HONOR ROLL

Post-Season Awards (1996-97 through 2009-10)

Post-Season	Awards (1996-97 through 2009-10)
2009-10	Alec Burks (Big 12 Freshman of the Year; Big 12 All-Rookie Team; Basketball Times All-Freshman first team; CollegeInsider.com All- America Freshman team; Big 12 honorable mention)
	Cory Higgins (All-Big 12 third team; USBWA All-District VII)
	Levi Knutson (All-Big 12 Academic first team)
	Trey Eckloff (All-Big 12 Academic first team)
	Casey Crawford (All-Big 12 Academic second team)
2008-09	Cory Higgins (All-Big 12 third team; USBWA All-District VII)
	Levi Knutson (All-Big 12 Academic first team)
2007-08	Richard Roby (All-Big 12 third team; National Association of Basketball Coaches-District 12 first team)
2006-07	Richard Roby (All-Big 12 honorable mention)
2005-06	Richard Roby (All-Big 12 first team; National Association of Basketball Coaches-District 12 first team; USBWA All-District VII)
	Billy Boidock (All-Big 12 Academic first team)
	Scott Senger (All-Big 12 Academic second team)
2004-05	Richard Roby (All-Big 12 honorable mention)
	Scott Senger (All-Big 12 Academic second team)
	Brien Mattingly (All-Big 12 Academic second team)
2003-04	David Harrison (All-Big 12 first team; AP second team; AP All-America honorable mention; National Association of Basketball Coaches-District 12 first team; USBWA All-District VII; John R. Wooden Award Big 12 Candidate; Naismith Award Candidate)
	Michel Morandais (All-Big 12 second team)
	Blair Wilson (All-Big 12 honorable mention)
	Scott Senger (All-Big 12 Academic first team)
2002-03	Michel Morandais (All-Big 12 second team
	Stephane Pelle (All-Big 12 third team)
	David Harrison (USBWA All-District VII; All-Big 12 honorable mention)
	Blair Wilson (All-Big 12 Academic second team)
2001-02	Stephane Pelle (All-Big 12 third team; AP honorable mention; All-Big 12 Academic second team)
	David Harrison (All-Big 12 honorable mention)
2000-01	D.J. Harrison (All-Big 12 honorable mention)
	Jamahl Mosley (All-Big 12 honorable mention)
	Stephane Pelle (All-Big 12 honorable mention)
1999-2000	Jaquay Walls (All-Big 12 first team; AP second team)
	Jamahl Mosley (All-Big 12 third team)
1998-99	Kenny Price (All-Big 12 third team)
	Jaquay Walls (All-Big 12 honorable mention)
1997-98	Ronnie DeGray (All-Big 12 honorable mention)
	Kenny Price (All Big 12 Newcomer of the Year; All-Big 12 honorable mention)
	Jamahl Mosley (All-Big 12 Academic first team)
	Ernest Renfroe (All-Big 12 Academic honorable mention)
	Aki Thomas (All-Big 12 Academic honorable mention)
1996-97	Chauncey Billups (Basketball Times All-American first team; AP All-America second team; Sporting News All-American second team; USBWA All-American second team; National Association of Basketball Coaches-District 12 second team; All-Big 12 first team
	Fred Edmonds (All-Big 12 honorable mention)
	Ricardo Patton (District 8 Coach of the Year)

Big 12/Phillips 66 Player of the Week

2009-10	Cory Higgins (Mar. 6)
2005-06	Richard Roby (Jan. 10; Jan. 16)
2003-04	David Harrison (Feb. 2)
2002-03	Blair Wilson (Feb. 24)
2002-03	David Harrison (Nov. 25)
2002-03	Stephane Pelle (Jan. 27)
2000-01	D.J. Harrison (Jan. 29; Nov. 28)
1999-2000	Jaquay Walls (Feb. 21; Jan. 24)
1996-97	Chauncey Billiuns (Ian 13: Feb 1

Phillips 66/Big 12 Rookies of the Week

	•
2009-10	Marcus Relphorde (Jan.17)
2004-05	Richard Roby (Dec. 27; Feb. 7)
2001-02	David Harrison (Jan. 2)
2000-01	D.J. Harrison (Nov. 28; Jan. 29)
1998-99	Jaquay Walls (Feb. 15)

