13. Recorded a triple-double vs. San Jose State with 16 points, 12 rebounds and a school-record 12 blocks.

Junior (2011-12): A starter in all 39 games for the Jayhawks. Named Big 12 Defensive Player of the Year. Averaged 9.0 points, 6.3 rebounds and 3.6 blocks in 24.8 minutes per game. Led the Big 12 in blocks and ranked in the top 10 nationally. Set an NCAA Tournament record for most blocks in a single tournament with 31 rejections and was named to the Midwest Region All-Tournament Team. Selected Big 12 All-Defensive Team and All-Big 12 Third Team by the coaches. Scored a career-high 25 points at Baylor and pulled down a career-high 20 rebounds vs. Oklahoma State. Tabbed Oscar Robertson (USBWA) National Player of the Week and Big 12 Player of the Week after his performances against Baylor and OSU. Played 32 minutes in the National Championship vs. Kentucky and had five points, seven rebounds, four blocked shots and two steals.

Sophomore (2010-11): Scored 2.3 points and collected 1.8 rebounds in 6.2 minutes per game for the Jayhawks, playing 10 or more minutes in six contests. Shot 64.7 percent on 22-of-34 shooting.

Freshman (2009-10): Appeared in 15 games and averaged 1.3 points. Became eligible following the fall semester due to transfer rules. Transferred from Arizona after head coach Lute Olson resigned in October.

Strengths: Elite shotblocker who brings consistent defensive energy and activity. Long and mobile. Likes to mix it up inside.

Personal: Brother, Chris, is a firefighter in San Diego. Jeff lists Paul Pierce as his favorite Jayhawk to watch.

Nate Wolters

Position: Guard

Height/Weight: 6-4 (1.93 m)/ 190 (86.2 kg)

Birthdate: May 15, 1991 (St. Cloud, Minn.)

High School: St. Cloud Tech HS (St. Cloud, Minn.)

College: South Dakota State

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	30	24.3	85	219	0.388	113	136	0.831	3.4	2.9	1.2	0.3	303	10.1
2010-11	31	33.2	201	449	0.448	160	201	0.796	4.6	6.1	1.3	0.2	604	19.5
2011-12	34	35.8	250	558	0.448	188	240	0.783	5.1	5.9	1.7	0.1	721	21.2
2012-13	33	38.1	242	499	0.485	187	230	0.813	5.6	5.8	1.7	0.1	735	22.3
Totals	128	33.0	778	1725	0.451	648	807	0.803	4.7	5.2	1.5	0.2	2363	18.5

Three-point field goals: 2009-10, 20-for-55 (.364); 2010-11, 42-for-103 (.408); 2011-12, 33-for-137 (.241); 2012-13, 64-for-169 (.379). **Totals:** 159-for-464 (.343).

Career Highlights: Ranks first in school history with 2,353 points, 663 assists and 644 free throws made. One of only four players in Division I history to finish career with 2,000 points, 600 rebounds and 600 assists. Named to the First Team All-Summit League as a sophomore, junior and senior. Named Third Team All-American by the Associated Press as a senior.

Senior (2012-13): Ranked first on team in scoring (22.3 ppg), assists (5.8 apg) and steals (1.7 spg). Scored in double figures in 33 of 33 games played. Scored a career-high 53 points on 17-for-28 shooting against IPFW. Scored 18 points along with a career-high 12 assists in another game against IPFW. Scored 32 points along with 10 rebounds and nine assists against Cal State Bakersfield.

Junior (2011-12): Ranked first on team in scoring (21.2 ppg), rebounds (5.1 rpg), assists (5.9 apg) and steals (1.7 spg). Scored in double figures in 34 of 34 games played. Scored a season-high 34 points along with five rebounds and seven assists against Washington. Scored 21 points along with eight rebounds along with a career-high 12 assists against Oakland.

Sophomore (2010-11): Ranked first on team in scoring (19.5), assists (6.1 apg) and steals (1.3 spg). Scored in double figures in 29 of 31 games played. Scored a season-high 36 points along with six rebounds and six assists against North Dakota State. Scored 21 points along with a season-high 11 assists against IUPUI. Scored 30 points along with nine rebounds and seven assists against IPFW.

Freshman (2009-10): Ranked first on team in assists (2.9 apg) and steals (1.7 spg) while ranking fourth in scoring (10.1 ppg). Scored in double figures in 19 of 30 games played. Scored a season-high 17 points three times, against Centenary, Oral Roberts and IUPUI. Scored 15 points along with four rebounds and six assists against Nevada.

Strengths: Has excellent size for a point guard. Excellent scorer, ballhandler and play-maker. Very good perimeter shooter. Very good floor general.

Personal: Earned four varsity letters in Tennis in high school.

Khalif Wyatt

Position: Guard

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

Birthdate: June 10, 1991 (Norristown, Pa.)

High School: Norristown HS (Norristown, Pa.)

College: Temple

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	10	1.9	2	11	0.182	0	0	0.000	0.2	0.0	0.0	0.0	5	0.5
2010-11	34	20.7	109	233	0.468	77	101	0.762	2.2	1.7	1.3	0.2	343	10.1
2011-12	31	33.0	162	338	0.479	154	180	0.856	3.2	3.3	2.2	0.4	531	17.1
2012-13	34	33.4	209	501	0.417	204	244	0.836	2.9	4.0	1.7	0.2	697	20.5
Totals	109	26.4	482	1083	0.445	435	525	0.829	2.5	2.7	1.6	0.2	1576	14.5

Three-point field goals: 2009-10, 1-for-4 (.250); 2010-11, 48-for-114 (.421); 2011-12, 53-for-140 (.379); 2012-13, 75-for-237 (.316). **Totals:** 177-for-495 (.358).

