

TABLE OF CONTENTS

General Information

Table of Contents, Credits	1
2008-2009 Rosters and Pronunciations	2
2008-2009 Schedule	3
Radio and TV Roster	4
2009 NCAA Tournament Sites/Dates	5
ASU's Head Coaches	5
Winning On and Off The Court	6-7
The Herb Sendek Coaching Tree	8-9
Competing Against The Best	10
Arizona State University	12-13
This is ASU	14-17
Welcome to the Valley of the Sun	18-19
Weatherup Center	20
ASU Basketball Locker Room	21
Sun Devils Playing Professionally	22-23
Everyone Liked Ike	24-25
Eddie House's Amazing Season	26-27
ASU Athletics in the Community	28-29
ASU's Facilities	30-31
ASU Recent Graduates	32
ASU's Degree Completion Program	33
Numerically Speaking	34-36
ASU Basketball Phone Directory	37
Media Information	38

Previewing 2008-2009

2008-2009 Outlook	40-43
The ASU File	44

Meet the Sun Devils

Senior Jeff Pendergraph	46-48
Sophomore James Harden	49-51
Junior Eric Boateng	52-53
Junior Derek Glasser	54-55
Junior Jerren Shipp	56-57
Sophomore Ty Abbott	58-59
Sophomore Rihards Kuksiks	60-61
Sophomore Jamelle McMillan	62-63
Sophomore Kraidon Woods	64
Freshman Trent Anderson	65
Freshman Nico Fricchione	65
Freshman Johnny Coy	66
Freshman Taylor Rohde	67

Freshman Stephen Rogers	68
Freshman Virgil Sanders	69
Freshman Brenton Thomas	69
Noting the Sun Devils	70

Sun Devil Staff

Herb Sendek	72-77
Herb Sendek Game-by-Game	78-79
Herb Sendek vs. All Opponents	80
Herb Sendek by the Numbers	81
Associate Head Coach Dedrique Taylor	82
Assistant Coach Scott Pera	83
Assistant Coach Lamont Smith	84
Operations Director Robert Spence	85
Basketball Support Staff	86

Arizona State

Dr. Michael Crow, President	88
Arizona Board of Regents	88
Lisa President, Vice President of Athletics	89
ASU Athletic Directors	89
Wells Fargo Arena	90-91
Sun Angel Foundation	92
2002 Pac-10 Hall of Honor Inductee Bryon Scott	93
2003 Pac-10 Hall of Inductee Coach Ned Wulk	94
2004 Pac-10 Hall of Honor Inductee Fat Lever	95
2005 Pac-10 Hall of Honor Inductee Joe Caldwell	96
2006 Pac-10 Hall of Honor Inductee Lionel Hollins	97
2007 Pac-10 Hall of Honor Inductee Eddie House	98
2008 Pac-10 Hall of Honor Inductee Alton Lister	99
2009 Pac-10 Hall of Honor Inductee Royce Youree	100

2008-2009 Opponents

Arizona, BYU, California	102
Central Conn. State, IUPUI, Idaho State	103
Jackson State, Mississippi Valley State, Nebraska	104
Oregon, Oregon State, Pepperdine	105
San Diego State, Stanford, UCLA	106
USC, Washington, Washington State	107
Charlotte, 76 Classic	108
Pac-10 Conference	109
Pac-10 Composite Schedule	110

2007-2008 Review

2007-2008 Highlights and Notes	112-113
2007-2008 Statistics and Results	114
Pac-10 Career Statistics	115
Team Game-by-Game	116
2007-2008 Player Game-by-Game	117
2007-2008 Highs and Lows	118
2007-2008 Box Scores	119-124
Completed Career Biographies/Statistics	125
2007-2008 Pac-10 Review	126

The History/Records

Year-by-Year	128
Postseason Summary	129
Sun Devil All-Time Lineups	130-131
Sun Devil All-Time Roster	132-133
ASU All-Americans	134
Players in the Pros	135
Accolades	136-137
In-Season Tournaments	138-139
ASU Hall of Fame	140-141
ASU vs. Conferences	142
Conference Finishes/Memberships	142
Sun Devils on TV	143
Sun Devil 1,000-Point Club	144
Team, Single-Game	145
Team, Single-Season	146
Sun Devil Single-Game Records	147
Sun Devil Season Records	148
Sun Devil Career Records	149
Sun Devil Two-Year Career Records	150
Sun Devil Freshmen Records	151
Annual Sun Devil Leaders	152-153
Yearly Team Stats	154
100-Point Games	155
Overtime Games	156
Largest Wins/Losses	156
ASU Holiday Tournament	157-160
All-Time Series Records	161
Series Histories	162-166
All-Time Scores	167-174
Media Directory	175
Sun Devil Radio/TV	175
FYI	176
Wells Fargo Arena Diagram	176

CREDITS

The 2008-2009 Arizona State Basketball Media Guide is produced by the school's Media Relations Office. The publication can be purchased for \$15 in the Carson Student-Athlete Center (First Floor), or by mail for \$20. To do so, please send a check or money order to: Media Relations Office, Carson Student-Athlete Center, Room 131, Tempe, AZ, 85287-2505. Make check payable to Arizona State University. **Special Thanks:** To the late Bob Eger and the late Barry Sollenberger for all of their help with ASU scores and records from 1911-1950 and Darryl Webb of the *Tribune*. **Cover Design:** Brad Woodward, Ben Franklin Press and Doug Tammaro. **Cover Photography:** Jason Wise, Scott Troyanos, Bruce Schwartzman and Rick Scuteri. **Photography:** Jason Wise, Tim Trumble, the late Chuck Conley, Scott Troyanos, Bruce Schwartzman, Scott Wachter, Rick Scuteri, Peter Vander Stoep, Bruce Yeung, ASU Media Services, all NBA teams pictured and the sports information offices of ASU's opponents. A huge thanks to the sports information staff and photography supplied by the NC State athletic department. Basketball trading cards compliments of Kenn Kaminski, B & B Sportscards and Supplies of Brunswick, Ohio, for their help, and to all the sport trading card companies that allow us to use their cards. **Another Name to Mention:** Special thanks to ASU beat writer emeritus Bob Cohn for all of his assistance and knowledge regarding the program's history. **Special Thanks:** To Mike Chavez, Brad Woodward, Jan Tenaglia and Ben Franklin Press for their assistance, hard work and patience.

— Doug Tammaro, Editor.

2008-2009 SUN DEVIL ROSTERS

2008-2009 ARIZONA STATE SUN DEVIL NUMERICAL ROSTER

2007-08 Stats									
No.	Name	Pos.	Ht.	Wt.	Yr.	Pts.	Rbs.	Hometown	Last School
2	Eric Boateng ! #	C	6-10	245	Jr.	3.9	2.6	London, England	Duke/St. Andrews (Delaware)
3	Ty Abbott #	G	6-3	215	So.	9.9	3.6	Phoenix, Ariz.	Desert Vista H.S.
4	Jeff Pendergraph ###	F	6-9	240	Sr.	12.4	6.4	Etiwanda, Calif.	Etiwanda H.S.
10	Jamelle McMillan #	G	6-2	180	So.	2.6	2.1a	Seattle, Wash.	O'Dea H.S.
12	Derek Glasser ##	G	6-1	190	Jr.	6.1	3.9a	Marina Del Rey, Calif.	Artesia H.S.
13	James Harden #	G	6-5	218	So.	17.8	5.3	Los Angeles, Calif.	Artesia H.S.
14	Brenton Thomas	G	6-3	175	Fr.	--	--	Danville, Calif.	San Ramon Valley H.S.
20	Virgil Sanders *	G	6-2	205	RFr.	--	--	Los Angeles, Calif.	Cerritos H.S.
22	Kraidon Woods #	F	6-8	199	So.	0.8	0.5	Henryville, Pa.	The Hill School
23	Nico Fricchione*	G	6-1	175	Fr.	--	--	Scranton, Pa.	Holy Cross H.S.
24	Trent Anderson *!	F	6-7	210	RFr.	--	--	Tucson, Ariz.	Ironwood Ridge
30	Rihards Kuksiks #	G-F	6-6	205	So.	5.4	1.8	Riga, Latvia	Florida Air Academy
32	Taylor Rohde	F-C	6-8	220	Fr.	--	--	Phoenix, Ariz.	Pinnacle H.S.
33	Johnny Coy	G	6-7	205	Fr.	--	--	St. Joseph, Mo.	Benton H.S.
40	Stephen Rogers	F	6-8	185	Fr.	--	--	Mesa, Ariz.	Mountain View H.S.
44	Jerren Shipp ##	G	6-3	220	Jr.	5.9	3.3	Los Angeles, Calif.	Fairfax H.S.