Jay Humphries

BIG 12 SPECIALTY TEAMS

All-Defense

2003-04 David Harrison

All-Newcomer

2004-05	Andy Osborn
2000-01	D.J. Harrison
1998-99	Jaquay Walls
1997-98	Kenny Price
1996-97	Ronnie DeGray

All-Freshman

2009-10	Alec Burks
2004-05	Richard Roby
2001-02	David Harrison
1998-99	Carlton Carter
1996-97	Will Smith

All-Reserve

2001-02 Blair Wilson

All-Underrated

2003-04	Lamar Harris
2001-02	Stephane Pelle
1998-99	Jaquay Walls
1996-97	Fred Edmonds

All-Improved

hris Copeland
avid Harrison
lichel Morandais
tephane Pelle
amahl Mosley

All-Bench Team

1996-97 Howard Frier

Alec Burks

Chauncey Billups

n) Big 8 All-Conference (Post-Season Awards)

1995-96 Chauncey Billups (Big 8 All-Conference second team; AP second team; John R. Wooden Award Big 8 Candidate; USBWA All-District VII; National Association of Basketball Coaches-District 12 second team)

Martice Moore (Big 8 honorable Alex Stivrins (AP second; UPI second) mention; AP honorable mention) Randy Downs (Big 8 All-Tournament Team) Mack Tuck (AP honorable mention) Jay Humphries (AP, UPI second team; UPI All-Defense first team; 1982-83 1994-95 Donnie Boyce (USBWA All-District VII AP All-America honorable mention; USBWA All-District VII) John R. Wooden Award Big 8 Vince Kelley (AP honorable mention) Candidate) Billy Thompson (Big 8 Academic All-Conference first team) Mack Tuck (Big 8 honorable mention; 1981-82 Jacques Tuz (Big 8 honorable mention) AP honorable mention) 1980-81 JoJo Hunter (first; Big 8 All-Tournament Team) Matt Daniel (Big 8 Academic All-1979-80 Conference first team) Brian Johnson (Big 8 Academic All-Conference first team) Ted Kritza (Big 8 Academic All-1978-79 Emmett Lewis (Big 8 All-Conference first team) Conference first team) Brian Johnson (Big 8 Academic All-Conference first team) 1993-94 Donnie Boyce (Big 8 All-Conference 1973-74 Scott Wedman (Big 8 All-Conference first team) first team; AP first team; Big 8 1972-73 Scott Wedman (Big 8 All-Conference first team) Coaches second team; National Association of Basketball Coaches-Steve Aaker (Big 8 Academic All-Conference first team) District 12 second team) 1971-72 Jim Creighton (Big 8 All-Conference first team; Big 8 Academic All-Mark Dean (Big 8 honorable Conference first team) mention; AP honorable mention) 1970-71 Cliff Meely (All-American; Big 8 All-Conference first team) Donnie Boyce (Big 8 Conference first 1992-93 1969-70 Cliff Meely (Big 8 All-Conference first team) Ken Charlton team; Coaches second team) 1968-69 Cliff Meely (Big 8 Player of the Year; Big 8 Sophomore of the Year; Kirk Williams (Big 8 Academic All-Big 8 All-Conference Conference second team) first team) 1991-92 Donnie Boyce (AP honorable Gordon Tope (Big 8 All-Conference first team) mention) 1967-68 Pat Frink (Big 8 All-Conference second team; AP, UPI second team) Billy Law (AP honorable mention) Chuck Williams (Big 8 honorable mention) Randy Robinson (AP honorable 1966-67 Pat Frink (Big 8 All-Conference second team) mention) Lynn Baker (Big 8 All-Conference second team) 1990-91 Shaun Vandiver (Big 8 Conference first team; AP first team; NIT All-Bob Bauers (Big 8 honorable mention) Tournament Team; USBWA All-District 1965-66 Chuck Gardner (Big 8 All-Conference first team; AP, UPI; Academic VII) All-Conference first team) Stevie Wise (Big 8 All-Conference Chuck Gardner (AP, UPI Big 8 All-Conference first team; Big 8 1964-65 second team; AP second team) Academic All-Conference first team) Johnny Terrell (Big 8 Academic All-Pat Frink (UPI Big 8 All-Conference first team; All Big 8 Tournament Conference honorable mention) 1989-90 Shaun Vandiver (Big 8 All-Conference 1963-64 Jim Davis (AP, UPI Big 8 All-Conference first team) first team; AP first team; UPI second Sox Walseth (Big 8 Coach of the Year) team; Big 8 All-Tournament Team; UPI All-America honorable mention; 1962-63 Ken Charlton (Big Eight All-American; AP, UPI Big 8 All-Conference USBWA All-District VII) Billy Law (UPI honorable mention) Jim Davis (AP, UPI Big 8 All-Conference first team) Scott Wedman Stevie Wise (AP honorable mention; Ken Carlton (All Big 8 Tournament team) Big 8 All-Tournament Team) 1961-62 Ken Carlton (AP Big 8 All-1988-89 Shaun Vandiver (AP, UPI second team; AP, UPI Newcomer of the Conference first team; All Big 8 Year; Basketball Weekly All-Juco Transfer first team; USBWA All-District Tournament team) Wilky Gilmore (AP Big 8 All-Brent Vaughan (Big 8 Academic All-Conference first team) Conference first team) 1987-88 Scott Wilke (AP, UPI second team) 1960-61 Ken Charlton (AP Big 8 All-Conference first team; All Big 8 David Kuosman (Big 8 Academic All-Conference first team) Tournament team) Brent Vaughan (Big 8 Academic All-Conference first team) Wilky Gilmore (AP Big 8 All-1986-87