Career Highlights: Played in 109 games in his career, averaging 14.5 points and 2.7 assists. Named Atlantic 10 Player of the Year as a senior. Named Second Team All-Atlantic 10 Conference as a junior. Named Atlantic 10 Sixth Man of the Year as a sophomore.

Senior (2012-13): Ranked first on team in scoring (20.5 ppg), assists (4.0 apg) and steals (1.7 spg). Scored in double figures in 30 of 34 games played. Scored a career-high 35 points along with six rebounds and six assists against Duquesne. Scored 31 points twice, in back-to-back NCAA Tournament games against North Carolina State and Indiana. Scored 19 points along with a career-high 11 rebounds against Fordham.

Junior (2011-12): Ranked second on team in scoring (17.1 ppg) and third in assists (3.3 apg). Scored in double figures in 29 of 31 games played. Scored a season-high 28 points along with four rebounds against Dayton. Scored 19 points in an NCAA Tournament game against South Florida. Scored 23 points along with seven assists against Central Michigan.

Sophomore (2010-11): Averaged 10.1 points, 2.2 rebounds and 1.7 assists in 20.7 minutes per game. Scored in double figures in 16 of 34 games played. Scored a season-high 27 points on 9-of-13 shooting against Pennsylvania. Scored 20 points on 7-of-11 shooting against La Salle. Scored 17 points along with six rebounds and six assists against Charlotte.

Freshman (2009-10): Scored five points in 10 games played.

Strengths: Has solid size for a guard. Prolific scorer inside and out. Solid passer and play-maker.

Mouphtaou Yarou

Full Name: Mouphtaou Monia Yarou

Position: Forward/Center

Height/Weight: 6-10 (2.08 m)/ 255 (115.7 kg)

Birthdate: June 26, 1990 (Natitingou, Benin)

High School: Montrose Christian School (Rockville, Md.)

College: Villanova

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2009-10	21	15.0	35	60	.583	24	34	.706	3.7	0.6	0.2	1.0	94	4.5
2010-11	33	24.1	100	201	.498	76	115	.661	7.1	0.4	0.4	1.0	276	8.4
2011-12	32	27.5	128	270	.474	103	149	.691	8.2	0.5	0.5	0.8	360	11.3
2012-13	34	28.1	121	253	.478	96	123	.780	7.8	0.9	0.6	0.6	338	9.9
Totals	120	24.6	384	784	.490	299	421	.710	7.0	0.6	0.5	0.8	1068	8.9

Three-point field goals: 2009-10, 0-for-0; 2010-11, 0-for-0; 2011-12, 1-for-1 (1.000); 2012-13, 0-for-1 (.000). **Totals:** 1-for-2 (.500).

Career Highlights: The eighth player in Villanova history to record at least 1,000 points (1,068), 800 rebounds (836) and 100 blocked shots (101). Served as captain of a 2012-13 Wildcat squad that finished with a 20-14 overall record after being picked to finish 12th in the preseason Big East poll. Ranked third in the Big East in rebounding in league play (9.7 rpg) as a senior.

Senior (2012-13): Started all 34 games and averaged 9.9 points and 7.8 rebounds in 28.1 minutes per game. Finished third in the Big East in rebounding (9.7 rpg) for conference games only. Averaged 16.0 points and 8.7 rebounds per game in VU's three postseason games. Posted a 17-point, eight-rebound effort vs. North Carolina in the NCAA Tournament. In the Big East tournament, totaled 13 points and 11 rebounds vs. Louisville and converted 9-of-10 from the field en route to a game-high 18 points to go with seven rebounds in a win over St. John's. Had eight double-doubles on the season including: 14 points and 16 rebounds in an upset win of No. 3 Syracuse in which his rebound and kickout to teammate led to the game-tying three with 2.2 seconds left; 11 points and 16 rebounds in a win over UConn; 14 points and 15 rebounds at Seton Hall; and 10 points and 14 rebounds vs. Providence. Scored 20 points twice, on the road vs. La Salle and Notre Dame. Selected to the Reese's Division I College All-Star game for some of the nation's top seniors following the season.

Junior (2011-12): Ranked ninth in the Big East in rebounding (8.2 rpg) and third on the Wildcats in scoring (11.3 ppg) while averaging 24.1 minutes a night. The only Villanova player to start all 32 games. Averaged 16.5 points and 7.0 rebounds in the Big East Tournament. Produced nine double-doubles. Scored 19 or more points five times and had 13 double-digit rebounding games (including 14 rebounds on three occasions).

Sophomore (2010-11): Started all 33 games for Villanova, averaging 8.4 points and 7.1 rebounds in 24.1 minutes per contest. Pulled down 15 rebounds to go with 12 points at DePaul. Totaled a season-high 18 points in a win over Marquette. Registered 18 points and 11 rebounds vs. Louisville.

Freshman (2009-10): Averaged 4.5 points and 3.7 boards in 15.0 minutes. Had 17 points vs. Robert Morris in NCAA Tournament first round. Sidelined for seven weeks by Hepatitis B virus and only played 21 games.

Strengths: Strong rebounder and finisher. Very physical with a pro body. Will challenge shots. Good sense of where he is in relation to the basket. Solid free throw shooter.

Personal: Emigrated to the United States in 2007. Grew up playing soccer and only took up basketball in 2004.

B.J. Young

Position: Guard

Height/Weight: 6-3 (1.91 m)/ 180 (81.7 kg)

Birthdate: May 26, 1993 (St. Louis)

High School: McCluer North HS (St. Louis)

College: Arkansas

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	32	25.2	177	351	0.504	84	113	0.743	3.1	2.3	1.2	0.2	488	15.2
2012-13	31	27.9	180	401	0.449	85	127	0.669	3.5	3.4	0.7	0.3	470	15.2
Totals	63	26.6	357	752	0.475	169	240	0.704	3.3	2.8	0.9	0.3	958	15.2

Three-point field goals: 2011-12, 50-for-121 (.413); 2012-13, 25-for-110 (.227). **Totals:** 75-for-231 (.325).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Named to the Second Team All-SEC as a sophomore and freshman. Named to the SEC All-Freshman Team as a freshman. Played in 63 career games in his two-year career, posting a career average of 15.2 points.

