

HISTORY

BURDETTE HALDORSON

CLIFF MEELY

CHAUNCEY BILLUPS

COLORADO BASKETBALL HISTORY

Colorado native **Tad Boyle** made the most of his "dream job" in his first year on the University of Colorado campus guiding the Buffaloes to a school-record 24 victories in 2010-11. In addition to setting the standard of the most successful season ever by a CU head coach, Boyle capped the season with a trip to the World's Most Famous Arena - Madison Square Garden, and a National Invitation Tournament semifinal appearance.

Named the 18th head coach in CU men's basketball history (on April 19, 2010), Boyle, 48, also etched his name among the school's great coaches becoming first head coach in 20 years to win his coaching debut; becoming the first CU coach since H.B. Lee (1950-51) to win his first two conference games in his first year, in addition to becoming the first Buff head coach since Henry Iba (1933-34) to win his first three conference games.

Boyle, 48, joined the Colorado staff from the University of Northern Colorado, where he led the Bears to a 56-66 record (.459 winning percentage) over the previous four seasons. The 2009-10 season was a breakout season for Boyle's Bears as they finished second in the Big Sky Conference with a 25-8 record (.758 winning percentage) and Boyle was named as the NABC Division I All-District Coach of the Year along with the Big Sky Coach of the Year. Boyle brings 15 years of coaching experience to Boulder.

"This is it (my dream job), there's no doubt," Boyle said. "I remember talking with (former Texas A&M head coach) Mark Turgeon once when he asked me where I wanted to be in 10 years, and I said the head coach at the University of Colorado. This is a destination job. I'm humbled and honored."

From 2007-10 the program was led by **Jeff Bzdelik**, who came from the United States Air Force Academy, led the Buffaloes to a 36-58 (.383) record. His best season was his last in Boulder, a 15-16 mark and 6-10 in the Big 12 in 2009-10. Over his three seasons with the Buffs, Bzdelik experienced a series of near-misses, losing 27 single-digit games, 18 of those in the Big 12. The 27 losses were an average of 4.6 points.

Entering the 2011-2012 season, the Buffalo program boasts a winning record of 1,152-1,102

(.511) in 110 years of existence and 108 of actual playing (1942-44 not played due to WWII).

A program first known as the Silver and Gold, won its first game back on Jan. 10, 1902 defeating State Prep School, 34-10. That game marked the beginning of what was to become an outstanding tradition of basketball at CU.

Although there have been many changes over the years from that first victory, the Silver and Gold became known as the Buffaloes in 1934, after CU students rented a buffalo calf for the final football game that year. Colorado has been a member of five conferences, joining the Rocky Mountain Conference in 1909, and then the Mountain States in 1937. The Buffs became a member of the Big Seven Conference in 1947, which became the Big Eight in 1958, and now are a member of the Big 12 Conference as teams from the Big Eight and Southwest Conferences merged in the 1996-97 season.

Another major change in Colorado basketball came in 1979, when the team moved into the Colorado Events/Conference Center with its spacious seating capacity of 11,076 (entering the 2010-11 season, capacity is 11,043 and called the Coors Events Center). The facility was renamed the Coors Events/Conference Center in 1990, in honor of a donation made by Coors to the campus. Many names and faces have helped make Colorado basketball special. There have been those, however, whose contributions stand out.

A total of 18 coaches have guided the Buffs to victory, but none more so than past leaders

Forrest B. "Frosty" Cox, H.B. Lee, Russell "Sox" Walseth, and Ricardo Patton. The first coach to make a solid presence on the coaching sideline was Cox, who spent 13 years roaming the Balch Fieldhouse from 1936-50. Cox collected a 147- 89 (.623) record with his 1937-38 team reaching the championship game of the National Invitation Tournament before falling to Temple. While at the helm, Cox's teams won four Mountain States Conference (MSC) titles and he concluded his CU career with the best won-lost percentage (.623) of any CU coach of more than one season.

Frosty Cox

Sox Walseth

Chauncey Billups

Some of CU basketball's finest moments were orchestrated by Lee from 1951-56. Lee took control of the CU squad in 1950, and in four short seasons he guided the Buffs to their first NCAA Tournament appearance in eight years (1953-54). During that season, the Buffaloes established themselves as a contender defeating NCAA runner-up Kansas on Feb. 2 (70-62).

The following year (1954-55), CU performed a feat not familiar in present day basketball, sweeping the Jayhawks in the season series, a feat only accomplished four other times (1948-49, 1958-59, 1961-62, 1962-63). Colorado made its only trip to the Final Four falling to San Francisco in the semifinals, however redeeming themselves in the third place game, defeating Iowa. That season saw Lee's squad win a then-school-best 19 games and secure a pair of Big 7 titles (one shared). From 1957-76, basketball was under the direction of Walseth. His 261 wins are the most by any coach in school basketball history. Walseth led the Buffs to back-to-back Big Eight

Conference titles in 1961-62 and 1962-63, and both teams reached the NCAA second round before being eliminated by Cincinnati.

Walseth also engineered six Big 8 placings were his teams finished third or better in the conference, including three first place tallies (one shared). During the 1968-69 season, Walseth's team won a then-school best 21 games and during his tenure won 14 or more games in a season, 11 times. His teams also had 13 winning seasons. Today, CU now plays on the "Sox Walseth Floor" in the Coors Events Center, a tribute to Walseth's success as a Buff.

Coaches are not solely responsible for the success of each season, and the Buffs have had a wealth of outstanding talent on the hardwood in its proud past. Outstanding Buff performers range from **Jack Harvey**, CU's first All-American; to **Burdette Haldorson**, who led CU to consecutive Big Seven titles in 1953-54 and 1954-55; **Cliff Meely**; **Scott Wedman**; **Jay Humphries** to **Chauncey Billups**, CU's highest NBA Draftee (drafted third overall in the first round of the 1997 NBA Draft by the Boston Celtics).

The "Big Burd," as Haldorson was called, won the league scoring race in both championship seasons, netting 21.3 and 23.9 points per game, respectively. After Colorado finished third in the 1955 NCAA Tournament, Haldorson was selected to the AAU All-America team. His 13.8 rebounds per game that year is still a CU single season record. He also owns the record for most rebounds in a game, pulling down 31 in a 1952 effort against Oklahoma.

Meely became another familiar name to CU fans and opponents from 1968 to 1971. The sensational center-forward is CU's second all-time rebounder (971 boards, 12.1 avg.). In addition, Meely held a number of Big Eight scoring marks when his collegiate career ended in 1971. He was named an All-American for his per-

formance during his senior campaign in which he pumped in an average of 28.0 points and hauled in 11.9 rebounds per game. A seven-point, 25-rebound outing against Oklahoma was one highlight of that milestone season. That 1971 season capped a highly successful college career for Meely, as he led the Buffs to the conference title in 1968-69.

The next Buff to make an impact was Wedman, a sharp-shooting forward from 1971-74. Wedman came to CU from Denver's Mullen High School and led the team in scoring and rebounding for two years, field goal percentage three years, and free throw percentage one year. Before leaving Colorado, Wedman was firmly established in the school record books.

His numbers placed him seventh in career scoring, sixth in rebounding, and he was the eighth leading field goal shooter in CU history at that time. After enjoying a successful 12-year stint in the NBA, Wedman concluded his professional career in 1987 with the Boston Celtics.

Arguably the best and most exciting Buff of the 1980s was guard Jay Humphries from 1981-84. While running the offense, Humphries became the school's all-time assist leader (562) and finished fourth in scoring (1,306 points, 11.7 avg.). His spe-

Stevie Wise

BUFF BITS

Colorado is just one of just 12 schools to have ever qualified for the NCAA Tournament and the National Invitation Tournament (NIT) in the same year, as the Buffaloes made dual appearances in 1940, becoming the first school to ever do that. That year, CU won the NIT and finished fourth in the NCAA West Region. The other schools that have matches this feat are: Arizona (1951), Bradley (1950), Brigham Young (1951), City College of New York (which won both tournaments in 1950), Dayton (1952), Duquesne (1952), Kentucky (1949), North Carolina State (1951), St. John's (1951 and 1952), St. Louis University (1952), and Utah (1944).

cialty, however, was defensive play. He finished as the Buffs' all-time leader in steals with 309 for a 2.8 average per game, and led the nation in hefts during the 1982-83 campaign with 115.

CU closed out the 1980s and began a new decade of Buffalo basketball with two greats, **Shaun Vandiver** and **Stevie Wise**. Both Vandiver and Wise were instrumental in the school's run through the 1991 National Invitation Tournament, CU's first post-season appearance since making the NCAA Tourney in

1969. And before it was over, the Buffaloes had played to a standing room only crowd in the Coors Events Center, cut down the nets there after defeating Arkansas State to advance to the NIT's Final Four in New York City, and eventually finished third in the tournament.

Vandiver, a 6-10 center, a transfer to CU in 1988 after leading Hutchinson CC to the junior college national championship, worked his way up the Buff charts with an excellent shooting touch and a desire to hit the boards. He finished his three-year career in Boulder as the Buffs' all-time leader in field goal percentage (.574, 750-of-1307), as well as their No. 2 all-time scorer (1,876 points) and rebounder (962 boards). He currently stands third on the field goal percentage and rebounding list, and fifth in scoring.

Wise too, left his mark in the CU record books. Coming to Boulder as a guard in 1987, he managed to suit up for 119 games in a Colorado uniform, the fifth-most. Like Vandiver, he too loved to shoot, and is one of the Buffs' all-time three-point specialists, holding several of CU's three-point shooting marks. Wise also finished his career as the No. 3 scorer (1,727 points) and sits in sixth today. Wise still ranks among the top nine in career minutes (4th), steals (t-4th) and assists (7th).

Donnie Boyce marked the onset of the 1990s, as the Maywood, Ill., product took CU and the Big Eight by storm. After four incredible seasons in Boulder, Boyce walked away as the then-all-time leading scorer (1,995 points) in school history and led the Buffs to an NIT bid at the end of his senior season, 1994-95. He became the first Buff (and second overall) to lead the team in scoring all four years. His 1,995 career points is now third overall.

Boyce, however, never enjoyed postseason play, as he suffered a broken leg that ended his collegiate career during CU's game with Oklahoma in the opening round of the 1995 Big Eight Tournament. Nonetheless, Boyce was drafted by the Atlanta Hawks with the 42nd pick in the second round of the 1995 NBA Draft. With numerous school records in tow, Boyce is remembered as one of the best players in CU history.

Billups continued CU's tradition of great players as he made his mark early in his career. In only his fourth game as a freshman, Billups posted the first triple-double in CU history. His 24-point, 11-assist, 11-rebound game against George Mason was a harbinger of great things to come for the 6-3 product from George Washington High School in Denver.

As a sophomore, Billups would lead Colorado to its first NCAA appearance (1996-97) in 28 years and earn many postseason accolades, including first-team All-Big 12 honors and first-team All-America kudos from *Basketball Weekly*. In two years, Billups scored over 1,000 points, becoming the 20th player in CU history to accomplish that feat.

The next great point-guard, **Jaquay Walls**, guided CU toward back-to-back 18 win seasons, both of which brought NIT invitations. A college transfer who made his impact immediately, Walls was named honorable mention All-Big 12 and to the All-Newcomer team in his junior season. As a senior, he was twice named Big 12 Player of the Week and had a 42-point performance against Iowa State, which became the Big 12 season high, all-time conference record, as well

David Harrison

Donnie Boyce

as the top scoring performance by a Buff at the Coors Events Center. His 15 overtime points in that game was also an NCAA record. That spring, he was selected by the Indiana Pacers in the NBA Draft.

Continuing the powerful scoring tradition, **Jamahl Mosley** ended a four-year CU career as the 13th highest scorer ever for the Buffs finishing with 1,171 points (21st today). He brought many accolades to himself and the Colorado program including Academic All-Big 12 as a freshman, All-Big 12 and named to the AP's All-Improved team as a junior, and as a senior, received numerous accolades as the Buffs' veteran leader. CU saw another dominant player emerge on the Boulder campus.

Seven-footer **David Harrison** made his presence felt during the 2001-02 season being named to the Big 12 All-Freshman team and leading the Buffaloes in scoring (13.9 ppg.). The only other players in CU history to stand over seven feet are Frank Wilcox (1955-56) and current sophomore Ben Mills. Harrison also rewrote the CU record book in field goal percentage finishing the season with a stellar 63.8 percentage from the field and third nationally, in addition

to making his name synonymous with the CU blocked shot record lists.

With a school-record 106 swats during the 2002-03 season and shattering the previous mark of 73, Harrison became the first player in school history and in the Big 12 Conference to record a pair of triple-doubles (31 points, 17 rebounds, 10 blocked shots against Stetson; and 20 points, 11 blocks, 10 rebounds versus Nebraska).

Also during this span, **Stephane Pelle** emerged as another dominant player in CU basketball. Pelle, a four-year standout, was the first CU player in 11 years to average a double-double during the 2001-02 campaign. Averaging 12.8 points and 10.8 rebounds per game, Pelle was named to the Big 12 All-Underrated team.

His season double in points and rebounds remains the only double-double spanning nearly 10 years (entering the 2011-12 season).

In 2002-03, CU enjoyed one its finest seasons to date, capping it with a NCAA Tournament berth for the first time since 1996-97. With 20 victories on the season,

another feat only accomplished twice before by Patton in 1996-97 (22-10) and Sox Walseth in 1968-69 (21-7), the Buffaloes also upset four nationally ranked teams — all at home for the first-time ever.

Individually, the Buffaloes received four All-Big 12 honors with **Michel Morandais** (second team) along with Pelle earning conference third-team. Morandais and Harrison also were named to the Big 12's specialty teams as two of the conference's most-improved players. Pelle capped his four-year career with 1,367 points and 1,054 rebounds becoming the first CU men's basketball player to secure both 1,000 plateaus. He also became CU's all-time rebounding leader and seventh overall scorer (today he's 10th).

During the 2003-04 campaign, CU won 18 games for

Stephane Pelle

the fifth time under Patton and earning its third NIT berth in eight years. More impressively, the Buffaloes won 10 conference games, the most since recording 11 back in 1996-97 and earning the number four seed at the Big 12 Tournament in Dallas. Harrison also broke the school record for blocks in a career (225) and would on go to rewrite the blocked shot record book despite playing only three years and opting for the 2004 NBA Draft (29th overall, first round, Indiana Pacers).

Other outstanding performances came from **Blair Wilson** breaking the CU career record for 3-pointers made (257). Earlier in the season, Wilson played "in the zone" draining six treys against Iowa State. In that game, Wilson set or tied four school records against the Cyclones making his first six 3-pointers without a miss (CU Record); tying a half record (6), tying for 3s made in a conference half, and tying consecutive 3-pointers made.

Morandais became the 21st player in CU history to score over 1,000 points in his career. He finished seventh overall with 1,428 (today he's ninth). Wilson reached the 1,000-point plateau and finished with 1,253 points (17th today). Harrison rounded out the 1,000-point scorers finishing with 1,317 and is now 13th entering the 2011-12 season.

National Rankings

1952-53

No. 18 Dec. 23

1954-55

No. 15 Final

1960-61

No. 15 Dec. 20

1961-62

No. 9 Feb. 20

No. 9 Feb. 27

No. 9 Final

1962-63

No. 8 Dec. 11

No. 6 Dec. 18

No. 8 Jan. 29

No. 7 Feb. 5

No. 7 Feb. 12

No. 10 Final

1968-69

No. 20 Jan. 14

No. 17 Jan. 21

No. 17 Jan. 28

No. 20 Feb. 4

No. 14 Feb. 11

No. 18 Feb. 18

No. 18 Final

1969-70

No. 10 Preseason

No. 17 Dec. 9

No. 16 Dec. 16

No. 20 Dec. 30

1996-97

No. 18 Jan. 21

No. 18 Jan. 28

No. 15 Feb. 4

No. 15 Feb. 11

No. 21 Feb. 18

No. 19 Feb. 25

No. 18 Mar. 4

No. 24 Final

United Press International

1954-55 #11

1961-62 #8

1962-63 #9

1968-69 #14 (tied)

USA Today/Coaches Poll

Jan. 30-Feb. 5, 2006 No. 25

Feb. 6-12, 2006 No. 25

A near upset at the Big 12 Tournament highlighted a not-so popular 14-16 record in 2004-05. After upsetting No. 6 seed Texas, 81-69 in the first round of the conference tournament, the No. 11 seed Buffaloes became the first school in the nine-year history of the Big 12 to pull off the improbable upset. CU again played beyond its expectations narrowly upsetting eventual conference champion Oklahoma State, 87-85 in the quarterfinals.

The Buffaloes also saw the arrival of freshman **Richard Roby** in 2004-05 as he would become the first freshman since Billups (1995-96) to lead CU in scoring with 16 points per game and net over double-digits 26 times in 30 games. He also recorded a pair of Phillips 66/Big 12 Rookie of the Week honors and became only the fourth CU player ever to make seven 3-pointers in a game, twice.

The 2005-06 Buffaloes won 20 games for the 11th time in their history en route to the National Invitational Tournament, with 14 of those coming at the Events Center tying the 2002-03 season for most-ever. The Buffs also re-wrote the school's 3-point record for made (240) and attempts (701), and Roby became the first CU player since 2003-04 and only the fourth player since 1996-97 to be named All-Big 12 first team. CU also reached the national stage by being ranked in back-to-back ESPN/USA Today Coaches' Polls, a school first since the 1996-97 campaign.

The 2006-07 season would not be one of its best seasons to reflect on, a 7-20 record and a 3-13 mark in the Big 12, school lows since the 1993-94 campaign. Entering his final year of his contract, coach Patton closed out his 11th full year of coaching with a school-record eight freshmen, the most on a team at one time, since 1993-94. However, it did see some positive headlines on the court.

Roby led the team in scoring for the third-straight year (17.3 ppg.), while senior guard **Dominique Coleman** became the first guard since Donnie Boyce in 1994-95 to lead CU in rebounding. Coleman grabbed 185 boards and averaged 6.9 caroms a game. One of the team highlights was the upset victory over No. 12/14 Oklahoma State. It marked the fifth straight season a CU team defeated a nationally ranked opponent at home.

In 2007-08, **Richard Roby** set the school scoring record becoming the first male player to eclipse the 2,000-point barrier netting 2,001 points. He would go on to set numerous school records over his outstanding four-year career. The Buffaloes became the first team in Big 12 history as the No. 12 seed in its post-season

tournament to beat a No. 5 seed (Baylor).

Roby also became the second Buff in its history to lead the team in scoring all four years (Boyce was the other).

During the 2008-09, CU saw sophomore guard **Cory Higgins** become one of only 13 players nationally to lead or finish second on his team in five major statistical categories (points, rebounds, assists, steals, blocked shots). He also ranked nationally in a trio of categories (steals, FT%, scoring).

In 2009-10, the Buffs provided a duel offensive punch with Higgins and super freshman **Alec Burks**. Higgins, garnered his second straight All-Big 12 third team honor, while Burks performed a CU first in the Buffs Big 12 history becoming the first Boulder athlete to earn conference freshman of the year honors.

Higgins and Burks each scored 587 and 512 points, respectively becoming the first tandem to net over 500 points in the same season since the 1990-91 campaign. Burks would also lead the team in rebounding, only the second freshman since **Matt Bullard** (6.4, 1985-86). Burks was also named to a number of post-season teams including the Big 12 All-Rookie Team, CollegeInsider.com All-America Freshman Team, 2009-10 Basketball Times' All-

Freshman first team, CU Sports Performers of the Year (CUSPY) Male Freshman of the Year, *Sporting News Magazine* All-Freshman second team.

Burks also became the first CU freshman to surpass 500 points in a single-season (512). He ranked fourth nationally of all freshmen in points per game (17.1) and field goal percentage (53.8).

Higgins moved up on the school's all-time scoring list (ninth overall) with 1,391 career points. He led the Big 12-only in steals for the second straight year (2.1).

As a team, CU ranked third nationally in FT% (76.6) and for the first time led the Big 12 from the charity stripe. CU also ranked 21st nationally in 3-point percentage, 26th in FG percentage, 30th in steals. The 47.3 field goal percentage tied for 10th in school history, was also the highest from any CU team since 1989-90 (47.9) and the 409 turnovers committed, was a team low over 30 games played in a season since the stat first kept in 1977-78.

The 2010-11 saw a season unlike no other in quite some time for Buffalo Basketball. With Boyle running the bench as the 18th coach in school history, CU also won a school-record 18 home games at the Coors Events Center and achieved their highest Big 12 finish (t-5th) since 2005-06.

Statistically, CU ranked first in the Big 12 and fifth nationally in free throw percentage (77.8). Boyle's efficient attack also ranked 12th nationally in scoring (79.6 ppg) and 19th nationally in field goal percentage (47.3).

Other team records set:

- Four attendance marks: most sellouts a season (5); all games (140,284); conference total (78,472); conference average (9,809).
- Most games played in a season (38)
- Most minutes (7,675).
- Points scored in a season (3,025) — a school first over 3,000 points.
- FGs Made (1,058) — a school first over 1,000 made field goals.
- Most rebounds (1,367)
- Field Goal Attempts (2,237)
- Free Throws Made (679)
- Free Throw Attempts (873)

Cory Higgins

- Free Throw Percentage (77.8).
- A school-first, seven players to make at least 100 field goals in a season.
- Number of times with single-digit turnovers in a game (13).
- Most players with over 1,000 minutes played in a season (4).
- Tied school record for most 90 or more points in a season (8).
- Won three Big 12 road games for the first time since 1996-97 season.
- Defeated NCAA Tournament Teams: Kansas State (three times), Texas and Missouri.

Individually, the Buffs were lead by sophomore guard **Alec Burks**, who subsequently left early to enter the NBA Draft, became CU's second-ever lottery pick and selected No. 12 overall by the Utah Jazz.

Burks would score a single-season school record 779 points, in addition setting the school mark for most free throws made (249) and attempts (302) in a single-season. He would also become the first player at CU to score over 770 points, 240 rebounds, 100 assists in same season.

A Top-20 Wooden Award finalist and unanimous Big 12 Conference first team selection, Burks was 18th nationally in scoring with 20.5 points per game. He would also become the only Big 12 Conference player to rank in the top-12 in the conference-only games in points (20.0; 2nd), rebounds (7.6; 1-3rd), and assists (2.8; 12th).

Burks also became the only second CU player in history to average over 20 points, 6 rebounds, and 2.5 assists per game for a season (20.5 ppg., 6.5 rpg., 2.9 apg.), joining Donnie Boyce, who averaged 22.4 points, 6.7 rebounds, and 4.5 assists in the 1993-94 season.

And for the first time in the 15-year Big 12 Championship history, the Buffs advanced to the conference semifinals where Burks became the first CU player to be named to the all-tourney team. Later in the season, the Grandview, Mo. native would be named to the NIT All-Tournament Team (97 points in four games, 24.3 ppg.).

The 2010-11 team was not comprised by one individual, but a cast of others who led to the Buffs success throughout the season. **Cory Higgins** would end his stellar four-year career tying the school mark for most points in a career (2,001) tying former teammate

Richard Roby, who starred in Boulder from 2004-08. Higgins was a three-time third team conference selection, also set a number of school records also becoming the career leader in minutes (4,478), games (132), starts (131), and single-season minutes played (1,222) set in 2010-11.

Higgins would also become the first CU player male or female to score over 2,000 points, 500 rebounds, 300 assists, and 150 steals during his collegiate career.

Sharp-shooter **Levi Knutson** ended his career making the fifth most treys (81) in a season during CU's NIT run. The Littleton, Colo. native set the single-season mark for 3-point efficiency (47.4 percent) and notched his name among long-range shooting greats finishing third overall with a career 39.3 career percentage.

Andre Roberson also made his presence felt during his initial season setting the freshman rebounding (297) and blocked shot (42) records. Roberson also became the first freshman to lead any CU team in rebounds, steals (51), and blocks. The feat among the

Big 12 was a rarity, as Roberson became only the fourth conference player to accomplish it. Averaging 7.8 rebounds per game (100th nationally), Roberson also tied for fifth nationally in freshman rebounding (only player with zero starts).

The 2011-12 season welcomed a new addition to the Coors Events Center since the building first opened in 1979. The brand new basketball and volleyball practice facility resides directly adjacent to the north side of Events Center.

The facility is 43,000 square feet of space featuring two basketball/volleyball courts; women's basketball locker rooms; and volleyball coaches' offices costing \$10.8 million, funded from private funds.

Each practice court is 11,000 square feet, and both mimic the playing surface in the Coors Events Center exactly, down to the lines and logos. The structure will match the campus architectural Charles Klaunder theme, a northern Italian, rural Tuscany influence, with varicolored sandstone and red-tiled roofs to match the other 200-plus buildings on the CU-Boulder campus.

COLORADO TIMELINE

Jan. 10, 1902 — Colorado defeats State Prep School in Boulder, 34-10, in CU's first game in history.

Dec. 13, 1906 — Frank R. Castleman assumes the duties as Colorado's first head basketball coach. Castleman also serves as football coach and athletic director.

Jan. 30, 1909 — Colorado joins the Rocky Mountain Conference, its first conference affiliation in history.

Feb. 22, 1910 — CU drops a 36-21 decision to Colorado Mines, as the two schools tie for the first Rocky Mountain Conference basketball title.

Aug. 14, 1912 — John McFadden is named Colorado's second head coach.

Feb. 25, 1913 — Colorado beats Denver in Boulder, 26-12, to win their first outright RMC basketball title.

Jan. 24, 1914 — Colorado defeats Colorado State, 26-23, to clinch its second straight RMC title.

July 11, 1914 — James N. Ashmore is named the third head coach in Colorado's history.

March 11, 1916 — Colorado dumps Colorado A&M, 27-20, to grab a share of the RMC title with Colorado College.

May 18, 1917 — Joe Mills is named Colorado's fifth head coach.

March 29, 1919 — Colorado wins the RMC Eastern Division by downing Colorado A&M in Boulder, 32-18.

The 1946 Buff team heading for the NCAA Tournament.

May 20, 1933 — Henry P. Iba is named Colorado's seventh head coach.

Feb. 21, 1934 — Colorado's 29-18 verdict over Colorado College in Boulder is the 200th cage win in Colorado history.

April 7, 1934 — Earl "Dutch" Clark is named Colorado's eighth head coach.

Nov. 10, 1934 — Colorado adopts the nickname "Buffaloes" at the annual football homecoming game. The new "Bufs" win over Utah, 7-6.

May 11, 1935 — Forrest B. "Frosty" Cox is named Colorado's ninth head coach.

Jan. 8, 1937 — Bufs win 43-38 over University of Denver in the first game played at the brand new CU Fieldhouse, located next to Folsom Field.

Dec. 1, 1937 — Bufs leave the Rocky Mountain Conference with six other area schools to form the Mountain States Conference.

Feb. 19, 1938 — Colorado's 58-38 romp of the Pioneers at Denver gives the Bufs their first Mountain States Conference basketball title.

March 14-16, 1938 — Colorado participates in their first postseason tournament ever. The Bufs beat New York University, 48-47, in the semifinal round at the National Invitation Tournament in New York City. Two days later, CU fell to Temple in the finals of the 1938 NIT Championship, 60-34.

Feb. 24, 1939 — Colorado's 38-26 victory at Utah clinches the MSC title for the Bufs.

April 3, 1939 — Jack Harvey becomes the first Buff to be named All-America. Jim Willcoxson is also named All-America.

March 2, 1940 — Bufs' conquest at Denver, 52-37, gives CU third straight MSC title.

March 13-15, 1940 — Colorado returns to the NIT for the second time, and defeats DePaul in the semifinal round 52-37. The Bufs deck Duquesne, 51-40, to claim their first NIT Championship.