2008-2009 ARIZONA STATE SUN DEVIL ALPHABETICAL ROSTER

2007-08 Stats									
No.	Name	Pos.	Ht.	Wt.	Yr.	Pts.	Rbs.	Hometown	Last School
3	Ty Abbott #	G	6-3	215	So.	9.9	3.6	Phoenix, Ariz.	Desert Vista H.S.
24	Trent Anderson *!	F	6-7	210	RFr.	--	--	Tucson, Ariz.	Ironwood Ridge
2	Eric Boateng ! #	C	6-10	245	Jr.	3.9	2.6	London, England	Duke/St. Andrews (Delaware)
33	Johnny Coy	G	6-7	205	Fr.	--	--	St. Joseph, Mo.	Benton H.S.
23	Nico Fricchione*	G	6-1	175	Fr.	--	--	Scranton, Pa.	Holy Cross H.S.
12	Derek Glasser ##	G	6-1	190	Jr.	6.1	3.9a	Marina Del Rey, Calif.	Artesia H.S.
13	James Harden #	G	6-5	218	So.	17.8	5.3	Los Angeles, Calif.	Artesia H.S.
30	Rihards Kuksiks #	G-F	6-6	205	So.	5.4	1.8	Riga, Latvia	Florida Air Academy
10	Jamelle McMillan #	G	6-2	180	So.	2.6	2.1a	Seattle, Wash.	O'Dea H.S.
4	Jeff Pendergraph ###	F	6-9	240	Sr.	12.4	6.4	Etiwanda, Calif.	Etiwanda H.S.
40	Stephen Rogers	F	6-8	185	Fr.	--	--	Mesa, Ariz.	Mountain View H.S.
32	Taylor Rohde	F-C	6-8	220	Fr.	--	--	Phoenix, Ariz.	Pinnacle H.S.
20	Virgil Sanders *	G	6-2	205	RFr.	--	--	Los Angeles, Calif.	Cerritos H.S.
44	Jerren Shipp ##	G	6-3	220	Jr.	5.9	3.3	Los Angeles, Calif.	Fairfax H.S.
14	Brenton Thomas*	G	6-3	175	Fr.	--	--	Danville, Calif.	San Ramon Valley H.S.
22	Kraidon Woods #	F	6-8	199	So.	0.8	0.5	Henryville, Pa.	The Hill School

HEAD COACH: Herb Sendek (Carnegie-Mellon, 1985)

ASSOCIATE HEAD COACH: Dedrique Taylor (UC Davis, 1997)

ASSISTANT COACH/RECRUITING COORDINATOR: Scott Pera (Penn State, 1989)

ASSISTANT COACH: Lamont Smith (San Diego, 1999)

DIRECTOR OF BASKETBALL OPERATIONS: Robert Spence (Guilford College, 2004)

ATHLETIC TRAINER: Jarrod Spanjer (Cal State Northridge, 1999)

ASSOCIATE HEAD COACH SPORT PERFORMANCE: Rich Wenner (Arizona State, 1986)

PRONUNCIATIONS: Eric BOW-tang; Kray-den Woods; Rick-ards KOOKSicks, Taylor ROW-dee

* –non-scholarship player

–letters earned.

! –redshirt season used.

2008-2009 SUN DEVIL SCHEDULE

Day	Date	Opponent	Site	Time	TV
Fri.	Nov. 14	Mississippi Valley State	Tempe	8:00	FS AZ
Tue.	Nov. 18	San Diego State	San Diego	8:00 PT/9:00 MT	CBS (CS)**
Sun.	Nov. 23	Pepperdine	Tempe	2:00	FS AZ

76 CLASSIC AT ANAHEIM CONVENTION CENTER

(Arizona State, Baylor, Cal State Fullerton, Charlotte, Providence, St. Mary's, UTEP, Wake Forest)

Thur.	Nov. 27	Charlotte	Anaheim	6:00 PT/7:00 MT	ESPNU
Fri.	Nov. 28	Baylor/Providence	Anaheim	7:00 or 9:30 PT	ESPNU/2
Sun.	Nov. 30	TBD	Anaheim	TBD	ESPNU/2

Thu.	Dec. 4	Jackson State	Tempe	7:00	
-------------	---------------	----------------------	--------------	-------------	--

BIG 12/PAC-10 HARDWOOD SERIES

Sun.	Dec. 7	Nebraska	Tempe	Noon	FSN
-------------	---------------	-----------------	--------------	-------------	------------

DESERT CLASSIC AT US AIRWAYS ARENA

Sun.	Dec. 14	IUPUI vs. Arizona State	Phoenix	1:15	
		Gonzaga vs. Arizona		4:00	

Dec. 11-18 ASU Final Exams/Commencement

STADIUM SHOOTOUT AT UNIVERSITY OF PHOENIX STADIUM

Sat.	Dec. 20	Brigham Young vs. Arizona State	Glendale	2:30	FSN
		Louisville vs. Minnesota		Noon	

Tue.	Dec. 23	Idaho State	Tempe	Noon	
Mon.	Dec. 29	Central Connecticut State	Tempe	7:00	

Fri.	Jan. 2	Stanford !	Palo Alto	TBD	
Sun.	Jan. 4	California !	Berkeley	5:00 PT/6:00 MT	FS AZ

Thur.	Jan. 8	Oregon State !	Tempe	8:30	FSN
Sat.	Jan. 10	Oregon !	Tempe	Noon	FSN

Thur.	Jan. 15	USC !	Los Angeles	TBD	
Sat.	Jan. 17	UCLA !	Los Angeles	12:45 PT/1:45 MT	CBS

Wed.	Jan. 21	Arizona !	Tucson	7:30	FS AZ
-------------	----------------	------------------	---------------	-------------	--------------

Thur.	Jan. 29	Washington State !	Tempe	7:00	
Sat.	Jan. 31	Washington !	Tempe	3:30	FS AZ

Thur.	Feb. 5	Oregon !	Eugene	7:30 PT/8:30 MT	FSN
Sat.	Feb. 7	Oregon State !	Corvallis	5:30 PT/6:30 MT	FS AZ

Thur.	Feb. 12	UCLA !	Tempe	7:00	ESPN
Sun.	Feb. 15	USC !	Tempe	8:00	FSN

Sun.	Feb. 22	Arizona !	Tempe	8:00	FSN
-------------	----------------	------------------	--------------	-------------	------------

Thur.	Feb. 26	Washington !	Seattle	8:00 PT/9:00 MT	FS AZ
Sat.	Feb. 28	Washington State !	Pullman	TBD/Pac-10 Wild Card	

Thur.	Mar. 5	Stanford !	Tempe	TBD/Pac-10 Wild Card	
Sat.	Mar. 7	California !	Tempe	TBD/Pac-10 Wild Card	

PAC-10 TOURNAMENT AT STAPLES CENTER

Wed.-Sat.	Mar. 11-14	TBD	Los Angeles	TBD	FSN/CBS
------------------	-------------------	------------	--------------------	------------	----------------

Mar. 19-22--NCAA First and Second Rounds/Mar. 26-29--NCAA Regionals/April 4-6--NCAA Final Four at Detroit

All home games are Mountain Standard Time (Arizona Time). All times p.m. (unless noted) and local at site.

! -- Denotes Pac-10 game.

Fox Sports Arizona schedule is tentative.

**San Diego State game on CBS College Sports

All games on Sun Devil Radio Network

Fox Sports Net games on FS Arizona in Phoenix.

All Times Tentative

SUN DEVIL RADIO AND TV ROSTER

2

Eric Boateng
Center/6-10, 245, Jr.
London, England
Duke/St. Andrews (Delaware)

3

Ty Abbott
Guard/6-3, 215, So.
Phoenix, Ariz.
Desert Vista H.S.

4

Jeff Pendergraph
Forward/6-9, 240, Sr.
Etiwanda, Calif.
Etiwanda H.S.

10

Jamelle McMillan
Point Guard/6-2, 180, So.
Seattle, Wash.
O'Dea H.S.

12

Derek Glasser
Guard/6-1, 190, Jr.
Marina Del Rey, Calif.
Artesia H.S.

13

James Harden
Guard/6-5, 218, So.
Los Angeles, Calif.
Artesia H.S.

14

Brenton Thomas
Guard/6-3, 175, Fr.
Danville, Calif.
San Ramon Valley H.S.

20

Virgil Sanders
Guard/6-2, 205, RFr.
Los Angeles, Calif.
Cerritos H.S.

22

Kraidon Woods
Forward/6-8, 199, So.
Henryville, Pa.
The Hill School

23

Nico Fricchione
Guard/6-1, 175, Fr.
Scranton, Pa.
Holy Cross H.S.

24

Trent Anderson
Forward/6-7, 210, RFr.
Tucson, Ariz.
Ironwood Ridge H.S.

30

Rihards Kuksiks
Forward/6-6, 205, So.
Riga, Latvia
Florida Air Academy

32

Taylor Rohde
Forward/6-8, 220, Fr.
Phoenix, Ariz.
Pinnacle H.S.

33

Johnny Coy
Guard/6-7, 205, Fr.
Benton, Mich.
St. Joseph H.S.

40

Stephen Rogers
Forward/6-8, 185, Fr.
Mesa, Ariz.
Mountain View H.S.

44

Jerren Shipp
Guard/6-3, 220, Jr.
Los Angeles, Calif.
Fairfax H.S.

Arizona State's Head Coaches

Coach	Years	Dates	W	L	Pct.
Aaron McCreary	3	1928-30	16	25	.390
Theodore Shipkey	3	1931-33	25	28	.472
Earl Pomeroy	6	1934-39	59	66	.472
Rudolph Lavik	7	1940-48*	70	73	.490
Bill Kajikawa	9	1949-57	88	137	.391
Ned Wulk	25	1957-82	406	272	.599
Bob Weinbauer	3	1982-85	44	45	.494
Steve Patterson	4	1985-89	48	56	.461
Bob Schermerhorn		1989 (interim)	2	7	.222
Bill Frieder	8	1989-97	132	108	.550
Don Newman	1	1997-98	18	14	.563
Rob Evans	8	1998-2006	119	120	.498
Herb Sendek	2	2006-present	29	35	.453

*ASU did not field a varsity team in 1944. Records from 1945 are incomplete.