Sophomore (2012-13): Ranked first on team in scoring (15.2 ppg), assists (3.4 apg), and minutes played (27.9 mpg) while ranking third in rebounding (3.5 rpg). Scored in double figures in 23 of 32 games played, including nine games with 20 or more points. Scored a season-high 29 points against Arizona State. Scored 26 points along with seven assists and a career-high 13 rebounds against Northwestern State. Dished out a career-high nine assists against Alabama A&M.

Freshman (2011-12): Ranked second on team in scoring (15.2 ppg) and third in assists (2.3 apg). Scored in double figures in 27 of 32 games played. Scored a career-high 31 points on 10-for-19 shooting against Florida. Scored 27 points along with five rebounds and four assists against South Carolina. Scored 18 points along with a season-high 11 rebounds against Utah Valley. Scored 24 points on 10-for-13 shooting against Mississippi State.

Strengths: Quick and explosive athlete. Excellent scorer in transition. Has great offensive instincts. Has very advanced ball-handling skills and scoring repertoire. Solid passer and playmaker. Has very good defensive potential.

Personal: Son of Floyd Bell and Charrallotte Young. Enrolled in the Fulbright College of Arts and Sciences.

Cody Zeller

Full Name: Cody Allen Zeller

Position: Forward

Height/Weight: 7-0 (2.13 m)/ 240 (108.9 kg)

Birthdate: October 5, 1992 (Washington, Ind.)

High School: Washington HS (Washington, Ind.)

College: Indiana

Season	G	MPG	FGM	FGA	PCT	FTM	FTA	PCT	RPG	APG	SPG	BPG	PTS	AVG
2011-12	36	28.5	200	321	.623	163	216	.755	6.6	1.3	1.4	1.2	563	15.6
2012-13	36	29.5	199	354	.562	196	259	.757	8.1	1.3	1.0	1.3	594	16.5
Totals	72	29.0	399	675	.591	359	475	.756	7.3	1.3	1.2	1.2	1157	16.1

Three-point field goals: 2011-12, 0-for-0; 2012-13, 0-for-2 (.000). **Totals:** 0-for-2 (.000).

An early entry candidate for the 2013 NBA Draft.

Career Highlights: Holds IU's record for career field goal percentage at .591. Scored 1,157 career points, ranking 36th all-time in school history. Selected Second Team AP All-American and First Team All-Big Ten as a sophomore. Consensus freshman All-American pick and the Big Ten Freshman of the Year as a rookie. Helped lead Indiana to back-to-back NCAA Sweet 16's for the first time since 1994 and the program's first outright Big Ten regular season championship since 1993.

Sophomore (2012-13): Led IU with averages of 16.5 points, 8.1 rebounds and 1.3 blocks. First Team All-Big Ten and All-Big Ten Tournament selection. Ranked among the top five in the Big Ten in scoring (fourth), rebounds (second) and field goal percentage (56.2, fifth). Named as both a Basketball Times and Sports Illustrated First Team All-American. Also earned a spot on the John R. Wooden All-America Team, while also being selected Second Team All-American by the AP, USBWA and the NABC. Tabbed Third Team by Sporting News. Registered 25 points and 10 rebounds in a 72-71 win at No. 7 Michigan, including the final six points and altering the potential game-winning shot in the final 52 seconds to secure the Hoosiers' first outright Big Ten title since 1993. Selected by numerous outlets as the preseason National Player of the Year. Also earned Capital One First Team Academic All-American and Academic All-Big Ten honors.

Freshman (2011-12): Averaged 15.6 points and 6.6 rebounds. Shot 62.3 percent from the field which was fourth in the nation, tops in the Big Ten and second all-time at IU. AP Honorable Mention All-American. Freshman All-American by Yahoo, Sporting News and USBWA. Named Big Ten Freshman of the Year (Coaches) and Second-Team All-Big Ten. Seven-time Big Ten Freshman of the Week. Named to the Wayman Tisdale Award Preseason Watch List, honoring the nation's top freshman for the 2011-12 season as selected by the USBWA. Also a candidate for the John Wooden Award and Oscar Robertson Trophy, both honoring the nation's top player.

Strengths: Very long, agile and athletic. Runs the floor exceptionally well. Highly skilled in the post. Scores in a variety of ways. Handles the ball well for a big. High basketball IQ.

Personal: Older brother, Tyler, plays for the Cleveland Cavaliers in the NBA and was an All-American at North Carolina. Another brother, Luke, spent a portion of the 2012-13 season with the Phoenix Suns and competed collegiately at Notre Dame. Their uncle, Al Eberhard, played four seasons with the NBA's Detroit Pistons.