March 22-23, 1940 — Colorado is invited to its first NCAA postseason playoff after winning the NIT crown. Southern Cal beats the Bufs 38-32 in the first round, played in Kansas City. The Bufs then drop the consolation game to Rice, 60-56, in overtime.

April 2, 1940 — Jack Harvey repeats as an All-America selection.

March 7, 1942 — The Bufs' 57-46 verdict at Utah State gives CU its fourth MSC title in five years.

March 20-22, 1942 — Bufs make their second appearance in the NCAA Tournament, as they defeat Kansas in the first round at Kansas City, 46-44. Colorado drops a 46-35 decision to Stanford, but ties for third place in the tournament in the process.

March 30, 1942 — Robert Doll and Leason McCloud are both named All-Americans.

The 1929 Colorado Buffaloes won the Rocky Mountain Conference Eastern Division title.

March 13, 1920 — Colorado's 27-10 victory at Denver is the 100th win in CU history.

March 19, 1920 — Colorado wins RMC Eastern Division title for the second year in a row with a 27-19 win over Colorado Mines in Boulder.

March 5, 1921 — Colorado nabs its third straight RMC Eastern Division title with a 26-14 victory at Denver. The win also gives Colorado an undefeated season record of 8-0.

June 11, 1924 — Howard Beresford is named the sixth head coach in Colorado's basketball history.

March 2, 1929 — CU wins at Colorado College, 35-27, to reclaim the RMC Eastern Division title after an eight-year dry spell.

Feb. 28, 1930 — Colorado beats Colorado College in Boulder, 27-24, to win RMC Eastern Division for second straight year.

Head Coach Sox Walseth and the 1961-62 Big Eight Conference Trophy with Eric Lee (#4), Milt Mueller (#13), Jim Davis (#20) and Ken Charlton (#23).

Jan. 26, 1945 — Buffs' 62-32 win over Utah State in Boulder is the 300th win in Colorado basketball history.

March 22-23, 1946 — Colorado returns to the NCAA Tournament and falls to California, 50-44, in the first round at Kansas City, but wins the consolation game in a 59-44 rout of Baylor.

Dec. 1, 1947 — Colorado leaves the Mountain States Conference to join the Missouri Valley Intercollegiate Athletic Association, also known as the Big Seven. The Buffs joined Kansas, Kansas State, Missouri, Nebraska, Oklahoma and Iowa State as the seven league schools.

Feb. 7, 1948 — Colorado's 33-32 victory at Iowa State is the first conference victory in the Big Seven for the Buffs.

April 4, 1950 — H. B. "Bebe" Lee is named 10th head coach in CU history.

Feb. 23, 1952 — The Buffaloes score their first-ever victory over the nation's No. 2-ranked team, beating Kansas State 67-57 in Boulder.

March 6, 1954 — Colorado's 79-76 victory over Kansas State in Boulder gives Colorado a share of the conference title with Kansas — its first Big Seven first place finish.

March 11-12, 1954 — Bradley defeats Colorado, 76-64, in first-round action of the NCAA tournament at Stillwater, Oklahoma. Colorado also drops the consolation game to Rice, 78-55.

Feb. 28, 1955 — Colorado's 66-57 victory at Missouri clinches first place in the Big Seven for the Buffs. It is their first outright Big Seven title. The win also marks the 400th in Colorado hoops history.

March 10-21, 1955 — Colorado returns once again to the NCAA postseason tournament, as the Buffs defeat Tulsa in the second round at Lawrence, Kansas, 69-59. The Buffs avenged 1954's defeat to Bradley, as Colorado blasts the Braves 93-81 in the Regional Championship. The win advances Colorado to the NCAA Final Four at Kansas City, where San Francisco beats the Buffs, 62-50. Colorado bounces back to win the national third place game, however, as they defeat Iowa 75-54.

April 1, 1955 — Burdette Halderson is named to the All-American team.

March 19, 1956 — Russell "Sox" Walseth is named Colorado's 11th head coach.

March 10, 1962 — Colorado beats Kansas in Boulder, 63-59 to win the Big Eight title.

March 17-20, 1962 — Colorado beats Texas Tech, 67-60 at Manhattan, Kansas, to advance to the NCAA Midwest Regional Championship. Cincinnati stings the Buffs, 73-46 in the Regional Championship game.

Dec. 3, 1962 — Colorado's 79-69 victory over Wichita State is the 500th win in Buff history.

March 9, 1963 — Colorado's 69-56 victory in Manhattan over Kansas State gives CU a share of the Big Eight title with the Wildcats. Colorado advances to the NCAA playoffs because it has more wins.

Mar. 16-19, 1963 — Colorado whips Oklahoma City at Lawrence, 78-72, to advance to the NCAA Regional Championship again. And again, the opponent is Cincinnati, who beats the Buffs for the second straight year, 67-60, to win the Midwest Regional Championship.

March 26, 1963 — Ken Charlton becomes the fifth Colorado Buffalo to be named All-America.

Feb. 8, 1969 — Colorado's 83-81 conquest of Nebraska in Boulder is the 600th all-time win in Colorado basketball history.

March 8, 1969 — Buffs beat Missouri in Boulder, 92-73, to win the Big Eight title.

March 11-12, 1969 — Colorado and Colorado State get together for the first time on the basketball court since the 1959-60 season in the NCAA Midwest Regional Playoffs. The Rams emerge victorious, 64-56, despite Cliff Meely's 32 points. Colorado does win the consolation game, however, 97-82 over Texas A&M.

During the 1962-63 season, Ken Charlton became CU's fifth All-American.

Shaun Vandiver holds the school record for career double-doubles with 59 despite playing only three years.

Feb. 13, 1971 — Cliff Meely sets a Buff record by scoring 47 points (and also pulls down 25 rebounds) in a 99-69 blowout of Oklahoma in Boulder.

March 17, 1971 — Cliff Meely's jersey number "20" is retired in his honor following the 1970-71 season. Meely leaves Colorado as the Buffs' all-time scoring leader with 1,940 points, and also leaves as the leader in rebounds with 971. He also holds 13 other records at the time he leaves CU.

March 27, 1971 — Cliff Meely is named All-America, the seventh Buff to achieve that honor.

April 4, 1976 — Bill Blair is named CU's 12th head coach.

Dec. 2, 1978 — Colorado's 66-62 triumph over South Dakota State in Boulder is the 700th cage win in Colorado history.

Feb. 24, 1979 — Kansas beats Colorado, 71-60, in the final game to be played at Balch Fieldhouse.

Nov. 8, 1979 — A crowd of 9,679, turns out to see the Russian Nationals defeat the Buffs, 88-73. The game is the first ever in the CU Events/Conference Center.

March 3, 1981 — Buffs win 70-66 at Nebraska, only the second time in the five year history of Big Eight playoffs that a team wins on the road.

March 6, 1981 — Colorado makes its first appearance in Big Eight "final four" at Kansas City; loses to Kansas State, 64-61.

April 4, 1981 — Tom Apke is named Colorado's 13th head basketball coach.

Jan. 22, 1983 — The first sellout crowd of 11,199 turns out at the CU Events/Conference Center to see the Buffs beat Nebraska, 72-69.

March 7, 1984 — CU's 65-62 win at Iowa State earns the team its second trip to the league's final four in Kansas City, where Oklahoma beats CU, 90-78, two days later. Colorado becomes the first team in league history to win twice on the road in the league playoffs.

Dec. 11, 1985 — Colorado's 78-65 victory over Colorado State in Boulder is the 800th cage win in CU history.

April 2, 1986 — Tom Miller is named Colorado's 14th head basketball coach.

Feb. 13, 1988 — Colorado wins its 500th game in Boulder as the Buffs beat Oklahoma State 73-71.

March 1989 — Shaun Vandiver is named the Big Eight's Newcomer-of-the-Year, marking the first time in league history the honor is bestowed upon a CU player.

March 9-11, 1990 — Buffs pull back-to-back upsets over Missouri and Oklahoma State to become the first eighth-seeded team to make it to the championship game of the Big Eight Postseason Tournament.

March 1990 — Colorado's Shaun Vandiver and Stevie Wise finish as the Big Eight's No. 1 and 2 scorers, respectively, marking the first time two Buffs have accomplished that.

March 29, 1990 — Joe Harrington is named Colorado's 15th head basketball coach.

Sept., 1990 — The Events/Conference Center, home of the Buffs, is renamed the Coors Events Center.

Dec., 1990 — Colorado scores a school record 124 points (twice) against Central Connecticut State (Dec. 7) and then vs. Tennessee State (Dec. 29).

Feb. 16, 1991 — The Buffs win at Iowa State (84-78) to snap their 56-game league regular-season road losing streak.

March 1991 — CU breaks a 22-year postseason drought and receives a bid to the National Invitation Tournament. The Buffs win three straight to make the NIT's Final Four in New York City and finish third in the tourney.

March 18, 1991 — The largest crowd ever in Events Center history (11,291) sees the Buffs beat Wyoming, 83-75, in the NIT's second round.

Feb. 5, 1992 — A 70-68 overtime victory in Boulder over Oklahoma ends CU's 28-game losing streak to the Sooners. OU is ranked No. 22 in the country.

Feb. 12, 1992 — The Buffs beat the nation's No. 2-ranked team for only the second time in school history with their 57-53 win over No. 2 Oklahoma State, in Boulder.

Ted Allen had two games in his career with six blocked shots in a single game.

COLORADO BUFFALOES

March, 1993 — Teammates Poncho Hodges and Ted Allen finish first and second in the conference in blocked shots, the first time since 1953 that two teammates rank one-two in that category.

Dec. 6, 1993 — Guard Donnie Boyce breaks the 1,000-point plateau in his 16-point effort at Colorado State.

March 1994 — Donnie Boyce gains first-team all-Big Eight accolades for the second straight year.

Jan. 17, 1995 — Ted Allen becomes CU's all-time leader in blocked shots after swatting five against Texas-San Antonio.

Feb. 22, 1995 — Colorado wins its 900th game in program history, a 67-64 triumph over Washington in Boulder.

Feb. 25, 1995 — Donnie Boyce becomes CU's all-time leading scorer in the Buffs' 80-74 win at Nebraska.

March 12, 1995 — Colorado receives a bid to the 1995 NIT, just its second postseason invitation in 25 years and first since 1991.

Dec. 2, 1996 — Colorado establishes a single-game scoring record in its 132-117 overtime win over George Mason in Boulder. Also in this game, freshman Chauncey Billups assembles the first triple-double (and sixth in Big Eight Conference History) with his 24-point, 11-rebound, 11-assist effort.

Feb. 16, 1996 — Following Colorado's 82-80 overtime loss at

Stephane Pelle stands with Cliff Meely after CU's 98-83 home victory over Texas A&M on Feb. 15, 2003. Pelle broke Meely's rebounding mark of 971 with 12 boards against the Aggies. Pelle finished his four-year career with 1,054.

James "Mookie" Wright banked in a 3-pointer at the buzzer for an exciting 77-76 victory over Kansas State, March 13, 2003 at the Big 12 Basketball Championships in Dallas.

Kenny Price holds the school record for most 3-pointers in a game with nine.

home to Southern Utah, Joe Harrington announces his resignation as head coach. Ricardo Patton is named interim head coach by then-athletic director Bill Marolt.

Feb. 29, 1996 — Ricardo Patton gains his first win as CU's head coach, a 106-94 victory over Missouri on ESPN.

March 5, 1996 — Patton is named head coach on a permanent basis, becoming the 16th head mentor in program history.

Jan. 11, 1997 — Colorado breaks the nation's longest home court winning streak, defeating No. 20 Texas Tech 80-78 in Lubbock. The win also gives CU its first win on the road against a nationally ranked opponent since 1973.

Jan. 20, 1997 — Ranked 18th in the AP poll, CU earns its first national ranking since Dec. 30, 1969, a span of 9,882 days.

Feb. 24, 1997 — Colorado defeats Wofford 65-58 to earn its second 20-win season in program history.

Feb. 24, 1997 — *Basketball Times* names CU sophomore Chauncey Billups a first-team All-

American, the eighth in CU history (ninth overall honor). *The Associated Press* later honors Billups as well.

March 9, 1997 — Colorado is selected to participate in the NCAA Tournament for the first time since the 1968-69 season.

March 13, 1997 — With 24 points versus Indiana, Chauncey Billups becomes the 19th CU player to score over 1,000 points. He finishes his career with 1,020.

March 13, 1997 — Colorado defeats Indiana 80-62 for its 22nd win of the season the most in CU history.

March 4, 1998 — Kenny Price is named the Big 12 Newcomer of the Year.

March 4, 1999 — Colorado breaks a nine-game conference tournament losing streak with a 69-61 win over Iowa State in Kansas City.

March 5, 1999 — Kenny Price's nine three-pointers against Texas in the second round of the Big 12 tournament sets a single-game CU record, and helps Price to his total of 97 for the year, the highest single-season total in CU history.

March 10, 1999 — Colorado beats Pepperdine, 65-61 in the first round of the National Invitation tournament. It marks the second time in three full years as head coach Richard Patton has led the Buffs to the postseason.

March 16, 2000 — Colorado hosts Southern Illinois in an opening round NIT game. It marks CU's third post-season berth in four years.

Jan. 22, 2001 — Jamahl Mosley reaches the 1,000 point plateau. He'll finish the season 13th all-time with 1,171 points. That same night, a 5th ranked Kansas team will help draw an Events Center attendance record of 11,363.

March 8, 2001 — Colorado finishes their season 15-15, the first time in 35 years the Buffs have had three consecutive .500 seasons or better.

Nov. 19, 2001 — Colorado wins its 1,000 game in its history defeating Regis, 77-56 at the Coors Events/Conference Center. The Buffs are the 10th Big 12 school to reach the 1,000 win plateau.

HISTORY

Jan. 16, 2002 — Head Coach Ricardo Patton earns his 100th career coaching victory with an exciting last second home win over Iowa State, 63-61. Stephane Pelle converted a 10-foot fade away with 2.9 seconds remaining.

March 6, 2002 — Stephane Pelle earns his first Big 12 post-season honor earning a third-team selection by the conference coaches.

Nov. 24, 2002 — Stephane Pelle becomes the 20th player in CU history to score 1,000 points in his career with 15 points in the Buffaloes 107-74 victory over Stetson. Pelle converted lay up at 10:26 of the second half. David Harrison becomes the first CU player since 1995 to record a triple-double. Harrison scored 31 points, grabbed 17 rebounds and blocked 10 shots against the Hatters.

Jan. 22, 2003 — For the first time since Feb. 20, 1991, CU defeated Kansas, 60-59 at the Events Center. The victory over the Jayhawks snapped a 27-game losing streak to its conference nemesis and broke KU's 23-game Big 12 winning streak. Stephane Pelle's 10-footer with 25 seconds remaining was the difference.

Feb. 4, 2003 — Michel Morandais scored 24 points with seven assists, three steals and was 3-of-3 from the 3-point arc helping CU upset No. 3 Texas, 93-80. The Buffs went on a 13-0 run to end the game and its win was the biggest victory over a ranked team since 1991-92 when CU defeated No. 2 Oklahoma State.

Feb. 15, 2003 — Stephane Pelle breaks Cliff Meely's (1968-71) school record of 971 rebounds with 12 of his own to become CU's all-time leading rebounder with 974 with nine games remaining to play.

Feb. 22, 2003 — Michel Morandais notched his first career double-double with 17 points and 10 assists and Blair Wilson made 6 3-pointers for a game-high 26 points leading CU to an 89-68 rout of Missouri in Boulder. It was CU's third win over nationally-ranked team this season.

Feb. 25, 2003 — Stephane Pelle became the first CU men's basketball player to record 1,000 rebounds in a career with eight boards at Iowa State. Pelle would finish his four-year career with 1,367 points and 1,054 rebounds, the first men's player to record both feats.

March 5, 2003 — For the first time ever, CU defeated four nationally ranked teams in the same season upsetting Oklahoma State, 68-56 in Boulder. David Harrison scored 14 points with 16 rebounds and Stephane Pelle scored 14 with 11 rebounds.

March 8, 2003 — David Harrison became the first Buffs player to register two triple-doubles in a season and career. Harrison stymied Nebraska with 20 points, 11 blocks and 10 rebounds in CU's 84-69 home finale win.

March 13, 2003 — James "Mookie" Wright made the most dramatic last-second shot in recent memory hitting an 18-footer as time expired leading CU to an incredible 77-76 victory over Kansas State in the first round of the Big 12 Tournament. CU was given its last opportunity when Pervis Pasco traveled with the ball in celebration giving

Blair Wilson broke the 3-point school record held by Stevie Wise (214, 1987-91) with six treys in CU's 88-70 victory over Iowa State on Jan. 17, 2004. Overall, Wilson holds seven CU records and shares three others.

ing the Buffs possession with 1.8 second left.

March 21, 2003 — Under the tutelage of head coach Ricardo Patton, the Buffs embarked of their second trip to the NCAA Tournament since the 1996-97 season. CU, seeded 10th in the south region, lost to eventual elite eight Michigan State, 79-64.

Nov. 26, 2003 — Michel Morandais becomes the 21st player in CU history to score over 1,000 points in his career. He will finish seventh overall (1,428). Later in the season, Blair Wilson reached the 1,000-point barrier on Dec. 31 against Richmond and finished with 1,253 and 14th overall. David Harrison scored his 1,000-point against Kansas (Jan. 5) to finish with 1,317 (11th).

Dec. 23, 2003 — David Harrison broke the CU record for blocks in a career with three against Utah. Harrison bettered Ted Allen's eight-year mark of 161. Harrison would go on to block 225 shots and after only three years in a CU uniform would hold every blocked shot record category.

Jan. 17, 2004 — Blair Wilson broke the CU record for career 3-pointers made with six against Iowa State. In that game, Wilson set or tied four school records against the Cyclones making his first six 3-pointers without a miss (CU Record); tying a half record (6), tying for 3s made in a conference half, and tying consecutive 3-pointers made.

Feb. 7, 2004 — Blair Wilson tied his personal best with seven 3-pointers at home against Kansas State. Ironically, it's the second time in his career he has netted seven treys against the Wildcats (Jan. 1, 2002). Wilson also became one of three players to make seven 3-pointers in a game, twice.

March 6, 2004 — The Buffs won 10 Big 12 Conference games the most since recording 11 back in 1996-97 and earned the number four seed at the conference tournament in Dallas.

March 17, 2004 — Colorado earned its third NIT berth during Coach Patton's eight years as head coach. Despite David Harrison's 26 points and 12 rebounds, host Oregon was led

Andy Osborn made a 3-pointer with 15.9 seconds remaining in overtime lifting CU to a 54-52 win at Iowa State (Jan. 22, 2005), CU's first in Ames since Feb. 19, 1991.

On Feb. 26, CU rallies from a 22-point deficit to shock No. 5 Texas at the Coors Events Center. Levi Knutson came off the bench to score 21 points. The 22-point rally ranks second all-time in school history for greatest comeback victories.

first time at Gallagher-Iba Arena since Jan. 12, 1980 (20 games); and at Missouri since the 1996-97 season and only the second time winning at Columbia since Jan. 15, 1973 (a span of 32 games).

Jan. 28, 2006 — The Buffs started Big 12 play with a 5-2 record, a first since 1996-97. The 5-2 start is the 14th time CU started 5-2 or better in league play in 59 years.

Feb. 6, 2006 — CU was nationally ranked for the first time since the 1996-97 season (USA Today). They were ranked as the No. 25th team in the USA Today/Coaches' Poll for two straight weeks (Jan. 30-Feb. 5, Feb. 6-12).

Feb. 25, 2006 — Head Coach Ricardo Patton recorded his 175 career victory when CU defeated Missouri, 78-60.

by Luke Jackson's 40 points in the Ducks, 77-72 victory at Eugene.

Dec. 21, 2004 — Head Coach Ricardo Patton becomes the second winningest coach at CU getting his 148th career win in the Buffs 74-58 victory over Radford. Patton passes Forrest B. Cox, who coached CU from 1936-50.

Dec. 28, 2004 — Head Coach Ricardo Patton reaches the 150-win plateau as the Buffs defeat Gardner-Webb, 97-88 at the Coors Events Center.

Jan. 22, 2005 — Andy Osborn made a 3-pointer with 15.9 seconds remaining lifting CU to a 54-52 overtime win at Iowa State. It's the first win for the Buffaloes in Ames since Feb. 19, 1991, ending a streak of 13 consecutive losses.

March 10, 2005 — Colorado upset No. 6 Texas, 81-69 in the first round of the Big 12 Tournament becoming the first No. 11 seed to defeat a sixth seed in the nine-year history of the tournament.

Jan. 14 & 21, 2006 — CU won at Oklahoma State for the

Mar. 15, 2006 — CU earned their eighth NIT berth in school history and their 14 wins at home ties the 2002-03 season for home wins.

Feb. 3, 2007 — Colorado upset No. 12/14 Oklahoma State, 89-77 at the Events Center. The win marks the fifth straight year (since 2002-03) CU has defeated a nationally ranked opponent at home.

Apr. 4, 2007 — Jeff Bzdelik becomes the 17th men's basketball head coach in the school's history.

Mar. 13, 2008 — Colorado, seeded No. 12 at the Big 12 Basketball Championships becomes the first 12th seed to defeat a No. 5 seed, upsetting Baylor, 91-84 in double-overtime.

Mar. 14, 2008 — Richard Roby scores 18 points becoming the school's all-time leading scorer with 2,001 points. He also grabs 10 rebounds for his 11th career double-double.

Apr. 19, 2010 — Tad Boyle becomes the 18th men's basketball head coach in the school's history.

Jan. 15, 2011 — Tad Boyle became the first CU head coach to win his first three conference games since Henry Iba (1933-34). Boyle would later win 24 games, the most ever in school history, in addition to winning a school-best 18 home games.

Feb. 26, 2011 — CU rallies from a 22-point second half deficit — the second largest deficit in school history to stun No. 5/5 Texas, 91-89 at the Coors Events Center. The Buffs scored 58 points and shot 58.1 percent in the second half. Alec Burks scored 33 points.

Mar. 10, 2011 — The Buffs swept NCAA Tournament bound Kansas State in all three meetings they played against one another during the season.

Mar. 11, 2011 — CU plays three games in three days falling to eventual conference champion Kansas in the Big 12 Championships semifinal round. It's the first time the Buffs advanced the semifinals in the 15-year history of the tournament. Alec Burks becomes the first CU player to be named to the all-tournament team.

Mar. 26, 2011 — The Buffs playing in their ninth NIT appearance, advanced to the NIT semifinals for the first time since 1990-91 falling to Alabama, 62-61 at Madison Square Garden. Cory Higgins scored 13 points tying the all-time school mark for career points (2,001) and Alec Burks was named to the all-tournament team.

2010-11 CU Basketball Team at Madison Square Garden

RUSSELL “SOX” WALSETH

Legendary CU Basketball Coach Was One Of School’s Most Popular Figures

Russell “Sox” Walseth, the legendary University of Colorado basketball coach who was likely the first and one of only a few to have coached both the men’s and women’s basketball teams at the same NCAA school, passed away on Wednesday, Jan. 28, 2004. He was 77.

A player, coach and administrator, his time at CU spanned 38 years, starting as an athlete in the 1940s when he lettered a combined six times in both basketball and baseball.

Taking over the reins of the men’s program for the 1956-57 season, Walseth proceeded to coach the next 20 Buffalo teams. The winningest coach in CU men’s basketball history with 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 most prominent players included Ken Charlton, Jim Davis, Cliff Meely, Scott Wedman and Dave Logan.

All three of his Big Eight champion teams represented the conference in the NCAA regional tournaments (in those days, only one school could advance from a conference). Eventual NCAA champion Cincinnati eliminated the Buffs in the first two appearances, while his third tourney team may have represented his best coaching job in his tenure as he piloted a sophomore-dominated team to the league title and an NCAA berth.

He retired from coaching for the first time in the spring of 1976 and remained on in an administrative position with the athletic department. But four years later (1980), and CU hit with budget woes, then athletic director **Eddie Crowder** asked him if he would come out of retirement to help the program to which he had devoted much of

his adult life. Sox answered that call and would coach the CU women’s team between 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. In 1998, he was inducted into the Colorado Sports Hall of Fame, and four years later in 2002, he was a member of the fourth class inducted into the University of Colorado Athletic Hall of Fame.

Sox (the origin of that nickname was always unknown to him, but he had it since childhood) was born April 6, 1926 in Aberdeen, S.D. He was an all-state performer in basketball at Pierre High School, where he graduated in 1944.

He spent two years in the Navy’s V-5 and V-12 programs during which he began college, attending Carroll College in Helena, Mont. The Navy moved him to Colorado in the fall of 1945 and he was a regular on the basketball team in his first year at CU while still in the Navy program.

After his discharge, he stayed on at Colorado, playing guard with the reputation as a brilliant floor leader during the 1946-47 and 1947-48 seasons. He lettered three years as a shortstop for coach Frank Prentup on the baseball team, and would also try his hand in the minor leagues, spending two seasons with Victoria (B.C.), a member of the B League.

Perhaps his greatest game as a collegian occurred during his first year at Colorado when the Buffaloes made an early season tour that took them to New York’s Madison Square Garden. Accounts at the time referred to his performance as, “Cool and crafty beyond his years, Walseth was unruffled at playing for the first time in the nation’s top arena against one of the country’s top teams, NYU.” Though CU lost 66-52, Walseth led all scorers in the game with 20 points.

- CU’s all-time leader in victories with 261
- Likely the first and only a few to coach both the men’s and women’s basketball teams at the same school
- CU won three Big Eight titles under his direction
- Coached 20 different CU teams from 1957-1976
- Coached the CU women from 1980-83 and was an impressive 77-21, including 43-0 at home
- Coors Events Center basketball floor was named after him in 1996
- 1998 inductee of the Colorado Sports Hall of Fame
- 2002 Inductee of the CU Athletic Hall of Fame

After his graduation from CU in the spring of 1948, he remained with the school as head freshman basketball coach while he worked toward a Master's degree in Education. He spent five seasons in this capacity, three years under his college coach, **Forrest B. "Frosty" Cox**, and two with **H.B. "Bebe" Lee**.

With that experience along with his Master's from Colorado, he left Boulder to become head basketball coach at Arvin High School in Bakersfield, Calif., in 1954. After one year there, he was named head coach at South Dakota State College and quickly reshaped that school's cage fortunes. In his first year there (1954-55), his team forged a 14-11 mark, but the following year the Jackrabbits fashioned a 17-7 record in winning the North Central Conference crown and went on to play in the NAIA national tournament.

Walseth had the combined outstanding qualities of two fine coaches in Cox and Lee, and those along with his excellent background combined with a solid blend of youth and fire made him the easy choice to succeed Lee as CU's coach prior to the 1956-57 season.

Walseth is the fifth CU icon to pass away since the turn of the century, as the Buffalo family also lost long-time athletic staff members Fred Casotti (2001) and Les Fowler and Dan Stavely (both in 2003) and the school's first All-American and former U.S. Supreme Court Justice Byron "Whizzer" White (in 2002).

He was preceded in death by his first wife of more than 40 years, the former Eleanor "Ellie" Hahn, and is survived by his current wife, Joan, sons Joe and Nick, daughter Cynthia and four grandchildren.