The 2009 NCAA Tournament (71st Annual)

First and Second Rounds (March 19-21)

Site (Host)

Greensboro Coliseum (ACC)
Sprint Center (Big 12)
Wachovia Center (St. Joseph's)
Rose Garden (Oregon)

Location

Greensboro, N.C.
Kansas City, Mo.
Philadelphia, Pa.
Portland, Ore.

First and Second Rounds (March 20-22)

Site (Host)

Taco Bell Arena (Boise State)
Dayton Arena (Dayton)
American Airlines (Florida International)
HHH Metrodome (Minnesota)

Location

Boise, Idaho
Dayton, Ohio
Miami, Fla.
Minneapolis, Minn.

Regional Finals (March 27-29)

Site (Host)

Midwest/Lucas Oil Stadium (Butler/Horizon)
South/FedExForum (Memphis)

Location

Indianapolis, Ind.
Memphis, Tenn.

Regional Finals (March 26-28)

Site (Host)

East/TD Banknorth (Boston College)

Location

Boston, Mass.

West/University of Phoenix Stadium (ASU)

Glendale, Ariz.

2009 Final Four (April 4-6)

Ford Field (Detroit, Mich.)

Host: Detroit-Mercy

2010 Final Four (April 3-5)

Indiana Stadium (Indianapolis, Ind.)

Host: Butler/Horizon League

2011 Final Four (April 2-4)

Reliant Stadium (Houston, Texas)

Host: University of Houston

ASU's only senior in 2008-2009 is Jeff Pendergraph, who has been steady from the free throw line (75.7 percent in career), field (54.8 percent) and on the defensive end (101 blocks in 91 career games).

WINNING ON THE COURT AND OFF

Coach Sendek does a halftime interview during an Arizona State football game with Brad Steinke from Fox Sports Arizona.

BEATING THE BEST

Twice Herb Sendek's NC State teams topped the nation's top-ranked team in the Associated Press poll. On Feb. 21, 1998, NC State topped North Carolina in Chapel Hill 86-72. On Feb. 15, 2004, NC State topped Duke 78-74 in Raleigh. Beating the **No. 1** team within six seasons is not something that happens frequently. ASU has beaten the top-ranked team once in its history (1981), while Pac-10 schools USC, Washington, Oregon State, California also have topped the number one team twice -- in each school's history. Sendek has beaten the top team in the nation more recently than eight of the Pac-10 schools with his February of 2004 victory over Duke in Raleigh.

PAC-10 VICTORIES OVER AP NO. 1

Team	No. (Years)	Most Recent
UCLA.....	10 (1965-2003)	March 13, 2003 (UCLA 96, Arizona 89/Pac-10 Tournament)
Arizona	4 (1987-2001)	March 8, 2001 (Arizona 76, @Stanford 75)
Stanford.....	4 (1988-2003)	Jan. 30, 2003 (Stanford 82, Arizona 77)
Oregon.....	3 (1970, 74, 2007)	Jan. 6, 2007 (Oregon 68, UCLA 66)
Herb Sendek ...	2 (1998-2004)	Feb. 15, 2004 (NC State 78, Duke 74)
California	2 (1960-94)	Jan. 30, 1994 (Cal 85, UCLA 70 @Oakland)
Oregon State.....	2 (1953-74)	Feb. 15, 1974 (Oregon State 61, UCLA 57)
USC.....	2 (1969-70)	March 6, 1970 (USC 87, @UCLA 86)
Washington.....	2 (1979-2004)	March 6, 2004 (Washington 75, Stanford 62)
Arizona State	1 (1981)	March 7, 1981 (ASU 87, @Oregon State 67)

"Coach Sendek has brought instant credibility and created a monster buzz in the basketball community with his immediate recruiting success."

— Paola Boivin, Arizona Republic, Aug. 29, 2006.

ASU Inside
ARIZONA STATE UNIVERSITY

Making the grades

Under the leadership of assistant coach Alberto Thomas, the men's basketball team notched a 2.98 grade point average last fall, and the Sun Devil team cumulative grade-point average (GPA) is 3.83, its highest in the past six years. The squad's four freshmen combined for a 3.33 GPA, and 90 percent of the team had at least a 2.0 GPA.

Three current Sun Devils already have earned their degrees. Serge Anjorin, who earned his bachelor's degree in finance, graduated in May, as did Robby Kincaid (bachelor's degree in sociology), while Allen Mayall earned his bachelor's degree in interdisciplinary studies in December.

Polytechnic campus executive vice president

Alma May of 2004 came out of the Polytechnic campus.

ASU's new president

Alma May of 2004 came out of the Polytechnic campus. She was named ASU's new president in May 2004. She was named ASU's new president in May 2004. She was named ASU's new president in May 2004.

When football season begins, the ASU student section usually has a visitor in Coach Sendek.

After just one season, Herb Sendek's team had a team cumulative GPA of 3.09, as 85 percent of the team had a grade point average above a 2.5.

In the past seven seasons, Coach Sendek and his staff have posted 19 wins over ranked teams.

COACH HERB SENDEK'S 32 WINS VS. RANKED TEAMS

Date	Score
Feb. 14, 2008	ASU 72, #7 Stanford 68 (OT)
Dec. 15, 2007	ASU 77, #17 Xavier 55
Feb. 18, 2007	Arizona State 68, #22 USC 58
Jan. 10, 2006	NC State 78, @#15 Boston College 60
Dec. 30, 2005	NC State 79, #12 George Washington 58
Mar. 20, 2005	NC State 65, #13 UCONN 62 (NCAA Tournament at Worcester, Mass.)
Mar. 11, 2005	NC State 81, #3 Wake Forest 65 (ACC Tournament at Greensboro)
Feb. 16, 2005	NC State 82, #22 Maryland 63
Jan. 16, 2005	NC State 76, #8 Georgia Tech 68
Mar. 6, 2004	NC State 81, @#11 Wake Forest 70
Feb. 25, 2004	NC State 79, @#18 Georgia Tech 69
Feb. 15, 2004	NC State 78, #1 Duke 74
Feb. 4, 2004	NC State 73, #16 Wake Forest 68
Jan. 24, 2004	NC State 76, #11 Georgia Tech 72
Mar. 15, 2003	NC State 87, #9 Wake Forest 83 (ACC Tournament at Greensboro)
Jan. 22, 2003	NC State 80, #3 Duke 71
Mar. 9, 2002	NC State 86, #2 Maryland 82 (ACC Tournament at Charlotte)
Feb. 6, 2002	NC State 85, #8 Virginia 68
Jan. 5, 2002	NC State 81, @#4 Virginia 74
Dec. 8, 2001	NC State 82, @#9 Syracuse 68
Feb. 7, 2001	NC State 90, #6 Virginia 80
Jan. 6, 2000	NC State 68, #12 Maryland 66
Dec. 1, 1999	NC State 61, @#19 Purdue 59
Dec. 23, 1998	NC State 62, #23 Oklahoma 58 (San Juan, P.R.)
Feb. 21, 1998	NC State 86, @#1 North Carolina 72
Dec. 4, 1997	NC State 71, @#22 Georgia Tech 69 (OT)
Nov. 11, 1997	NC State 47, #19 Georgia 45 (Meadowlands)
Mar. 8, 1997	NC State 65, #22 Maryland 58 (ACC Tournament at Greensboro)
Mar. 7, 1997	NC State 66, #7 Duke 60 (ACC Tournament at Greensboro)
Feb. 17, 1997	NC State 60, @#4 Wake Forest 59 (OT)
Feb. 1, 1997	NC State 58, #7 Clemson 54
Mar. 16, 1995	Miami (Ohio) 71, #15 Arizona 62 (NCAA Tournament @Dayton)

ight
January 19, 2007
WWW.ASU.EDU/NEWS

ASU benefits from Science Foundation's investment

\$1.05 million to fund research for about 30 grad students

pus welcomes provost, 2 deans

The provost and deans of the university...
The provost and deans of the university...
The provost and deans of the university...

HERB SENDEK COACHING FAMILY

"My year with Coach Sendek was a terrific learning experience as a young coach. He taught me the value of hard work, commitment, and passion to be successful. Coach Sendek's record is proven; he does the exact same thing with his players."

– Thad Matta, Ohio State Head Coach, 2007 NCAA Finalist

While at Miami (Ohio) during the 1994-95 season, Herb Sendek's staff included current Xavier head coach Sean Miller (over Sendek's left shoulder) and current Ohio State mentor Thad Matta (over right shoulder).

THE COACHING FAMILY

Herb Sendek has eight former assistant coaches who are currently head coaches on the Division I level, the most of any coach in the Pac-10. Here's a look at the list:

Jim Christian, Texas Christian, Assistant at Miami (1994-96)

Charlie Coles, Miami (Ohio), Assistant at Miami (1994-96)

John Groce, Ohio, Assistant at NC State (1996-2000)

Larry Hunter, Western Carolina, Assistant at NC State (2001-05)

Ron Hunter, IUPUI, Assistant at Miami (1993-94)

Thad Matta, Ohio State, Assistant at Miami (1994-95)

Sean Miller, Xavier, Assistant at Miami (1994-96) and NC State (1996-2001)

Mark Phelps, Drake, Assistant at NC State (1995-2006) and Assistant at Arizona State (2006-2008)

"Herb Sendek is the best coach I've ever been around. He is an intelligent, hard-working coach, who is mature beyond his years. Arizona State, or any other institution, can consider themselves lucky to have Herb Sendek as their basketball coach."

– Charlie Coles, Miami (Ohio) Head Coach, 2007 NCAA Tournament

When Herb Sendek left for the NC State job in 1996, Charlie Coles (seated), a two-year assistant, was ready to take the job and has been there since.