Conference first team)

Conference first team)

second team)

Wilky Gilmore (UPI Big 8 All-

Don Walker (AP, UPI All Big 8

8 Tournament team; AP All-

City; District 5 Selection)

1959-60

1958-59

Matt Bullard (AP, UPI honorable mention)

Conference first team)

1985-86

1984-85

1983-84

Scott Wilke (AP, UPI honorable mention; Big 8 Academic All-

David Kuosman (Big 8 Academic All-Conference honorable

Mike Reid (Big 8 Academic All-Conference first team)

America; AP, UPI All-America honorable mention)

Matt Bullard (AP, UPI honorable mention; UPI Freshman team)

Jay Humphries (All-Big Eight Conference first team: AP, UPI first

team; UPI All-Defense first team; Basketball Weekly Underrated All-

Alex Stivrins (AP, UPI second team; Big 8 Academic All-Conference

BIG 8 SPECIALITY TEAMS All-Freshman Team

1995-96 Chauncey Billups 1993-94 Fred Edmonds 1991-92 Donnie Boyce

Most Improved Team

1993-94 Mark Dean 1992-93 Poncho Hodges 1991-92 Randy Robinson

All-Underrated Team

1994-95 Mack Tuck 1993-94 Mark Dean 1991-92 Poncho Hodges

All-Defensive Team

1992-93 Poncho Hodges

All-Newcomer Team

1995-96 Martice Moore

UPI All-Bench

1990-91 Asad Ali 1984-85 Michael Lee

UPI Surprise Team

1990-91 James Hunter 1989-90 Stevie Wise 1988-89 Shaun Vandiver 1986-87 Scott Wilke

UPI All-Transfer Team

1990-91 Billy Law 1988-89 Shaun Vandiver

Big 8 Player of the Week

1992-93 Poncho Hodges (Feb. 22-28)
1990-91 Stevie Wise (Feb. 17-24; Jan. 14-21)
1989-90 Shaun Vandiver (Dec. 5-12)
1983-84 Jay Humphries (Feb. 5-11)
1982-83 Jay Humphries (Nov. 28-Dec. 4)

1995-96 Chauncey Billups (Dec. 11-18)

Kansas City Star Players' Team (voted by players)

1995-96 Chauncey Billups (first) 1994-95 Donnie Boyce (first) 1993-94 Donnie Boyce (first) 1992-93 Poncho Hodges (honorable mention)

1980's Big Eight All-Decade Team

Jay Humphries (honorable mention)

1970's Big Eight All-Decade Team

Cliff Meely (first)
Scott Wedman (second)

1954-55 Final Four All-Tournament Team

Jim Ranglos (with Bill Russell, Tom Gola, K.C. Jones, Carl Cain)

Big Seven Conference/NCAA Awards

1956-57 Sox Walseth (UPI Coach of the Year)
Dave Mowbray (All Big 7 Tournament Team)

1955-56 Jim Ranglos (All Big 7 Conference first team)

1954-55 Bob Jeangerard (AP, UPI All Big 7 Conference first team)
 Burdette Haldorson (Big Seven All-American; All Big 7 Conference AP, UPI first team)
 Bob Jeangerard (NCAA Tournament Regional Most Outstanding Player)

Jim Ranglos (NCAA All Tournament)