Sox Walseth Year-By-Year

CU Men Season	Conference			Rank	Overall		
	W	L	Pct.		W	L	Pct.
1956-57	5	7	.417	t-4th	14	9	.609
1957-58	3	9	.250	t-6th	8	15	.348
1958-59	8	6	.571	t-3rd	14	10	.583
1959-60	8	6	.571	t-4th	14	10	.583
1960-61	7	7	.500	4th	15	10	.600
1961-62	13	1	.929	1st	19	7	.731
1962-63	11	3	.786	t-1st	19	7	.731
1963-64	9	5	.643	2nd	15	10	.600
1964-65	8	6	.571	t-5th	13	12	.520
1965-66	6	8	.429	t-5th	12	13	.480
1966-67	10	4	.714	t-2nd	17	8	.680
1967-68	3	11	.214	t-7th	9	16	.360
1968-69	10	4	.714	1st	21	7	.750
1969-70	7	7	.500	t-3rd	14	12	.538
1970-71	6	8	.429	t-5th	14	12	.538
1971-72	4	10	.286	7th	7	19	.269
1972-73	9	5	.643	t-2nd	13	13	.500
1973-74	4	10	.286	6th	9	17	.346
1974-75	4	10	.286	t-7th	7	19	.269
1975-76	4	10	.286	7th	7	19	.269
Totals	139	137	.504	261	245	.516

CU Women

1980-81	10	0	1.000	1st	28	5	.848
1980-82	8	2	.800	t-1st	28	8	.778
1982-83	7	5	.583	3rd	21	8	.724
Totals	25	7	.781	77	21	.786

Combined

Totals	164	144	.532	338	266	.560
---------------	------------	------------	-------------	-------------	------------	------------	-------------

NCAA TOURNAMENT TEAMS

2002-03 NCAA Tournament Team

The 2002-2003 season was one of the most successful campaigns in Colorado history. Standards were set high as the team returned five of their top six scorers from a year ago. Rarely in athletic competition can a team live up to the expectations of the media, and the fans; but the Buffs were able to not only meet expectations, but surpass them. CU finished the season 20-12, the third time in school history that a 20 win season had been accomplished. That included a nearly perfect record at home, as they went 14-1 on Sox Walseth Court. The game of the year came on January 22nd when the Buffs were able to topple the #6 ranked Kansas Jayhawks; a feat not accomplished since 1991. Sophomore David Harrison had a breakout year, setting several school records. Harrison broke, and then re-broke the record for blocked shots in a game when he recorded 10 against Stetson, and then 11 at home against Nebraska. Harrison also added two triple-doubles that year against Stetson and Nebraska.

Standing (l-r): Manager Kristi Coady, Glean Eddy, Jayson Obazuaye, Michel Morandais, Lamar Harris, Stephane Pelle, David Harrison, Chris Copeland, Scott Senger, Amadou Doumbouya, Blair Wilson, John Tynan, Brett Mattingly, James Wright. Sitting (l-r): Billy Boidock, Antoine McGee, Team Manager, Basketball Sports Information Director Andrew Green, Assistant Coach Terry Dunn, Assistant Coach Jason Shelton, Head Coach Ricardo Patton, Assistant Coach Larry Gay, Director of Operations Gerald Harris, Athletic Trainer Kenny Boyd, Manager Mike Bermel, Trennis Jones, Matt Greenwald.

Top (l-r): Assistant Coach Shane Wagner, Marlon Hughes, Chauncey Billups, Devon Gilchrist, Ronnie DeGray, Will Smith, Josh Townsend, Rick Brownstein. Bottom: Assistant Coach Terry Dunn, Charlie Melvin, Martice Moore, Greg Jensen, Head Coach Ricardo Patton, Dennis Griffin, Fred Edmonds, Howard Frier, Assistant Coach David Moe.

1996-97 NCAA Tournament Team

The Buffs were back. Not since the late 1960s had CU basketball made the NCAA tournament, or had an AP top 25 ranking. Both of those droughts ended during '96-'97 season, as Colorado made it back to the big dance. Led by sophomore phenom Chauncey Billups, the Buffs stormed to a 22-10 record. Conference play did not change their winnings ways, as they went 11-5 in the Big Twelve. The 22 wins, along with their 11 Big Twelve victories each are school records. With their stellar record, the Buffs were able to break the AP Poll and receive a #24 national ranking. This was the first time since the 1968-1969 season that CU had been ranked in the top 25. The season was highlighted by two upsets, as the Buffs were able to defeat #20 ranked Texas Tech, and then exactly one week later topple the #8 ranked Cyclones of Iowa State. Chauncey Billups turned in one of the best seasons ever by a Buffalo. Billups finished the season with 555 total points, the first time a sophomore had scored that many points since Cliff Meely put up 667 points during the '68-'69 season. Electing for the NBA draft, Billups left Colorado after his sophomore year, but not after becoming the 23rd all time scorer in school history in just two years.

1968-69 NCAA Tournament Team

Coming off an uninspiring 9-16 overall record the previous year, Colorado was looking for a way to get the program back on track. A 3-11 conference record had coach Sox Walseth reeling. The Buffs were in need of a spark plug; and they found it in Cliff Meely. Never in school history had a first year player given the program a jolt in the way Meely was able to do in the 1968-1969 season. The Buffs tore through the season, finishing with a 21-7 mark and an 11-4 conference schedule. That record included a perfect 11-0 on home court. The 21 wins marked at the time, a school record for wins in a season. Colorado earned a #18 national ranking for their success, the first time the Buffs were able to crack the top 25 since 1963. This success was fueled by the inspiring play of Cliff Meely. Meely finished the season with 667 points, the most ever by a sophomore and 4th all time for any class. His ability to score was complimented by superb rebounding. Meely finished the '68-'69 campaign with 337 rebounds. This mark is also the most by any sophomore, and ranks 2nd all time in CU history.

Top (l-r): Head Coach Sox Walseth, Trainer Monte Smith, Steve Swanson, Ron Maulsby, Dudley Mitchell, Scoopy Smith, Terry Jameson, Gordie Tope, Mickey Kern, Manager John Weintraub. Bottom: Mike Kinkki, David Lee, Tim Richardson, Mike Coleman, Ted Erfert, Bruce Hyink, Cliff Meely, Tim Wedgeworth, Lloyd Hutchinson.

1962-63 NCAA Tournament Team

The 1962-1963 season opened with all eyes on the Buffs. Coming off an impressive 19 win campaign and NCAA tournament berth the year before, Colorado was receiving national attention. Coach Sox Walseth knew his team was under the microscope from the very beginning. Some critics thought a team who was not used to being in the spotlight would crumble under the pressure; these Buffaloes proved them wrong. CU stormed through the season, accumulating a 19-7 record while going 11-3 in conference play. It was the second year in a row that Colorado had gone 19-7 overall. A perfect home record and a #10 national ranking helped to keep Boulder in a basketball induced frenzy. The previous year had ended with CU having 499 wins as a program, and they seized first opportunity they had during the '62-'63 campaign to reach that milestone. December 3rd 1962 saw CU defeat Wichita State 79-69 in double overtime, the 500th win of the programs illustrious history. Senior Ken Charlton paced the Buffs in scoring for the season. En route to an All-American selection, the 5th in CU's history, Charlton put up 514 points and 214 rebounds. His point total was well above the rest of the team, outpacing the 2nd best scorer, Jim Davis, by 154 points. Charlton currently ranks 10th all time on the career scoring list.

(L-R): Glenn Sponholtz, Jim Davis, Jack Lintz, Norm Saunders, Milt Mueller, Ken Charlton, Ralph Becker, Gene Sparks, Terry Woodward, Tom McCann, Bob Joyce, Lonnie Melton, Ed Price, Allan Pike, George Parsons, John Sciez, Frank Harshman, Denny Lee, Adrian Mohr, Eric Lee, Russ Casement.

1961-62 NCAA Tournament Team

A 19 win season was something the Colorado Buffaloes had seen only once in their history. The last time they won 19 games (in 1955), was the last time CU received a bid to play in the NCAA tournament. With that goal in their heads, Sox Walseth and his Buffs marched to a 19-7 record, and a near perfect 13-1 mark in conference play. The #9 ranked Buffaloes finished the regular season on a torrid pace, winning 14 of their 15 final games. The one loss was their one conference loss as well, falling at Kansas State. That span included a 12 game winning streak, as CU decimated their Big 8 opponents. The #9 national ranking was, and continues to be the highest position CU has ever had with the AP polls. Colorado scorers were paced by junior forward Ken Charlton, who finished the season with 498 points and 216 rebounds. Charlton was the only member of the team to record 400 points and 200 rebounds. One of the great storylines of the season was the play of senior forward Wilky Gilmore. Gilmore was the only member of the team to play in all 26 contests, as he accumulated 330 points and 163 rebounds. Gilmore left the program as the 2nd all time leading scorer in CU history with 1026 career points. He currently ranks 22nd.

(l-r): Glenn Sponholtz, Jim Davis, Gene Zyza, Milt Mueller, Ken Charlton, Wilky Gilmore, Wayne Millies, Gene Sparks, Terry Woodward, Tom McCann, Larry Morris, Gil Whissen, Lonnie Melton, Ed Price, George Parsons, Eric Lee, Bob Owen, Duane Lewis.

1954-55 NCAA Tournament Team (Final Four Team)

It was a season of first for the Buffaloes. The year marked the first time in school history the Buffs were offered an invitation to the NCAA national tournament. Once they arrived, the success they had during the big dance is unmatched in school history to this day. Advancing to the national semifinals, they were eventually defeated by San Francisco. CU won the consolation game 2 days later, to finish the season as the #3 team in the country. The season also saw the first time Colorado could put the number 19 in the win column. They finished with a 19-6 overall record, going 11-1 in tournament play. Their one blemish in Big Seven play came while playing at rival Nebraska. The season opened with a bang, as CU set a school scoring record as they took down Brigham Young by a score of 88-66. Colorado had an amazing winning streak during the season, capturing 15 of 16 games spanning from December to March. A #15 national ranking was also given to the Buffs during the regular season, which marked the first time in school history that CU had broken the AP top 25 poll. The '54-'55 Buffs were blessed to have the single most dominating rebounder in the history of Colorado. Senior Burdette Haldorson tore apart record after record, many of which are still standing today. His accomplishments were highlighted by a 21 rebound effort against Oklahoma, and later a 22 rebound game against Nebraska. His season mark of 346 rebounds is still the school record, as his single season rebounds/game average. He stands 6th on the career list, with 711 rebounds. He also knew how to put the ball in the basket; his 1125 career points was the best in school history when he left. He currently stands 18th on the all time list.

Front Row (l-r): Trainer Jack Rockwell, Tom Harrold, Will Walters, Bob Helzer, George Redhair, By Bennett, Dave Mowbray, Head Coach Bebe Lee. Second Row: Manager John Roberts, Gordon Johnson, Sam Morrison, Charlie Mock, Jamie Grant, Bill Peterson, Bob Decker, Jim Grant, Jim Cadle, Bob Yardley, Assistant Coach: Gerry Ellison. Back Row: Assistant Coach Bill Toms, Mel Coffman, Jim Ranglos, Bob Jeangerard, Burdy Haldorson, Frank Wilcox, George Hannah, Jim Jochems, Leo Hayward, Mik Mansfield, Jerry Spicer.

1953-54 NCAA Tournament Team

Under the direction of coach H.B. Lee, the Buffs finished the season with a less than stellar 10-10 regular season mark. It was their inspired 10-2 Big Seven record, however, that helped the Buffs reach the NCAA tournament for the 4th time in school history. Colorado started their season losing 7 in a row. Fans and the media had already stuck the proverbial fork in the Buff's season. After a loss at home to Iowa State though, a fire was lit under the Buffs, and they went flying to finish out the season. They won 11 of their next 13 games to storm back into tournament contention. That win streak was highlighted by a home win against the defending champion Kansas Jayhawks, along with road wins against contenders Iowa State, Nebraska, and Oklahoma. At season's end, the impressive winning streak was not enough to ensure an NCAA berth. The selection was eventually made when Colorado's name was literally pulled out of a hat. Talk about luck of the draw. CU was paced by junior center Burdette Haldorson. The 6'7 center led the team with 367 points and 199 rebounds. At the time, Haldorson's average of 9 rebounds per game tied him for the all time high with Frank Gompert.

Bottom Row (l-r): Head Coach: H.B. Lee, James Grant, Byron Bennett, Samuel Morrison, Thomas Harrold, Charles Mock, Assistant Coach Bob Sneddon. Middle Row: William Peterson, James Ranglos, Wilbert Walter, Kenneth Munns, Merle Abrames. Top Row: James Owsley, Robert Jeangerard, Burdette Haldorson, George Hannah, Melvin Coffman.

Front Row (l-r): Leo Atkin, equipment manager, James Stark, Harold Beattie, Jack Hunt, Sam Jenkins, Bill Allen, Leonard Poth, W.C. Lam. Middle Row (l-r): Director of Athletics Dean Harry Carlson, Chet Riley, Lee Robbins, Hank Knocke, Horace Huggins, Assistant Coach Jim Wilcoxon, Head Coach Frosty Cox. Back Row (l-r): Bob Sloan, Sox Walseth, Ernie Fuller, Don Patman, Jack Sterling, Clarence Ellis.

1945-46 NCAA Tournament Team

One of the youngest CU teams to ever make the NCAA tournament came in the 1945-1946 season. The Buffs did not have one senior to help coach Forrest Cox direct the untested youth. Thankfully for Coach Cox, and for Buffs fans, they didn't need one. Colorado battled their way to a 12-6 overall record, and a 9-3 Mountain States Conference record. The season was highlighted by a 5 game win streak during the heart of the schedule. During that span they were able to defeat conference foes Denver, Colorado State, Utah, and Brigham Young. The inexperienced Buffs were lead by center Hank Knocke. The sophomore transfer exploded out of the gates: scoring 49 points in his first four games as a Buffalo. With a sturdy 6'4 frame, Knocke was able to control the area under the basket, and maintain CU's distinction as a force to be reckoned with. Knocke's season was highlighted by two 26 point efforts; once against Utah State, and again just two weeks later against Denver. At the time, those stood as the 3rd and 4th all time single game scoring records. The Buffs ended their season with a consolation victory over the University of Baylor.

1941-42 NCAA Tournament Team

Very little could stop Colorado in their march towards their second all time appearance in the NCAA tournament. The Buffs decimated their competition, going 15-1 in the regular season. Behind the direction of head coach Forrest B. Cox, CU's explosive attack and stingy defensive work won them their first 14 games in as many attempts. The Buffs finally lost their first game of the seas on March 3rd, a 39-40 loss to conference foe Wyoming. A perfect 6-0 home record had the fans in Boulder excited; and their 9-1 away record had the rest of the nation trembling. Colorado would eventually finish their season 16-2, as they took down Kansas in the NCAA western regional semifinals. They would later bow out to Stanford in the regional finals. Their stellar play helped the Buffs capture their 4th Mountain States Conference title in 5 years. Two All-American players helped to pace CU during this dominating season: Robert Doll and Leason McCloud. Robert Doll was the big play man for the Buffs. His imposing presence down in the paint allowed him to out rebound all of his opponents. Doll would later go on to play for the Boston Celtics in the NBA. Doll was supplemented by the stellar play of McCloud. The leading scorer on the team, McCloud was seen by coach Cox as the Buffs "go to guy". McCloud's inspired 19 point performance was the turning factor in Colorado's first round victory against Kansas.

Top Row (l-r): Head Coach H.B. Lee, George Hamburg, #19-?, Bob Doll, ?, Bob Kirchner, 7-?, Lee Robbins. Middle Row (l-r): Bill Miliken, Don Putman, Reed Hannon, Leason McCloud, Paul Schmidt. Bottom Row (l-r): Jack Stirling, Heath Nuckolls, Barney Oldham.

1939-1940 NCAA and NIT Team

Coming off of an impressive NIT tournament championship, Colorado was invited to play in the NCAA tournament for the first time in school history. Under the direction of coach Forrest Cox, the Buffs had compiled an impressive 17-2 record previous to the NCAA tournament. This included a near perfect 11-1 record in conference play, a flawless 8-0 home performance, and a mid-season 12 game winning streak. Although CU had to bow out after the first round of the tournament, they did not end the season without some hardware to show. They had earlier defeated Duquesne University for the NIT championship. A 52-37 romping of the University of Denver had given the Buffs their 3rd straight Mountain States Conference title. Colorado was lead by Jack Harvey: a two time All-American selection. Over a two year span, CU went 31-8 with Jack Harvey wearing the silver and gold. Harvey was a dominating presence in the defensive end of the court; as well as being the catalyst in an explosive fast break offense. Harvey is Colorado's only two-time All-America selection.

Head Coach: Forrest B. Cox. Jack Harvey, Gene Grove, Bob Doll, Don Hendricks, Don Thurman, Leason McCloud, Bill Cates, George Hamburg, Dick Emery, Paul Schmidt, Martin Trotsky, John Musgrove, Jim Hickey, Dick Merrill.

All-Time Post-Season Record

National Invitational Tournament: 11-8

2011: 3-1	2000: 0-1	1941: 4-1
2006: 0-1	1999: 1-1	1940: 2-0
2004: 0-1	1995: 0-1	1938: 1-1

NCAA Tournament: 9-12

2003: 0-1	1962: 1-1	1942: 1-1
1997: 1-1	1955: 3-1	1940: 0-2
1969: 1-1	1954: 0-2	
1963: 1-1	1946: 1-1	

POST-SEASON TOURNAMENT HISTORY (20-20)

2010-11 National Invitational Tournament (3-1)

Mar. 16	Colorado 81, Texas Southern 74	Boulder, Colo. (First Round)
Mar. 18	Colorado 89, California 72	Boulder, Colo. (Second Round)
Mar. 22	Colorado 81, Kent State 74	Boulder, Colo. (Quarterfinal)
Mar. 29	Alabama 62, Colorado 61	New York City, N.Y. (Semifinal)

2005-06 National Invitational Tournament (0-1)

Mar. 15	Old Dominion 79, Colorado 61	Boulder, Colo. (First Round)
---------	------------------------------	------------------------------

2003-04 National Invitational Tournament (0-1)

Mar. 17	Oregon 77, Colorado 72 (ot)	Eugene, Ore. (First Round)
---------	-----------------------------	----------------------------

2002-03 NCAA Tournament (0-1)

Mar. 21	Michigan State 79, Colorado 64	Tampa, Fla. (First Round)
---------	--------------------------------	---------------------------

1999-2000 National Invitational Tournament (1-1)

Mar. 16	Southern Illinois 94, Colorado 92	Boulder, Colo.
---------	-----------------------------------	----------------

1998-99 National Invitational Tournament (1-1)

Mar. 10	Colorado 65, Pepperdine 61	Boulder, Colo.
Mar. 16	Colorado State 86, Colorado 76	Fort Collins, Colo.

1996-97 NCAA Tournament (1-1)

Mar. 14	Colorado 80, Indiana 62	Winston-Salem, N.C. (First Round)
Mar. 16	North Carolina 73, Colorado 56	Winston-Salem, N.C. (Second Round)

1994-95 National Invitational Tournament (0-1)

Mar. 15	New Mexico State 98, Colorado 83	Las Cruces, N.M.
---------	----------------------------------	------------------

1990-91 National Invitational Tournament (4-1)

Mar. 13	Colorado 71, Michigan 64	Boulder, Colo.
Mar. 18	Colorado 83, Wyoming 75	Boulder, Colo.
Mar. 21	Colorado 81, Arkansas State 75	Boulder, Colo.
Mar. 25	Oklahoma 88, Colorado 78	New York, N.Y. (NIT Semifinal)
Mar. 27	Colorado 98, Massachusetts 91	New York, N.Y. (NIT Consolation Game)

1968-69 NCAA Tournament (1-1)

Mar. 13	Colorado State 64, Colorado 56	Lawrence, Kan. (Midwest Regional)
Mar. 15	Colorado 97, Texas A&M 82	Lawrence, Kan. (Regional Third Place Game)

1962-63 NCAA Tournament (1-1)

Mar. 15	Colorado 78, Oklahoma City 72	Lawrence, Kan. (Midwest Regional)
Mar. 16	Cincinnati 67, Colorado 60	Lawrence, Kan. (Regional Third Place Game)

1961-62 NCAA Tournament (1-1)

Mar. 16	Colorado 67, Texas Tech 60	Manhattan, Kan. (Western Regional)
Mar. 17	Cincinnati 73, Colorado 46	Manhattan, Kan. (Regional Final)

1954-55 NCAA Tournament (3-1)

Mar. 10	Colorado 69, Tulsa 59	Manhattan, Kan. (Western Regional)
Mar. 15	Colorado 93, Bradley 81	Manhattan, Kan. (Regional Final)
Mar. 19	San Francisco 62, Colorado 50	Kansas City, Mo. (NCAA Semifinal)
Mar. 21	Colorado 75, Iowa 54	Kansas City, Mo. (NCAA Consolation Game)

1953-54 NCAA Tournament (0-2)

Mar. 12	Bradley 76, Colorado 64	Stillwater, Okla. (Western Regional)
Mar. 13	Rice 78, Colorado 55	Stillwater, Okla. (Regional Third Place Game)

1945-46 NCAA Tournament (1-1)

Mar. 22	California 50, Colorado 44	Kansas City, Mo. (Western Regional)
Mar. 23	Colorado 59, Baylor 44	Kansas City, Mo. (Regional Third Place Game)

1941-42 NCAA Tournament (1-1)

Mar. 20	Colorado 46, Kansas 44	Kansas City, Mo. (Western Regional)
Mar. 21	Stanford 46, Colorado 34	Kansas City, Mo. (Regional Final)

1939-40 NCAA Tournament (0-2)

Mar. 20	Southern California 38, Colorado 32	Kansas City, Mo. (Western Regional)
Mar. 21	Rice 60, Colorado 56	Kansas City, Mo. (Regional Third Place Game)

1939-40 National Invitational Tournament (2-0)

Mar. 13	Colorado 52, DePaul 37	New York, N.Y.
Mar. 15	Colorado 51, Duquesne 40	New York, N.Y. (NIT Championship)

1937-38 National Invitational Tournament (1-1)

Mar. 14	Colorado 48, New York University 47	New York, N.Y.
Mar. 16	Temple 60, Colorado 34	New York, N.Y. (NIT Championship)

NIT TEAMS

Standing (L-R): Director of Operations Rodney Billups, Coordinator of Operations Bill Cartun, Assistant Coach Jean Prioleau, Marcus Relphorhe, Austin Dufault, Shane Harris-Tunks, Ben Mills, Trey Eckloff, Hassan Safieddine, Head coach Tad Boyle, Assistant coach Mike Rohn, Assistant Coach Tom Abatemarco. Sitting (L-R): Carlon Brown, Nate Tomlinson, Shannon Sharpe, Javon Coney, Alec Burks, Cory Higgins, Levi Knutson, Sabatino Chen, Andre Roberson.

2010-11 NIT Team

In Tad Boyle's first season as Colorado's head coach, the Buffs won a school-record 24 games (14 losses) in reaching the NIT semifinals at Madison Square Garden. Considered by most analysts to have been the NCAA Tournament's biggest snub, CU made the most of their NIT appearance by winning three straight games before ultimately falling to Alabama in the semis. Led by senior Cory Higgins, who tied Richard Roby for CU's all-time career scoring title (2,001 points), and All-Big 12 unanimous first team selection Alec Burks, the Buffs boasted a potent offensive attack that ranked 12th nationally in scoring (79.6 ppg) and 5th nationally in free throw percentage (77.8 percent). Burks set a CU record for most points in a season with 779, surpassing Cliff Meely's mark that stood for 40 years. The season marked the first time that the Buffs had six players record over 100 made field goals in a season (Burks 251, Higgins 200, Levi Knutson 158, Marcus Relphorhe 148, Austin Dufault 104, Andre Roberson 101). Roberson set a CU freshmen record by recording 297 rebounds for the season, and also became the first freshman in school history to lead the team in rebounds, steals (51) and blocks (42). Knutson was honored with the co-Big 12 Sixth Man of the Year Award.

2005-06 NIT Team

Led by a veteran roster of 10 seniors and an All-Big 12 first team selection, in sophomore Richard Roby, the Buffs tallied a 20-10 overall record to earn the school's eighth NIT berth. Coach Ricardo Patton's club ran off to one of the best starts in the program's history, with a 10-1 record before conference play. The season marked the first time three players had made over 50 3-pointers in a season (Roby 63, Andy Osborn 53, Chris Copeland 50). CU became nationally ranked for the first time since the 1996-97 season, coming in at No. 25 team in the country by the USA Today/Coaches' Poll for two straight weeks (Jan. 30-Feb. 12), and tied the school record for home wins in a season, with 14.

Standing (l-r): Kyle Carder, Ryan Dermody, Marcus King-Stockton, Calvin Williams, Julius Ashby, Lamont Arrington, Andy Osborn, Chris Copeland, Scott Senger, Jeryml Jackson-Wilson. Sitting (l-r): Glean Eddy, Chase Perkowski, Billy Boidock, Marcus Hall, Dominique Coleman, Jayson Obazuaye, Antoine McGee, Martane Freeman, Richard Roby.

2003-04 NIT Team

Colorado won 18 games for the fifth time under coach Ricardo Patton, including 10 in conference play, the most since recording 11 back in the 1996-97 season, and earned a number four seed in the Big 12 Tournament in Dallas. The trio of David Harrison, Blair Wilson, and Michel Morandais each surpassed the 1,000 points in a career mark, en route to the Buffaloes' third NIT berth during Patton's eight years as head coach. Harrison would break the CU record for blocks in a career with a three-block performance against Utah. Harrison went on to block 85 shots during the season and after only three years in a CU uniform, would hold every blocked shot record category. Wilson also broke a bundle of records during the season, as the senior made six treys in a game against Iowa State to break or tie four school records, most notably the school record for career 3-pointers. The Buffaloes ended the year with an over-time loss in the NIT tournament to Oregon 72-77.

Standing (l-r): Marcus Hall, Jayson Obazuaye, Glean Eddy, Keith Smith, Scott Senger, Chris Copeland, Andy Osborn, David Harrison, Amadou Doumbouya, Lamar Harris, Blair Wilson, Michel Morandais, Trennis Jones, Brett Mattingly, Billy Boidock. Sitting (l-r): Michel Lasme, Manager Mark Ost, Athletic Trainer Derek Fitts, Assistant Coach Jason Shelton, Assistant Coach Paul Graham, Head Coach Ricardo Patton, Director of Operations Gerald Harris, Assistant Coach Terry Dunn, Equipment Manager Mike Smith, Manager Jackson Drieling, Antoine McGee.

Bottom (l-r): Jaquay Walls, Josh Townsend, Sam Sanders, Jose Winston, Nick Mohr. Middle: Ernest Renfro, D.J. Harrison, Aki Thomas. Standing: Richard Fox, Carlton Carter, Stephane Pelle, Will Smith, Kyle Williams, Jamahl Mosley.

1999-2000 NIT Team

The Buffaloes marched out to an 11-5 pre-conference record to start out the 1999-00 season, led by senior guard Jaquay Walls' 17-point scoring average and Jamahl Mosley and Stephane Pelle's control of the paint, with 7.1 and 6.9 rebounds per game, respectively. On December 3 in Hawaii's Rainbow Classic, Colorado defeated Gonzaga 81-77, making it the Buffs' third straight victory over 1999 NCAA Tournament teams. In what many CU fans believe to be the best game at the Coors Events Center, CU came from behind to defeat Iowa State 102-90 in overtime. Walls scored a NCAA-record 15 points in the overtime, on his way to an astounding 42-point performance. At regular season's end the Buffs were invited to play in the NIT, only to fall in the first round to Southern Illinois 92-94. The invitation marked the third time in four years the Buffs had played in post-season tournaments.

1998-99 NIT Team

No photo taken

Colorado opened the 1998-99 campaign with a 9-3, where it would see five Buff players average double digits in scoring over the season. By the year's end, many Colorado players had established themselves as some of the elite in the Big 12. Junior Jaquay Walls was named to the All-Big 12 All-Underrated Team, as well as earning All-Big 12 Honorable Mention status. Senior guard Kenny Price was named to the All-Big 12 Third team, while also ranking third in the conference in points per game. Price's nine three-pointers in a Big 12 second round game against Texas would set a single game record, breaking his mark of eight from the year before. With his nine treys, Price would bring his total for the year to 97, the highest single-season total in CU history. In March, Colorado was selected to the NIT, marking the second time in three years that the Buffs made a post-season appearance. CU defeated first round opponent Pepperdine 65-61 in the tournament's opening round, before losing to intrastate rival Colorado State 76-86 in the second round. Price's nine three-pointers in a Big 12 second round game against Texas would set a single game record, breaking his mark of eight from the year before. With his nine treys, Price would bring his total for the year to 97, the highest single-season total in CU history.