2012 NBA DRAFT ROUND-BY-ROUND

FIRST ROUND

Team	Name	College	Ht.
1. New Orleans	Anthony Davis	Kentucky	6-10
2. Charlotte	Michael Kidd-Gilchrist	Kentucky	6-7
3. Washington	Bradley Beal	Florida	6-3
4. Cleveland	Dion Waiters	Syracuse	6-4
5. Sacramento	Thomas Robinson	Kansas	6-9
6. Portland (from Brooklyn)	Damian Lillard	Weber State	6-3
7. Golden State	Harrison Barnes	North Carolina	6-8
8. Toronto	Terrence Ross	Washington	6-6
9. Detroit	Andre Drummond	Connecticut	6-11
10. New Orleans	Austin Rivers	Duke	6-4
(from Minnesota via L.A. Clippers)			
11. Portland	Meyers Leonard	Illinois	7-1
12. Houston (from Milwaukee)	Jeremy Lamb	Connecticut	6-5
13. Phoenix	Kendall Marshall	North Carolina	6-4
14. Milwaukee (from Houston)	John Henson	North Carolina	6-11
15. Philadelphia	Maurice Harkless	St. John's	6-8
16. Houston (from New York)	Royce White	Iowa State	6-9
17. Dallas	Tyler Zeller	North Carolina	7-0
18. Houston	Terrence Jones	Kentucky	6-9
(from Utah via Minnesota)			
19. Orlando	Andrew Nicholson	St. Bonaventure	6-9
(from New Orleans via Portland)			
20. Denver	Evan Fournier	Union Poitiers (France)	6-5
21. Boston	Jared Sullinger	Ohio State	6-9
22. Boston	Fab Melo	Syracuse	7-0
(from L.A. Clippers via Oklahoma City)			
23. Atlanta	John Jenkins	Vanderbilt	6-4
24. Cleveland (from L.A. Lakers)	Jared Cunningham	Oregon State	6-4
25. Memphis	Tony Wroten	Memphis	6-5
26. Indiana	Miles Plumlee	Duke	6-11
27. Miami	Arnett Moultrie	Mississippi State	6-10
28. Oklahoma City	Perry Jones	Baylor	6-11
29. Chicago	Marquis Teague	Kentucky	6-2
30. Golden State (from S.A.)	Festus Ezeli	Vanderbilt	6-11

SECOND ROUND

Team	Name	College	Ht.
31. Charlotte	Jeffery Taylor	Vanderbilt	6-7
32. Washington	Tomas Satoransky	Banca Civica (Spain)	6-7
33. Cleveland	Bernard James	Florida State	6-10
34. Cleveland	Jae Crowder	Marquette	6-6
(from New Orleans via Miami)			
35. Golden State	Draymond Green	Michigan State	6-8
(from Brooklyn)			
36. Sacramento	Jordan Williams	Maryland	6-10
37. Toronto	Quincy Acy	Baylor	6-7
38. Denver	Quincy Miller	Baylor	6-9
(from Golden State via N.Y.)			
39. Detroit	Khris Middleton	Texas A&M	6-7
40. Portland	Will Barton	Memphis	6-5
(from Minnesota via Houston)			
41. Portland	Tyshawn Taylor	Kansas	6-3
42. Milwaukee	Doron Lamb	Kentucky	6-5
43. Atlanta (from Phoenix)	Mike Scott	Virginia	6-8
44. Detroit (from Houston)	Kim English	Missouri	6-6
45. Philadelphia	Justin Hamilton	LSU	7-0
46. New Orleans	Darius Miller	Kentucky	6-8
(from Dallas via Washington)			
47. Utah	Kevin Murphy	Tennessee Tech	6-7
48. New York	Kostas Papanikolaou	Olympiacos (Greece)	6-11
49. Orlando	Kyle O'Quinn	Norfolk State	6-10
50. Denver	Izzet Turkyilmaz	Banvit (Turkey)	7-0
51. Boston	Kris Joseph	Syracuse	6-7
52. Golden State (from Atlanta)	Ognjen Kuzmic	Clinicas Rincon (Spain)	7-1
53. L.A. Clippers	Furkan Aldemir	Galatasaray (Turkey)	6-9
54. Philadelphia (from Memphis)	Tornike Shengelia	Spirou Charleroi (Belgium)	6-9
55. Dallas (from L.A. Lakers)	Darius Johnson-Odom	Marquette	6-3
56. Toronto (from Indiana)	Tomislav Zubcic	Cibona Zagreb (Croatia)	6-11
57. Brooklyn (from Miami)	Ilkan Karaman	Pinar Karsiyaka (Turkey)	6-9
58. Minnesota (from OKC)	Robbie Hummel	Purdue	6-8
59. San Antonio	Marcus Denmon	Missouri	6-3
60. L.A. Lakers	Robert Sacre	Gonzaga	7-0
(from Chicago via Milwaukee and Brooklyn)			