1953-54 Burdette Haldorson (All Big 7 Conference first team)

1952-53 Arthur Bunte (All Big 7 Conference first team)

1951-52 Frank Gompert (All Big 7 Conference first team)

1950-51 Wayne Tucker (All Big 7 Conference first team)

1949-50 Kendall Hills (All Big 7 Conference first team)

1948-49 Robert Rolander (All Big 7 Conference first team)

1947-48 Bob Rolander (All Big 7 Conference first team)

1941-42 Robert Doll (All-American) Leason McCloud (All-American)

1939-40 Jim Willcoxon (All-American)
Jack Harvey (All-American)

1938-39 Jack Harvey (All-American)

USA BASKETBALL INVOLVEMENT

Men's Olympics

Burdette Haldorson – 1956 (Gold Medal), 1960 (Gold Medal) Robert Jeangerard – 1956 (Gold Medal)

Men's World Championships

Joe Harrington (manager) – 1990 (6-2, Bronze Medal) Cliff Meely – 1970 (3-3, 5th place) Robert Jeangerald – 1959 (4-2, Silver Medal) Les Metzger – 1950 (5-1, Silver Medal)

U.S. Olympic Festival

Chauncey Billups – 1995 (North team, Gold Medal) Matt Bullard – 1986 (North team, did not medal) Martice Moore – 1993 (South team, Bronze medal)

Pan American Games

Burdette Haldorson – 1959 (6-0, Gold Medal) Robert Jeangerald – 1959 (6-0 Gold Medal)

Goodwill Games Trials

Donnie Boyce – 1994

World University Games

Tom Miller (assistant coach) — 1987 (7-1, Silver Medal) Matt Bullard — 1987 (7-1, Silver Medal) Jay Humphries — 1983 (6-1, Bronze Medal) Cliff Meely — 1970 (8-1, Silver Medal)

COPABA (under 21) World Championship Qualifying Trials

Chauncey Billups - 1995

FIFA Summer World Championships

Chauncey Billups - 2010 (9-0, Gold Medal)

Gerry Schroeder

Shaun Vandiver

Robert Jeangerard

HALDORSON NAISMITH HALL OF FAME

Burdette "Burdie" Haldorson, one of the early stars in the history of the University of Colorado men's basketball program, was inducted along with his teammates from the 1960 United States Olympic team into the Naismith Memorial Basketball Hall of Fame. The 2010 class was inducted on August 13 in Springfield, Mass.

That 1960 team brought home the gold medal from Rome and also featured Jerry West (West Virginia), Oscar Robertson (Cincinnati), Jerry Lucas (Ohio State) and Walt Bellamy (Indiana). The 12-man squad cruised to an 8-0 record, the average winning margin a gaudy 42.4 points. The team beat Brazil, 90-63, to clinch the gold after disposing of the USSR (81-57) and host Italy (112-81) leading up to the gold medal contest.

The 1992 "Dream Team" also will be inducted, along with Karl Malone and Scottie Pippen, among others. The 1960 and 1992 squads are generally considered the top two men's basketball teams in U.S. Olympic history.

They will become the seventh and eighth teams that the Hall is inducting, the first Olympic ones, joining others that include the Harlem Globetrotters, the original Celtics, and the 1966 Texas Western team that shattered the race barrier when it beat Kentucky to win the NCAA title. Members of inducted teams go into the Hall as a full group, not as individuals.

"I don't really know that much about it yet, but it will be a real honor to go into the Hall with the group of players that was on that team," Haldorson said from his winter home in Scottsdale, Ariz. "There were 12 guys, and all but two of us went into the NBA. I was one of those two, and I had invitations to turn pro as well, but I was basically ending my career. Some of those guys were outright starts, and I really believe Jerry West and Oscar Robertson would be stars in the game today."

"I've run into Oscar and Jerry a few times, but we all really went our own directions, so most of us haven't really seen each other since we parted ways that summer," he added. "We've never had a reunion so we kind of lost track of each other, but I can't think of a better way to finally get us all together again."

Haldorson averaged 2.9 points and 4.3 rebounds per game on the '60 team, and also won a gold medal as a member of the '56 team, when he averaged 8.6 points per contest. With Haldorson as a team member, the United States went 16-0 in the two Olympic games.

Haldorson's uniform, No. 22, is one of just two retired basketball jerseys in CU history. He left quite an imprint in the school's basketball annals, and the 6-foot-7 Austin, Minn., native still holds four school rebounding records some five-plus decades after his CU playing days, including the most in a half (21), game (31) and season (346).