1994-95 NIT Team

Colorado started off the 1994-95 season with a 10-3 record, including a convincing win of the Mile High Classic. The Buffs beat Eastern Washington and Hofstra by a combined 39 points for CU's fifth consecutive victory of their home tournament. On January 7 in Boulder, the Buffs ended their 16-game losing streak against ranked teams, when they defeated No. 16 Iowa State 71-57, forcing a school record 31 turnovers by the opponent. After throwing down a fast break dunk, senior guard Donnie Boyce surpassed Cliff Meely (1967-71) to become Colorado's all-time leading scorer, finishing his illustrious career with 1,995 points. Boyce remains the only Colorado player to lead his team in scoring for four consecutive years. On January 17 against Texas-San Antonio, senior Ted Allen blocked five shots to become CU's all-time leader in blocks, finishing with 53 on the year. At the season's end, Colorado qualified for the NIT, for only the second invitation to post-season play in 25 years and the first since the 1900-91 season. The Buffs finished the year with an above .500 winning percentage, for the first time since coach Joe Harrington's debut season with the team.

Bottom Row (l-r): Matt Daniel, Sande Goltart, Leroy Carter, Keith Higgins, Howard Frier. Top Row: Donnie Boyce, Greg Jensen, Mack Tuck, Ted Allen, Ted Kritza, Fred Edmonds.

1990-91 NIT Team

The inside-outside combination of Shaun Vandiver and Steve Wise led the way for the Buffaloes in the 1990-91 season, where the duo combined for an average 41 points per game. The Buffs scored a school record 124 points, twice, in pre-conference match-ups against Central Connecticut State and Tennessee State, both ending in CU victories. Colorado ended a 22-year post-season drought by receiving an invitation to play in the NIT tournament. The Buffaloes beat Michigan (71-64), Wyoming (83-75), Arkansas State (81-75), and Massachusetts (98-91) en route to a third place finish. Vandiver finished the year with a 21.2-point scoring average and 10 rebounds per game, which was good enough to earn the senior center first team All-Big Eight honors, and a spot on the NIT All-Tournament team. Colorado finished the season with a 19-14 record, the team's best in 21 seasons.

Top (l-r): James Hunter, Charles Gentry, Asad Ali, Bill Markham, Shaun Vandiver, Randy Robinson, Rodell Guest. Bottom: Cornell Mann, Johnny Terrell, Stevie Wise, Cody Walters, Eric Elmburg, Billy Law.

1939-1940 NCAA and NIT Team

The 1939-40 edition of the Buffaloes tallied one of the best records in school history, finishing the year at 17-4. The team, led by coach Forrest Cox, dominated the Mountain States Conference with a conference record of 11-1, the sole loss coming from Utah State 29-31. Colorado qualified for the 1940 NIT in New York City, beating DePaul 52-37 and Duquesne 51-40. The Buffaloes then went on to participate in the NCAA tournament, losing close games to Southern California (32-38) and Rice (56-60 OT). CU remains the only team in NCAA history to play in both the NIT and the NCAA post season tournaments.

Head Coach: Forrest B. Cox. Numerical Order: Jack Harvey #3, Gene Grove #4, Bob Doll #5, Don Hendricks #6, Don Thurman #7, Leason McCloud #8, Bill Cates #9, George Hamburg #10, Dick Emery #12, Paul Schmidt #14, Martin Trotsky #15, John Musgrove #16, Jim Hickey #17, Dick Merrill #18.

1937-38 NIT Team

The Colorado men's basketball program earned its first post season berth in the 1937-38 season, under the direction of third-year head coach Forrest Cox, in which the Buffs went undefeated at home during the season. 1938 featured the debut of the Mountain States Conference, in which the Buffaloes stacked up a record of 10-2 in conference play. Colorado went on to the NIT in New York City, where the Buffs edged out New York University 48-47 in their first game, before succumbing to Temple University by a score of 34-60, turning in a 15-6 record on the season.

Balch Fieldhouse was the home floor for the Buffaloes during the 1937-38 season.

Members on the team were Byron "Whiz" White, Jim Schwartz, Jack Harvey, Jim Willcoxon, Don Hendricks, Don Thurman, Jim Hickey, John Ravenscroft, Mark Saunders, Gene Grove, Charlie Hikes, Don Sidwell.

ALL-AMERICA SELECTIONS

Jack Harvey
1939 & 1940

In his back-to-back All-America campaigns, Jack Harvey led the Buffs to two conference championships and a trip to the NCAA Tournament in his senior season. During those two years, CU posted an amazing 31-8 mark and received recognition as the No. 1 team in the land. Known for his tough defense, Harvey proved to be key in numerous Buff victories. He was also an outstanding ball-handler for a big man and was a key component in the CU fast break. A solid All-Conference performer, Harvey is the only CU cager to be selected twice as an All-American.

Robert Doll
1942

Bob Doll was the big-play man for coach Frosty Cox's 1941-42 Big Seven Championship squad. Doll, along with fellow All-American Leason McCloud helped lead CU to a 16-2 record and the NCAA Western Tournament finals as a senior. Known as an outstanding rebounder, Doll controlled the paint in many CU wins. He was also renowned for his shooting prowess, finishing second to McCloud in scoring. An unanimous All-Big Seven selection, Doll was selected to All-America teams by Look, Pic and Time magazines. He was also tabbed as MVP of New York's Metropolitan Tournament as a sophomore and was a huge factor in CU's three conference titles in a four-year span. After graduation, Doll went on to play for the Boston Celtics.

Jim Willcoxon
1939

Known for his defense, Jim Willcoxon continued Coach Frosty Cox's tradition of talented cagers. Willcoxon helped anchor the 1937-38 and 1938-39 Big Seven Championship teams with tough play on the defensive end. He also led the Buffs to national prominence with strong showings on East Coast road trips. His hard-nosed style of play earned him both All-Big Seven and All-America honors as a senior.

Leason McCloud
1942

The leading scorer for the 1942 Big Seven Champion Buffs, Leason McCloud was Coach Frosty Cox's "go-to guy." Known for his silky-smooth shot, McCloud was also a great passer and rebounder. McCloud was key in CU's NCAA Western Tournament semifinal win over Kansas, pacing the Buffs with 19 points. His play caught the attention of national media and he joined fellow Buff Bob Doll on the Look, Pic and Time magazines' All-America squads and was a unanimous All-Big Seven selection.

Burdette Haldorson 1955

Burdette Haldorson was virtually unstoppable in 1955. Prior to the season, Coach H.B. Lee said, "We'll be just as good as Haldorson. We need the big man to play well for us." And play well he did, leading CU to a conference championship and a third-place finish in the National Collegiate Tournament. The big man led the Big Seven in scoring at 23.9 points per game and set what still stands as a CU record with an amazing 346 boards on the year. For his efforts, the Amateur Athletic Union tabbed Haldorson a first-team All-American. Haldorson's talents were nationally recognized, as the standout was selected to the 1956 and 1960 U.S. Olympic teams. Upon graduation, Haldorson turned down a \$7,000 contract with the NBA's St. Louis franchise. He did continue playing, however, and led amateur powerhouse Phillips 66 to a National Industrial Basketball League title. Haldorson joined Cliff Meely as the only two Buffs to have their jerseys retired in 1994, and was named to the CU Hall of Fame in 1999.

Cliff Meely 1971

In 1971, Cliff Meely was a scoring machine. He tallied a then-CU record 729 points and set a Big Eight record with 427 points in conference. Coach Sox Walseth said of Meely, "He is the most complete player I have ever coached." Known for his quickness and agility, Meely could play any position on the floor. He was named to several All-America teams as a junior and senior and played in numerous all-star games after graduation. Meely went on to play in over 300 games in the NBA for the Houston Rockets and the Los Angeles Lakers.

Ken Charlton 1963

Ranking No.12 on CU's all-time scoring charts, Ken Charlton battled through a history of knee problems to lead Colorado to two Big Eight titles and in 1963, Charlton was named an All-American by the United States Basketball Writers Association and Look magazine. Along with his penchant for scoring, Charlton was also a force inside, ranking in the top 10 on the CU rebounding charts with 671 career caroms (No. 11 at CU). He also succeeded in the classroom and was named an Academic All-American in 1963 as well. Buff Coach Sox Walseth said of Charlton's play, "On a leg and a half, he's better than anyone else in the Big Eight." Charlton was elected to the CU Hall of Fame in 2010.

Chauncey Billups 1997

One of CU's top perimeter threats in hoops history, Chauncey Billups graced the CU campus for two seasons before departing for the NBA. As a sophomore in 1997, Billups was named a first-team All-American by Basketball News, becoming the eighth All-American in Colorado history. Known for his playmaking skills and ability to penetrate, Billups also led the Buffs to their first NCAA Tournament in over two decades, where CU topped perennial-power Indiana in the opening round. Billups went on to be the third pick in the NBA draft by the Boston Celtics. In 2004, Billups helped lead the Detroit Pistons to the NBA title, in addition was named The NBA Finals Most Valuable Player.

David Harrison 2003-04 AP Honorable Mention

The seven foot, 250-pound big man performed his best season-to-date leading the Buffaloes in scoring (17.1 ppg.) and shooting an impressive 63.1 percentage from the field. His mark from the field led the Big 12 Conference and more impressively was third nationally. What turned out to be his third and final season in Boulder (opted for the NBA draft, first round No. 29, Indiana), Harrison would go on to break the CU block shot record (225) and eclipsed the 1,000-point barrier (1,317 pts.). Harrison helped the Buffs to the 2002-03 NCAA Tournament and a 2003-04 NIT. Harrison holds or shares every blocked shot record in school history.

Shaun Vandiver 1989-90 UPI Honorable Mention

The 1989-90 season for the junior center was the second of three seasons in Boulder. During the 1989-90 campaign, Shaun Vandiver led the team in scoring (22.3 ppg.), rebounding (11.2 rpg.), blocks (36), and field goal percentage (59.3). His 668 points during the season became the most scored by a CU big man (second all-time), in addition leading the Big Eight in scoring. At the conference postseason tournament, Vandiver earned most valuable player honors after he helped the Buffs upset Missouri and Oklahoma State in back-to-back games, becoming the first eighth seed to advance to the title game. Vandiver scored 75 points (then-sixth best for points) and 41 rebounds during the three-game span.

Jay Humphries 1982-83, 1983-84 AP Honorable Mention

Arguably the best and most exciting Buff of the 1980s, Jay Humphries became the school's all-time leader in assists (562) and steals (309). He finished his stellar career averaging five assists and 2.8 steals per game. On the scoreboard, Humphries became the then-eighth all-time scorer (1,306 points, 11.7 ppg.). His specialty, however, was defensive play leading the nation in thefts during the 1982-83 season with 115, which remains a school record for a season. His 101 steals during the 1983-84 campaign, ranks second on the CU list. Humphries also holds the second (174) and third (173) season assists totals, in addition to the school mark in assists in a conference game (14), and double-figure assist games for a career with eight.

Alec Burks 2010-11 AP Honorable Mention

An electrifying guard for two years in Boulder, Burks showcased on a nightly basis he was something special in a Buffs uniform. The holder of numerous school records in just two years, Burks holds the freshman (512) and sophomore (779) scoring records for those seasons. His career 19.0 points per game average ranks third all-time behind CU greats, Cliff Meely (24.3) and Shaun Vandiver (20.6). Named to the Big 12 Conference and NIT All-Tournament teams, Burks was also a conference unanimous first team selection, in addition being named a finalist (top 20) for John R. Wooden list in 2010-11. Burks scored a career-best 36 points (w/ personal-high 12 field goals) in an upset win over No. 9/8 Missouri (Jan. 8, 2011). He's the 18th player in school history to score that many in single game and the 36-point performance was the third highest at the Coors Events Center.

COLORADO BUFFALOES

1,000 POINT SCORERS

Higgins

#1. Cory Higgins

Danville, Calif. (Monte Vista HS/The Pendleton School [Bradenton, Fla.])

Year	G-GS	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
2007-08	32-32	1074	95-207	.459	25-75	.333	51-75	.680	23-113-136	4.3	73	66	68-0	36	11	266	8.3
2008-09	31-31	1146	165-347	.476	32-89	.360	176-212	.830	18-149-167	5.4	80	87	77-2	59	11	538	17.4
2009-10	31-31	1036	193-382	.505	32-90	.356	169-203	.833	20-100-120	3.9	73	72	77-1	60	11	587	18.9
2010-11	38-37	1222	200-461	.434	36-106	.340	174-201	.866	31-93-124	3.3	94	80	82-2	37	14	610	16.1
Totals	132-131	4478	653-1397	.467	125-360	.347	570-691	.825	92-455-547	4.1	320	305	304-5	192	47	2001	15.2

#1. Richard Roby

San Bernardino, Calif. (Lawrence Academy [Groton, Mass.])

Year	G-GS	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
2004-05	30-30	923	169-380	.445	67-179	.374	75-103	.728	36-107-143	4.8	58	80	70-4	48	23	480	16.0
2005-06	30-29	905	172-408	.422	63-177	.356	103-140	.736	46-118-164	5.5	74	64	52-1	62	27	510	17.0
2006-07	27-25	867	158-412	.383	37-138	.268	113-154	.734	49-89-138	5.1	59	91	55-2	33	12	466	17.3
2007-08	32-32	1110	189-396	.477	47-123	.382	120-157	.764	58-156-214	6.7	66	107	104-3	33	30	545	17.0
Totals	119-116	3805	688-1596	.431	214-617	.347	411-554	.742	189-470-659	5.5	257	342	281-10	176	92	2,001	16.8

Roby

Boyce

3. Donnie Boyce

Maywood, Ill. (Proviso East)

Year	G-GS	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	A	To	PF-FO	Stl	Blk	Pts	Avg
1991-92	28-28	938	163-389	.419	25-90	.564	66-117	.564	48-85-133	4.8	87	105	95-5	68	27	417	14.9
1992-93	27-25	896	184-404	.455	23-73	.315	124-194	.639	70-98-168	6.2	96	96	91-6	52	18	515	19.1
1993-94	26-26	893	189-471	.401	39-123	.317	165-233	.708	58-115-173	6.7	116	99	84-2	59	40	582	22.4
1994-95	26-26	801	157-384	.409	42-133	.409	125-177	.706	55-115-170	6.5	106	79	76-1	66	29	481	18.5
Totals	107-105	3528	693-1648	.421	177-419	.422	480-721	.666	231-413-644	6.2	405	379	346-14	245	114	1,995	18.6

4. Cliff Meely

Chicago, Ill. (Harlan)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1968-69	28	n/a	271-590	.459	n/a	n/a	125-208	.601	337	12.1	n/a	n/a	79-1	n/a	n/a	667	23.8
1969-70	26	n/a	197-482	.408	n/a	n/a	150-224	.669	332	12.7	n/a	n/a	84-6	n/a	n/a	544	20.9
1970-71	26	n/a	282-566	.498	n/a	n/a	165-237	.696	302	11.9	n/a	n/a	79-3	n/a	n/a	729	28.0
Totals	80	n/a	750-1638	.457	n/a	n/a	440-669	.657	971	12.1	n/a	n/a	242-10	n/a	n/a	1,940	24.3

Meely

Vandiver

5. Shaun Vandiver

Bollingbrook, Ill. (Romeoville)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1988-89	28-28	991	198-367	.54	1-4	.25	112-146	.767	91-204-295	10.5	56	80	101-8	14	16	509	18.2
1989-90	30-28	1036	274-462	.593	3-14	.214	117-171	.684	111-225-336	11.2	62	76	102-3	18	36	668	22.3
1990-91	33-33	1182	278-478	.582	6-19	.316	137-182	.753	114-217-331	10.0	65	73	105-5	17	38	699	21.2
Totals	91-89	3159	750-1307	.574	10-37	.27	366-499	.734	316-646-962	10.6	183	229	308-16	49	90	1,876	20.6

6. Stevie Wise

Detroit, Mich. (Southwestern)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1987-88	28-18	611	58-160	.387	12-51	.235	40-52	.769	12-52-64	2.3	79	69	46-1	24	2	168	6.0
1988-89	28-21	814	113-275	.411	40-125	.32	39-57	.684	9-55-64	2.3	86	83	70-2	37	9	305	10.9
1989-90	30-30	1034	195-449	.434	76-223	.341	133-158	.842	32-67-99	3.3	110	71	64-1	49	7	599	20.0
1990-91	33-33	1127	223-541	.412	86-271	.317	123-161	.764	31-70-101	3.1	102	96	73-1	69	5	655	19.8
Totals	119-102	3586	586-1425	.411	214-670	.319	335-428	.783	84-244-328	2.8	377	319	253-4	179	23	1,717	14.5

Wise

Lewis

7. Emmett Lewis

Gary, Ind. (Emerson)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1975-76	26	n/a	170-363	.468	0	0	49-67	.731	55	2.1	29	0	61-5	0	0	389	15.0
1976-77	27	n/a	221-465	.475	0	0	87-114	.763	111	4.1	68	0	92-8	0	0	529	19.6
1978-79	25	n/a	133-305	.436	0	0	56-81	.691	85	3.4	44	58	72-3	24	0	322	12.4
1979-80	26	793	183-387	.473	0	0	74-103	.718	93	3.6	48	50	51-0	23	2	440	16.9
Totals	104	n/a	707-1520	.465	0	0	266-365	.729	344	3.3	189	108	276-16	47	2	1,680	16.2

8. Randy Downs

La Puente, Calif. (Nogales)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1982-83	27-27	778	127-251	.506	0	0	68-82	.829	46-75-121	4.5	42	41	81-4	22	22	322	11.9
1983-84	29-29	926	167-287	.582	0	0	104-128	.813	53-101-154	5.3	29	56	75-2	11	13	438	15.1
1984-85	28-28	922	178-324	.549	0	0	102-133	.767	58-111-169	6.0	42	65	73-1	16	28	458	16.4
1985-86	28-19	728	137-257	.533	0	0	74-100	.740	54-124-178	6.4	34	41	59-0	11	11	348	12.4
Totals	112-103	3354	609-1119	.544	0	0	348-443	.785	211-411-622	5.6	147	203	288-7	60	74	1,566	13.9

Downs

9. Michel Morandais

Guadeloupe, French West Indies [Burlington, N.J.]

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
2000-01	30-3	383	52-115	.452	9-22	.409	40-62	.645	31-56-87	2.9	27	32	51-1	17	9	153	5.1
2001-02	26-11	662	117-241	.485	16-41	.39	33-52	.635	27-89-116	4.5	72	47	63-2	30	20	283	10.9
2002-03	31-31	1006	197-434	.454	37-102	.363	94-121	.777	41-125-166	5.4	105	69	70-0	29	19	525	16.9
2003-04	29-28	926	154-379	.406	58-157	.369	101-118	.856	26-102-128	4.4	90	98	61-3	27	17	467	16.1
Totals	116-73	2977	520-1169	.445	120-322	.373	268-353	.759	125-372-497	4.3	294	246	245-6	103	65	1,428	12.3

Morandais

10. Stephane Pelle

Yaounde, Cameroon (Mercersburg Academy [Pa.])

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1999-2000	29-4	660	89-217	.410	2-2	1	92-128	.719	83-105-188	6.5	24	39	63-1	18	22	272	8.5
2000-01	30-14	737	124-259	.479	0-1	0	92-119	.773	86-138-224	7.5	21	61	88-5	37	19	340	11.3
2001-02	29-26	855	139-289	.481	0-2	0	93-121	.769	107-207-314	10.8	40	56	72-3	28	29	371	12.8
2002-03	32-31	891	143-307	.466	0-3	0	98-123	.797	97-201-298	9.3	27	58	76-0	29	33	384	12.0
Totals	123-75	3143	495-1072	.462	2-8	.25	375-491	.764	373-651-1024	8.3	112	214	299-9	112	103	1,367	11.1

Pelle

11. Scott Wilke

Panama, Iowa (Harlan)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1984-85	26-0	155	18-36	.500	0	0	22-44	.500	17-30-47	1.8	5	19	26-0	2	2	58	2.2
1985-86	28-9	491	96-171	.561	0	0	68-87	.782	44-63-107	3.8	29	53	84-3	16	4	260	9.3
1986-87	28-28	906	172-330	.521	0	0	103-146	.705	61-127-188	6.7	55	79	100-6	24	14	447	16.0
1987-88	28-28	1012	241-447	.539	5-12	.417	114-172	.663	82-152-234	8.4	64	72	97-2	31	21	601	21.5
Totals	110-62	2564	527-984	.535	5-12	.417	307-449	.684	204-372-576	5.2	153	223	307-11	73	42	1,366	12.4

Wilke

12. Ken Charlton

Denver, Colo. (South)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1960-61	25	n/a	126-313	.403	0	0	88-114	.772	219	8.8	n/a	n/a	59-1	n/a	n/a	340	13.6
1961-62	25	n/a	163-356	.458	0	0	172-221	.778	238	9.5	n/a	n/a	57-1	n/a	n/a	498	19.9
1962-63	26	n/a	160-337	.475	0	0	194-245	.792	214	8.2	n/a	n/a	51-2	n/a	n/a	514	19.8
Totals	76	n/a	449-1006	.446	0	0	454-580	.783	671	8.8	n/a	n/a	283-4	n/a	n/a	1,352	17.8

Charlton

13. David Harrison

Nashville, Tenn. (Brentwood Academy)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
2001-02	27-22	656	139-218	.638	0-0	0	97-173	.561	91-97-188	7.0	11	62	94-4	15	34	375	13.9
2002-03	32-31	908	164-300	.547	0-0	0	117-208	.563	103-162-265	8.3	16	72	112-5	22	106	445	13.9
2003-04	29-28	916	186-295	.631	0-1	0	125-232	.539	108-146-254	8.8	25	78	94-3	17	85	497	17.1
Totals	88-81	2480	489-813	.602	0-1	0	339-613	.553	302-405-707	8.0	52	212	300-12	54	225	1,317	15.0

Harrison

14. Jay Humphries

Inglewood, Calif. (Inglewood)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1980-81	28-19	762	74-143	.517	0	0	31-47	.660	12-47-59	2.1	99	47	79-4	41	4	179	6.4
1981-82	27-27	948	113-242	.467	0	0	53-83	.639	22-49-71	2.6	116	64	86-4	52	7	279	10.3
1982-83	28-28	1034	170-339	.501	0	0	60-95	.632	28-63-91	3.3	174	85	98-5	115	6	400	14.3
1983-84	29-29	1120	170-334	.509	0	0	108-137	.788	24-70-94	3.2	173	90	87-3	101	3	448	15.4
Totals	112-103	3864	527-1058	.498	0	0	252-362	.696	86-229-315	2.8	562	5	350-16	309	20	1,306	11.7

Humphries

Burks

15. Alec Burks

Grandview, Mo. (Grandview HS)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
2009-10	30-30	907	172-320	.538	19-54	.352	149-193	.772	58-92-150	5.0	53	58	75-0	35	12	512	17.1
2010-11	38-37	1193	251-535	.469	28-96	.292	249-302	.825	91-156-247	6.5	112	99	89-1	41	12	779	20.5
Totals	68-67	2100	423-855	.495	47-150	.313	398-495	.804	149-248-397	5.8	165	157	164-1	76	24	1291	19.0

16. Pat Frink

Wheat Ridge, Colo. (Wheat Ridge)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1964-65	25	n/a	135-336	.402	0	0	106-142	.746	80	3.2	n/a	n/a	57-3	n/a	n/a	376	15.0
1966-67	24	n/a	165-356	.463	0	0	110-158	.696	66	2.8	n/a	n/a	53-0	n/a	n/a	440	18.3
1967-68	25	n/a	185-444	.417	0	0	102-147	.690	105	4.2	n/a	n/a	83-2	n/a	n/a	472	18.9
Totals	74	n/a	485-1136	.427	0	0	318-447	.711	251	3.4	n/a	n/a	193-5	n/a	n/a	1,288	17.4

Frink

Wilson

17. Blair Wilson

Westminster, Colo. (Westminster)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
2000-01	29-4	430	42-118	.356	23-75	.307	21-26	.808	20-31-51	1.8	22	15	37-0	13	7	128	4.4
2001-02	29-3	798	121-268	.451	76-177	.429	38-47	.809	27-73-100	3.4	50	39	49-0	31	13	356	12.3
2002-03	32-31	1048	136-342	.398	83-237	.350	57-71	.803	25-84-109	3.4	59	36	58-0	38	7	412	12.9
2003-04	29-29	958	114-280	.407	75-190	.395	54-70	.771	11-86-97	3.3	50	34	41-0	38	6	357	12.3
Totals	119-67	3234	413-1008	.410	257-679	.379	170-214	.794	83-274-357	3.0	181	194	185-0	120	33	1,253	10.5

18. Scott Wedman

Denver, Colo. (Mullen)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1971-72	26	n/a	132-291	.454	0	0	68-103	.661	228	8.8	n/a	n/a	75-4	n/a	n/a	332	12.7
1972-73	26	n/a	185-383	.483	0	0	90-111	.811	242	9.3	46	n/a	88-4	n/a	n/a	460	17.7
1973-74	23	n/a	199-372	.535	0	0	61-97	.629	214	9.3	61	n/a	70-4	n/a	n/a	459	19.9
Totals	75	n/a	516-1046	.493	0	0	219-311	.704	684	9.1	107	n/a	233-12	n/a	n/a	1,251	16.7

Wedman

Kelley

19. Vince Kelley

Inglewood, Calif. (Inglewood)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1980-81	28-6	528	71-137	.518	0	0	35-58	.603	50-55-105	3.8	9	35	45-0	16	4	177	6.3
1981-82	27-27	867	141-314	.449	0	0	80-107	.748	66-107-173	6.4	54	65	72-3	19	19	362	13.4
1982-83	28-28	995	129-296	.436	0	0	70-114	.614	91-163-254	9.1	54	57	88-5	41	23	328	11.7
1983-84	29-29	975	116-268	.433	0	0	81-109	.743	60-138-198	6.8	55	70	94-7	27	11	313	10.8
Totals	112-90	3365	457-1015	.450	0	0	266-388	.686	267-463-730	6.5	172	227	299-15	103	57	1,180	10.5

20. Marcus Hall

Houston, Texas (Jersey Village)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
2007-08	32-32	1202	171-359	.476	53-139	.381	52-77	.675	29-95-124	3.9	128	71	61-2	58	7	447	14.0
2006-07	did not play																
2005-06	30-23	797	102-249	.410	36-105	.343	22-32	.688	15-62-77	2.6	124	57	43-0	38	5	262	8.7
2004-05	29-21	858	118-287	.411	38-122	.311	50-72	.694	13-62-75	2.6	126	67	46-1	29	9	324	11.2
2003-04	29-0	437	52-119	.437	25-64	.391	16-37	.432	6-33-39	1.3	45	29	40-0	15	5	145	5.0
Totals	120-76	3294	443-1014	.437	152-430	.353	140-218	.642	63-252-315	2.6	423	224	190-3	140	26	1,178	9.8

Hall

Mosley

21. Jamahl Mosley

San Diego, Calif. (Rancho Buena Vista)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1997-98	19-1	314	29-66	.439	0-0	0	25-37	.676	30-46-76	4.0	10	17	26-0	8	11	83	4.4
1998-99	22-18	555	72-152	.474	0-0	0	78-100	.780	53-93-146	6.6	14	36	57-2	10	18	222	10.1
1999-2000	29-28	885	159-294	.541	0-0	0	131-177	.740	88-130-218	7.5	23	38	68-0	32	14	449	14.0
2000-01	30-28	838	145-259	.560	0-1	0	127-165	.770	91-138-229	7.6	31	81	96-2	16	14	417	13.9
Totals	103-75	2592	405-771	.525	0-1	0	361-479	.754	262-407-669	6.5	78	172	247-4	66	57	1,171	11.4

22. Burdette Halderson

Austin, Minn.