WHAT A STAFF

Back in 1987 when Providence went to the Final Four, a big reason was the coaching staff, in addition to a guard named Billy Donovan. On that staff under Coach Rick Pitino were Herb Sendek, former NBA head coach Jeff Van Gundy, current NBA Executive Vice President of Operations Stu Jackson and longtime NBA assistant coach Gordon Chisea.

"Having worked closely with Herb, I have witnessed first hand his outstanding work ethic, his brilliant basketball mind, his ability to communicate to players and teach the fundamentals of the game to help them improve. Herb is one of the most outstanding coaches in the country and his players and Arizona State University stand to benefit greatly from his program."

– Stu Jackson, NBA Executive Vice President, Operations

HOW DOES HE KNOW ALL THESE GUYS?: In addition to the eight Division I head coaches that were former assistants of his, Coach Sendek has been on the staff with some current big-time names in college and professional basketball.

- Rick Barnes, Texas Head Coach (on Providence staff together)
- Gordon Chisea, longtime NBA assistant (on Providence staff together)
- Billy Donovan, Florida Head Coach (played at Providence while Coach Sendek was on staff and was a Kentucky assistant alongside Sendek)
- Travis Ford, Oklahoma State Head Coach (played for Kentucky when Coach Sendek was on staff in 1991-92 and 1992-93)
- Dan Gavitt, Associate Commissioner, Big East (on Providence staff together)
- Reggie Hanson, Kentucky Assistant Coach (played for Kentucky when Coach Sendek was on staff)
- John Pelphrey, Arkansas Head Coach (played for Kentucky when Coach Sendek was on staff)
- Rick Pitino, Louisville Head Coach (hired Coach Sendek both at Providence and at Kentucky)
- Larry Shyatt, Florida Assistant Coach (on Providence staff together)
- Tubby Smith, Minnesota Head Coach (on staff at Kentucky)
- Jeff Van Gundy, former NBA Head Coach (on Providence staff together)
- Ralph Willard, Holy Cross Head Coach (on Kentucky staff in 1989-90)

"Herb Sendek is one of the premier coaches in college basketball today. The job he did at NC State restoring their program by going to five consecutive NCAA Tournaments speaks for itself. Above and beyond coaching, he is consumed with leading an entire program, building and improving it, and doing this with the utmost integrity at all times. In the near future you will see Arizona State Basketball among the elite programs and in competition for Pac-10 championships."– Sean Miller, Xavier Head Coach, 2008 Elite Eight

"The best example of a husband and a father that I've ever been around. Everything he did, he did with a purpose, he did with great detail. I learned Basketball 101, 102, 201, 202 and quite frankly, since I was there for 12 years, I feel like I earned my masters in how to coach college basketball."– Drake Head Coach Mark Phelps, who was an assistant for 12 years under Herb Sendek (1996-2008) at NC State and Arizona State.

COMPETING AGAINST THE BEST

Herb Sendek is one of just three coaches to have a first-round pick in both 2005 and 2006. Julius Hodge was the 20th pick of the Denver Nuggets in 2005 while Cedric Simmons (below) was the 15th pick of the New Orleans/Oklahoma City Hornets in 2006.

BEATING THE CHAMPIONS

In the past six seasons, Herb Sendek has defeated seven of the past nine NCAA champions. It knocked defending NCAA champion UCONN (1999 and 2004 champion) out of the 2005 NCAA Tournament and has beaten past champions Michigan State (2000), Duke (2001), Maryland (2002), Syracuse (2003) and North Carolina (2005) in the December of 2001 to March of 2005 time frame.

Date	Score	Opponent	NCAA Title Season
Dec. 8, 2001	82-68	@#9 Syracuse	2003 NCAA Champion
March 9, 2002	86-82	vs. #2 Maryland (Charlotte)	2002 NCAA Champion
March 15, 2002	69-58	vs. Michigan State (Washington D.C.)	2000 NCAA Champion
Jan. 22, 2003	80-71	#3 Duke	2001 NCAA Champion
Jan. 26, 2003	86-77	North Carolina	2005 NCAA Champion
Feb. 25, 2003	75-67	@North Carolina (OT)	2005 NCAA Champion
Feb. 15, 2004	78-74	#1 Duke	2001 NCAA Champion
March 20, 2005	65-62	vs. #13 UCONN (Worcester)	2004 and 1999 NCAA Champion

In one year under Herb Sendek at NC State, Cedric Simmons made one of the biggest improvements possible. He went from averaging 3.5 points and 10 minutes per game in 2004-2005 to scoring 11.8 points and averaged 27.5 minutes. That improvement made him the 15th overall pick in the 2006 NBA Draft.

FIVE MUST SUMMON IT.
AND WHEN IT'S TASTED ENOUGH
BLOOD, SWEAT AND TRUST,
IT AWAKENS.

TOGETHER YOU MAKE THE
**BEAUTIFUL
MONSTER**

ARIZONA STATE UNIVERSITY

Arizona State University is one of the premier metropolitan public research universities in the nation. Enrolling more than 64,000 undergraduate, graduate, and professional students on four campuses in metropolitan Phoenix, ASU maintains a tradition of academic excellence in core disciplines, and has become an important global center for innovative interdisciplinary teaching and research.

Arizona State offers outstanding resources for study and research, including libraries and museums with important collections, studios and performing arts spaces for creative endeavor, and unsurpassed state-of-the-art scientific and technological laboratories and research facilities.

ASU's historic campus in Tempe, which serves more than 51,000 students, offers the feel of a college town in the midst of a dynamic metropolitan region.

The West campus, in northwest Phoenix, and Polytechnic campus, in Mesa, which each serve more than 8,500 students, offer more specialized missions.

The Downtown Phoenix campus opened in fall 2006 as part of a larger plan to revitalize the city's urban core. Nestled in the heart of downtown Phoenix, the campus provides an academically rigorous university experience in a modern, urban atmosphere. The campus serves more than 6,500 students and is expected to ultimately grow to 15,000 by 2020.

ASU is research-driven but focused on learning — teaching is carried out in a context that encourages the creation of new knowledge. The faculty includes recipients of prestigious academic and professional awards, members of the various national academies and a Nobel Laureate. Research and discovery featuring ASU faculty can be found regularly in the nation's top publications and journals.

The university annually attracts some of the nation's top scholars, including a higher number of freshman National Merit Scholars than almost any other public university in

the United States. ASU has the most undergraduates (11) named to USA Today's Academic First Team of any public university in the nation. Only Harvard, Yale and Duke have had more since the USA Today Academic Team rankings began in 1990.

ASU also champions diversity, boasting one of the nation's largest Hispanic student enrollments and among the most Native American faculty members nationally. In 2007, the freshmen class included 111 National Hispanic Scholars.

The university is international in scope, welcoming students from all 50 states and nations across the globe, and engaging in educational partnerships worldwide. ASU earned recognition in 2007 as one of the top 25 schools for international students.

ASU is an active partner with the private sector in initiatives to enhance the social well-being, economic competitiveness, cultural depth, and quality of life of metropolitan Phoenix and the state.

Palm Walk is one of the most picturesque spots on the Arizona State campus.

ACADEMIC HIGHLIGHTS AT ARIZONA STATE UNIVERSITY

- ASU is a Doctoral/Research-Extensive I Institution, the highest distinction of the prestigious Carnegie Foundation classification system.
- ASU offers more than 250 majors through 20 colleges and schools, on four campuses in Metropolitan Phoenix.
- ASU has the most undergraduates (11) named to USA Today's Academic First Team of any public university in the nation. Only Harvard, Yale and Duke have had more. The USA Today Academic Team rankings began in 1990.
- The Barrett Honors College is recognized as one of the nation's best. Students in the school have an average SAT score of 1320 and an ACT score of 29. The school has 583 National Merit scholars and 291 National Hispanic Scholars enrolled. Almost 100 percent of students in the college who apply to medical and law school are accepted.
- ASU regularly attracts some of the highest numbers of National Merit Scholars in the country, ranking ahead of schools such as Yale, Princeton and Stanford.
- ASU's 2007 class included 10 Flinn Scholars, 111 National Hispanic Scholars (an increase of 164 percent since 2002) and 265 National Scholars. ASU continues to lead in degrees awarded to Hispanic undergraduate students among peer institutions.
- ASU students have impressive records for Congressional Goldwater Scholarships (mathematics, science and engineering), British Marshall Scholarships (academics and leadership), Truman Scholarships (careers in public service) and Udall Scholarships (environmental/Native American).
- ASU students who apply for Fulbright awards to study overseas are among the most successful in the nation, with 40 percent of students who applied being chosen to receive the grants. This beats Harvard's acceptance rate of 22 percent. For 2007, 16 ASU students received Fulbright awards, more than Columbia University, Princeton University, or the University of Texas at Austin.
- Fifteen students studied overseas on National Security Education Program (NSEP) awards, while another won a Phi Kappa Phi study-abroad grant. Coupled with the university's 16 Fulbright winners, it marked the largest number of national study-abroad awards in ASU's history.
- The university's faculty includes recipients of prestigious academic and professional awards, members of the various national academies and a Nobel Laureate.

ASU ACADEMIC PROGRAMS RANKED IN THE TOP 25 IN THE NATION (LAST 3 YEARS)

W.P. Carey School of Business – Undergraduate: Top 25 specializations include supply management (2), computer information systems (11), accounting (15), marketing (17), and management (24). MBA: The overall MBA program is ranked 22 overall and 8 nationally among public schools. The W.P. Carey MBA-Evening Program was ranked 18th, and its disciplines were listed in the top 25: supply chain management (3), management information systems (13), and Health Sector Management (20).