As a senior in 1954-55, he led the Buffs to the Big Seven Conference title by averaging 23.9 points per game, and was named a first-team All-American. CU eventually went on to finish third in the nation, losing in the Final Four to eventual champion San Francisco and the legendary Bill Russell.

He averaged 15.0 points and 9.5 rebounds for his CU career, and was the first of only eight players to this day to score at least 1,100 points and record 700 or more rebounds. He was inducted into CU's Athletic Hall of Fame in the school's second class in 1999; he previously had been inducted into the Colorado Sports Hall of Fame, the first with ties to CU's basketball programs, in 1977.

Haldorson went on to have a brilliant career in the National Industrial Basketball League as a member of the Phillips 66ers, the team entry for Phillips 66, who then hired him after his career. He then moved to Colorado Springs to form his own gas and oil distribution business.

Basketball Hall of Fame Class of 2010

- Jerry Buss
- Cynthia Cooper
- Robert "Bob" Hurley Sr.
- Dennis Johnson
- Gus Johnson
- Karl Malone
- Maciel "Ubiratan" Pereira
- Scottie Pippen
- 1960 USA Olympic men's team
- 1992 USA Olympic men's team

HALL OF FAME

Don Branby

- Three-Sport Letterman (Football, Basketball, Baseball)
- Football First-Team All-American
- CU Record Holder (Fumble Recoveries)
- Longtime college and professional coach

Don Branby was one of the last three-sport lettermen in Colorado history, as he earned nine in all playing football, basketball and baseball. His top honor was being named an *Associated Press* All-American in football in 1952, when he set what are still CU records with seven fumble recoveries and nine takeaways. Published reports at the time said he had at least 20 tackles in a 21-21 tie with Oklahoma, the Sooners' lone blemish in their famous Big 7 Conference run. He was just the sixth CU player to be invited to play in a postseason all-star game when he appeared in the 1953 East-West Shrine Game. A seventh round draft pick by the New York Giants in the 1953 Draft (the 79th player selected overall), he went on After his playing days, he went into coaching in college at Montana State, and then in the Canadian Football League with the British Columbia Lions and the Ottawa Roughriders. In basketball, he scored 165 points in 45 career games in primarily a reserve role, though he led the Buffaloes in free throw percentage in 1951-52, making a then unheard of 39-of-48 tries (81.3%). In baseball, he played first base, third base and in the outfield; his 16 runs batted in were the third most on the team his senior year. He also spent four years in the Air Force, playing service football in which he also earned high accolades.

Ken Charlton

- 1963 All-American & Academic All-American
- Two-time All-Big 8 Selection

Ken Charlton was a member of back-to-back Big 8 Conference titles and two straight NCAA tournament appearances under the late Sox Walseth. Often going out and scoring 20-plus points a day or two after having his knees drained of excess fluid, Charlton was CU's all-time leading scorer at the time of his graduation with 1,352 points in just three seasons. Walseth often referred to him as, "the finest offensive player I ever coached."

Ranking 11th on CU's all-time scoring chart, Charlton was named an All-American by the *United States Basketball Writers Association* and *Look* magazine. Along with his penchant for scoring, he was also a force inside, ranking in the top 10 on the CU rebounding charts with 671 career caroms (he's 11th today). He also succeeded in the classroom and was named a 1963 Academic All-American.

Charlton's 514 points scored during the 1961-62 season still ranks 19th today for most points tallied in a single season. He owns a pair of 35-point efforts at Kansas (Jan. 5, 1963), and at Missouri (Mar. 5, 1962) that still rank among the top-20 scoring games in school history. Walseth said of Charlton's play, "On a leg and a half, he's better than anyone else in the Big Eight."

Burdette Haldorson

- 1955 All-American
- 1955 Final Four Participant
- 1956 & 1960 U.S. Olympian
- Retired Number (No. 22)

Burdette Haldorson, No. 22 is one of just two retired basketball jerseys in CU history, left quite an imprint in the school's basketball annals. The 6-7, 210-pound Austin, Minn., native still holds four school rebounding records some five decades after his CU playing days, including the most in a half (21), game (31) and season (346). As a senior in 1954-55, he led the Buffs to the Big Seven title by averaging 23.9 points per game, and was also named as a first-team All-American. CU eventually went on to finish third in the nation, losing at the Final Four to eventual champion San Francisco and the legendary Bill Russell. Haldorson earned two gold medals in 1956 and 1960 as a member of the U.S. Olympic team, went on to have a brilliant career in the National Industrial Basketball League as a member of the Phillips 66ers, the team entry for Phillips 66, who then hired him after his career. He then moved to Colorado Springs to form his own gas and oil distribution business. In August 2010, Haldorson and his 1960 United States Olympic teammates were inducted into the Naismith Memorial Basketball Hall of Fame in Springfield, Mass.