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1951-52	7	n/a	6-16	.375	n/a	n/a	0-5	.000	14	2.0	n/a	n/a	5-n/a	n/a	n/a	12	1.7
1952-53	21	n/a	77-201	.383	n/a	n/a	68-100	.680	152	7.2	n/a	n/a	57-n/a	n/a	n/a	222	10.6
1953-54	22	n/a	144-314	.459	n/a	n/a	79-123	.642	199	9.1	n/a	n/a	90-12	n/a	n/a	367	16.7
1954-55	25	n/a	182-423	.430	n/a	n/a	160-211	.758	346	13.8	n/a	n/a	81-n/a	n/a	n/a	524	21.0
Totals	75	n/a	409-954	.429	n/a	n/a	307-439	.707	711	9.5	n/a	n/a	233-12	n/a	n/a	1,125	15.0

Halderson

23. Jim Davis

Muncie, Ind. (Central)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1961-62	26	n/a	105-209	.502	n/a	n/a	77-119	.647	216	8.3	n/a	n/a	84-7	n/a	n/a	287	11.0
1962-63	26	n/a	145-294	.493	n/a	n/a	70-134	.522	329	12.7	n/a	n/a	74-0	n/a	n/a	360	13.8
1963-64	25	n/a	161-338	.476	n/a	n/a	141-204	.692	318	12.7	n/a	n/a	78-5	n/a	n/a	463	18.5
Totals	77	n/a	411-841	.489	n/a	n/a	288-457	.630	863	11.2	n/a	n/a	236-12	n/a	n/a	1,110	14.4

Davis

24. Larry Vaculik

Omaha, Neb. (Archbishop Ryan)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1974-75	26	n/a	95-200	.475	n/a	n/a	30-40	.750	158	6.0	29		48-1	n/a	n/a	220	8.4
1975-76	26	n/a	101-200	.505	n/a	n/a	39-54	.722	188	7.2	30		69-2	n/a	n/a	243	9.3
1976-77	27	n/a	121-251	.482	n/a	n/a	58-80	.725	178	6.6	45		92-4	n/a	n/a	310	11.5
1977-78	27	n/a	134-270	.496	n/a	n/a	55-79	.696	185	6.9	21	48	84-5	10	17	323	12.0
Totals	106	n/a	451-921	.489	n/a	n/a	182-253	.719	709	6.7	125	48	293-12	10	17	1,084	10.2

Vaculik

25. Jim Creighton

Denver, Colo. (North)

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1969-70	26	n/a	86-161	.534	n/a	n/a	61-84	.726	177	6.8	0	0	62-4	n/a	n/a	233	8.9
1970-71	26	n/a	126-237	.531	n/a	n/a	91-139	.655	212	8.2	0	0	59-3	n/a	n/a	343	13.2
1971-72	26	n/a	160-373	.429	n/a	n/a	136-222	.613	264	10.1	0	0	64-3	n/a	n/a	456	17.6
Totals	78	n/a	372-771	.482	n/a	n/a	288-445	.647	653	8.4	0	0	185-10	n/a	n/a	1,032	13.2

Creighton

26. Wilky Gilmore

New Canaan, Conn.

Year	G	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1959-60	24	n/a	100-267	.375	n/a	n/a	134-188	.713	254	10.6	0	0	66-n/a	n/a	n/a	334	13.9
1960-61	21	n/a	129-267	.483	n/a	n/a	104-156	.667	174	8.3	0	0	57-1	n/a	n/a	362	17.2
1961-62	25	n/a	117-258	.453	n/a	n/a	96-142	.676	163	6.5	0	0	53-0	n/a	n/a	330	13.2
Totals	70	n/a	346-792	.437	n/a	n/a	334-486	.687	591	8.4	0	0	176-1	n/a	n/a	1,026	14.7

Gilmore

27. Chauncey Billups

Denver, Colo. (George Washington)

Year	G-GS	Min.	FG-FGA	Pct	3PT-A	Pct	FT-FTA	Pct	O-D-R	Avg	Ast	To	PF-FO	Stl	Blk	Pts	Avg
1995-96	26-24	919	145-351	.413	45-127	.354	130-151	.861	54-111-165	6.3	143	118	75-3	42	4	465	17.9
1996-97	29-29	947	152-368	.413	75-187	.401	176-206	.854	33-108-141	4.9	139	84	53-0	62	4	555	19.1
Totals	55-53	1866	297-719	.413	120-314	.382	306-357	.857	87-219-306	5.6	282	202	128-3	104	8	1,020	18.5

Billups

BUFFALO JERSEY NUMBERS

00

Larry Anderson 57-58, 58-59

1

Glean Eddy 02-03, 03-04, 04-05, 05-06

Marcus Hall 07-08

Nate Tomlinson 08-09, 09-10, 10-11

2

Billy Boidock 02-03, 03-04, 04-05, 05-06

Poncho Hodges 91-92

James Inge 06-07

Shannon Sharpe 10-11

3

Craig Austin 77-78, 78-79, 79-80, 80-81

Trent Beckley 10-11

Joe Beckner 58-59, 59-60, 60-61

David Bolen 74-75, 75-76, 76-77, 77-78

Amadou Doumbouya 01-02, 02-03, 03-04

Matt Favaro 08-09

Kendall Hills 48-49, 49-50

Bob Hofman 70-71, 71-72, 72-73, 73-74

Terry Jamison 68-69, 69-70, 70-71

Duane Lewis 61-62, 62-63, 63-64

Leason McCloud 40-41

Martice Moore 95-96, 96-97

Samuel Morrison 53-54, 54-55

Daryl Mullin 71-72

Kenny Price 97-98, 98-99

George Redhair 55-56, 56-57

Karl Tait 64-65, 65-66, 66-67

Johnny Terrell 89-90, 90-91, 91-92, 92-93

Chuck Williams 65-66, 66-67, 67-68

Jose Winston 99-00, 00-01

4

Merle Abrams 53-54

John Addison 79-80

Lynn Baker 63-64, 64-65, 65-66, 66-67

Chauncey Billups 95-96, 96-97

Darrel Bolen 57-58

Jason Carter 01-02

Torrance Chapmon 87-88

Bruce Conway 48-49, 49-50, 50-51

Don Gunsales 59-60, 60-61

Kendall Hills 46-47

Bob Hofman 70-71, 71-72, 72-73, 73-74

Anders Jacobson 92-93

Eric Lee 60-61, 61-62, 62-63

Dave Mowbry 54-55, 55-56, 56-57

Andy Osborn 04-05, 05-06

Greg Price 90-91, 91-92

Mike Reid 84-85, 85-86

Jay Sfera 74-75, 75-76, 76-77

Gordon Tope 67-68, 68-69, 69-70

Jaquay Walls 98-99, 99-00

Scott Wedman 71-72

Doug Worthington 80-81

5

Bob Doll 39-40, 40-41

Valmer Erickson 50-51

Howard Frier 94-95, 95-96, 96-97, 97-98

Pat Frink 64-65, 65-66, 66-67, 67-68

Mike Gorman 78-79

Gordon Johnson 55-56, 56-57

Tony Lawrence 73-74, 74-75

Dudley Mitchell 68-69, 69-70, 70-71

Charles Mock 52-53, 53-54, 54-55

Jamahl Mosley 98-99, 99-00, 00-01

Jayson Obazuaye 02-03, 03-04, 04-05, 05-06

George Parsons 62-63, 63-64

Ed Price 61-62, 62-63

Marcus Relphorde 09-10, 10-11

Bob Rolander 48-49, 49-50

Tom White 75-76

Johnny Wilkes 80-81

Jeremy Williams 06-07

Stan Williams 59-60

Jerome Wright 71-72, 72-73

6

Donald Evans 46-47

Jack Froistad 48-49, 49-50

Don Hendricks 37-40

Elmer Kasari 45-46

Bob Kirchner 40-41

7

Russell Walseth 45-46, 46-47

8

Leason McCloud 39-40

9

Carr Basemann 48-49, 49-50

10

James Armatus 49-50, 50-51, 51-52, 52-53

Alec Burks 09-10, 10-11

Bob Bush 69-70, 70-71, 71-72

Oscar Carlson 60-61

Mike Chaussee 71-72

Jim Grant 53-54, 54-55

Brian Haldorson 79-80

Phil Hart 64-65

Ryan Kelley 08-09

Mickey Kern 66-67, 67-68, 68-69

Bruno Konopka 73-74, 74-75

Emmett Lewis 75-75, 76-77, 77-78, 78-79

Lonnie Melton 61-62, 62-63

Kenneth Munns 51-52, 52-53

Kerry Nash 86-87, 87-88

Ken Norman 55-56

Larry Pitts 57-58

Tony Pruitt 83-84, 84-85

Anthony Pulliam 91-92, 92-93

Curtis Rayford 80-81, 81-82

Lee Robbins 45-46, 46-47

Scott Senger 02-03, 03-04, 04-05, 05-06

Will Smith 96-97, 97-98, 98-99, 99-00

Johnny Terrell

Howard Frier

Pat Frink

Anthony Pulliam

Emmett Lewis

Josh Townsend

Mike Frink

Stevie Wise

Walter Bradley

Dameon Page

11

Asad Ali	89-90, 90-91
Michah Bell	97-98
Leroy Carter	94-95, 95-96
Dominique Coleman	05-06, 06-07
Kevin Cornish	81-82, 82-83
Toney Ellis	76-77, 77-78, 78-79, 79-80
Thomas Harrold	51-52, 52-53, 53-54, 54-55
Brad Helms	80-81, 81-82, 82-83
Cory Higgins	07-09, 08-09, 09-10, 10-11
Steve Jackson	87-88
Michael Lee	84-85, 85-86, 86-87
Michael Miller	74-75
Dick Nicholson	55-56, 56-57
Allan Pike	62-63
Fred Seely	65-66, 66-67, 67-68
Lew Thompson	63-64, 64-65
Josh Townsend	96-97
Tim Wedgeworth	68-69, 69-70
Gil Whissen	58-59, 59-60, 60-61, 61-62
Mill Wilkerson	70-71
Kyle Williams	98-99, 99-00
James Wright	01-02, 02-03

12

Barry Anderson	83-84, 84-85
Jack Anderson	49-50
Bob Bennett	56-57, 57-58
Alvin Berry	74-75, 75-76
Bill Cole	72-73, 73-74
Matt Daniel	94-95, 95-96
Martane Freeman	04-05, 05-06
Wilky Gilmore	60-61, 61-62
Pete Hefty	92-93, 93-94
Billy Houston	81-82, 82-83
Marlon Hughes	96-97, 97-98
Bob Jeangerard	51-52, 52-53
Brien Mattingly	02-03, 03-04
Ron Maulsby	68-69, 69-70, 70-71
William Peterson	53-54, 54-55, 55-56
Mike Rebich	65-66, 66-67, 67-68
Sam Sanders	99-00, 00-01
Norm Saunders	62-63, 63-64, 64-65
Billy Thompson	81-82, 82-83
Dwight Thorne II	06-07, 07-08, 08-09, 09-10
Gil Whissen	58-59, 59-60, 60-61, 61-62
Jose Winston	98-99
Stevie Wise	87-88, 88-89, 89-90, 90-91

13

Dave Beckom	78-79
Carl Bodam	66-67, 67-68
Joe Cooper	80-81
Chuck Gardner	63-64, 64-65, 65-66
Charles Gentry	90-91
Shane Harris-Tunks	09-10
David Harrison	01-02, 02-03, 03-04
Charlie Melvin	93-94, 95-96, 96-97, 97-98
Milt Mueller	61-62, 62-63
Xavier Silas	06-08
Ron Smith	68-69

14

Steve Ball	89-90
Javon Coney	07-09, 08-09, 09-10, 10-11
Joe Gingrich	55-56
Bob Joyce	62-63, 63-64, 64-65
Robert Lawson	51-52, 52-53
Dave Michaelson	56-57, 57-58
Wayne Millies	59-60, 60-61, 61-62
Brian Malis	87-88, 88-89
James Owsley	53-54
Mike Reid	82-83, 83-84
Tim Richardson	67-68, 68-69, 69-70
Robert Rolander	46-47
Kurt Schoenhoff	74-75, 75-76, 76-77, 77-78
Gerry Schroeder	57-58, 58-59
Jay Sfera	73-74, 74-75, 75-76, 76-77
Marc Teets	70-71, 71-72, 72-73
Joe Washington	78-79, 79-80, 80-81, 81-82
Scott Wedman	72-73, 73-74
Bob Yardley	54-55

15

Steve Axley	87-88
Edward Bentley	66-67
Walter Bradley	56-57, 57-58, 58-59
Rick Brownstein	96-97
Chris Copeland	02-03, 03-04, 04-05, 05-06
Darren Dunlap	84-85, 85-86
Jim Feeney	77-78
Mike Frink	63-64, 64-65
Grayal Gilkey	59-60, 60-61
Frank Gompert	51-52, 52-53
Lee Haven	71-72, 72-73, 73-74
Brad Helms	81-82, 82-83
Billy Law	90-91, 91-92
Mick Mansfield	54-55, 55-56
Larry McCoy	70-71, 71-72
Reggie Morton	88-89, 89-90
Greg Mueller	74-75, 75-76
Preston Slaughter	00-01, 01-02
Donald Smith	79-80
Greg Smith	67-68
Scoopy Smith	67-68, 68-69, 69-70
Josh Townsend	96-97, 97-98, 99-00
Martin Trotsky	39-40
Toby Veal	08-09
Terry Woodward	60-61, 61-62, 62-63

16

John Musgrove	39-40
---------------------	-------

17

Jim Hickey	39-40
Horace Huggins	45-46, 46-47

18

Marvin McClain	46-47
----------------------	-------

19

Dameon Page	92-93, 93-94
-------------------	--------------

20*

Milt Branch	64-65
Jim Cadle	55-56, 56-57
Jim Davis	61-62, 62-63, 63-64
Bob Jeangerard	53-54, 54-55
Billy Lewis	57-58, 58-59
Jack Magno	78-79, 79-80
Kermit McMurry	65-66, 66-67, 67-68
Cliff Meely	68-69, 69-70, 70-71
Wayne Millies	59-60, 60-61, 61-62
Dave Netherton	77-78, 78-79

21

Bob Bauers	64-65, 65-66, 66-67
Bud Bocker	67-68
Jim Buckeley	51-52, 52-53
Don Butler	59-60, 60-61
Carlton Carter	98-99, 99-00
Mel Coffman	53-54, 54-55, 55-56
Devon Gilchrist	96-97, 97-98
Sande Goltart	91, 92-93, 93-94, 94-95
Marcus Hall	03-04, 04-05, 05-06
Leo Hayward	56-57, 57-58
Brad Hunt	73-74, 74-75
Doug Layne	73-74
Nick Mohr	00-01, 01-02
Greg Mueller	72-73
Caleb Patterson	07-08
Jeff Penix	85-86, 86-87, 87-88, 88-89
Boyd Pickens	69-70, 70-71, 71-72
Andre Roberson	10-11
Gene Sparks	61-62, 62-63, 63-64
Billy Thompson	81-82, 82-83
Tim Wentz	74-75, 75-76

22*

Dan Becker	86-87, 87-88, 88-89
Ivan Erfert	65-66, 66-67, 67-68, 68-69
Wilky Gilmore	59-60
Burdette Halderson	52-53, 53-54, 54-55
Jeff Hughes	82-83
Jim Jochens	55-56, 56-57, 57-58
Tom Kennedy	71-72
Nathan Koonce	92-93, 93-94
David Logan	72-73, 73-74, 74-75, 75-76
Thomas McCann	61-62, 62-63
Doug Mitchell	70-71, 71-72, 72-73, 73-74
Milt Mueller	60-61, 61-62, 62-63
John Musciano	57-58, 58-59
Bart Needham	80-81, 81-82
Larry Vaculik	74-75, 75-76, 76-77, 77-78
Marc Van Burck	06-07
Mel Yarlott	63-64

23

Dennis Barber	51-52, 52-53
Ken Charlton	60-61, 61-62, 62-63
Mike Coleman	67-68, 68-69, 69-70
Ken Countryman	85-86, 86-87, 87-88
Matt Greenwald	01-02, 02-03
Bob Helzer	54-55, 55-56, 56-57
Alfred Hicks	75-76, 76-77

Keith Higgins	94-95
Robert Knous	66-67
Jack Lintz	63-64, 64-65, 65-66
Fred McDonald	73-74, 74-75
Kenneth Munns	51-52, 52-53, 53-54
Ernest Renfro	97-98, 98-99, 99-00
Brian Robinson	86-87, 87-88, 88-89
Richard Roby	04-05, 05-06, 06-07, 07-08
John Smith	70-71, 71-72, 72-73
Jacques Tuz	77-78, 79-80, 80-81, 81-82
Kirk Williams	92-93, 93-94

24

Matt Baskin	56-57, 57-58, 58-59
Donnie Boyce	91-92, 92-93, 93-94, 94-95
Jim Creighton	69-70, 70-71, 71-72
Ralph Fuller	63-64, 64-65
Trennis Jones	00-01, 01-02, 02-03, 03-04
Jay Humphries	80-81, 81-82, 82-83, 83-84
Bruce Hyink	66-67, 67-68, 68-69, 69-70
Mike Kinkki	67-68, 68-69
Levi Knutson	07-08, 08-09, 09-10, 10-11
Michael Lee	86-87, 87-88
Russ Lind	57-58, 58-59, 59-60
Nick Mohr	98-99, 99-00
Glen Piper	58-59, 59-60
Royce Tolley	77-78, 78-79, 79-80
Roger Voss	59-60, 60-61
Wilbert Walker	52-53, 53-54, 54-55
Cody Walters	89-90, 90-91
Frank Wilcox	55-56
Ron Wrigley	72-73, 73-74, 74-75
Gene Zyzda	59-60, 60-61, 61-62

25

Steve Aaker	70-71, 71-72, 72-73
Clayton Bullard	76-77, 77-78, 78-79
Tim England	71-72, 72-73, 73-74
Bruce Hyink	67-68, 68-69, 69-70
Vince Kelley	80-81, 81-82, 82-83, 83-84
Jim Ranglos	52-53, 53-54, 54-55, 55-56
Steve Rowe	64-65, 65-66, 66-67
Randy Robinson	88-89, 90-91, 91-92, 92-93
Gerry Schroeder	56-57
Glenn Sponholtz	61-62, 62-63, 63-64
Andrew Zehnder	07-08, 08-09
Gene Zyzda	59-60, 60-61, 61-62

30

Lamont Arrington	04-05, 05-06
Dave Bolen	75-76, 76-77, 77-78
Art Bunte	51-52, 52-53
Brian Cunningham	83-84, 84-85
Rob Gonzalez	81-82, 82-83
Rodell Guest	87-88
George Hannah	53-54, 54-55, 55-56
Lloyd Hutchinson	67-68, 68-69
Dave Jackson	59-60
David Lee	68-69
Michel Morandais	00-01, 01-02, 02-03, 03-04
Brian Robinson	85-86, 86-87, 87-88, 88-89
Don Walker	56-57, 57-58, 58-59

Richard Roby

Bob Bauers

Sande Goltart

Donnie Boyce

Jim Ranglos

Fred Edmonds

Cody Walters

Randy Downs

Don Yowell

Jim Barnes

31

Fred Edmonds.....	93-94, 94-95, 95-96, 96-97
Mike Flory.....	84-85
Jermyl Jackson-Wilson.....	06-07-08-09
Dwight Jones.....	97-98, 98-99
Pat Kelly.....	70-71
Mike Shell.....	69-70, 70-71
Roger Stokes.....	50-51
Steve Swanson.....	67-68, 68-69
John Tynan.....	02-03

32

Alan Barksdale.....	96-97
Tom Hinga.....	75-76, 76-77, 77-78, 78-79
Marcus King-Stockton.....	04-05, 05-06, 06-07, 07-08
Tyrone Manlove.....	98-99
Cornell Mann.....	90-91
Ben Mills.....	10-11
Tom Pitts.....	57-58
Ernest Renfroe.....	97-98
Joe Stephens.....	91-92, 92-93
Alex Stirvins.....	83-84, 84-85
Russell Tearney.....	80-81, 81-82, 82-83, 83-84
Mack Tuck.....	93-94, 94-95, 95-96
Brent Vaughn.....	86-87, 87-88, 88-89, 89-90

33

Julius Ashby.....	04-05, 05-06
Greg Benjamin.....	75-76, 76-77, 77-78, 78-79
Austin Dufault.....	08-09, 09-10, 10-11
Rodell Guest.....	88-89, 89-90, 90-91
Justin Harbert.....	00-01, 01-02
Poncho Hodges.....	92-93
David Kuosman.....	85-86, 86-87, 87-88
Jerry Williams.....	79-80

34

James Armatas.....	50-51
Ralph Becker.....	62-63
Don Branby.....	50-51
Casey Crawford.....	08-09, 09-10
Brad Davis.....	83-84, 84-85
Leo Hayward.....	57-58
James Hunter.....	88-89, 89-90, 90-91, 91-92
Stephane Pelle.....	99-00, 00-01, 01-02, 02-03

35

Jim Armatas.....	50-51
Darren Dunlap.....	83-84
Keegan Hornbuckle.....	09-10
Jo Jo Hunter.....	79-80, 80-81
Chase Perkowski.....	05-06, 06-07
Shaun Vandiver.....	88-89, 89-90, 90-91

40

John Amaya.....	50-51
J.R. Christ.....	97-98
Ted Kritza.....	94-95, 95-96
Woody Piirto.....	01-02
Don Walker.....	57-58, 58-59

41

Sean Kowal.....	06-07
Bob Lawson.....	50-51

42

Freddie Bryant.....	80-81, 81-82, 82-83, 83-84
Bruce Conway.....	50-51
Frank Javernick.....	57-58, 58-59, 59-60
Greg Jensen.....	93-94, 94-95, 95-96, 96-97
Larry Lackley.....	90-91
Antoine McGee.....	02-03, 03-04, 04-05, 05-06
Aki Thomas.....	97-98, 98-99, 99-00

43

Rich Frandeen.....	92-93, 93-94, 94-95
Brien Mattingly.....	04-05
Bobby Rutledge.....	77-78
Blair Wilson.....	00-01, 01-02, 02-03, 03-04

44

Trent Beckley.....	06-07, 07-08, 08-09, 09-10
Walt Bradley.....	57-58, 58-59
Lamar Harris.....	02-03, 03-04
D.J. Harrison.....	00-01, 01-02
Brian Johnson.....	77-78, 78-79, 79-80, 80-81
Bill Markham.....	88-89, 89-90, 90-91, 91-92
Chris Paddock.....	93-94
Charles Thompson.....	95-96
Torin Williams.....	84-85, 85-86, 86-87

45

Ted Allen.....	92-93, 93-94, 94-95
Randy Downs.....	82-83, 83-84, 84-85, 85-86
Dennis Griffin.....	95-96, 96-97
Hal McVey.....	50-51

50

Matt Bullard.....	85-86, 86-87
Richard Fox.....	99-00, 00-01
Jack Froistad.....	50-51
Jamahl Mosley.....	97-98
Jerry Olson.....	57-58, 58-59

52

Mark Dean.....	91-92, 92-93, 93-94
Ronnie DeGray.....	96-97, 97-98
Ron Roberts.....	82-83

54

Scott Wilke.....	84-85, 85-86, 86-87, 87-88
------------------	----------------------------

55

Kal Bay.....	06-07
Trey Eckloff.....	08-09, 09-10, 10-11
Jon Schulte.....	92-93
Don Yowell.....	82-83, 83-84, 84-85, 85-86

60

Jim Barnes.....	57-58
-----------------	-------

*indicates retired number.

ALL-TIME COLORADO ROSTER

The following information prior to 1940 is limited at best and thus some holes do exist. If you have additional information on yourself or someone on this list, please call the Sports Information Office at 303/492-5626.