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	Lietuvos 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	Tobias Harris	Tennessee	6-8
(from New Orleans via Portland)			
20. Minnesota	Donatas Motiejunas	Benetton Treviso	7-0
(from Memphis via Utah)			
21. Portland	Nolan Smith	Duke	6-3
22. Denver	Kenneth Faried	Morehead State	6-8
23. Houston	Nikola Mirotic	Real Madrid (Spain)	6-10
(from Orlando via Phoenix)			
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	Norris Cole	Cleveland State	6-2
(from Miami via Toronto)			
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	Tangy 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 Hayard	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 Gallon	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 Character	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	DeJuan Blair	Pittsburgh	6-7
(from Golden State Via Phoenix)			
38. Portland	Jon Brockman	Washington	6-7
(from New York via Chicago)			
39. Detroit (from Toronto)	Jonas Jerebko	Angelico Biella (Italy)	6-8
40. Charlotte	Derrick Brown	Xavier	6-9
(from New Jersey via OKC)			
41. Milwaukee	Jodie Meeks	Kentucky	6-4
42. L.A. Lakers (from Charlotte)	Patrick Beverly	Dnipro (Ukraine)	6-1
43. Miami (from Indiana)	Marcus Thornton	LSU	6-4
44. Detroit	Chase Budinger	Arizona	6-7
45. Minnesota	Nick Calathes	Florida	6-6
(from Philadelphia via Miami)			
46. Cleveland (from Chicago)	Danny Green	North Carolina	6-6
47. Minnesota (from Miami)	Henk Norel	DKV Joventut	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	Jack McClinton	Miami	6-1
(from New Orleans via Toronto)			
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	Emir Predzic	Ulker (Turkey)	6-9
(from Orlando via OKC)			
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	Hyerres-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	Maarty Leunen	Oregon	6-9
55. Portland (from Phoenix via Indiana)		Mike Taylor	Idaho
Stampede (NBA D-League) 6-11	6-2		
56. Seattle (from New Orleans via Houston)		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	Aaron 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)	Mardy Collins	Temple	6-5
30. Portland (from Detroit via Utah)	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	Objectivo 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 Cornella (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 Cornella (Spain)	7-1
52. L.A. Clippers	Guillermo Diaz	Miami	6-2
53. Seattle (from Memphis)	Yotam Halperin	Olimpia Ljubjana (Slovenia)	6-5
54. New Jersey	Hassan Adams	Arizona	6-4
55. Cleveland	Ejike Ugboaja	Union Bank Lagos (Nigeria)	6-8
56. Toronto (from Miami via NO/OK and Boston)	Edin Bavec	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 Ilaysova	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 Ukic	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 Karalouov	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	Pacelis 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	Nedžad 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 Zeleznik (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	Primož 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 Stuff (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-
41. San Antonio (from Dallas)	Chris Carrawell	Duke	6-6
42. Seattle (from Orlando)	Olumide Oyedeji	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	6-3 $\frac{1}{2}$
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	Roshown 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-
11 Z \ 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	Torrye 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-
11/2 \x			
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	Aurelijius 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 Easley	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	Derrick 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	Connecticut	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 Peplowski	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
2012	Anthony Davis	Michael Kidd-Gilchrist	Bradley Beal
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
2012	Dion Waiters	Thomas Robinson	Damian Lillard
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

2012	Harrison Barnes
2011	Bismack Biyombo
2010	Greg Monroe
2009	Stephen Curry
2008	Eric Gordon
2007	Corey Brewer
2006	Randy Foye
2005	Charlie Villanueva
2004	Luol Deng
2003	Kirk Hinrich
2002	Nene Hilario
2001	Eddie Griffin
2000	Chris Mihm
1999	Richard Hamilton
1998	Jason Williams
1997	Tim Thomas
1996	Lorenzen Wright
1995	Damon Stoudamire
1994	Lamond Murray
1993	Bobby Hurley
1992	Walt Williams
1991	Luc Longley
1990	Lionel Simmons
1989	George McCloud
1988	Tim Perry
1987	Kevin Johnson
1986	Roy Tarpley
1985	Chris Mullin

No. 8 Pick

Terrence Ross
Brandon Knight
Al-Farouq Aminu
Jordan Hill
Joe Alexander
Brandan Wright
Rudy Gay
Channing Frye
Rafael Araujo
T.J. Ford
Chris Wilcox
DeSagana Diop
Jamal Crawford
Andre Miller
Larry Hughes
Adonal Foyle
Kerry Kittles
Shawn Respert
Brian Grant
Vin Baker
Todd Day
Mark Macon
Bo Kimble
Randy White
Rex Chapman
Olden Polynice
Ron Harper
Detlef Schrempf

No. 9 Pick

Andre Drummond
Kemba Walker
Gordon Hayward
DeMar DeRozan
D.J. Augustin
Joakim Noah
Patrick O'Bryant
Ike Diogu
Andre Iguodala
Mike Sweetney
Amare Stoudemire
Rodney White
Joel Przybilla
Shawn Marion
Dirk Nowitzki
Tracy McGrady
Samaki Walker
Ed O'Bannon
Eric Montross
Rodney Rogers
Clarence Weatherspoon
Stacey Augmon
Willie Burton
Tom Hammonds
Rony Seikaly
Derrick McKay
Brad Sellers
Charles Oakley

1984	Alvin Robertson	Lancaster Gordon	Otis Thorpe
1983	Thurl Bailey	Antoine Carr	Dale Ellis
1982	Quintin Dailey	Clark Kellogg	Cliff Livingston
1981	Steve Johnson	Tom Chambers	Rolando Blackman
1980	Mike Gminski	Andrew Toney	Michael Brooks
YEAR	No. 10 Pick	No. 11 Pick	No. 12 Pick
2012	Austin Rivers	Meyers Leonard	Jeremy Lamb
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	
2012	Kendall Marshall	John Henson	
2011	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
2012	Anthony Davis	New Orleans	Kentucky
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

2012	John Jenkins	Vanderbilt
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	Roshown 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

2012	Jared Sullinger	Ohio State
	Fab Melo	Syracuse
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)
	Joseph Forte	North Carolina
2000	Jerome Moiso	UCLA
1999	(no first-round selection)	
1998	Paul Pierce	Kansas
1997	Chauncey Billups	Colorado
	Ron Mercer	Kentucky
1996	Antoine Walker	Kentucky
1995	Eric Williams	Providence
1994	Eric Montross	North Carolina
1993	Acie Earl	Iowa
1992	Jon Barry	Georgia Tech
1991	Rick Fox	North Carolina
1990	Dee Brown	Jacksonville
1989	Michael Smith	Brigham Young
1988	Brian Shaw	Cal-Santa Barbara
1987	Reggie Lewis	Northeastern
1986	Len Bias	Maryland
1985	Sam Vincent	Michigan State
1984	Michael Young	Houston
1983	Greg Kite	Brigham Young
1982	Darren Tillis	Cleveland State

BROOKLYN NETS

2012	(no first-round selection)	
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

CHARLOTTE BOBCATS

2012	Michael Kidd-Gilchrist	Kentucky
2011	Kemba Walker	Connecticut
	Tobias Harris	Tennessee
2010	(no first-round selection)	
2009	Gerald Henderson	Duke
2008	D.J. Augustin	Texas
	Alexis Ajinca	Hyeret-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