Billy Lewis

- First African-American Varsity Basketball Player at CU
- Three-Time Basketball Letterwinner
- Cleared 6-6 3/4 as a High Jumper
- Voted Commissioner of the ASUC by the Student Body

The first African-American varsity basketball player at Colorado (and the first to letter), enrolling at CU in September 1956; at that time, freshmen were ineligible to play and he thus made his debut in the 1957-58 season. As with his football counterparts, though treated well in Boulder, he often had to endure harsh racism on the road in pre-Civil Rights America and thus blazed the trail for all those who would follow him to CU. The 6-3 forward played in 67 career games, scoring 244 points and grabbing 197 rebounds in lettering three times. His best season on the court was his junior year, when he averaged 5.9 points per game with a career-high 21 against Nebraska.

In 1959, after the basketball season was complete, he decided to come back out for track in his specialty, the high jump; he cleared 6-6¾ and finished second in the CU Invitational (to Wyoming's Jerry Lane, who jumped an inch higher) which topped his previous personal best of 6-2 as a senior at Denver's Manual High School, where he was coached by CU great and Hall of Fame member Gil Cruter. Just as important if not more so were his contributions as a student leader, becoming the first African-American elected by the student body as commissioner of the ASUC (Associated Students of the University of Colorado); he led a delegation of students and testified on the resolutions against discrimination in housing and employment practices and headed the SFHD, Students For Human Dignity, two of many causes he championed that helped change CU in a positive way forever.

Upon his graduation from CU in 1960, he clerked for a Denver judge, and after marrying fellow CU grad JoKatherine Holliman (the first African American woman on CU's homecoming court), they relocated to Washington D.C. where he would work for Colorado senator Peter Dominic in 1963 and 1964 while earning his Juris Doctor of Law degree from Howard University. In '64, he was recruited by IBM and took a position as the first African-American corporate attorney at the company's headquarters in Armonk, N.Y., and returned to Colorado two years later (1966) to be the junior counsel for IBM in its Niwot offices. He almost made a successful bid to become a state representative in 1968 against Tom Bastien, but lost by just 100 votes; he then opened a private law practice in Denver with partner Morris Cole.

Dave Logan

- 1975 First Team All-American (Sporting News)
- 1974 Playboy Preseason All-American
- Averaged 14.1 Points in 58 Basketball Games
- Drafted by Three Professional Leagues (NFL, NBA, MLB)

A first-team All-American as a senior in 1975 as selected by *The Sporting News* and a *Playboy* Preseason All-American prior to his junior season, the lone Buff to ever make the squad as a non-senior. Logan caught 68 passes for 1,078 yards in his CU career, numbers that both ranked second at the time of his graduation and remain in the top 20 all-time. He led the Buffs in receiving in both 1974 and 1975, after finishing second to the late J.V. Cain as a sophomore in 1973.

A two-sport star at CU (he also lettered in basketball, averaging 14.1 points in 58 career games), Logan is one of a handful to ever be drafted in three sports: he was a third round pick by Cleveland in the 1976 NFL Draft (65th overall); the Kansas City Kings nabbed him in the ninth round of the '76 NBA Draft; and the Cincinnati Reds had drafted him as an infielder and pitcher in the 19th round of baseball's June draft out of high school (longtime MLB outfielder Dave Winfield was also drafted in three). He played in 119 NFL games with Cleveland (1976-83) and Denver (1984) catching 263 passes for 4,250 yards and 24 touchdowns in his pro career. Logan settled back home in Colorado where he starred as a prep. He is a longtime participant in the radio sports talk scene in Denver, and was the radio play-by-play voice of the Denver Broncos after several years as the color analyst. He also worked several CU football games for KCNC-TV in the 1990s as the color commentator.