College of Education – Ranked No. 16 among public universities offering graduate education programs and No. 25 for all programs. Seven specialty programs within the College of Education are top 25 programs: Higher Education Administration (21); Student Counseling/Personnel Services (11); Curriculum & Instruction (14); Educational Psychology/Educational Technology (12); Education Policy (13); Elementary Teacher Education (16) and Secondary Teacher Education (17).

Ira A. Fulton School of Engineering – Undergraduate program is ranked 23 among public universities and 39 overall. The graduate program is 25 among public schools and 45 overall. Individual program rankings include Aerospace Engineering (26), Bioengineering (33), Industrial Engineering (18), Environmental Engineering (26).

Herberger College of the Arts – The School of art features top rankings in printmaking (3), photography (5 and 2 among public institutions), art education (7), Master's of Fine Arts program (13 and 8 among public institutions), and ceramics (14 and 11 among public institutions). The School of Music masters programs rank 19 and 8 among public institutions. The Department of Dance was named on of the "most highly recognized programs in the country," with national rankings for graduate programs (5) and undergraduate programs (9). The School of Theatre & Film features ranked programs for Theatre for Youth program (top 3) and creative writing/playwriting (20 and 15 among public institutions).

College of Liberal Arts and Sciences – Archaeology, Creative Writing, Kinesiology, Geological Sciences, Speech and Hearing Sciences, Earth Sciences Graduate Program.

College of Nursing & Healthcare Innovation – Ranked 32 out of 396 graduate programs. The college's Pediatric Nurse Practitioner specialty track program ranked 13th out of 76th existing PNP programs.

College of Public Programs – The School of Public Affairs' top 25 programs nationally include the masters program in Public Management and Administration and the masters program in Public Policy Analysis.

Designed by Frank Lloyd Wright, Grady Gammage Auditorium is home to Broadway shows and other productions. Phantom of the Opera, Les Miserables and Rent are just a few of the Broadway shows to come to Gammage Auditorium.

ARIZONA STATE UNIVERSITY DEANS

Craig Thatcher

Dean, Applied Arts and Sciences

Kwang-Wu Kim

Dean, Herberger College of the Arts

Robert E. Mittelstaedt Jr.

Dean, W.P. Carey School of Business
Dean, School of Global Management and Leadership

George Hynd

Dean, Mary Lou Fulton College of Education

Carole Greenes

Dean, School of Educational Innovation & Teacher Preparation

Deirdre Meldrum

Dean, Ira A. Fulton School of Engineering

Maria Allison

Dean, Graduate College

Mark Jacobs

Dean, Barrett Honors College

John R. Hepburn

Dean, College of Human Services

Christopher Callahan

Dean, Walter Cronkite School of Journalism and Mass Communication

Paul Schiff Berman

Dean, Sandra Day O'Connor College of Law

Quentin Wheeler

Dean, College of Liberal Arts and Sciences

Paul Patterson

Dean, Morrison School of Management and Agribusiness

Bernadette Melnyk

Dean, College of Nursing

Debra Friedman

Dean, College of Public Programs

Keith Hjelmstad

Dean, College of Science and Technology

Mari Koerner

Dean, College of Teacher Education and Leadership

Frederick Corey

Dean, University College
Dean, New College of Interdisciplinary Arts and Sciences

Arizona State **THIS IS ASU!**

GRADUATES

The number of students graduating from ASU – over 12,000 – has grown by more than 1,000 over the last two years.

SUN DEVIL LEGEND

Sun Devil graduate and Hall of Famer Lionel Hollins had his No. 14 retired by the Portland Trail Blazers in the spring of 2007. He helped the Trail Blazers to the NBA world title in 1977.

DEGREE COURSES

ASU's Main Campus offers more than 100 majors through eight colleges, 104 bachelor's degree programs, 94 master's degrees, a highly regarded law degree and nearly 50 doctoral degrees.

ASU's career scoring leader Eddie House has carved out an eight-year NBA career and was a key part of Boston's NBA title in 2008.

SUN DEVILS GIVING BACK

Sun Devil Phil Mickelson has donated \$275,000 from his Ryder Cup awards to support the "Golf: For Business and Life" course taught the Professional Golf Management program in the Morrison School of Management and Agribusiness. Mickelson has earned \$53,927,569 on the PGA Tour as of October of 2008.

Arizona State **UNIVERSITY**

The Arizona State main campus is located on 722 acres in the heart of downtown Tempe and just minutes from the busy nightlife of Mill Avenue. With its shady malls, cool fountains and lush plantings, Arizona State's campus has long been known as an "oasis in the desert."

ASU is a Doctoral/Research-Extensive I Institution, the highest distinction of the prestigious Carnegie Foundation classification system.

ASU students who apply for Fulbright awards to study overseas are among the most successful in the nation, with 40 percent of students who applied being chosen to receive the grants. This beats Harvard's acceptance rate of 22 percent. For 2007, 16 ASU students received Fulbright awards, more than Columbia University, Princeton University, or the University of Texas at Austin.

The Barrett Honors College is recognized as one of the nation's best. Students in the school have an average SAT score of 1320 and an ACT score of 29. The school has 583 National Merit scholars and 291 National Hispanic Scholars enrolled. Almost 100 percent of students in the college who apply to medical and law school are accepted.

Eddie House (above) and Dustin Pedroia (right) are two former Sun Devils who have been on World Championship teams within the last year.

The current play-by-play voice for NBC's Sunday Night Football, Al Michaels is one of several prominent alumni to have attended Arizona State.

Life in

THE VALLEY

2008 AND 2009 NCAA HOST

ASU hosted a 2008 NCAA Sweet Sixteen in March of 2008 at US Airways Center (home of Phoenix Suns) and will host 2009 NCAA Sweet Sixteen at University of Phoenix Stadium in Glendale, Ariz.

PHOENIX CIVIC PLAZA

The Phoenix Civic Plaza convention center is undergoing a \$600 million expansion to triple its size as it hosts major conventions and trade shows. It will be 900,000 square feet upon completion of the expansion.

FIFTH LARGEST CITY

Phoenix is the fifth-largest city (with more than 1.5 million residents) in the United States and is within 500 miles of Los Angeles, San Diego, Las Vegas, Denver, Albuquerque and Hermosillo, Mexico.

MAJOR LABOR FORCE

Metropolitan Phoenix benefits from a labor force of 1.9 million people, larger than Denver and twice as large as Austin or Las Vegas.

US AIRWAYS CENTER

US Airways Center hosted the 2004 and 2008 NCAA West Regional.

EMPLOYMENT OPPORTUNITIES

According to the Greater Phoenix Chamber of Commerce, Phoenix's 5.3 percent employment growth in 2006 was the largest in the nation. The U.S. average was 1.4 percent.

P.F. CHANG'S MARATHON

Arizona State University has joined with the City of Tempe to form the finish line for P.F. Chang's Rock 'n' Roll Arizona Marathon & 1/2 Marathon through the first two years of the race. The inaugural event put on by Elite Racing in 2004 featured 29,434 participants. The 2004 event broke the world record for the largest, first-time, annual running event. 50 bands lined the course and played live music at every mile along the course.

DREAM HOMES

The median cost of housing is \$255,000 and many of those homes are near the 200 golf courses in the area, while biking, hiking, boating and skiing are all available in a short drive. In fact, it is possible to snow ski and water ski in Arizona on the same day.

POPULATION

More than 50 percent of the population is between 18 and 54 years of age. The population of Phoenix is nearly five years younger than the national median age of 36.2.

FUN IN THE SUN

The Phoenix area boasts more than 300 sun-filled days per year and an average temperature of 72 degrees.

THE SPORTS SCENE

Phoenix is a sports fans dream, as the Phoenix Suns (NBA), Arizona Diamondbacks (MLB), Arizona Rattlers (Arena Football League), Phoenix Mercury (WNBA) and Arizona Cardinals (NFL) all compete in the Valley of the Sun.

SKY HARBOR

Phoenix Sky Harbor Airport is the sixth-busiest airport in the world with an average of more than 1,300 daily commercial flights.

2008 SUPER BOWL

The University of Phoenix Stadium in Glendale, Ariz., hosts the Fiesta Bowl, hosted the BCS first national title game on Jan. 8, 2007, and hosted the Super Bowl in February of 2008.

ASU

WEATHERUP CENTER

Craig Weatherup, a ASU 1967 alumnus, past CEO of Pepsi Cola and chairman of the ASU Foundation board of directors, and his wife, Connie (a graduate of Indiana), provided a lead gift of \$5 million to help ASU's basketball programs play on a national stage.

The Weatherups' gift, given through the ASU Foundation, will name the new basketball practice facility at ASU. The Weatherup Center will include 30,000 square feet of space for state-of-the-art practice areas, locker rooms, offices and team meeting areas. Features include two full-size basketball courts and a team video room. The Weatherup Center will be a home for the men's and women's basketball teams to practice, train and study.

"Connie and I are proud to support ASU's athletics, and we hope our gift will help contribute to the quality and excellence that is being seen throughout ASU," said Craig Weatherup. "This brand-new facility will not only bring visibility to the basketball programs, but will help shine a bright light on ASU as a major player in college athletics. We hope our gift encourages other individuals to invest in the excellence of ASU Athletics by providing greater resources for our coaches and programs."

To further elevate its impressive successes, ASU Athletics has launched the Sun Devil Legacy campaign.