2012	Marquis Teague	Kentucky
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

2012	Dion Waiters	Syracuse
	Jared Cunningham	Oregon State
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

2012	Tyler Zeller	North Carolina
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 Traylor	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

2012	Evan Fournier	Union Poitiers (France)
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 Tskitshvili	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

2012	Andre Drummond	Connecticut
2011	Brandon Knight	Kentucky
2010	Greg Monroe	Georgetown

2009	Austin Daye	Gonzaga
2008	D.J. White	Indiana
2007	Rodney Stuckey	Eastern Washington
	Arron Affalo	UCLA
2006	(no first-round selection)	
2005	Jason Maxiell	Cincinnati
2004	(no first-round selection)	
2003	Darko Milicic	Hemofarm Vrsac (Serb/ & Mont.)
	Carlos Delfino	Skipper Bologna (Italy)
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 Levingston	Wichita State
	Ricky Pierce	Rice

GOLDEN STATE WARRIORS

2012	Harrison Barnes	North Carolina
	Festuz Ezeli	Vanderbilt
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 State
	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

2012	Jeremy Lamb	Connecticut
	Terrence Jones	Kentucky
	Royce White	Iowa State
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

2012	Miles Plumlee	Duke
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	Primož 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
	Mitchell Wiggins	Florida State
1982	Clark Kellogg	Ohio State

LOS ANGELES CLIPPERS

2012	(no first-round selection)	
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 (Ill.)
	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

2012	(no first-round selection)	
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

2012	Tony Wroten	Washington
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
	Jamaal Tinsley	Iowa State
2000	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

2012	Arnett Moultrie	Mississippi State
2011	(no first-round selection)	
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

2012	John Henson	North Carolina
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
	Eric Mobley	Pittsburgh
1993	Vin Baker	Hartford
1992	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

2012	(no first-round selection)	
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 ORLEANS PELICANS

2012	Anthony Davis	Kentucky
	Austin Rivers	Duke
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

2012	(no first-round selection)	
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	Jerrold 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

2012	Andrew Nicholson	St. Bonaventure
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

2012	Maurice Harkless	St. John's
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

2012	Kendall Marshall	North Carolina
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 Thirdkill	Bradley

PORTLAND TRAIL BLAZERS

2012	Damian Lillard	Weber State
	Meyers Leonard	Illinois
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
	Linus 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

2012	Thomas Robinson	Kansas
2011	Bismack Biyombo	Fuenlabrada (Spain)
2010	DeMarcus Cousins	Kentucky
2009	Tyreke Evans	Memphis
	Omri Casspi	Maccabi Tel Aviv (Israel)
2008	Jason Thompson	Rider
2007	Spencer Hawes	Washington
2006	Quincy Douby	Rutgers
2005	Francisco Garcia	Louisville
2004	Kevin Martin	Western Carolina
2003	(no first-round selection)	
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

1989 Anthony Bonner
 1988 Pervis Ellison
 1988 Ricky Berry
 1987 Kenny Smith
 1986 Harold Pressley
 1985 Joe Kleine
 1984 Otis Thorpe
 1983 Ennis Whatley
 1982 LaSalle Thompson
 Brook Steppe

St. Louis
 Louisville
 San Jose State
 North Carolina
 Villanova
 Arkansas
 Providence
 Alabama
 Texas
 Georgia Tech

SAN ANTONIO SPURS

2012 (no first-round selection)
 2011 Cory Joseph
 2010 James Anderson
 2009 (no first-round selection)
 2008 George Hill
 2007 Tiago Splitter
 2006 (no first-round selection)
 2005 Ian Mahinmi
 2004 Beno Udrih
 2003 Leandro Barbosa
 2002 John Salmons
 2001 Tony Parker
 2000 (no first-round selection)
 1999 Leon Smith
 1998 Felipe Lopez
 1997 Tim Duncan
 1996 (no first-round selection)
 1995 Cory Alexander
 1994 Bill Curley
 1993 (no first-round selection)
 1992 Tracy Murray
 1991 (no first-round selection)
 1990 Dwayne Schintzius
 1989 Sean Elliott
 1988 Willie Anderson
 1987 David Robinson
 Greg Anderson
 1986 Johnny Dawkins
 1985 Alfredrick Hughes
 1984 Alvin Robertson
 1983 John Paxson
 1982 (no first-round selection)

Texas
 Oklahoma City
 IUPUI
 Tau Ceramica (Spain)
 STB LeHavre (France)
 Breil Milano (Italy)
 Bauru Tilibra (Brazil)
 Miami
 Paris Basket Racing (France)
 ML King H.S. (Chicago)
 St. John's
 Wake Forest
 Virginia
 Boston College
 UCLA
 Florida
 Arizona
 Georgia
 Navy
 Houston
 Duke
 Loyola-Chicago
 Arkansas
 Notre Dame

OKLAHOMA CITY THUNDER

2012 Perry Jones
 2011 Reggie Jackson
 2010 Eric Bledsoe
 Craig Brackins
 Quincy Pondexter
 2009 James Harden
 Rodrigue Beaubois
 2008 Russell Westbrook
 Serge Ibaka
 2007 Kevin Durant
 2006 Mouhamed Sene
 2005 Johan Petro
 2004 Robert Swift
 2003 Nick Collison

Baylor
 Boston College
 Kentucky
 Iowa State
 Washington
 Arizona State
 Cholet (France)
 UCLA
 C.B. L'Hospitalet (Spain)
 Texas
 Verviers-Pepinster
 Pau Orthez (France)
 Bakersfield HS (CA)
 Kansas