Cliff Meely

- First-Team All-American
- Three-Time All-Big Eight Performer
- Set 16 Colorado and 8 Big Eight Conference Records
- Six-year National Basketball Association Veteran

In exiting CU following his senior year with all the scoring records and as the runner-up in all the rebounding marks, some three-plus decades later Cliff Meely still holds the mark for single game (47), season (729) scoring, and is third in career points (1,940) and second in rebounds (971). His name remains either at or near the top in over a dozen statistical categories, and he still owns the two top single season scoring averages in CU history: 28.0 as a senior in 1970-71 and 23.8 as a sophomore in 1968-69. The 12.1 rebounds per game average for his career remains one of the top numbers ever posted collegiately.

Meely led Colorado to the Big Eight title in 1968-69, as the Buffaloes were 21-7 with a 10-4 mark in league play. A three-time All-Big Eight team member, he earned first-team All-America honors as a senior, and set 16 school and eight conference records during his career. Additionally, Meely's 24.3 points per game scoring average is still a school record. Meely was a leader on the Buffs' last Big Eight Conference title team. Overall, the Buffs won 49 games during his time on the CU campus under late coach Russell "Sox" Walseth, the fourth most over any three-year span in CU history, with his jersey number (20) just one of two retired in CU annals. Meely went on to play six seasons in the National Basketball Association with the Houston Rockets and Los Angeles Lakers.

In 1995-96, Meely was named to the Associated Press' all-time Big Eight Conference Basketball first team. Along with Meely, the-late Wayman Tisdale (Oklahoma), Danny Manning (Kansas) Jo Jo White (Kansas State), and Rolando Blackman (Kansas State) were named to the team. In addition the conference honor, Meely also earned the NCAA's Silver Anniversary Award presented to six former collegiate athletes who have gained recognition or done great work in their postgraduate careers.

Russell "Sox" Walseth

- Six letters at Colorado in basketball and baseball
- Winningest coach in CU men's basketball history
- Six-time conference Coach of the Year
- First to coach the men's and women's program at the same school

A player and long-time basketball coach at Colorado, Russell "Sox" Walseth was likely the first and one of just a few to have coached both the men's and women's program at the same NCAA school. His time at CU spanned 38 years, starting as an athlete in the 1940s when he lettered in both basketball and baseball. He then worked as the head freshman coach for five years (three under his coach, Frosty Cox, and two under H.B. Lee); after two years as head coach at South Dakota State, he replaced Lee for the 1956-57 season and would proceed to coach 20 Buffalo teams. The winningest coach in CU men's basketball history, posting a 261-245 record, the Buffs won three Big Eight titles under his direction, in 1961-62, 1962-63 and 1968-69. He was the Big Eight Conference coach of the year on five occasions, and his star players included Ken Charlton, Jim Davis, Cliff Meely and Scott Wedman. He then coached the women's team from 1980-83, then known as the "Lady Buffs," compiling an impressive 77-21 record. That mark included an incredible 43-0 record at home, and once again, he earned coach of the year accolades. The basketball floor at the Coors Events/Conference Center is named after him, and he is a member of the Colorado Sports Hall of Fame.

GUSPY MEN'S BASKETBALL AWARDS (CU Sports Performers of the Year)

•	•	
٠,	"	ш
L	u	w

Male Athlete of the Year Male Freshman Athlete of the Year **Buffalo Award of Distinction**

Cory Higgins Alec Burks Dwight Thorne II **Finalist** Winner

Finalist

Winner

Finalist

Finalist

Finalist

2006

SAAC Distinguished Service Award Athlete's Choice Award "Buffest Buffs"

Antoine McGee Scott Senger Jayson Obazuaye

2009

Male Athlete of the Year Male Career Athletic Achievement Male Freshman Athlete of the Year

Cory Higgins **Finalist** Jermyl Jackson-Wilson **Finalist** Austin Dufault **Finalist** 2005

Male Freshman Athlete of the Year

Richard Roby

Winner

2004

NCAA Leadership Conference Award

Antoine McGee

2008

2007

Male Athlete of the Year Male Career Athletic Achievement Male Freshman Athlete of the Year

Male Career Athletic Achievement

Male Freshman Athlete of the Year

Marcus Hall Richard Roby Cory Higgins

Dominique Coleman

Xavier Silas

2003

Male Career Athletic Achievement

Stephane Pelle

Winner

2000

Male Athlete of the Year

Jaquay Walls

Winner

1985

Male Athlete of the Year

Alex Stivrins

Winner

Stephane Pelle

Richard Roby

Alex Stivrins

Jaquay Walls