"Our vision for Arizona State University is to achieve and sustain a performance level of national championship successes," said Lisa Love, vice president of university athletics. "In order to reach this vision of greatness, it will take an unprecedented level of commitment from our teams, our supporters and our university to compete on a national stage. Commitment and support for building state-of-the-art practice facilities and improving the legacy of existing Sun Devil venues will provide the foundation for ASU Athletics to compete among the best talent in the nation."

ASU LOCKER ROOM

LEADING TECHNOLOGY

The Design Division at Acoustics.com examined every aspect of the ASU locker room and designed a locker room for the future. Ethernet hookups on the computers and flat-screen plasma televisions are all part of the features.

MULTI-PURPOSE

Student-athletes can study or play video games in the multi-use locker room.

SUN DEVILS PLAYING PROFESSIONALLY

Bobby Lazor graduated with a B.S. in marketing in 1998 but put his business career on hold, as he has played in Italy, Puerto Rico, Japan, Germany, France and South Korea in his professional career.

Tommy Smith has made a solid living in Europe since he left ASU in 2003 and saw action with Chicago Bulls in exhibition season last year. He was in the Milwaukee Bucks training camp in the fall of 2005.

Mike Batiste (ASU 1996-1999) played with Memphis in the NBA and has made a living playing in Greece, Italy and Belgium since he finished his Sun Devil career.

Curtis Millage, who helped lead ASU to the NCAA Tournament in 2003, played for the Zhejiang China Cyclones in China, in Germany in 2003-2004 and is playing in Latvia currently. Millage finished his degree in the summer of 2006.

SUN DEVILS PLAYING PROFESSIONALLY

Australian 2008 Olympian Shawn Redhage enjoyed ASU's trip to Australia so much in the spring of 2001 he has gone back and made a living in the area. Redhage has played for the Tasmania Thunder, the New Zealand Breakers, the Bendigo Braves and the Perth Wildcats and was the Australian ABA South Conference MVP in 2004.

Ike Diogu, the 2004-2005 Pac-10 Player of the Year, enters his fourth season in the NBA.

Eddie House, the 1999-2000 Pac-10 Player of the Year, enters his ninth year in the NBA this season.

Since his ASU career ended in 2001, Alton Mason has played in Belgium, Finland and Greece. He resides in Phoenix in his off-season. He played for the Belgian League Champion in 2005.

EVERYONE LIKED IKE

Ike Diogu became the first consensus All-American (second-team) in ASU history in 2004-2005 and was the first AP Preseason All-American in the fall of 2003. Here's a highlight of Diogu's top awards in his three-year career:

Associated Press Second-Team All-American (2004-2005)
Associated Press Honorable Mention All-American (2002-2003 and 2003-2004)
2005 Pac-10 Player of the Year
Three-Time All-Pac-10 Selection (2003-2005)
NABC Second-Team All-American (2004-2005)
USBWA Second-Team All-American (2004-2005)
Sporting News Second-Team All-American (2004-2005)
Basketball Times Second-Team All-American (2004-2005)
Associated Press Preseason All-American (2003-2004)
2003 Pac-10 Freshman of the Year

"Oh my goodness, is he terrific. It does not require any particular genius to see Diogu's greatness. Just spend two hours in the gym with him. He communicated with his teammates on defense. He just played, and played really hard. Hard not to love him."

— Mike DeCourcy, *Sporting News*

"Ike Diogu doesn't miss much. On the basketball floor, that's one of his trademarks. Preparation plus anticipation equals efficiency. For Diogu, it's a well-practiced equation." — Norm Frauenheim, *Arizona Republic*

"Diogu is so down to earth that he's an anomaly among the bling-bling generation. He doesn't have a single tattoo. He doesn't wear an earring. He says, 'Yes sir' and 'No sir' and, as a result, he is bringing ASU the kind of publicity you couldn't buy with a ton of gold bullion."

— Dan Bickley, *Arizona Republic*

"He is a fundamentally sound player who can play with his face or back to the basket, and he might be the hardest worker on the team. He awoke an assistant coach at 11 p.m. last Friday in his Los Angeles hotel to watch game film before Saturday's game against Southern California. Off the court, he is well-grounded. His father, Edward, is a high school French and English teacher. Mom Jane is a fifth-grade teacher. Asked in a media guide Q&A with whom he would like to have lunch if he had his choice of anyone, he answered, 'My parents.'"

— Greg Boeck, *USA Today*

"Diogu is the whole package — brains, ability, size and work ethic. Diogu keeps his mouth shut on the court, too. In a sport filled with trash-talkers, Diogu's full concentration goes into the game. He is all fundamentals and no flash."

— Ken Goe, *Portland Oregonian*

Warrior

Selected ASU
since 1983

by Aaron

your team best after

ings of his
reloc-
year
for
some
the

When
State
level
and
last
year's

RIDING IKE

All-America soph drives ASU's 1

Diogu changing the im of ASU basketball

rs pick Diogu 9th

"It kind of caught me off-guard being selected that high," Diogu said. "Every thing about draft. All it takes and manager to i thought I would i somewhere in th range."

"The long shot is there — that was it that I could have wa

Diogu didn't get from the Warriors pick was made, so I his new team watch with everyone else.

"When they ex name I was in shod know who they were take," he said. "I'm j that it was me."

The Warriors is mentored to be come the future of Diogu's. I have over with a de

Diogu is Pac-10's Freshman of Year

Also named to All-Pac-10 team

By Norm Fraenkel
The Arizona Republic

Ike Diogu doesn't many.

He went 2 for 2 M

Diogu scored two honors in voting league's coaches picked him as Fresh the Year and All-P ter.

"It is fabulous great young tawarded for having such incredible season," said ASU coach Rob Evans, whose Sun Devils will face

Sterford back...
The...
an 11-...
Lach...
with...
Stand...
since...
One...
Lach...

Not all were given the opportunities Diogu has enjoyed in his first collegiate season. That is not the point. The point is that Diogu (18.4 points, 4.5 rebounds, a .581 shooting percentage) has pointed on opportunity and shaken life into a long marbled program.

How did the Sun Devils get him? They got him because ASU coach Rob Evans was the first to correctly

"Chad's a perfect...
much better you can...
hard for four years,"...
perhaps. "It would be...
most if they compar...
Consider it done.

Diogu eager to advance ASU's image

Like Diogu doesn't need a mirror. He is on a jet this morning, off to the Dominican Republic, the youngest player for Team USA in the Pan American Games. He already has made Dick Vitale's All-America team for 2003-04. No matter what the stakes, the kid never fails to impress.

With strong shoulders and an unassuming Diogu has put a new face on Arizona basketball. His coach, Rob Evans, calls him "pristine."

It has been quite a change: No tattoos. No excuses. No B.S. ready to represent the university in a Diogu said. "Often times, you hear the point-shaving scandals and all the bad things that went on with the previous head coach. I guess I'm trying to clear the name a little bit."

Di...
Bickley
Republic
columnist

The Pan American Games may have slipped off our radar screen...

EDDIE HOUSE'S AMAZING SEASON

1999-2000

ASU guard matches Abdul-Jabbar's Pac-10 game scoring mark

BY MIKE MORGAN
Tucson

HERSHEY, Calif. — An

dropping in a occasional 43 points as the Sun Devils rallied to the second overtime to defeat California, 113-106, in as good a college basketball game as you'll ever see.

ARIZONA ST. 113
CAL 106 (2 OT)

There were 44 more fouls and 100 in this game.

He had 17 at halftime when ASU took a 28-25 lead, 42 at the end of regulation and 51 at the conclusion of the first extra period. The 51st point came on a 3-pointer that had the game at 60 with 10 seconds remaining.

There were 44 more fouls and 100 in this game.

Eddie House
ASU senior
18-6 30 lbs
7-0-02 from
2-point shot

Eddie and the Player of the Week:

Eddie House won his fourth Pac-10 Player of the Week Award in 1999-2000 on Feb. 21, joining Ed O'Bannon (UCLA in 1994-95), Chris Mills (Arizona in 1992-93) and Gary Payton (Oregon State in 1989-90) as the only Pac-10 players to have won the award four times in a year. House had a stranglehold on the Pac-10 Player of the Week, as he won it three straight weeks at the beginning of the year (Dec. 20, Jan. 2, Jan. 10), the first time any Pac-10 Player has won the award in one season in three straight weeks (Gary Payton won it three straight over the course of two seasons). He earned the honor five times in his career.

SEC 17 ROW 24

CALIFORNIA GOLDEN BEARS
VS.
ARIZONA STATE SUN DEVILS
January 8, 2000
Pavilion
\$2.00

Cal
ELEVEN
SEC 17 ROW 24 SEAT 12

JON WILNER
College Basketball

ns
61
HOUSE
comes home

High-scoring guard leads Sun D

More on the 61:

House's 18 FTs (19 attempts) at California on Jan. 8 is a school record...the last major college player to score more was Kansas State's Askia Jones, who had 62 vs. Fresno State on March 24, 1994...the 19th player to notch a 60-point game against a D-I team (24 occasions)... House outscored 55 Division I TEAMS on Jan. 8...it is only the fifth time since 1978 that a player had more than 60 in a game involving two D-I teams...was just 11 points shy of NCAA record (two D-I teams), as Kevin Bradshaw of U.S. International had 72 in 1991 vs. Loyola Marymount, but Bradshaw was 23-of-59 while House was 18-of-30.