Ted Allen

Matt Baskin

Chauncey Billups

Bud Bocker

Dominique Coleman

Joe Cooper

NAME YEARS PLAYED

A	
Aaker, Steve.....	1970-73
Abrames, Merle.....	1953-54
Accola, Edward.....	1911-13*
Ackerman, Carl.....	1926-27*
Acres, Stan.....	1926-27*
Addison, John.....	1979-80
Akins, Anthony.....	1944-45*
Ali, Asad.....	1989-91
Allen, Alex.....	1918-19*
Allen, Bill.....	1945-47
Allen, Edward.....	1903-07
Allen, R.K.....	1901-02
Allen, Ted.....	1992-95
Amaya, John.....	1949-52
Anderson, Barry.....	1983-85
Anderson, Bob.....	1941-42*
Anderson, Larry.....	1957-59
Andrew, Tyler.....	1904-05
Andrus, Ralph.....	1910-14
Arguella, Rick.....	1972-75
Armatas, James.....	1949-53
Arrington, Lamont.....	2004-06
Ashby, Julius.....	2004-06
Aurand, Edward.....	1904-07
Aurand, Harry.....	1907-11
Austin, Craig.....	1977-81
Axley, Steve.....	1987-88

B

Bagnall, Donald.....	1926-29
Baird, Kenneth.....	1945-46*
Baker, Howard.....	1934-35*
Baker, Lynn.....	1963-67
Ball, Steve.....	1989-90
Barber, Dennis.....	1951-53*
Barksdale, Alan.....	1996-97
Barnes, Jim.....	1957-58
Barnett, Barclay.....	1944-45*
Barnett, Kendrick.....	1944-45*
Bartlett, Chris.....	1924-28
Bartoe, Otto.....	1944-45*
Baskin, Matt.....	1956-59
Bauers, Bob.....	1964-67
Bay, Kal.....	2006-07
Beattie, Harold.....	1945-48
Becker, Dan.....	1986-89
Becker, Ralph.....	1962-63*
Beckley, Trent.....	2006-11
Beckner, Joe.....	1958-61
Beckom, Dave.....	1978-79
Bell, Micah.....	1997-98
Bell, Rod.....	1946-50
Bell, Rodney.....	1919-22
Bell, Thomas.....	1902-05
Benjamin, Greg.....	1975-79
Benner, George.....	1926-27
Bennett, Bob.....	1956-58
Bennett, Byron.....	1953-54*

NAME YEARS PLAYED

Bentley, Edward.....	1966-67*
Beresford, Howard.....	1916-19
Beresford, Lester.....	1913-17
Beresford, Robert.....	1912-14
Beresford, Stuart.....	1925-29
Berry, Alvin.....	1974-76
Besemann, Carr.....	1946-50
Billups, Chauncey.....	1995-97
Blancard, B.J.....	1923-24*
Board, Edward.....	1908-09*
Boatwright, Robert.....	1938-40
Bocker, Bud.....	1967-68
Bodam, Carl.....	1966-68
Bolen, Darrell.....	1957-58
Bolen, David.....	1974-78
Boidack, Billy.....	2002-06
Borden, John.....	1934-35*
Boyce, Donnie.....	1991-95
Bracy, Frank.....	1932-34
Bradley, Paul.....	1930-31
Bradley, Walter.....	1956-59
Branby, Don.....	1950-51
Branch, Milt.....	1964-65
Breckenridge, Robert.....	1916-20
Breene, Horace.....	1923-24
Brill, Marty.....	1937-38*
Brimmer, Chevis.....	2000-02
Britzman, Homer.....	1919-21
Brown, Henry.....	1933-36*
Brown, James.....	1918-21
Brownstein, Rick.....	1997-99
Brusse, Walter.....	1934-35*
Bryant, Freddie.....	1980-84
Buckley, John H.....	1917-18
Bulkeley, Jim.....	1951-53
Bullard, Clayton.....	1975-79
Bullard, Matt.....	1985-87
Bunger, Howard.....	1914-15
Bunte, Art.....	1951-53
Burdick, Ralph.....	1928-29*
Burke, John.....	1916-19
Burke, Robert.....	1915-17
Burks, Alec.....	2009-11
Burns, Lewis.....	1973-75
Burr, William.....	1935-37
Bush, Robert.....	1969-72
Butler, Donald.....	1959-61

C

Cadle, Jim.....	1955-57
Camerzell, Paul.....	1948-49*
Carder, Kyle.....	2005-06
Carlson, Oscar.....	1960-61
Caroon, Frank.....	1925-26*
Carpenter, Jim.....	1972-75
Carter, Carlton.....	1998-00
Carter, Jason.....	2001-02
Carter, Leroy.....	1994-96
Carver, Walter.....	1911-13

NAME YEARS PLAYED

Case, William.....	1947-48*
Cates, William.....	1939-40*
Challgren, Fenton.....	1928-32
Chapman, E. Gerry.....	1915-18
Chapman, Torrance.....	1987-88
Charlton, Ken.....	1960-63
Chaussee, Mike.....	1971-72
Chesney, Everett.....	1934-37
Chilson, Hatfield.....	1923-27
Christ, J.R.....	1997-98
Clay, Frank.....	1920-21
Clay, William.....	1949-51
Coffman, Charles.....	1925-30
Coffman, Melvin.....	1953-56
Cole, Bill.....	1972-74
Coleman, Dominique.....	2005-07
Coleman, Mike.....	1967-70
Collins, Ralph.....	1933-35
Coney, Javon.....	2007-11
Conger, Matt.....	1986-87*
Conway, Bruce.....	1948-51
Copeland, Chris.....	2002-06
Cooper, Henry.....	1911-12
Cooper, Joe.....	1980-81
Corich, Albert.....	1925-26
Cornish, Kevin.....	1981-83
Countryman, Ken.....	1985-88
Crawford, Casey.....	2008-10
Crawford, Del.....	1972-73
Creighton, Jim.....	1969-72
Cresto, Joseph.....	1910-12
Cummins, Jim.....	1972-73
Cunningham, Brian.....	1983-85
Curlee, Kenneth.....	1926-30

D

Daniel, Matt.....	1994-96
Davidson, Dave.....	1944-45
Davis, Brad.....	1983-85
Davis, Elwin J.....	1922-24
Davis, Jim.....	1961-64
Dean, Mark.....	1991-94
DeGray, Ronnie.....	1996-98
Dickey, Virgil.....	1923-25*
Dier, J.Q.....	1901-02*
Divisek, Frank.....	1912-15
Dolan, George.....	1944-45*
Doll, Robert.....	1939-42
Dollis, Frank.....	1907-08
Donovan, John.....	1913-14
Doumbouya, Amadou.....	2001-04
Downs, Randy.....	1982-86
Dufault, Austin.....	2008-11
Dunklee, George.....	1913-14*
Dunlap, Darren.....	1983-86
Dunlap, Reginald.....	1922-23*
Dunn, Paul.....	1913-16
Dunsmoor, Kurt.....	1972-75

Jim Davis

Mark Dean

Randy Downs

Ivan Erfert

Fred Edmonds

Martane Fremen

COLORADO BUFFALOES

Don Gunsauls

Burdette Halderson

D.J. Harrison

Jack Harvey

Jay Humphries

Jo Jo Hunter

NAME YEARS PLAYED

E

Eastman, Leslie.....	1916-19
Eckloff, Trey.....	2008-11
Eddy, Glean.....	2002-06
Edmonds, Fred.....	1993-97
Ellefson, Ray.....	1944-45*
Ellis, Clarence.....	1945-47
Ellis, Toney.....	1976-80
Elmburg, Eric.....	1990-91
Emery, Dick.....	1939-40*
England, Tim.....	1971-74
Engles, Chris.....	1972-73
Erickson, Valmer.....	1950-51*
Erfert, Ivan.....	1965-69
Estes, Donald.....	1927-28*
Evans, Allen.....	1915-16
Evans, Donald.....	1944-48
Evans, Karl.....	1921-23

F

Feeney, Jim.....	1977-78
Flory, Mike.....	1984-85
Folsom, Fred.....	1933-36
Foote, Warren.....	1946-47*
Fox, Carroll.....	1937-38*
Fox, Richard.....	1999-01
Frandeen, Richard.....	1992-95
Frazer, Harry.....	1935-36
Freeman, Martane.....	2004-06
Frier, Howard.....	1994-98
Frink, Michael.....	1963-65
Frink, Pat.....	1964-68
Froistad, Jack.....	1948-51
Fuller, Ernie.....	1945-48*
Fuller, Ralph.....	1963-65

G

Gamble, Bill.....	1933-35
Garcia, Gerardo.....	1989-90*
Gardner, Chuck.....	1963-66
Gasser, Brandon.....	
Gentry, Charles.....	1990-91
Gilchrist, Devon.....	1995-98
Gildersleeve, George.....	1901-03
Gilkey, Grayal.....	1959-61
Gilmore, Maurice.....	1959-62
Gingrich, Joe.....	1955-56
Golgart, Sande.....	1991-94
Gompert, Frank.....	1950-53
Gonzales, Rob.....	1981-83
Gorman, Mike.....	1978-79
Graeber, R.....	1918-19
Grant, James.....	1953-55
Graves, Harold.....	1930-31*
Green, Peter.....	1905-06*
Greene, Jerome.....	1949-50*
Greene, Jerry.....	1949-53
Greene, Ted.....	1974-75
Greenwald, Matt.....	2001-03
Greer, Charles.....	1965-66
Griffin, Dennis.....	1995-97
Griffin, Homer.....	1912-15
Grovenor, George.....	1931-34
Grove, Gene.....	1937-40
Guest, Rodell.....	1987-91
Gunsauls, Don.....	1959-61

NAME YEARS PLAYED

H

Hoase, Lester.....	1947-49*
Haldorson, Brian.....	1979-80*
Haldorson, Burdette.....	1951-55
Haley, James.....	1928-32
Hall, Marcus.....	2002-06, 07-08
Hamburg, George.....	1939-42
Handy, Phil.....	1923-24
Hannah, George.....	1953-56
Hannon, Reed.....	1940-41
Harbert, Justin.....	2000-02
Hardy, Lyman.....	1933-34*
Haring, Robert.....	1946-48
Harris, Elmer.....	1917-18
Harris, Lamar.....	2002-04
Harris-Tunks, Shane.....	2009-10
Harrison, D.J.....	1999-02
Harrison, David.....	2001-04
Harrold, Thomas.....	1953-55
Harshman, Frank.....	1962-63*
Hart, Phil.....	1964-65*
Haury, Gustav.....	1916-17
Harvey, Jack.....	1937-40
Haven, Lee.....	1971-74
Hayward, Leo.....	1956-58
Haywood, Charles.....	1902-03
Hefty, Pete.....	1992-94
Hendricks, Don.....	1937-40
Helms, Brad.....	1980-83
Helzer, Bob.....	1954-57
Hickey, Jim.....	1937-38*
Hicks, Al.....	1975-77
Higgins, Cory.....	2007-11
Higgins, Keith.....	1994-95
Hikes, Charlie.....	1936-39
Hill, Roy.....	1936-37*
Hills, Kendall.....	1946-50
Hingo, Tom.....	1975-79
Hodges, Pohcho.....	1991-93
Hofman, Bob.....	1970-74
Holbrook, Dudley.....	1924-25
Hollard, Bob.....	1958-59
Hornbuckle, Keegan.....	2009-10
Hospe, Paul.....	1908-09
Houston, Bill.....	1981-83
Houston, Robert.....	1908-09
Huggins, Horace.....	1945-47
Hughes, Jeff.....	1982-83*
Hughes, Marlon.....	1996-98
Humphries, Jay.....	1980-84
Hunt, Brad.....	1973-75
Hunt, Herbert.....	1929-30
Hunt, John.....	1945-46*
Hunter, Douglas.....	1960-61*
Hunter, James.....	1988-92
Hunter, Jo Jo.....	1979-81
Hutchinson, Lloyd.....	1967-69
Hyink, Bruce.....	1966-70

I

Inge, James.....	2006-07
------------------	---------

NAME YEARS PLAYED

J

Jackson, Dave.....	1959-60
Jackson, Steve.....	1987-88*
Jackson-Wilson, Jeryml.....	2006-09
Jacobson, Anders.....	1992-93*
James, Edward.....	1923-25
Jameson, Terry.....	1968-71
Javernick, Frank.....	1957-60
Jeangerard, Robert.....	1953-55
Jeffries, Paul.....	1946-47*
Jensen, Greg.....	1993-97
Jochems, Jim.....	1955-58
Johnson, Brian.....	1978-81
Johnson, Fred.....	1948-51
Johnson, Gordon.....	1955-57
Johnson, Victor.....	1922-23
Jones, Dwight.....	1997-99
Jones, Trennis.....	2000-03
Jonson, Ernie.....	1945-46*
Jorgensen, Glen.....	1944-45
Joyce, Bob.....	1962-65
Jump, Larry.....	1934-35*

K

Karst, Ralph.....	1951-52*
Kasari, Elmer.....	1944-46
Kelley, Ryan.....	2008-09
Kelley, Vince.....	1980-84
Kelley, William.....	1927-28
Kelly, Pat.....	1970-74
Kennedy, Donald.....	1933-34*
Kennedy, Tom.....	1971-72
Kern, Mickey.....	1966-69
Kerrigan, Thomas.....	1932-33*
King-Stockton, Marcus.....	2004-08
Kinkki, Mike.....	1967-69
Kirchner, Bob.....	1940-42
Kirkmeyer, Ted.....	1927-28
Kirkpatrick, Henry.....	1932-34*
Klaas, Bruce.....	1952-53*
Klabau, Robert.....	1946-48*
Knoche, Chris.....	1976-77
Knoche, Hank.....	1945-46
Knous, Robert.....	1966-67*
Knutson, Levi.....	2007-11
Koch, Kyle.....	1924-25
Konopka, Bruno.....	1973-75
Koonce, Nathan.....	1992-94*
Koop, Kenneth.....	1950-52
Kowal, Sean.....	2006-07
Kritza, Ted.....	1994-96
Kuosman, David.....	1985-89

L

Lager, Roy.....	1944-45*
Law, Alfred.....	1901-05
Law, Billy.....	1990-92
Lawrence, Tom.....	1972-75
Lawrence, Tony.....	1973-75
Lawson, Bob.....	1950-53
Layne, Doug.....	1973-74
LeCron, Leslie.....	1915-16
Ledbetter, Loy.....	1944-46

Brian Johnson

Mike Kinkki

Billy Law

Tony Lawrence

Leason McCloud

Nick Mohr

Larry Morris

Daryl Mullin

Jayson Obazuaye

Stephane Pelle

Boyd Pickens

Mike Reid

NAME	YEARS PLAYED
Lee, David	1968-69
Lee, Eric	1960-63
Lee, Michael	1983-87
Lefferdink, Merle	1929-34
Lenderman, Brent	1986-87*
Lenning, George	1922-24
Lewis, Billy	1957-60
Lewis, Duane	1963-64*
Lewis, Emmett	1975-79
Lewis, Harold	1922-23
Lewis, Michael	1923-24
Lewis, Stuart	1923-28
Ley, Bill	1947-50
Lind, Russ	1957-60
Lintz, Jack	1963-66
Lockley, Larry	1990-91*
Lockwood, Donald	1951-52*
Logan, Dave	1972-76
Loucks, Alan	1929-30*
Lutz, Aaron	1925-26*

M

MacKinnon, Henry	1923-24*
Magno, Jack	1978-80
Magnuson, Melvin	1930-31*
Maley, Frank	1922-23
Magno, Jack	1978-80
Manlove, Tyron	1998-99
Mann, Cornell	1990-91*
Mansfield, Mick	1954-56
Markham, Bill	1987-92
Mattingly, Brien	2002-05
Maulsby, Ron	1968-71
McCann, Thomas	1961-63
McClain, Marvin	1944-47
McClanahan, Kevin	1979-80*
McCloud, Leason	1939-42
McConnel, Bill	1925-26*
McCoy, Larry	1970-72
McDonald, Fred	1973-75
McFadden, John	1909-12
McGee, Antoine	2002-06
McGlone, Frank	1932-33*
McKinley, Reginald	1924-29
McKown, John	1934-35*
McMurry, Kermit	1966-68
McNeil, Orange	1910-12
McQuaid, Harold	1924-25*
McVey, Harold	1949-51
Meckle, Kyle	1944-45*
Meely, Cliff	1969-71
Melton, Lonnie	1961-63
Melvin, Charlie	1995-98
Merrill, Al	1939-40*
Metzger, Andrew	1946-48
Meyers, Floyd	1914-15
Michaelson, Dave	1956-58
Middlemist, Peter	1928-32
Miller, Jamie	1995-96
Miller, Louis	1946-47*
Miller, Michael	1974-75*
Millies, Wayne	1959-62

NAME	YEARS PLAYED
Milliken, William	1941-42*
Mills, Ben	2010-11
Mitchell, Doug	1970-74
Mitchell, Dudley	1968-71
Mock, Charles	1952-55
Mohr, Adrian	1962-63*
Mohr, Nick	1998-02
Molis, Brian	1987-89
Moore, Marlice	1995-97
Morandais, Michel	2000-04
Morris, Larry	1960-61*
Morrison, Samuel	1953-55
Morton, Reggie	1988-90
Mosher, Paul	1905-06
Mosley, Jamahl	1997-01
Mowbray, Dave	1954-57
Mueller, Greg	1972-76
Mueller, Milton	1961-63
Mullin, Daryl	1971-72
Munns, Kenneth	1951-54
Musciano, John	1957-59
Musgrove, John	1939-40*

N

Nash, Kerry	1986-88
Needham, Bart	1979-83*
Neighbors, Day	1931-35
Nelson, George	1918-19
Nelson, Lawrence	1930-31*
Nelson, Milo	1931-34
Nelson, Milton	1933-34
Netterton, Dave	1977-79
Newton, Charles	1944-45*
Newton, George	1929-33
Nichols, Dwight	1922-24*
Nicholson, Richard	1955-57
Nikkel, Eugene	1933-37*
Noggle, Alva	1916-20
Norman, Ken	1955-56*
Norman, Lloyd	1941-42*
Nuckolls, Heath	1941-42

O

Obazuaye, Jayson	2002-06
Ogle, Bernard	1924-25*
Oldham, Barney	1940-42
Olmstead, Joseph	1923-25
Olson, Jerry	1957-59
O'Mahoney, Thomas	1913-14
Osborn, Andy	2004-06
Owen, Bob	1960-61*
Owsley, James	1953-54*

P

Paddock, Chris	1993-94
Page, Dameon	1992-94*
Parton, Lemuel	1901-04
Parsons, George	1962-64
Pate, Earnest	1902-04
Patterson, Caleb	2007-08
Pelle, Stephane	1999-03

NAME	YEARS PLAYED
Pendell, L.C.	1904-05*
Penix, Jeff	1985-89
Perkowski, Chase	2005-07
Peters, Elmo	1936-38*
Peterson, William	1953-56
Pickens, Boyd	1969-72
Piirto, Woody	2001-02
Pike, Allan	1962-63*
Piper, Glen	1958-60
Pitts, Larry	1957-58*
Pitts, Tom	1957-58
Pjesky, Arnold	1948-49*
Poth, Chester	1946-47*
Price, Ed	1961-63
Price, Greg	1990-92
Price, Kenny	1997-99
Pruitt, Tony	1983-85
Pughe, J. Frank	1901-03
Pulliam, Anthony	1992-93
Puryear, Evard	1917-18
Putnam, Donald	1940-46

Q

Quinlan, Leslie	1923-24
Quinton, Gib	1936-37

R

Ragsdale, Duane	1944-45
Ranglos, James	1951-56
Ravenscroft, John	1937-39
Rawlings, Bob	1944-45*
Rayford, Curtis	1980-82
Rebich, Mike	1965-68
Redding, Frank	1913-15
Redhair, George	1955-57
Reid, Albert	1906-10
Reid, Mike	1982-86
Reid, Murray	1905-08
Reilley, Peter	1924-25
Relphorde, Marcus	2009-11
Renfroe, Ernest	1997-01
Reynolds, James	1912-14
Ribar, Peter	1932-33
Richardson, Tim	1967-70
Riley, Chester	1945-46*
Robbins, Lee	1945-47
Roberson, Andre	2010-11
Roberts, Ron	1982-83
Robinson, Brian	1985-89
Robinson, Randy	1988-93
Roby, Richard	2004-08
Roe, Herbert	1915-16*
Roemer, Oliver	1935-36*
Rogers, Eugene	1948-50
Rolander, Bob	1946-50
Roubas, Dorr	1929-30*
Rousey, Merle	1933-34*
Rowe, Steve	1964-67
Russell, Herbert	1927-29
Rutledge, Rob	1977-78

Ernest Renfroe

Kurt Schoenhoff

Freddie Shell

John Smith

John Smith

Will Smith

COLORADO BUFFALOES

Alex Stivrins

Mack Tuck

Jaques Tuz

Shaun Vandiver

Larry Vaculik

Joe Washington

NAME	YEARS PLAYED
S	
Sanders, Sam.....	2000-01
Saunders, Harold.....	1937-38*
Saunders, Norm.....	1962-65
Savage, Ray.....	1918-19
Schalk, Robert.....	1919-21
Schey, Theodore.....	1905-07
Schmidt, Paul.....	1939-41
Schoenhoff, Kurt.....	1974-78
Schrader, Don.....	1941-42*
Schreiber, Edmund.....	1933-36*
Schrepferman, Chester.....	1916-21
Schroeder, Gerry.....	1956-59
Schulte, Jon.....	1992-93
Schwartz, James.....	1936-38
Sciez, John.....	1962-63*
Scofield, Gerald.....	1932-36
Sears, Harold.....	1915-18
Sears, Thomas.....	1920-22
Seely, Fred.....	1965-68
Senger, Scott.....	2002-06
Sess, H.H.....	1901-02
Sferra, Jay.....	1973-77
Shakeshaft, Richard.....	1940-41
Sharp, Don.....	1946-47
Sharpe, Shannon.....	2010-11
Sharpe, Thomas.....	1922-23
Sheehan, Earl.....	1933-34*
Shell, Freddie.....	1969-71
Shepard, Richard.....	1934-37
Sherman, Paul.....	1924-25*
Scholander, Clifford.....	1932-36
Sidwell, Don.....	1936-39
Sievers, Tim.....	1924-25*
Silas, Xavier.....	2006-08
Simmons, Harry.....	1936-38
Slater, Robert.....	1935-37
Slaughter, Preston.....	2001-02
Sloan, Robert.....	1945-46*
Smiley, Tim.....	1971-72
Smith, Donald.....	1979-80*
Smith, Ed.....	1924-28
Smith, Greg.....	1967-68
Smith, Howard.....	1919-23
Smith, John.....	1970-73
Smith, Keene.....	1945-47
Smith, Keith.....	2004-05
Smith, Raymond.....	1902-04
Smith, Ron.....	1968-69
Smith, Scoopy.....	1967-70
Smith, Tupper.....	1944-45
Smith, Will.....	1996-00
Snyder, Earl.....	1905-09
Spanger, Peter.....	1924-25*
Spaulding, Caswell.....	1927-30*
Sparks, Gene.....	1961-64
Sponholtz, Glenn.....	1962-64*
Stagner, Lowell.....	1933-36*
Stark, Jim.....	1945-46*
Stephens, Joe.....	1991-92
Stewart, Bob.....	1950-53

NAME	YEARS PLAYED
Stirling, Jack.....	1941-46
Stivrins, Alex.....	1983-85
Stocker, Harry S.....	1907-10
Stokes, Roger.....	1948-51
Strain, Dean.....	1940-41
Strannigan, William.....	1938-39
Stratton, George.....	1904-08
Swanson, Steve.....	1967-69
Sweeney, Bob.....	1947-48

T	
Tait, Karl.....	1964-67
Talbot, Benjamin.....	1915-16
Taylor, Ray.....	1909-12
Tearney, Russell.....	1980-84
Teets, Marc.....	1970-73
Terrell, Johnny.....	1989-93
Thomas, Aki.....	1997-00
Thompson, Billy.....	1981-83
Thompson, Charles.....	1995-96
Thompson, Lew.....	1963-65
Thorne II, Dwight.....	2006-10
Thurman, Don.....	1937-40
Tiefel, Doug.....	1971-72
Tolley, Royce.....	1976-80
Tomlinson, Nate.....	2008-11
Tope, Gordon.....	1967-70
Touhy, George.....	1921-23
Townsend, Josh.....	1996-98, '99-00
Trotsky, Martin.....	1939-42
Trudgian, William.....	1903-05
Tuck, Mack.....	1993-96
Tucker, Wayne.....	1948-51
Tuz, Jacques.....	1977-82
Tynan, John.....	2002-03

U	
Unger, Arthur.....	1936-39

V	
Vaculik, Larry.....	1974-78
Van Burck, Marc.....	2006-07
Van Dem, Scott.....	1978-79*
Vandiver, Shaun.....	1988-91
Van Valkenburgh, Brent.....	1928-30
Vaughan, Brent.....	1986-90
Vavra, Gene.....	1944-45*
Veal, Toby.....	2008-09
Vidal, Louis.....	1920-22
Vincent, Wendell.....	1912-15
Vinson, Tim.....	1976-77*
Voss, Roger.....	1959-61

W	
Waite, George.....	1923-27
Walker, Don.....	1956-59
Walker, Patrick.....	1915-16*
Walls, Jaquay.....	1998-00
Walseth, Russell.....	1945-48
Walter, Wilbert.....	1951-55
Walters, Cody.....	1989-91

NAME	YEARS PLAYED
Walters, Karl.....	1920-24
Warner, Arthur.....	1917-18*
Warnick, William.....	1908-09*
Washington, Joe.....	1978-82
Wedgeworth, Tim.....	1968-70
Wedman, Scott.....	1971-74
Wente, Tom.....	1974-76
Whissen, Gil.....	1958-62
White, Byron.....	1934-38
White, Clayton.....	1931-33
White, M.R.....	1930-31*
White, Tom.....	1975-76
Wilcox, Frank.....	1955-56*
Wilke, Scott.....	1984-88
Wilkerson, Mill.....	1970-71
Wilkes, Johnny.....	1980-81*
Willard, Lee.....	1918-22
Willcox, James.....	1937-39
Williams, Alfred.....	1989-90*
Williams, Calvin.....	2005-06
Williams, Chuck.....	1965-68
Williams, Jeremy.....	2006-07
Williams, Jerry.....	1979-80*
Williams, Kirk.....	1992-94
Williams, Kyle.....	1998-00
Williams, Marty.....	1971-73
Williams, Stan.....	1959-60
Williams, Torin.....	1984-87
Williams, Vern.....	1919-21
Wilson, Blair.....	2000-04
Wilson, William.....	1944-45*
Winn, Homer.....	1929-30*
Winston, Jose.....	1998-01
Wise, Steve.....	1987-91
Wiseberg, Gary.....	1924-25*
Wittermyer, George.....	1924-25*
Wolf, John J.....	1902-05
Woodward, Terry.....	1960-63
Woolfork, Ron.....	1989-90*
Worthington, Doug.....	1980-81
Wright, James.....	2001-02
Wright, Jerry.....	1971-73
Wright, Myron.....	1913-16
Wright, Rene B.....	1905-07
Wrigley, Ron.....	1972-75
Wynne, Tom.....	1988-90*

Y	
Yardley, Bob.....	1954-55
Yarlott, Mel.....	1963-64*
Yocum, Howard.....	1931-34
Young, Victor.....	1925-26*
Yowell, Don.....	1982-86

Z	
Zazoni, John.....	1922-23*
Zehnder, Andrew.....	2007-09
Zerschling, Keith.....	1945-46*
Zyzda, Gene.....	1959-62

* did not letter

Scott Wedman

Gil Whissen

Stan Williams

Jose Winston

Steve Wise

Ron Wrigley

HISTORY

CHAUNCEY BILLUPS

One of the most talented players in Colorado basketball history, Billups helped transform the Buffaloes into an NCAA tournament contender in the two years he played at CU. His hard work, dedication and exceptional basketball skills not only drew the attention of college basketball aficionados, but of professional teams as well. Billups was the No. 3 overall selection of the first round of the NBA Draft in 1997 by the Boston Celtics. As a captain of the Detroit Pistons, Billups led the team to the NBA championship in 2004 earning the NBA Finals Most Valuable Player award by averaging 21 points and 5.2 assists in the five games.