2002 Luke Ridnour
 (no first-round selection)
 2001 Vladimir Radmanovic
 2000 Desmond Mason
 1999 Corey Maggette
 1998 Vladimir Stepania
 1997 Bobby Jackson
 1996 (no first-round selection)
 1995 Sherell Ford
 1994 Carlos Rogers
 1993 Ervin Johnson
 1992 Doug Christie
 1991 Rich King
 1990 Gary Payton
 1989 Dana Barros
 Shawn Kemp
 1988 Gary Grant
 1987 Scottie Pippen
 Derrick McKey
 1986 (no first-round selection)
 1985 Xavier McDaniel
 1984 (no first-round selection)
 1983 Jon Sundvold
 1982 (no first-round selection)

Oregon
 FMP Zeleznik (Yugoslavia)
 Oklahoma State
 Duke
 Olympia (Slovenia)
 Minnesota
 Illinois-Chicago
 Tennessee State
 New Orleans
 Pepperdine
 Nebraska
 Oregon State
 Boston College
 Concord H.S.
 Michigan
 Central Arkansas
 Alabama
 Wichita State
 Missouri

TORONTO RAPTORS

2012 Terrence Ross
 2011 Jonas Valanciunas
 2010 Ed Davis
 2009 DeMar DeRozan
 2008 Roy Hibbert
 2007 (no first-round selection)
 2006 Andrea Bargnani
 2005 Charlie Villanueva
 Joey Graham
 2004 Rafael Araujo
 2003 Chris Bosh
 2002 Kareem Rush
 2001 Michael Bradley
 2000 Morris Peterson
 1999 Jonathan Bender
 Aleksandar Radojevic
 1998 Antawn Jamison
 1997 Tracy McGrady
 1996 Marcus Camby
 1995 Damon Stoudamire

Washington
 Lietuvos Rytas (Lithuania)
 North Carolina
 USC
 Georgetown
 Benetton Treviso (Italy)
 Connecticut
 Oklahoma State
 Brigham Young
 Georgia Tech
 Missouri
 Villanova
 Michigan State
 Picayune H.S. (Mississippi)
 Baron County CC (Kansas)
 North Carolina
 Mt. Zion Academy (NC)
 Massachusetts
 Arizona

UTAH JAZZ

2012 (no first-round selection)
 2011 Enes Kanter
 Alec Burks
 2010 Gordon Hayward
 2009 Eric Maynor
 2008 Kosta Koufos
 2007 Morris Almond
 2006 Ronnie Brewer
 2005 Deron Williams
 2004 Kris Humphries

Kentucky
 Colorado
 Butler
 Virginia Commonwealth
 Ohio State
 Rice
 Arkansas
 Utah
 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)	
1993	Luther Wright	Seton Hall
1992	(no first-round selection)	
1991	Eric Murdock	Providence
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		
2012	Bradley Beal	Florida
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
Mark Aguirre	DePaul	Jr.	Dallas (1st/1)
Leonel Marquetti	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	School/Country	Year	Drafted By (Round/#)
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 Levingston	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 Worthly	North Carolina	Jr.	LA Lakers(1st/1)

1983 EARLY ENTRY CANDIDATES

Player	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	Syracuse	Jr.	New Jersey (1st/13)
John Williams	LSU	So.	Washington (1st/12)

1987 EARLY ENTRY CANDIDATES

Player	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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 Shackelford	NC State	Jr.	New Jersey (2nd/32)
Rod Strickland	DePaul	Jr.	New York (1st/19)

1989 EARLY ENTRY CANDIDATES

Player	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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
Jerrold 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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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)
Zydrunas Ilgauskas	Lithuania		Cleveland (1st/20)
Allen Iverson	Georgetown		So. Philadelphia (1st/1)
Willie Jackson	Lawson State CC		Not Drafted
Dontae' Jones	Mississippi State	Jr.	New York (1st/21)
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	School/Country	Year	Drafted By (Round/#)
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
Antionne 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	School/Country	Year	Drafted By (Round/#)
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	School/Country	Year	Drafted By (Round/#)
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 Joannoni	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 Oyedeji	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 Fotsis	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 Nadjeffji	Beobanka (Yugoslavia)	1979 DOB	Not Drafted
Mehmet Okur	Tofas Bursa (Turkey)	1979 DOB	WITHDREW
Olumide Oyedeji	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	Piiloset 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 Cacic	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 Fotsis	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	School/Country	Year	Drafted By (Round/#)
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 Gliniadek	Panellinos (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 Parmer	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 Zeleznik (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	School/Country	Year	Drafted By (Round/#)
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
Nedžad Sinanovic	Zenica Celik (Bosnia-Herzegov.)	1983 DOB	Portland (2nd/54)
Luka Šjekloca	Budućnost (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 Villenueva	Blair Academy (NJ)	HS Sr.	WITHDREW
Slavko Vranes	Budućnost (Serbia/Montenegro)	1983 DOB	New York (2nd/39)
Aleksander Vujacic	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	School/Country	Year	Drafted By (Round/#)
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 Chathuant	Brest (France)	1983 DOB	WITHDREW
Josh Childress	Stanford	Jr.	Atlanta (1st/6)
Ivan Chiriaev	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)
Daryll 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	Natoma (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 Ukic	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	School/Country	Year	Drafted By (Round/#)
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 Lamprey	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 DOB	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 Sefalosa	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 Ukic	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	School/Country	Year	Drafted By (Round/#)
Akbar Abdul-Ahad	Idaho State	Jr.	WITHDREW
Arron Affalo	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	Guaiquerias (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 Efeverberha	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 Hettlscheimer	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 Or.	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 Seibutis	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 Ugboaja	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	School/Country	Year	Drafted By (Round/#)
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. Cousinard	Wichita State	Jr./Jr.	WITHDREW
Javaris Crittenton	Georgia Tech	Fr.	L.A. Lakers (1st/19)
Sasa Cucic	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 Hetttsheimer	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 Whithers	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	School/Country	Year	Drafted By (Round/#)
A.J. Abrams	Texas	Jr.	WITHDREW
Alexis Ajinca	Hyerres-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 Character	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 Cummond	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 Korniyenko	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	School/Country	Year	Drafted By (Round/#)
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	Budcnost	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 Elonu	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	Pagrat (Greece)	1989 DOB	WITHDREW
Junior Salters	Wofford	Jr.	WITHDREW
Alexandros Sigkounas	Olimpia 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	School/Country	Year	Drafted By (Round/#)
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
Raven 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
Sylvan 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	School/Country	Year	Drafted By (Round/#)
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 Thompson	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