HOUSE'S 25+ POINT GAMES

DATE	OPP.	PTS.	FTS	REB.	AST.
1/8/00	California	61	18/30	10	10
12/18/99	San Diego State	46	12/20	12	12
12/29/99	Penn State	42	15/25	15	15
2/17/00	UCLA	40	10/20	10	10
12/5/98	UNLV	39	12/25	12	12
12/19/98	Texas A & M	34	10/20	10	10
1/23/99	Oregon	34	12/25	12	12
3/21/00	NC State	32	10/20	10	10
3/15/00	New Mexico State	32	12/25	12	12
1/29/00	#21 NC State	31	10/20	10	10
12/28/99	Bucknell	31	12/25	12	12
11/24/98	Kansas State	31	10/20	10	10
2/12/00	Washington	29	12/25	12	12
1/13/00	Washington	29	10/20	10	10
2/19/00	USC	28	12/25	12	12
2/10/00	Washington State	27	10/20	10	10
2/27/99	California	26	12/25	12	12
11/25/98	Chaminade	26	10/20	10	10
1/15/00	Washington State	25	12/25	12	12
1/30/99	#3 Stanford	25	10/20	10	10

Eddie's Houses:

Eddie House posted 12 games of at least 30 points in his career in seven arenas and in six states (California, Arizona, Texas, Oregon, Hawaii and North Carolina) and had four 40-point games. A look at House's 25+ point games, and note that 11 of the 20 were away from Tempe:

Date	Pts.	Opp.	Site
1/8/00	61	California	Haas Pavilion (Berkeley, Calif.)
12/18/99	46	San Diego State	Wells Fargo Arena (Tempe)
12/29/99	42	Penn State	Wells Fargo Arena (Tempe)
2/17/00	40	UCLA	Wells Fargo Arena (Tempe)
12/5/98	39	UNLV	America West Arena (Phoenix)
12/19/98	34	Texas A & M	Reed Arena (College Station)
1/23/99	34	Oregon	McArthur Court (Eugene, Ore.)
3/21/00	32	NC State	Sports Arena (Raleigh, N.C.)
3/15/00	32	New Mexico State	Wells Fargo Arena (Tempe)
1/29/00	31	#21 NC State	Sports Arena (Raleigh, N.C.)
12/28/99	31	Bucknell	Wells Fargo Arena (Tempe)
11/24/98	31	Kansas State	Lahaina Civic Center (Maui)
2/12/00	29	Washington	KeyArena (Seattle)
1/13/00	29	Washington	Wells Fargo Arena (Tempe)
2/19/00	28	USC	Wells Fargo Arena (Tempe)
2/10/00	27	Washington State	Friel Court (Pullman, Wash.)
2/27/99	26	California	Oakland Arena (Oakland)
11/25/98	26	Chaminade	Lahaina Civic Center (Maui)
1/15/00	25	Washington State	Wells Fargo Arena (Tempe)
1/30/99	25	#3 Stanford	Wells Fargo Arena (Tempe)

ain closing on House

ay A
BASKETBALL
es conference mark
ASU's victory
double overtime

By Bruce Adams
OF THE EXAMINER STATE

ASU ATHLETICS IN THE COMMUNITY

Herb Sendek stayed up late to help feed the students at the annual ASU Late Night Breakfast held every year at the Union the night before final exams begin in mid-May.

ASU's campus has more than 1,020 community outreach opportunities throughout the state.

Arizona State athletics is heavily involved with local elementary schools.

Winning on the Playing Field And Off

**ASU ranked second in the Pac-10 in for most Pac-10 All-Academic performers for all sports in 2006-2007 with 129.*

**ASU had 60 percent of its athletes earn a 3.0 or above in one semester last year, as they earned Maroon and Gold Scholar status.*

**Almost half of ASU's student-athletes have a 3.0 GPA.*

**Close to 450 ASU student-athletes performed more than 2,800 hours of community service engaging more than 105,000 youth and adults in the community last year.*

**ASU's freshman men's basketball players had an average cumulative GPA of 3.22 in 2006-2007.*

Justin Allen received a Gene Autry Courage Award on March 25, 2002, along with prep golfer Mallory Code, Sergeant John McLoughlin and Jim Abbott.

Sparky's Kids to College invites youth in the state of Arizona to ASU athletic events. The program offers free tickets to schools, teams, clubs and any youth organization with hopes of fostering long-lasting relationships and creating young Sun Devil fans.

ASU ATHLETICS IN THE COMMUNITY

GETTING THEIR DEGREES: Eleven Sun Devil men's basketball players have earned their degrees in the past three years, including Antwi Atuahene from last year's squad.

Antwi Atuahene (B.I.S., 2008)
 Bruno Claudino (B.I.S., 2007)
 Kyle Dodd (B.A. Sociology, 2007)
 Shawn Redhage, B.S. Construction, 2007)
 Robby Alridge (B.A., Sociology, 2006)
 Serge Angounou (B.A., Spanish, 2006)
 Jonathan Howard (B.S., Management, 2006)
 Kevin Kruger (B.S., Justice Studies, 2006)
 Jeremy Veal (B.S.W., Social Work, 2006)
 Curtis Millage (B.I.S., 2006)
 Allen Morill (B.I.S., 2006)

ASU has a strong relationship with Big Brothers/Big Sisters regional offices, as ASU students are paired with "littles" and both attend various events throughout the year, including ASU athletic events.

Several student-athletes volunteer at Pat's Run in April. The annual event, held in honor of former Sun Devil great Pat Tillman, drew more than 12,000 people to Tempe Town Lake this past April.

Jeff Pendergraph spends time with elementary school kids.

DEPARTMENT OF INTERCOLLEGIATE ATHLETICS

The Arizona State Department of Intercollegiate Athletics is housed in Nadine and Ed Carson Student-Athlete Center. The 165,000-square foot facility at ASU is one of the finest student-athlete centers in the country. A Sun Devil student-athlete can accomplish everything he needs to do in a given day from meeting with an academic adviser to taping and treatment to getting ready for practice without leaving the building.

Nadine & Ed Carson Student-Athlete Center

APS Learning Center

Nap & Barbara Lawrence Weight & Strength Center

Lattie & Elva Coor Student-Athlete Study Lounge

Wally Kelly Student-Athlete Lounge

Nathan & Betty Norris Quiet Study

Training Room

Hobbs Family Stadium Club

Tom & Gloria Dutson Theater

Swim-Ex

BASKETBALL GRADUATES (1997-2008)

Robby Aldridge
B.A. Sociology, 2006

Justin Allen
B.S. Justice Studies, 2003

Jamie Andrisevic
B.S. Finance, 2004

Serge Angounou
B.A. Spanish, 2006

Antwi Atuahene
B.I.S., Communications and
Mass Communications, 2007

Alex Austin,
B.S. Exercise Science and
Physical Education, 1997

Jason Braxton
B.I.S. Business and Psychology,
2005

Mark Becker,
B.A. Mathematics, 1998

Quincy Brewer,
B.S. Social Work, 1997

Joe Caldwell
B.A. Education
(Selected Studies), 1997

Bruno Claudino
B.I.S., Education and
Sociology, 2007

Kenny Crandall
B.I.S. Business and
Communications, 2004

Kyle Dodd
B.A. Sociology, 2007

Ron DuBois,
B.A.E. Social Studies, 1999

Brandon Goldman
B.S. Management, 2003

Jonathan Howard
B.S. Business Management, 2006

Jeremy Ivener
B.S. Computer Science, 2000

Tyson Johnston
B.A. Sociology, 2003

Urit Kelly,
B.S.W. Social Work, 1998

Kevin Kruger
B.S., Justice Studies, 2006

Bobby Lazor,
B.S. Marketing, 1998
1997-98 Playboy
Scholar-Athlete of the Year

Emory Lewis,
B.A. Mathematics, 1998

Curtis Millage
B.I.S. Education and
Family Studies, 2006

Allen Morill
B.I.S. Education and Theatre,
2006

Brad Nabra
B.I.S. Communications, 2002

Okeme Oziwo,
B.S.W. Social Work, 1999

Chad Prewitt
B.I.S. Business/
Communications, 2002

Shawn Redhage
B.S., Construction, 2007

Lamar Richardson,
B.S.W. Social Work, 1998

Awvee Storey
B.I.S. Communications/
Sociology, 2001

Jeremy Veal
B.S.W. Social Work, 2006

From Jumpin' Joe To Graduatn' Joe

Joe Caldwell left ASU after the 1963-64 season as the second pick of the NBA's Detroit Pistons. He is still the highest-ranked Sun Devil to get drafted, and he went on to a career with five teams, including three NBA squads. "Jumpin' Joe" averaged 21.8 points per game in his final season and was a three-year starter. He was All-Border Conference in 1961-62 and All-WAC in 1962-63 and 1963-64. Caldwell averaged 18.2 points per game in his three-year career and notched 1,515

career points. He played in three NCAA Tournaments under Ned Wulk and his squads either won or tied for the league title in each year. He also was on the U.S. Olympic team that won the gold medal in 1964 in Tokyo.

In 1975, he was inducted into the ASU Hall of Fame and was ASU's Pac-10 Hall of Honor inductee in 2005.

But one thing was missing for Caldwell in his Arizona State legacy — his degree. So he started back to school in the mid-1990s and in 1997, 33 years after he left Tempe to join the professional ranks, Jumpin' Joe became Graduatn' Joe.

Joe Caldwell (1962-64)
B.A. Selected Studies, 1997

Through the NCAA Degree Completion Program, ASU athletes are able to come back to finish their degrees. Joe Caldwell (1962-64), Fat Lever (1979-82) and Alex Austin (1986-90) all finished their degrees through this program, while Quincy Brewer (1992-97) also finished his degree that year, giving ASU four basketball players from four decades to receive bachelor's degrees in the 1996-1997 school year.