NBA

- ▶ third pick in the 1997 NBA draft (Boston Celtics)
- ▶ helped lead the Detroit Pistons to the 2004 NBA title
- ▶ named the Most Valuable Player for the NBA Finals, averaging 21 points and 5.2 assists in five games
- ▶ helped lead Nuggets to a franchise-best 54 wins, the most since moving to the NBA
- ▶ ranks fifth in 3-Pointers Made (1,735 as Oct. 2011)
- ▶ ranks fourth in 3-Point Goal Attempts (4,462 as Oct. 2011)
- ▶ ranks fifth in Free Throw Percentage in NBA history (.894 as Oct. 2011)

Olympics

- ▶ selected to be a part of Team USA that competed at the 2007 FIBA Americas Championship, a qualifying tournament for the Beijing Olympics
- ▶ played for USA Basketball's Men's 22-and-under team against the Dream Team III during the summer of 1996
- ▶ played at the 1995 Olympic Festival in Denver, competing for the North team that won the gold medal
- ▶ played for Team USA at 2010 FIBA Summer World Championships in Turkey (9-0, Gold Medal)

Colorado

- ▶ led the Buffs to their first NCAA Tournament in over two decades, where CU topped perennial power Indiana in the opening round of the 1997 tournament
- ▶ as a sophomore was named a first-team All-American by Basketball News, becoming the eighth All-American in Colorado history; named first team All-Big 12 by the league coaches and Associated Press in 1996-97
- ▶ in two seasons in Boulder, averaged 18.5 points, 5.6 rebounds, 5.1 assists in 55 games; also connected on 120 3-pointers and shot .857 (306-for-357) from the free throw line
- ▶ set a then-CU freshman record (465 points) and currently holds record with 143 freshman assists

George Washington High School

- ▶ named Mr. Colorado Basketball three times and in 1995 was a McDonald's High School All-American
- ▶ averaged 23.8 ppg. during his four-years
- ▶ holds the school record in scoring average by a freshman (17.9 ppg.)
- ▶ remains first player at CU to score over 1,000 career points in only two seasons
- ▶ second fastest player to record 500 points scored in only 28 games played

Gold Medal with Team USA (Tournament of Americas Olympic Qualifiers)

2004 NBA Finals MVP

2004-05 NBA All-Defense Second Team

2006, 2007, 2008, 2009 NBA All-Star

2005-06 All-NBA Second Team

2005-06 NBA All-Defense Second Team

2006-07 All-NBA Third Team

2008-09 NBA Sportsmanship Award

2008-09 All-NBA Third Team

2010 NBA All-Star

CAREER SEASON AVERAGES

Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
97-98	BOS	51	44	25.4	.390	.339	.817	0.8	1.4	2.2	4.3	1.5	0.0	2.31	2.31	11.1
97-98	TOR	29	26	31.7	.349	.316	.919	0.8	1.9	2.7	3.3	1.0	0.1	1.93	1.86	11.3
98-99	DEN	45	41	33.1	.386	.362	.913	0.5	1.6	2.1	3.8	1.3	0.3	2.18	2.56	13.9
99-00	DEN	13	5	23.5	.337	.171	.841	0.6	2.0	2.6	3.0	0.8	0.2	1.85	2.08	8.6
00-01	MIN	77	33	23.3	.422	.376	.842	0.4	1.6	2.1	3.4	0.7	0.1	1.44	2.31	9.3
01-02	MIN	82	54	28.7	.423	.394	.885	0.4	2.3	2.8	5.5	0.8	0.2	1.68	2.06	12.5
02-03	DET	74	74	31.5	.421	.392	.878	0.5	3.2	3.7	3.9	0.8	0.2	1.81	1.84	16.2
03-04	DET	78	78	35.4	.394	.388	.878	0.4	3.1	3.5	5.7	1.1	0.1	2.42	2.27	16.9
04-05	DET	80	80	35.9	.442	.426	.898	0.6	2.8	3.4	5.8	1.0	0.1	2.25	2.42	16.4
05-06	DET	81	81	36.1	.418	.433	.894	0.5	2.6	3.1	8.6	0.9	0.1	2.10	1.98	18.5
06-07	DET	70	70	36.2	.427	.345	.883	0.3	3.1	3.4	7.2	1.2	0.2	2.00	2.30	17.0
07-08	DET	78	78	32.3	.448	.401	.918	0.5	2.2	2.7	6.8	1.3	0.2	2.05	1.67	17.0
08-09	DEN	77	77	35.3	.420	.410	.913	0.4	2.6	3.0	6.4	1.2	0.2	2.25	2.05	17.9
08-09	DET	2	2	35.0	.333	.286	.900	0.5	4.5	5.0	7.5	1.5	0.5	2.00	1.50	12.5
09-10	DEN	73	73	34.1	.418	.386	.910	0.3	2.8	3.1	5.6	1.1	0.1	2.42	2.10	19.5
10-11	DEN	51	51	32.3	.438	.441	.923	0.2	2.2	2.5	5.3	1.0	0.2	2.53	1.84	16.5
10-11	NY	21	21	31.6	.403	.328	.902	0.6	2.5	3.1	5.5	0.9	0.1	2.29	2.48	17.5
Career		982	888	32.3	.417	.389	.894	0.5	2.5	2.9	5.6	1.0	0.2	2.09	2.12	15.5
All-Star		5	0	19.0	.455	.320	.750	0.4	1.8	2.2	5.0	0.4	0.0	1.60	1.00	10.2

CAREER SEASON TOTALS

Year	Team	G	GS	MIN	FGM-A	3PM-A	FTM-A	OFF	DEF	REB	AST	STL	BLK	TO	PF	PTS
97-98	BOS	51	44	1,296	177-454	64-189	147-180	40	73	113	217	77	2	118	118	565
97-98	TOR	29	26	920	103-295	43-136	79-86	22	55	77	97	30	2	56	54	328
98-99	DEN	45	41	1,488	191-495	85-235	157-172	24	72	96	173	58	14	98	115	624
99-00	DEN	13	5	305	34-101	7-41	37-44	8	26	34	39	10	2	24	27	112
00-01	MIN	77	33	1,793	248-587	73-194	144-171	32	126	158	260	51	11	111	178	713
01-02	MIN	82	54	2,355	348-823	124-315	207-234	35	191	226	450	66	17	138	169	1,027
02-03	DET	74	74	2,330	366-870	149-380	318-362	38	235	273	287	63	15	134	136	1,199
03-04	DET	78	78	2,759	392-996	130-335	404-460	35	241	276	446	84	8	189	177	1,318
04-05	DET	80	80	2,868	404-913	165-387	343-382	48	223	271	464	81	9	180	194	1,316
05-06	DET	81	81	2,924	423-1,012	184-425	465-520	41	211	252	699	71	8	170	160	1,495
06-07	DET	70	70	2,533	348-815	109-316	386-437	23	214	237	502	84	17	140	161	1,191
07-08	DET	78	78	2,522	393-877	137-342	401-437	42	170	212	529	101	17	160	130	1,324
08-09	DEN	77	77	2,718	403-959	160-390	409-448	31	198	229	491	90	17	173	158	1,375
08-09	DET	2	2	69	7-21	2-7	9-10	1	9	10	15	3	1	4	3	25
09-10	DEN	73	73	2,489	402-962	157-407	466-512	25	203	228	409	82	9	177	153	1,427
10-11	DEN	51	51	1,696	235-356	105-238	265-287	12	113	125	271	52	12	129	94	840
10-11	NY	21	21	663	104-258	41-125	119-132	13	52	65	116	19	2	48	52	368
Career		982	888	31,684	4,578-10,974	1,735-4,462	4,356-4,874	470	2,412	2,882	5,465	1,022	163	2,049	2,079	15,247
All-Star		5	0	95	20-44	8-25	3-4	2	9	11	25	2	0	8	5	5

BUFFS IN THE PROS

Chauncey Billups

**Boston Celtics, 1997-98 • Toronto Raptors, 1997-98 • Denver Nuggets, 1998-2000
• Minnesota Timberwolves, 2000-02 • Detroit Pistons, 2002-08 • Denver Nuggets, 2008-11
• New York Knicks, 2011-present**

One of the most talented players in Colorado basketball history, Chauncey Billups helped transform the Buffaloes into an NCAA tournament contender in the two years he played in Boulder. His hard work, dedication and exceptional basketball skills not only drew the attention of college basketball aficionados, but of professional teams as well. Billups was the No. 3 overall selection of the first round of the NBA Draft in 1997 by the Boston Celtics. As a captain of the Detroit Pistons, he led the team to the NBA championship in 2004 earning the NBA Finals Most Valuable Player award honors by averaging 21 points and 5.2 assists in the five games.

NBA

- Five-time NBA All-Star (2006, 2007, 2008, 2009, 2010).
- helped lead the Nuggets to a franchise-best 54 wins in 2008-09, the most since moving to the NBA.
- ranks fourth all-time in NBA 3-point attempts (4,462).
- ranks fifth all-time in NBA free throw percentage (.894).
- ranks fifth in 3-pointers made (1,735).
- NBA Champion (2004) • NBA Finals MVP (2004).
- Five-time NBA All-Star (2006–2010)
- All-NBA Second Team (2006)
- Two-time All-NBA Third Team (2007, 2009).
- Two-time NBA All-Defensive Second Team (2005–2006) • J. Walter Kennedy Citizenship Award (2008)
- NBA Sportsmanship Award (2009).

Colorado

- led the Buffs to their first NCAA Tournament in over two decades, where CU topped perennial power Indiana in the opening round of the 1997 tournament.
- as a sophomore was named a first-team All-American by *The Basketball News*, becoming the eighth All-American in Colorado history; named 1996-97 All-Big 12 first team by the league coaches and *Associated Press*.
- In two seasons in Boulder, averaged 18.5 points, 5.6 rebounds, 5.1 assists in 55 games; also connected on 120 3-pointers and shot .857 (306-for-357) from the free throw line.
- set a then-CU freshman record (465 points) and currently holds freshman record with 143 assists.

Chauncey Billups became CU's first-ever lottery pick in the 1997 NBA Draft.

Donnie Boyce finished his four-year career as CU's all-time leading scorer, however his promising NBA career was cut short by a broken leg.

Donnie Boyce

Atlanta Hawks, 1995 • San Antonio Spurs, 1996-97

Ranking third all-time on Colorado's all-time leading scorer, Donnie Boyce completed his collegiate career in 1994-95 with 1,995 career points. However, Boyce's career ended prematurely when he broke his leg during the first half of CU's 1995 Big Eight Tournament game against Oklahoma. During his career in Boulder, Boyce was named All-Conference three times, twice on the league's first team. Boyce also held school records for games started (107), field goals attempted (1,648), free throws made (480) and free throws attempted (721). In four consecutive seasons (1991-95), Boyce led the Buffaloes in scoring, and led the Big Eight in scoring (league games only) as a junior (26.8 ppg). A gifted player on all levels, Boyce will be remembered as one of the greatest players in CU and Big Eight history.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
8	9-23	.391	2-4	.500	10	3	3	24	3.0

Matt Bullard

Matt Bullard

Houston Rockets, 1990-1994, 1996-98 • Atlanta Hawks, 1995-96

As a freshman, Matt Bullard was named to All-Freshman team and was honorable mention All-Big Eight. The next year he led the team in both scoring (16.6 ppg) and rebounding (9.3). He finished the 1986 season ranked 18th in the country in field goal percentage. Bullard joined the Rockets as a free agent in 1990, and was a member of Houston's 1994 NBA Championship team. He is the third-leading three-point shooter in franchise history.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
426	865-2033	.425	188-248	.758	866	396	142	2312	5.4

Alec Burks

Utah Jazz, 2011-present

An electrifying guard for two years in Boulder, Burks showcased on a nightly basis he was something special in a Buffs uniform. The holder of numerous school records in just two years, Burks holds the freshman (512) and sophomore (779) scoring records for those seasons. His career 19.0 points per game average ranks third all-time behind CU greats, Cliff Meely (24.3) and Shaun Vandiver (20.6). Named to the Big 12 Conference and NIT All-Tournament teams, Burks was also a conference unanimous first team selection, in addition being named a finalist (top 20) for John R. Wooden list in 2010-11. Burks scored a career-best 36 points (w/ personal-high 12 field goals) in an upset win over No. 9/8 Missouri (Jan. 8, 2011). He's the 18th player in school history to score that many in single game and the 36-point performance was the third highest at the Coors Events Center.

Alec Burks became CU's second lottery pick in the 2011 NBA Draft.

Jim Creighton

Atlanta Hawks, 1975-76

After playing in the shadows of Cliff Meely for two years, Jim Creighton came into his own during his junior and senior seasons. He quickly became a stalwart performer for the Buffs. Not big for a center (6-7, 190), Creighton played much bigger with his great jumping ability. Following an excellent senior season, he was named to the NCAA's District V All-Star squad. Creighton enjoyed a one-year stint with the Atlanta Hawks. Used primarily for his defensive ability, he played in 32 games, averaging one point and 1.4 boards per game.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
32	12-43	.279	7-16	.438	45	4	2	31	1.0

Jim Creighton made the jump from Boulder to Atlanta and the NBA's Hawks.

Jim Davis

St. Louis/Atlanta Hawks, 1967-72 • Houston Rockets, 1972 • Detroit Pistons, 1972-75

Jim Davis guided Colorado to two Big Eight championships during a brilliant three-year career. During that time, Davis emerged as one of the school's all-time top rebounders (863 boards) and scorers (1,110 points). In addition to being a fine rebounder and scorer, Davis was also known for his defensive skills. As a professional ball player, Davis played for three different clubs, St. Louis/Atlanta, Houston and Detroit. His most successful seasons were spent with St. Louis/Atlanta as he averaged 7.9 points per game and totaled 1,484 career boards.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
545	1353-2914	.457	766-1137	.674	2563	631	59*	3408	6.3

**Total includes only 73-74 and 74-75 seasons.*

Jim Davis played in over 500 games in the NBA and hauled in almost 1,500 career rebounds.

Robert Doll

St. Louis Bombers, 1946-48 • Boston Celtics, 1948-50

One of the key players for Coach Forrest "Frosty" Cox's 1941-42 Big Seven championship squad, Robert "Ichabod" Doll was known for his aggressive defense as he was named a unanimous first-team All-Conference player following his senior season. That same year, he also garnered All-America honors in *Look*, *Pic* and *Time* magazines. In 1940, Doll led the Buffaloes to bids in both the NCAA Tournament and NIT. He was named the NIT Most Valuable Player after averaging 15.5 points per game. Two years later, Doll was named a consensus second team All-American and led Colorado to its first Final Four. Doll played professionally for two years with the St. Louis Bombers 1946, then joined the Boston Celtics as a free agent. During his two-year stint with the Celtics, Doll averaged 8.4 points and 1.4 assists per game during his pro career.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
94	265-7850	.337	155-231	.671	NA	225	NA	685	7.3

Pat Frink

Cincinnati Royals, 1968-69

Known as an excellent shooter, Pat Frink finished his career at Colorado as the second leading scorer in Buff basketball history at that time (1,288 points). He accomplished that feat even though he missed the 1966 season due to a knee injury. Frink was also chosen as a member of the second-team academic All-America squad in 1968. After graduation, Frink went on to play professionally with the Cincinnati Royals for one season. While a member of the ABA team, he played in 48 games and averaged 2.6 points per game.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
48	50-147	.340	23-29	.793	41	55	NA	123	2.6

Pat Frink currently ranks No. 16 on CU's all-time scoring list.

Chuck Gardner

Denver Rockets, 1967-68

Chuck Gardner led the Buffs his senior year in scoring (20.2 ppg), rebounding (9.8 rpg), field goal percentage (.524) and free throw percentage (.650). A two-time All-Big Eight selection, Gardner was also chosen as a scholastic All-American his senior season. His excellent touch around the basket and dangerous hook shot enabled him to be an outstanding inside scorer. Although he only played one year professionally, he did record some notable marks with the ABA's Denver Rockets. In 42 games, he averaged 4.7 points and 3.2 boards per game.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
42	71-175	.408	55-79	.696	136	13	NA	197	4.7

David Harrison

Indiana Pacers, 2004-08

David Harrison had his best season with the Buffs during his junior year leading the Buffaloes in scoring (17.1 ppg.) and shooting an impressive 63.1 percentage from the field. The seven-foot, 250-pound presence led the Big 12 Conference in field goal percentage and more impressively was third nationally. What turned out to be his third and final season in Boulder (opted for the NBA draft), Harrison was drafted No. 29 of the first round by Indiana. In four seasons with the Pacers he averaged 5.0 points, 2.9 rebound a game, and shooting 53 percent from the field. Although his NBA career would not produce the numbers he performed in college, Harrison is currently the CU blocked shot record holder (225) and eclipsed the 1,000-point barrier (1,317 pts.). Harrison holds or shares every blocked shot record in school history and helped the Buffs to the 2002-03 NCAA Tournament and a 2003-04 NIT appearance.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Asst.	Stl.	Blks.	Pts.	Avg.
189	374-706	.530	201-383	.525	549	47	64	185	949	5.0

In three years at CU, David Harrison holds all of the school's blocked shot records. He's the only player in school history to have a pair of triple-doubles.

Jay Humphries

Phoenix Suns, 1984-88 • Milwaukee Bucks, 1988-92 • Utah Jazz, 1992-1995

Jay Humphries had an outstanding career at CU, as he was elected twice for both All-America and All-Conference honors. Humphries is the current all-time leader in both steals (309) and assists (586), evidence of both his great quickness and ball handling abilities. Humphries finished his career with the Utah Jazz, after spending four seasons with Phoenix and four with Milwaukee. He reached two milestones in 1992-93, tallying his 4,000th assist and 8,000th point. He averaged a career-high 15.3 points per game in 1989-90, and never averaged under 7.5 points per game. Humphries joined the Jazz on draft day '92, when he was traded from Milwaukee to Utah.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
794	3564-7484	.476	1586-2021	.785	2033	4424	1161	8938	11.3

Jay Humphries, CU's all-time steals leader and two-time All-American, scored almost 9,000 points in his 11-year NBA career.

Cliff Meely

Houston Rockets, 1971-76 • Los Angeles Lakers, 1976

One of two players in Colorado basketball history to have his jersey number retired (20), Cliff Meely was named an All-American following the 1970-71 season. Meely was truly a graceful performer who could shoot from anywhere on the court. He finished his career at CU possessing eight Big Eight Conference marks and 16 school records, including at the time CU's all-time scoring record (1,940 points). He still owns the school mark averaging 24.3 points per game. Meely transferred to CU as a junior college All-American from Northeastern JC. While there, he scored 40 or more points on five separate occasions. Meely played in more than 300 professional games over six seasons with the NBA's Houston Rockets and Los Angeles Lakers. He averaged 8.7 points and 5.6 boards per game throughout his career with the Rockets, only playing in 20 games with the Lakers at the end of the 1975-76 season.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
318	1121-2687	.417	416-616	.675	1703	398	58	2658	8.4

*Total includes only 73-74, 74-75 and 75-76 seasons.

Cliff Meely scored over 2,500 points in his NBA career with the Houston Rockets and L.A. Lakers.

Alex Stivrins

Seattle SuperSonics, 1985-86 • Phoenix Suns, 1992-93 • Atlanta Hawks, 1992-93
• Los Angeles Clippers, 1992-93 • Milwaukee Bucks, 1992-93

Alex Stivrins led Colorado in rebounding both years he was a Buff, and finished sixth in the country in 1985. He finished his collegiate career at CU with averages of 13.9 points and 10.4 rebounds per game. His first year in the NBA was spent with the Seattle SuperSonics, in 1985-86. Following that he played in both the CBA and the Italian League before returning to the NBA ranks in 1992-93. That season, he had stints with four different teams.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
22	20-43	.465	4-8	.500	22	4	2	44	2.0

Alex Stivrins ranked 18th in career rebounding (583) and 46th in scoring (777 pts.) at CU.

Scott Wedman

Scott Wedman

Kansas City Kings, 1975-81 • Cleveland Cavaliers, 1981-82 • Boston Celtics, 1982-87

Scott Wedman provided the backbone for CU basketball in the early '70s. Head Coach Sox Walseth called Wedman "one of the best we've ever had here." With his great touch, he was smooth as silk with the ball, and was also a big factor on the boards. Wedman's outstanding play earned him All-Big Eight honors in both his junior and senior seasons. Wedman began his professional career with the NBA's Kansas City franchise, where he played for six seasons. While there, he averaged 17.4 points per game and 6.0 rebounds in 466 games. He was traded to Cleveland for the '81-82 season and then was sent to Boston where he averaged 5.6 points per game in 301 contests.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
856	4778-9907	.482	1387-1753	.791	3865	1642	765	11027	12.9

Chuck Williams

Chuck Williams

Denver Nuggets, 1971-72, 1975-76 (ABA); 1976-77 (NBA) • Kentucky Colonels, 1972-75 • Buffalo Braves, 1977-78

A floor leader, Chuck Williams was known for his precision passing, slashing drives to the basket and his tenacious defense. He possessed exceptional quickness and speed. Following a serious knee injury his junior year, he rebounded his final campaign to have an excellent season. Williams began his professional basketball career with Denver. He played in 163 games with the Nuggets franchise during two different stints in both the ABA and NBA, and had a scoring average of 9.8 points per game. He also played for three years with the ABA's Kentucky Colonels and finished his career with the Buffalo Braves.

Total Career Stats

G	FGM-FGA	Pct.	FTM-FTA	Pct.	Reb.	Ast.	Stl.	Pts.	Avg.
236	810-1679	.482	507-644	.787	504	852	163	2127	9.0

COLORADO PLAYERS DRAFTED PROFESSIONALLY

***Scott Wedman**, No. 2 overall Memphis/ABA, 1974
Chauncey Billups, No. 3 overall Boston/NBA, 1997
 ***Scott Wedman**, No. 6 overall KC-Omaha/NBA, 1974
 ***Cliff Meely**, No. 7 overall San Diego Clippers/NBA, 1971
Alec Burks, No. 12 overall Utah Jazz/NBA, 2011
Jay Humphries, No. 13 overall Phoenix/NBA, 1984
Shaun Vandiver, No. 25 overall Golden State/NBA, 1991
Pat Frink, No. 27 overall Cincinnati/NBA, 1968
David Harrison, No. 29 overall Indiana/NBA, 2004
Jim Davis, No. 29 overall Detroit/NBA, 1964
Ken Charlton, No. 32 overall Cincinnati/NBA, 1963
 ***Jim Creighton**, No. 39 overall Seattle/NBA, 1972
Donnie Boyce, No. 42 overall Atlanta/NBA, 1995
Jaquay Walls, No. 56, Indiana/NBA, 2000
Alex Stivrins, No. 75, Seattle/NBA, 1985
Chuck Williams, No. 77, Philadelphia/NBA, 1968
Chuck Gardner, No. 81, Baltimore/NBA, 1966
Joe Cooper, No. 96, New Jersey/NBA, 1981
Wilky Gilmore, No. 98, St. Louis/NBA, 1962
Dave Logan, No. 139, Kansas City/NBA, 1976
JoJo Hunter, No. 146, Milwaukee/NBA, 1981
Lee Haven, No. 146, Portland/NBA, 1974
Rob Gonzalez, No. 147, Detroit/NBA, 1983
Larry Vaculik, No. 168, Denver/NBA, 1978
Jacques Tuz, No. 173, San Diego/NBA, 1982
Emmett Lewis, No. 181, Denver/NBA, 1979
Brian Johnson, No. 212, Phoenix/NBA, 1981

Other Selections

Tom Harrold, fourth pick, Fort Wayne/NBA, 1955
Burdette Haldorson, fifth pick, Milwaukee/NBA, 1955
Tom Mock, ninth pick, Fort Wayne/NBA, 1955
Wayne Tucker, ninth pick, Tri-Cities/NBA, 1951
Robert Doll, St. Louis/NBA, 1946

ABA

***Cliff Meely**, first round pick, Denver Nuggets, 1971
 ***Jim Creighton**, additional round choice of Dallas, 1972

*-drafted by both the NBA and ABA in the same year

Round Breakdown (34)

1st Round: 7
 2nd Round: 2
 3rd: 2
 4th: 2
 5th: 2
 6th: 2
 7th: 1
 8th: 2
 9th: 5
 14th: 1
 23rd: 1
 Other NBA draft picks: 4
 ABA: 3

NBA Team Breakdown (31)

Detroit (2)/Fort Wayne (2): 4
 Sacramento/Cincinnati (2)/
 Kansas City (1)/KC-Omaha (1): 4
 Atlanta (1)/Tri-Cities (1): 2
 Denver: 2
 L.A. Clippers/San Diego (2): 2
 Indiana: 2
 Milwaukee: 2
 Phoenix: 2
 St. Louis: 2
 Seattle: 2
 Boston: 1
 Golden State: 1
 New Jersey: 1
 Philadelphia: 1
 Portland: 1
 Utah: 1
 Washington/Baltimore (1): 1

ABA (3)

Memphis: 1
 Dallas: 1
 Denver: 1

HONOR ROLL

Post-Season Awards (1996-97 through 2010-11)

2010-11 Alec Burks (NIT All-Tournament Team, scored 97 points in four games, 24.3 ppg.); *Associated Press* All-American honorable mention; Wooden Award Top-20 List Finalist; Big 12 Conference first team (unanimous); University of Colorado Chauncey Billups — MVP Award winner; University of Colorado Jay Humphries — Assist Award recipient; CUSPY Awards (CU Sports Performers of the Year) Male Athlete of the Year Award; Lute Olson All-America Team (one of 20 selected); Big 12 Basketball Championships All-Tournament team; USBWA All-District VIII First Team; NABC District 8 First Team; Basketball Times All-District Southwest Team; Wooden Award Preseason Top 50 & Top 30 Watch List; Naismith Trophy Preseason Top 50 & Top 30 Watch List; Bob Cousy Award Watch List; Andy Katz National Player of the Week (Feb. 21-27); NetScouts Basketball All-Big 12 first team; NetScouts Basketball Big 12 Player of the Week (Mar. 7-13).

Cory Higgins (All-Big 12 third team; University of Colorado Best Defender (voted by the players); Wooden Award Preseason Top 50 Watch List; CUSPY Awards (CU Sports Performers of the Year Male Career Athletic Achievement Award; USBWA Men's All-District VIII First Team).

Levi Knutson (Co-Big 12 Sixth Man of the Year; All-Big 12 Academic first team; Most Improved University of Colorado award winner (voted by the players); Most Inspirational University of Colorado award winner (voted by the players); CoSIDA Academic All-America second team selection (first CU men's basketball student-athlete to earn this prestigious honor in 31 years); One of five CU athletes selected inaugural Dr. Gerald Lage award, the Conference's highest academic honor; CoSIDA Academic All-District Seven First Team; One of four CU student-athletes presented the Scholar-Athlete Award who have accumulated the highest cumulative grade point average in their respective class (and are awarded by academic year, not eligibility class); One of two CU student-athletes to earn the Big 12 Conference Medal Awards, for those who have completed their eligibility with an outstanding record of athletics and scholarship).

Andre Roberson (University of Colorado Stephane Pelle - Rebounding Award; CUSPY Awards (CU Sports Performers of the Year) Co-Male Freshman Athlete of the Year Award).

Trey Eckloff (All-Big 12 Academic first team).

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 Renfro (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

2010-11 Alec Burks (Jan. 10; Feb. 28); Marcus Relphorde (Mar. 8)

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 Billups (Jan. 13; Feb. 10)

Alec Burks

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)

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

- 2004-05 Chris Copeland
- 2002-03 David Harrison
- Michel Morandais
- 2000-01 Stephane Pelle
- 1999-2000 Jamahl Mosley

All-Bench Team

- 1996-97 Howard Frier

Ken Charlton

Scott Wedman

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 mention; AP honorable mention)
 Mack Tuck (AP honorable mention)
- 1994-95 Donnie Boyce (USBWA All-District VII; John R. Wooden Award Big 8 Candidate)
 Mack Tuck (Big 8 honorable mention; AP honorable mention)
 Matt Daniel (Big 8 Academic honorable mention)
 Ted Kritza (Big 8 Academic honorable mention)
- 1993-94 Donnie Boyce (Big 8 All-Conference first team; AP first team; Big 8 Coaches second team; National Association of Basketball Coaches-District 12 second team)
 Mark Dean (Big 8 honorable mention; AP honorable mention)
- 1992-93 Donnie Boyce (Big 8 Conference first team; Coaches second team)
 Kirk Williams (Big 8 Academic All-Conference second team)
- 1991-92 Donnie Boyce (AP honorable mention)
 Billy Law (AP honorable mention)
 Randy Robinson (AP honorable mention)
- 1990-91 Shaun Vandiver (Big 8 Conference first team; AP first team; NIT All-Tournament Team; USBWA All-District VII)
 Stevie Wise (Big 8 All-Conference second team; AP second team)
 Johnny Terrell (Big 8 Academic All-Conference honorable mention)
- 1989-90 Shaun Vandiver (Big 8 All-Conference first team; AP first team; UPI second team; Big 8 All-Tournament Team; UPI All-America honorable mention; USBWA All-District VII)
 Billy Law (UPI honorable mention)
 Stevie Wise (AP honorable mention; Big 8 All-Tournament Team)
- 1988-89 Shaun Vandiver (AP, UPI second team; AP, UPI Newcomer of the Year; *Basketball Weekly* All-Juco Transfer first team; USBWA All-District VII)
 Brent Vaughan (Big 8 Academic All-Conference first team)
 David Kousman (All-Big 8 Academic honorable mention)
- 1987-88 Scott Wilke (AP, UPI second team)
 David Kuosman (Big 8 Academic honorable mention)
 Brent Vaughan (Big 8 Academic honorable mention)
- 1986-87 Matt Bullard (Big 8 AP, UPI honorable mention)
 Scott Wilke (Big 8 AP, UPI honorable mention; Big 8 Academic All-Conference first team)
 David Kuosman (Big 8 Academic All-Conference honorable mention)
- 1985-86 Matt Bullard (AP, UPI honorable mention; UPI Freshman team)
 Mike Reid (Big 8 Academic All-Conference First team)
- 1984-85 Alex Stivrins (AP, UPI second team; Big 8 Academic All-Conference first team)
 Mike Reid (Big 8 Academic All-Conference first team)
- 1983-84 Jay Humphries (All-Big Eight Conference first team; AP, UPI first team; UPI All-Defense first team; *Basketball Weekly* Underrated All-America; AP, UPI All-America honorable mention)
 Alex Stivrins (AP, UPI second); Big 8 Academic All-Conference First Team)
 Randy Downs (Big 8 All-Tournament Team)

- 1982-83 Jay Humphries (AP, UPI second team; UPI All-Defense first team; AP All-America honorable mention; USBWA All-District VII)
Vince Kelley (AP honorable mention)
Billy Thompson (Big 8 Academic All-Conference first team)
- 1981-82 Jacques Tuz (Big 8 honorable mention)
- 1980-81 JoJo Hunter (first; Big 8 All-Tournament Team)
- 1979-80 Brian Johnson (Big 8 Academic All-Conference first team)
- 1978-79 Emmett Lewis (Big 8 All-Conference first team)
Brian Johnson (Big 8 Academic All-Conference first team)
- 1973-74 Scott Wedman (Big 8 All-Conference first team)
- 1972-73 Scott Wedman (Big 8 All-Conference first team)
Steve Aaker (Big 8 Academic All-Conference first team)
- 1971-72 Jim Creighton (Big 8 All-Conference first team; Big 8 Academic All-Conference first team)
- 1970-71 Cliff Meely (All-American; Big 8 All-Conference first team)
- 1969-70 Cliff Meely (Big 8 All-Conference first team)
- 1968-69 Cliff Meely (Big 8 Player of the Year; Big 8 Sophomore of the Year; Big 8 All-Conference first team)
Gordon Tope (Big 8 All-Conference first team)
- 1967-68 Pat Frink (Big 8 All-Conference second team; AP, UPI second team)
Chuck Williams (Big 8 honorable mention)
- 1966-67 Pat Frink (Big 8 All-Conference second team)
Lynn Baker (Big 8 All-Conference second team)
Bob Bauers (Big 8 honorable mention)
- 1965-66 Chuck Gardner (Big 8 All-Conference first team; AP, UPI; Academic All-Conference first team)
Bob Bauer (Big 8 All-Conference Academic first team)
- 1964-65 Chuck Gardner (AP, UPI Big 8 All-Conference first team; Big 8 All-Conference Academic first team)
Pat Frink (UPI Big 8 All-Conference first team; All Big 8 Tournament Team)
- 1963-64 Jim Davis (AP, UPI Big 8 All-Conference first team)
Sox Walseth (Big 8 Coach of the Year)
- 1962-63 Ken Charlton (Big Eight All-American; AP, UPI Big 8 All-Conference first team)
Jim Davis (AP, UPI Big 8 All-Conference first team)
Ken Carlton (All Big 8 Tournament team)
- 1961-62 Ken Carlton (AP Big 8 All-Conference first team; All Big 8 Tournament team)
Wilky Gilmore (AP Big 8 All-Conference first team)
- 1960-61 Ken Charlton (AP Big 8 All-Conference first team; All Big 8 Tournament team)
Wilky Gilmore (AP Big 8 All-Conference first team)
- 1959-60 Wilky Gilmore (UPI Big 8 All-Conference first team)
- 1958-59 Don Walker (AP, UPI All Big 8 second team)
Gerry Schroeder (AP, UPI Big 8 All-Conference first team; All Big 8 Tournament team; AP All-American Honorable Mention; East-West Shrine Game, Kansas City; District 5 Selection)

Jay Humphries

Chauncey Billups

Donnie Boyce

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

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

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 Willcoxson (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 Jeangerard — 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 Jeangerard — 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 stars, 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
- Inducted into CU Hall of Fame in 1999

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 6-6 3/4 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
- Retired Number (No. 22)

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.