2012 EARLY ENTRY CANDIDATES

Player	School/Country	Year	Drafted By (Round/#)
Furkan Aldemir	Galatasaray (Turkey)	1991 DOB	L.A. Clippers (2nd/53)
Erik Austin	Jackson CC (MI)	Fr.	Not Drafted
Harrison Barnes	North Carolina	So.	Golden State (1st/7)
Will Barton	Memphis	So.	Portland (2nd/40)
Bradley Beal	Florida	Fr.	Washington (1st/3)
Jonas Bergstedt	Torreledones (Spain)	1991 DOB	WITHDREW
J'Covan Brown	Texas	Jr.	Not Drafted
Dominic Cheek	Villanova	Jr.	Not Drafted
Jared Cunningham	Oregon State	Jr.	Cleveland (1st/24)
Anthony Davis	Kentucky	Fr.	New Orleans (1st/1)
Andre Drummond	Connecticut	Fr.	Detroit (1st/9))
Dominique Ferguson	Florida International	So.	Not Drafted
Evan Fournier	Poitiers (France)	1992 DOB	Denver (1st/20)
Justin Hamilton	Louisiana State	Jr.	Philadelphia (2nd/45)
Maurice Harkless	St. John's	Fr.	Philadelphia (1st/15)
John Henson	North Carolina	Jr.	Milwaukee (1st/14)
John Jenkins	Vanderbilt	Jr.	Atlanta (1st/23)
Perry Jones	Baylor	So.	Oklahoma City (1st/28)
Terrence Jones	Kentucky	So.	Houston (1st/18)
Maximilian Kleber	s Oliver Baskets	1992 DOB	WITHDREW
Michael Kidd-Gilchrist	Kentucky	Fr.	Kentucky (1st/2)
Lahaou Konate	Evreux (France)	1991 DOB	WITHDREW
Mindaugas Kupcas	Baltai Kaunas (Lithuania)	1991 DOB	WITHDREW
Doron Lamb	Milwaukee	So.	Kentucky (2nd/42)
Jeremy Lamb	Connecticut	So.	Houston (1st/12)
Joffrey Lauvergne	Chalon (France)	1991 DOB	WITHDREW
Meyers Leonard	Illinois	So.	Portland (1st/11)
Damian Lillard	Weber State	Jr.	Portland (1st/6)
Abdoulaye Loum	Gravelines (France)	1991 DOB	WITHDREW
Kendall Marshall	North Carolina	So.	Phoenix (1st/13)
Fab Melo	Syracuse	So.	Boston (1st/22)
Nika Metreveli	Sassari (Italy)	1991 DOB	WITHDREW
Khris Middleton	Texas A&M	Jr.	Detroit (2nd/39)
Quincy Miller	Baylor	Fr.	Denver (2nd/38)
Tony Mitchell	Alabama	Jr.	Not Drafted
Arnett Moultrie	Mississippi State	Jr.	Miami (1st/27)
Nemanja Nedovic	Crvena Zvezda (Serbia)	1991 DOB	WITHDREW
Reeves Nelson	UCLA/Zalgiris (Lithuania)	--	Not Drafted
Allen Omic	Zlatorog (Slovenia)	1992 DOB	Not Drafted
Austin Rivers	Duke	Fr.	New Orleans (1st/10)
Peter Roberson	Grambling State	Jr.	Not Drafted
Quincy Roberts	Grambling State	Jr.	Not Drafted
Thomas Robinson	Kansas	Jr.	Sacramento (1st/5)
Terrence Ross	Washington	So.	Toronto (1st/8)
Sertac Sanli	Galatasaray (Turkey)	1991 DOB	WITHDREW
Tomas Satoransky	Cajasol (Spain)	1991 DOB	Washington (2nd/32)
Avery Scharer	Shoreline CC (WA)	So.	Not Drafted
Tornike Shengelia	Spirou (Belgium)	1991 DOB	Philadelphia (2nd/54)
Renardo Sidney	Mississippi State	Jr.	Not Drafted
Jonathan Simmons	Houston	Jr.	Not Drafted
Terrell Stoglin	Maryland	So.	Not Drafted
Gerardo Suero	Albany	Jr.	Not Drafted
Jared Sullinger	Ohio State	So.	Boston (1st/21)
Raymond Taylor	Florida Atlantic	Jr.	WITHDREW
Marquis Teague	Kentucky	Fr.	Chicago (1st/29)

Joston Thomas	Hawaii	Jr.	Not Drafted
Hollis Thompson	Georgetown	Jr.	Not Drafted
Richard Townsend-Gant	Vancouver Island University	Jr.	Not Drafted
Dion Waiters	Syracuse	So.	Cleveland (1st/4)
Maalik Wayns	Villanova	Jr.	Not Drafted
Royce White	Iowa State	So.	Houston (1st/16)
D'Angelo Williams	Notre Dame de Namur (CA)	Jr.	Not Drafted
Mathieu Wojciechowski	Gravelines (France)	1992 DOB	Not Drafted
Tony Wroten	Washington	Fr.	Memphis (1st/25)