CUSPY MEN'S BASKETBALL AWARDS

(CU Sports Performers of the Year)

2011

Male Career Athletic Achievement Cory Higgins
Male Athlete of the Year Alec Burks
Male Freshman Athlete of the Year Andre Roberson

Speed, Strength & Conditioning Levi Knutson

2010

Male Athlete of the Year Cory Higgins
Male Freshman Athlete of the Year Alec Burks
Buffalo Award of Distinction Dwight Thorne II

2009

Male Athlete of the Year Cory Higgins
Male Career Athletic Achievement Jermyn Jackson-Wilson
Male Freshman Athlete of the Year Austin Dufault

2008

Winner Male Athlete of the Year Marcus Hall
Winner Male Career Athletic Achievement Richard Roby
Co-Winner Male Freshman Athlete of the Year Cory Higgins

2007
Male Career Athletic Achievement Dominique Coleman
Male Freshman Athlete of the Year Xavier Silas

2006

SAAC Distinguished Service Award Antoine McGee
Athlete's Choice Award Scott Senger
"Buffest Buffs" Jayson Obazuaye

2005

Male Freshman Athlete of the Year Richard Roby

2004

NCAA Leadership Conference Award Antoine McGee

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

Alec Burks

Stephane Pelle

Richard Roby

Alex Stivrins

Jaquay Walls

CU BESTS vs. THE BIG 12 (1996-2011)

COLORADO

Points: 32, Richard Roby, Mar. 13, 2008, Kansas City
Rebounds: 20, Jamahl Mosley, Mar. 8, 2001, Kansas City
Assists: 10, Marcus Hall, Mar. 13, 2008, Kansas City
Steals: 5, Stephane Pelle, Mar. 8, 2001, Kansas City
Blocks: 5, Marcus King-Stockton, Mar. 13, 2008, Kansas City
3-Pointers: 5, three times, recent, Blair Wilson, Jan. 30, 2002, Boulder
FTM: 9, Richard Roby, Feb. 28, 2009, Waco
FTA: 14, David Harrison, Jan. 30, 2002, Waco
O-Reb: 10, Andre Roberson, Jan. 29, 2011, Waco
D-Reb: 9, three times, recent, Richard Roby, Feb. 28, 2009, Waco

BAYLOR

Points: 30, DeMarcus Minor, Mar. 8, 2001, Kansas City
Rebounds: 14, three times, recent, Ekpe Udoh, Jan. 12, 2010, Boulder
Assists: 10, John Lucas, Jan. 30, 2002, Boulder
Steals: 6, Wendell Greenleaf, Mar. 8, 2001, Kansas City
Blocks: 5, Lawrence Roberts, Mar. 1, 2003, Baylor
3-Pointers: 6, Wendell Greenleaf, Jan. 30, 2002, Boulder
FTM: 11, LaceDarius Dunn, Jan. 29, 2011, Waco
FTA: 11, twice, recent, LaceDarius Dunn, Jan. 29, 2011, Waco
O-Reb: 8, Jamie Kendrick, Jan. 21, 1998, Boulder
D-Reb: 10, Kevin Rogers, Feb. 27, 2008, Boulder

COLORADO

Points: 30, Richard Roby, Jan. 27, 2007, Lawrence
Rebounds: 16, Stephane Pelle, Feb. 21, 2001, Lawrence
Assists: 9, Michel Morandais, Feb. 19, 2003, Lawrence
Steals: 6, Jaquay Walls, Jan. 24, 2000, Lawrence
Blocks: 4, four times, recent, David Harrison, Jan. 5, 2004, Boulder
3-Pointers: 6, twice, recent, Kenny Price, Feb. 7, 1999, Boulder
FTM: 14, Jaquay Walls, Jan. 22, 2000, Boulder
FTA: 17 Jaquay Walls, Jan. 22, 2000, Boulder
O-Reb: 8, Ronnie DeGray, Jan. 31, 1998, Boulder
D-Reb: 11, Chauncey Billups, Feb. 19, 1997, Boulder

KANSAS

Points: 27, Drew Gooden, Jan. 5, 2002, Boulder
Rebounds: 17, Wayne Simien, Jan. 15, 2005, Boulder
Assists: 11, three times, recent, Aaron Miles, Mar. 8, 2002, Kansas City
Steals: 6, Julian Wright, Jan. 27, 2007, Lawrence
Blocks: 5, four times, recent, Cole Aldrich, Feb. 20, 2010, Lawrence
3-Pointers: 5, Jeff Boschee, Mar. 8, 2002, Kansas City
FTM: 11, Wayne Simien, Feb. 12, 2005, Lawrence
FTA: 12, three times, recent, Marcus Morris, Mar. 11, 2011, Kansas City
O-Reb: 8, twice, recent, Markieff Morris, Feb. 19, 2011, Lawrence
D-Reb: 13, Nick Collison, Jan. 24, 2000, Lawrence

COLORADO

Points: 42, Jaquay Walls, Feb. 19, 2000, Boulder
Rebounds: 19, Lamar Harris, Jan. 17, 2004, Boulder
Assists: 7, Michel Morandais, Feb. 8, 2003, Boulder
Steals: 5, Cory Higgins, Jan. 29, 2008, Ames
Blocks: 6, David Harrison, Feb. 8, 2003, Boulder
3-Pointers: 7, Jaquay Walls, Feb. 19, 2000, Boulder
FTM: 11, Alec Burks, Mar. 9, 2011, Kansas City
FTA: 14, Alec Burks, Mar. 9, 2011, Kansas City
O-Reb: 9, David Harrison, Jan. 16, 2002, Boulder
D-Reb: 13, Lamar Harris, Jan. 17, 2004, Boulder

IOWA STATE

Points: 33, Jake Anderson, Mar. 9, 2011, Kansas City
Rebounds: 18, Jackson Vroman, Jan. 17, 2004, Boulder
Assists: 11, Jamaal Tinsley, Feb. 19, 2000, Boulder
Steals: 6, Jamaal Tinsley, Jan. 31, 2001, Boulder
Blocks: 6, Jared Homan, Jan. 22, 2005, Ames
3-Pointers: 6, Jake Sullivan, Feb. 13, 2002, Ames
FTM: 12, Marcus Fizer, Feb. 19, 2000, Boulder
FTA: 17, Marcus Fizer, Feb. 19, 2000, Boulder
O-Reb: 10, Jackson Vroman, Jan. 17, 2004, Boulder
D-Reb: 13, Jackson Vroman, Feb. 25, 2003, Ames

COLORADO

Points: 32, Jaquay Walls, Jan. 22, 2002, Boulder
Rebounds: 14, twice, recent, Andre Roberson, Mar. 10, 2011, Kansas City
Assists: 9, Jose Winston, Feb. 10, 2001, Manhattan
Steals: 6, Marcus Hall, Mar. 4, 2008, Manhattan
Blocks: 7, David Harrison, Mar. 13, 2003, Dallas
3-Pointers: 7, three times, recent, Richard Roby, Feb. 26, 2005, Boulder
FTM: 13, twice, recent, Lamar Harris, Jan. 25, 2004, Lawrence
FTA: 14, twice, recent, David Harrison, Jan. 5, 2004, Boulder
O-Reb: 8, Jamahl Mosley, Jan. 8, 2000, Boulder
D-Reb: 12, Stephane Pelle, Feb. 2, 2002, Lawrence

KANSAS STATE

Points: 33, Michael Beasley, March 4, 2008, Manhattan
Rebounds: 19, Jeremiah Massey, Feb. 26, 2005, Boulder
Assists: 10, Jacob Pullen, Feb. 13, 2010, Manhattan
Steals: 5, twice, recent, Jacob Pullen, Mar. 7, 2009, Manhattan
Blocks: 5, Manny Dies, Jan. 25, 1998, Manhattan
3-Pointers: 5, Cartier Martin, Jan. 28, 2006, Boulder
FTM: 11, three times, recent, Denis Clemente, Jan. 16, 2010, Boulder
FTA: 14, Jeremiah Massey, Feb. 21, 2004, Manhattan
O-Reb: 7, four times, recent, David Hoskins, Feb. 10, 2007, Manhattan
D-Reb: 12, Jeremiah Massey, Feb. 26, 2005, Boulder

COLORADO

Points: 36, Alec Burks, Jan. 8, 2011, Boulder
Rebounds: 22, Jamahl Mosley, Jan. 10, 2001, Boulder
Assists: 10, Michel Morandais, Feb. 22, 2003, Boulder
Steals: 5, three times, recent Cory Higgins, Feb. 6, 2010, Boulder
Blocks: 4, twice, recent, Marcus King-Stockton, Feb. 23, 2008, Columbia
3-Pointers: 6, twice, recent, Richard Roby, Jan. 14, 2006, Columbia
FTM: 15, Chauncey Billups, Jan. 7, 1997, Columbia
FTA: 20, Chauncey Billups, Jan. 7, 1997, Columbia
O-Reb: 9, Stephane Pelle, Jan. 19, 2002, Columbia
D-Reb: 14, Jamahl Mosley, Jan. 10, 2001, Columbia

MISSOURI

Points: 29, Kareem Rush, Jan. 19, 2002, Columbia
Rebounds: 19, Arthur Johnson, Jan. 10, 2001, Boulder
Assists: 9, J.T. Tiller, Feb. 24, 2010, Columbia
Steals: 7, Rickey Paulding, Feb. 10, 2004, Columbia
Blocks: 8, Laurence Bowers, Jan. 8, 2011, Boulder
3-Pters: 5, four times, recent, Matt Lawrence, Feb. 28, 2007, Columbia
FTM: 14, Wesley Stokes, Feb. 14, 2001, Boulder
FTA: 16, Wesley Stokes, Feb. 14, 2001, Boulder
O-Reb: 7, twice, recent, Arthur Johnson, Feb. 22, 2003, Boulder
D-Reb: 12, twice, recent, Arthur Johnson, Jan. 10, 2001, Columbia

COLORADO

Points: 28, twice, recent, Richard Roby, Feb. 15, 2006, Boulder
Rebounds: 15, David Harrison, Feb. 25, 2004, Boulder
Assists: 8, Jaquay Walls, Jan. 19, 2000, Boulder
Steals: 3, six times, recent, Marcus Relphorde, Jan. 22, 2011, Norman
Blocks: 4, David Harrison, Feb. 25, 2004, Boulder
3-Pointers: 5 by Chauncey Billups, Feb. 12, 1997, Norman
FTM: 13, Jaquay Walls, Jan. 19, 2000, Boulder
FTA: 15, Jaquay Walls, Jan. 19, 2000, Boulder
O-Reb: 6, David Harrison, Feb. 25, 2004, Boulder
D-Reb: 10, twice, recent, Marcus Relphorde, Feb. 17, 2010, Boulder

OKLAHOMA

Points: 35, Jason Detrick, Feb. 25, 2004, Boulder
Rebounds: 14, Eduardo Najera, Jan. 19, 2000, Boulder
Assists: 7, three times, most recent, Carl Blair, Jan. 22, 2011, Norman
Steals: 5, Hollis Price, Mar. 2, 2002, Boulder
Blocks: 6, Ryan Humphrey, Jan. 9, 1999, Norman
3-Pointers: 7, twice, recent, Tony Crocker, Feb. 7, 2009, Norman
FTM: 13, Tony Crocker, Jan. 10, 2007, Norman
FTA: 15, Tony Crocker, Jan. 10, 2007, Norman
O-Reb: 7, Taj Gray, Jan. 8, 2005, Norman
D-Reb: 10, twice, recent, Tiny Gallon, Feb. 17, 2010, Boulder

COLORADO

Points: 35, Chauncey Billups, Feb. 5, 1997, Lincoln
Rebounds: 17, Stephane Pelle, Feb. 17, 2001, Boulder
Assists: 10, Chauncey Billups, Jan. 4, 1997, Boulder
Steals: 4, six times, recent, Cory Higgins, Mar. 2, 2010, Lincoln
Blocks: 11, David Harrison, Mar. 8, 2003, Boulder
3-Pointers: 7, D.J. Harrison, Feb. 5, 2002, Boulder
FTM: 10, twice, recent, Jamahl Mosley, Feb. 26, 2000, Lincoln
FTA: 15, Jamahl Mosley, Feb. 26, 2000, Lincoln
O-Reb: 11, Stephane Pelle, Feb. 17, 2001, Boulder
D-Reb: 14, Stephane Pelle, Mar. 7, 2002, Kansas City

NEBRASKA

Points: 28, Aleks Maric, Jan. 20, 2007, Lincoln
Rebounds: 16, twice, recent, Aleks Maric, Mar. 9, 2008, Lincoln
Assists: 9, Lance Jeter, Jan. 18, 2011, Lincoln
Steals: 5, three times, recent, Brennan Clemmons, Mar. 8, 2003, Boulder
Blocks: 7 by Marcus Neal, Mar. 2, 2005, Lincoln
3-Pointers: 6 by Cary Cochran, Mar. 7 2002, Kansas City
FTM: 10, Aleks Maric, Mar. 3, 2007, Boulder
FTA: 14, Aleks Maric, Mar. 3, 2007, Boulder
O-Reb: 10, Kimani Ffriend, Feb. 26, 2000, Lincoln
D-Reb: 13, Venson Hamilton, Jan. 23, 1999, Lincoln

COLORADO

Points: 34, Jaquay Walls, Feb. 10, 1999, Boulder
Rebounds: 16, David Harrison, Mar. 5, 2003, Boulder
Assists: 11, Chauncey Billups, Jan. 15, 1997, Boulder
Steals: 6, Richard Roby, Jan. 21, 2006, Stillwater
Blocks: 2, eight times, recent, Xavier Silas, Feb. 6, 2008, Stillwater
3-Pointers: 5, twice, recent, Kal Bay, Feb. 3, 2007, Boulder
FTM: 18, Jaquay Walls, Feb. 10, 1999, Boulder
FTA: 20 Jaquay Walls, Feb. 10, 1999, Boulder
O-Reb: 6, twice, recent, Stephane Pelle, Jan. 26, 2002, Stillwater
D-Reb: 14, Dominique Coleman, Feb. 3, 2007, Boulder

OKLAHOMA STATE

Points: 30, James Anderson, Feb. 25, 2009, Boulder
Rebounds: 18, Marshall Moses, Jan. 20, 2010, Stillwater
Assists: 10, twice, recent, Doug Gottlieb, Feb. 10, 1999, Boulder
Steals: 3, six times, recent, Keiton Page, Jan. 15, 2011
Blocks: 3, twice, recent, Markel Brown, Jan. 15, 2011, Boulder
3-Pointers: 6, three times, James Anderson, Feb. 25, 2009, Boulder
FTM: 11, James Anderson, Jan. 20, 2010, Stillwater
FTA: 13, three times, recent, James Anderson, Jan. 20, 2010, Stillwater
O-Reb: 9, twice, recent, Ivan McFarlin, Mar. 11, 2005, Boulder
D-Reb: 15, Marshall Moses, Jan. 20, 2010, Stillwater

COLORADO

Points: 34, Cory Higgins, Feb. 14, 2009, Boulder
Rebounds: 15, Stephane Pelle, Feb. 7, 2001, Boulder
Assists: 9, Chauncey Billups, Mar. 1, 1997, Boulder
Steals: 3, seven times, recent, Cory Higgins, Mar. 11, 2009, Okla. City
Blocks: 5, Marcus King-Stockton, Mar. 14, 2008, Kansas City
3-Pointers: 9, Kenny Price, Mar. 5, 1999, Kansas City
FTM: 12, Alec Burks, Feb. 26, 2011, Boulder
FTA: 20, Alec Burks, Feb. 26, 2011, Boulder
O-Reb: 7, Stephane Pelle, Feb. 4, 2003, Austin
D-Reb: 10, Martice Moore, Mar. 1, 1997, Boulder

TEXAS

Points: 37, Kevin Durant, Jan. 6, 2007, Boulder
Rebounds: 21, Brad Buckman, Feb. 8, 2005, Boulder
Assists: 12, T.J. Ford, Feb. 9, 2002, Austin
Steals: 5, twice, recent, A.J. Abrams, Mar. 11, 2009, Oklahoma City
Blocks: 6, Chris Mihm, Feb. 28, 1998, Austin
3-Pointers: 5, four times, Jordan Hamilton, Feb. 26, 2011, Boulder
FTM: 13, Brad Buckman, Feb. 8, 2005, Boulder
FTA: 16, twice, recent, Brad Buckman, Feb. 8, 2005, Boulder
O-Reb: 7, Kevin Durant, Jan. 6, 2007, Boulder
D-Reb: 17, Brad Buckman, Feb. 8, 2005, Boulder

COLORADO

Points: 30, Cory Higgins, Mar. 6, 2010, Boulder
Rebounds: 19, Charlie Melvin, Feb. 11, 1998, Boulder
Assists: 7, Jose Winston, Jan. 20, 2001, Lubbock
Steals: 5, Kenny Price, Feb. 24, 1999, Lubbock
Blocks: 7, David Harrison, Feb. 18, 2004, Boulder
3-Pointers: 7, Richard Roby, Feb. 2, 2005, Lubbock
FTM: 11, twice, recent, Cory Higgins, Mar. 6, 2010, Kansas City
FTA: 15, Cory Higgins, Mar. 6, 2010, Kansas City
O-Reb: 10, Charlie Melvin, Feb. 11, 1998, Boulder
D-Reb: 12, Ronnie DeGray, Feb. 11, 1998, Boulder

TEXAS TECH

Points: 34, Nick Okorie, Mar. 6, 2010, Boulder
Rebounds: 18, Devonne Giles, Feb. 18, 2004, Boulder
Assists: 9, three times, John Robertson, March 10, 2010, Kansas City
Steals: 4, James Ware, Mar. 4, 2000, Boulder
Blocks: 3, four times, recent, Brad Reese, Feb. 23, 2011, Lubbock
3-Pointers: 5, twice, recent, Rayford Young, Mar. 4, 2000, Boulder
FTM: 12, Jarius Jackson, Feb. 2, 2005, Lubbock
FTA: 17, Tony Battie, Jan. 11, 1997, Lubbock
O-Reb: 6, DeVonne Giles, Feb. 18, 2004, Boulder
D-Reb: 12, twice, recent, DeVonne Giles, Feb. 18, 2004, Boulder

COLORADO

Points: 27, Cory Higgins, Mar. 4, 2009, Boulder
Rebounds: 14, Stephane Pelle, Feb. 26, 2002, College Station
Assists: 11, Nick Mohr, Feb. 26, 2002, College Station
Steals: 4, twice, recent, Cory Higgins, Jan. 23, 2010, College Station
Blocks: 5, David Harrison, Feb. 15, 2003, Boulder
3-Pointers: 6, Kenny Price, Feb. 17, 1999, Boulder
FTM: 8, five times, recent, Alec Burks, Feb. 9, 2011, Boulder
FTA: 13, Jamahl Mosley, Feb 17, 1999, Boulder
O-Reb: 8, Charlie Melvin, Jan. 28, 1998, College Station
D-Reb: 10, Stephane Pelle, Feb. 15, 2003, Boulder

TEXAS A&M

Points: 34, Bernard King, Feb. 11, 2000, College Station
Rebounds: 15, Joseph Jones, Jan. 13, 2007, Boulder
Assists: 7, Jamaal Gilchrist, Feb. 11, 2000, College Station
Steals: 6, Dario Quesada, Feb. 8, 1997, Boulder
Blocks: 3, Marlon Pompey, Mar. 10, 2006, Dallas
3-Pointers: 5, four times, recent, Josh Carter, Jan. 13, 2007, Boulder
FTM: 11, Antoine Wright, Feb. 19, 2005, Boulder
FTA: 12, Joe White, Feb. 17, 1999, Boulder
O-Reb: 6, Brian Davis, Jan. 23, 2010, College Station
D-Reb: 13, Joseph Jones, Jan. 13, 2007, Boulder

CU BEST VS. BIG 12

Points: 42, Jaquay Walls, Feb. 19, 2000, Boulder
Rebounds: 22, Jamahl Mosley, Jan. 10, 2001, Boulder
Assists: 11, twice, recent, Nick Mohr, Feb. 26, 2002, College Station
Steals: 6, three times, recent, Marcus Hall, Mar. 4, 2008, Manhattan
Blocks: 11, David Harrison, Mar. 8, 2003, Boulder
3-Pointers: 9, Kenny Price, Mar. 5, 1999, Kansas City
FTM: 18, Jaquay Walls, Feb. 10, 1999, Boulder
FTA: 20, three times, recent, 20, Alec Burks, Feb. 26, 2011, Boulder
O-Reb: 11, Stephane Pelle, Feb. 17, 2001, Boulder
D-Reb: 14, three times, recent, 14, Dominique Coleman, Feb. 3, 2007, Boulder

BIG 12 BEST VS. CU

Points: 37, Kevin Durant (Texas), Jan. 6, 2007, Boulder
Rebounds: 21, Brad Buckman (Texas), Feb. 8, 2005, Boulder
Assists: 12, T.J. Ford (Texas), Feb. 9, 2002, Austin
Steals: 7, Rickey Paulding (Missouri), Feb. 10, 2004, Columbia
Blocks: 8, Laurence Bowers (Missouri), Jan. 8, 2011, Boulder
3-Pointers: 7, twice, recent, Tony Crocker (Oklahoma), Feb. 7, 2009
FTM: 14, Wesley Stokes (Oklahoma), Feb. 14, 2001, Boulder
FTA: 17, twice, recent, Marcus Fizer (Iowa State), Feb. 19, 2000, Boulder
O-Reb: 10, twice, recent, Jackson Vroman (Iowa State), Jan. 17, 2004, Boulder
D-Reb: 17, Brad Buckman (Texas), Feb. 8, 2005, Boulder

CU RECORDS IN THE BIG EIGHT CONFERENCE

Jo Jo Hunter

Team

Most Free Throws Attempted in a Game: 62 vs. Brigham Young, Dec. 4, 1954
Highest Rebound Percentage in a half: .800 (28-7), vs. Colorado Mines, Nov. 29, 1978
Highest Rebound Percentage in a Game: .740 (54-19), vs. Colorado Mines, Nov. 29, 1978
Highest Rebound Percentage in a Conference Season: .589 (641-447), in 1963
Most Assists in a Half: 23, vs. Arkansas-Little Rock, Dec. 12, 1976

Most Assists in a Conference Half: 21 (2nd), vs. Oklahoma, Feb. 26, 1983
Most Blocked Shots in a Half: 8, vs. Adams State, Dec. 12, 1980
Most Overtime Periods Played in a Season: 11, in 1959-60
Most Overtimes Played in a Game: 5, vs. Iowa State, Feb. 27, 1960
Most Overtime Games Played in a Season: 5, in 1959-60

Individual

Most Minutes Played in a Game: 65, Frank Javernick, Feb. 27, 1960 (5ot, 65 minutes total)
Most Points Scored in a Conference Half: 27, Cliff Meely, vs. Oklahoma, Feb. 13, 1971
Most Points Scored in a Conference Season: 427, Cliff Meely, in 1971

Highest Average Points-per-Game in a Conference Season: 30.5, Cliff Meely, in 1971
Highest Average Points-per-Game in a 3-year Conference Career: 25.4, Cliff Meely, 1969-71
Highest Percentage of Team's Points in a Half: 1.000, (4-of-4), Jo Jo Hunter, vs. Missouri (1st half), Jan. 30, 1980

Highest Percentage of Team's Points in a Conference Half: .676 (46-of-68), Donnie Boyce, vs. Oklahoma State, Mar. 5, 1994
Most Field Goals Scored in a Conference Half: 12 (1st), Cliff Meely, vs. Oklahoma, Feb. 13, 1971
Most Free Throws Attempted in a Half: 17, Ken Charlton, vs. Missouri, Mar. 5, 1962
Highest Free Throw Percentage in a Conference Season (Min. 35 attempts): .974 (37-38), Rob Gonzalez, in 1983
Highest Free Throw Percentage in a Conference Season (Min. 90 attempts): .865 (85-98), Gordon Tope, in 1969

Most Rebounds in a Half: 21, Burdette Haldorson, vs. Oklahoma, Dec. 29, 1952
Most Assists in a Conference Half: 9 (1st), Toney Ellis, vs. Iowa State, Jan. 8, 1983
Most Steals in a Conference Half: 6 (2nd), Jay Humphries, vs. Oklahoma, Feb. 26, 1983
Most Steals in a Conference Game: 8, Jay Humphries, vs. Oklahoma, Feb. 26, 1983

Jay Humphries

Frank Javernick

Toney Ellis

COLORADO BUFFALOES

2010-11 NIT

2011-12 COLORADO BASKETBALL