Alex Austin (1986-90)
B.S. Exercise Science, 1997

Sun Devil Quincy Brewer, who earned his B.S. in Social Work in 1997 and was a four-year letterman, coached Ramona High School to a 28-1 record in 2005-2006.

Fat Lever (1979-82)
B.A. Education, 1996

NUMERICALLY SPEAKING

.667 ASU is 20-10 (.667) against California in Pac-10 play in Tempe, its best mark against any Pac-10 school.

.756 ASU's hottest shooting night. The Sun Devils missed just 11 shots in an 85-72 win over Oregon State in 1979. ASU was 34-of-45 for a .756 success rate.

1 ASU was first in the Pac-10 and was 17th in the nation in scoring in 1999-2000 at 79.3 points per game. It marked just the third time in school history ASU led the Pac-10 in scoring (also in 1992-93 and 1980-81).

1 There can be only one **Burt Bartram**, a basketball junkie who just happens to be a computer wizard and is on hand at every home game to insure there are no problems with the stat program.

1.59 Mike Batiste led the Pac-10 in blocks per game with 1.59 per game in 1997-98.

2 In 2001-2002 ASU beat Arizona and UCLA in the same year for the first time since 1985-86.

2 When Jerren Shipp (23) and Christian Polk (22) each scored 20 points against NAU on Nov. 13, 2006, it marked only the second time in ASU history two freshmen scored 20 points. The other time was when Jeff Pendergraph and Sylvester Seay each scored 21 points vs. Oregon on Feb. 11, 2006.

3 When Ty Abbott (25) and James Harden (27) each scored over 20 points at Cal on Jan 17, 2008, it marked the third time in ASU history that two freshmen have scored over 20 points in a game.

Herb Sendek has 283 career wins, more than 18 per year.

MAUI INVITATIONAL: ASU made its fifth appearance in the Maui Invitational in 2007. The Sun Devils played in November of 1991 (1-2), won the tournament in 1994 with wins over Texas A&M, #13 Michigan and #7 Maryland, went 1-2 in 1998 and was 2-1 in 2002. ASU's is now 9-6 after beating Princeton and LSU last year and losing to Illinois in the first round. Just how big of an impact did winning the Maui Invitational make in 1994 for Bill Frieder's Sun Devils? ASU went from being not ranked in the Nov. 21 Associated Press poll to No. 12 on Nov. 28, tied for the fourth-biggest jump in AP Top-25 history. At the time it was the second-highest leap for an unranked team.

BIGGEST JUMP FROM NOT RANKED TO RANKED IN ONE WEEK (AP TOP-25)

4th, Kansas, Preseason to Nov. 27, 1989
8th, Arizona, Preseason to Nov. 20, 2001
10th, Notre Dame, Dec. 3 to Dec. 10, 2002
12th, UNC, Nov. 26 to Dec. 3, 2003
12th, Duke, Nov. 20 to Nov. 27, 1995
12th, Arizona State, Nov. 21 to Nov. 28, 1994

4 ASU started four freshmen against Nov. 17 Xavier on Dec. 15, 2007, and posted the largest margin of victory against a ranked team in school history with a 77-55 win. Rihards Kuksiks, Jamelle McMillan, James Harden and Ty Abbott all started.

4 Eddie House finished the 1999-2000 season tied for fourth in the nation at 23.0 points per game.

4.19 Blocks per game by Rodger Farrington in 1996-97, which set a Pac-10 record. Farrington had 113 blocks in 27 games before missing the final three games of 1997 with a hand injury.

6 Number of consecutive games Arizona State played against ranked teams to end the 2001-2002 regular season.

6 Arizona State had six freshmen on its roster in 1999-2000, tied for the most in school history. The 1983-84 squad also had six freshmen.

9 Number of Pac-10 teams that have reached the Sweet Sixteen since the NCAA field expanded to 64 teams in 1985. Arizona State (1995), California (1993 and 1997), Arizona (1988, 1989, 1991, 1994, 1996, 1997, 1998, 2001, 2002), Stanford (1997, 1998, 2001, 2008), UCLA (1990, 1992, 1995, 1997, 1998, 2000, 2001, 2002, 2006, 2007, 2008), Washington

(1998, 2006), USC (2001, 2007), Washington State (2008), and Oregon (2002, 2007) all have reached the Sweet Sixteen since 1985.

8 ASU was picked to finish eighth in the Pac-10 preseason poll in 1999-2000, yet finished tied for fourth with a 10-8 mark with Sweet Sixteen participant UCLA.

8 Arizona State has advanced to the Final Eight of the NCAA Tournament on three occasions. The Sun Devils did it in 1961, 1963 and 1975 — all under head coach Ned Wulk. Teams that eliminated ASU at that stage were Utah, Oregon State and UCLA.

9 ASU finished ninth in the nation in free throw percentage in 1997-98, making 74.6 percent.

9.1 Awvee Storey grabbed 9.1 boards per game in 2000-2001, which led the Pac-10. It was the best rebounding mark by a Sun Devil since Alton Lister averaged 9.7 in 1980-81.

11 ASU has made ten appearances in the NIT and is 5-10 overall.

10 ASU's 84.5 points per game mark in 1997-98 was 10th in the nation.

ASU has swept Washington 12 times, the most against any team in the Pac-10. A look at team sweeps for the Sun Devils since they joined the Pac-10 in 1978-79:

Sweeps of Pac-10 Schools:

Washington (12): 78-79, 79-80, 80-81, 82-83, 89-90, 90-91, 91-92, 92-93, 93-94, 94-95, 99-00, 02-03

Washington State (10): 80-81, 83-84, 86-87, 89-90, 91-92, 97-98, 98-99, 99-00, 01-02, 02-03

Cal (8): 79-80, 80-81, 82-83, 83-84, 84-85, 87-88, 94-95, 99-00

Oregon (8): 79-80, 80-81, 82-83, 88-89, 90-91, 91-92, 92-93, 2000-01

Stanford (7): 79-80, 80-81, 81-82, 84-85, 90-91, 92-93, 93-94

Oregon State (8): 92-93, 93-94, 95-96, 99-00, 2000-01, 02-03, 05-06, 07-08

UA (6): 79-80, 80-81, 81-82, 82-83, 94-95, 07-08

USC (5): 79-80, 80-81, 83-84, 90-91, 94-95

UCLA (2): 79-80, 02-03

10 ASU reached No. 10 in the Jan. 10, 1995, *USA Today*/CNN poll, its highest ranking in that poll. ASU also reached No. 12 twice in 1994-95 in the Associated Press poll (Nov. 28 and Jan. 10).

11 Tommy Smith made all 11 shots vs. Washington on Feb. 10, 2001, to match a Pac-10 record.

11-10-2000 ASU's first game in 2000 was on Nov. 10, the earliest starting date in school history.

12 Arizona State has made 12 trips to the NCAA Tournament, and is 12-13 (.480) overall.

Shawn Redhage (B.S., Construction, 2007) helped lead ASU to the 2003 NCAA Tournament in his senior season and was a member of the 2008 Australian Olympic Team. He has been playing overseas since his ASU career ended and finished his degree in December of 2007

12 Eddie House posted 12 30+ point games in seven arenas and in six states (California, Arizona, Texas, Oregon, Hawaii and North Carolina).

12 Steals per game by the Devils in 1992-93, which led the Pac-10 by more than three thefts per game.

12-15-2007 On December 15th, 2007, Arizona State beat #17 Xavier 77-55, the largest margin of victory over a ranked team in school history.

13 That's how many more wins the Sun Devils had in 2007-2008 than in 2006-2007, the biggest turnaround by any major conference team.

14 A pair of Sun Devil greats found this jersey number to be lucky in the professional ranks. Freddie Lewis wore it while guiding the Indiana Pacers to ABA titles in 1970, '72 and '73. He was the team captain each of those years. Lionel Hollins, the only first-team All-American in ASU history, had the same number while helping the Portland Trail Blazers to their only NBA crown in 1977.

14.4 That's how many rebounds Mark Landsberger averaged per game in 1977. A 27-rebound effort against San Diego State. Both figures are ASU records. Landsberger, 6-8, enjoyed a seven-year NBA career with the Bulls, Lakers and Hawks.

15 Number of home wins for ASU in 2007-2008, which tied the school record.

15 ASU has completed 15 road sweeps in its 29 Pac-10 seasons. It swept the Los Angeles schools in 1987 and 1980 and swept Cal and Stanford in 2005, 1985, 1981 and 1980. It has had recent success in the northwest, as it swept Oregon in 2001, 1996, 1993 and 1981 and won at the Washington schools in 2003, 2000, 1992, 1990 and 1991.

16 ASU reached the NCAA "Sweet Sixteen" in 1995 for the first time since 1975 by topping Ball State and Manhattan in the first and second rounds of the NCAA Tournament at Memphis, Tenn., before losing to Kentucky in the Southeast Regional Semifinals in Birmingham, Ala.

16.78 ASU led the Pac-10 in assists with 16.78 per contest in 2001-2002.

21 Number of wins for ASU in 2007-2008, just the fourth 20-win season in the previous 27 years. ASU also won 20 games in 1993, 24 games in 1995 and 20 games in 1991.

20 Arizona State's longest home winning streak. It began Dec. 3, 1974, and ended Jan. 10, 1976 the first 20 games played in the UAC.

26 The 1963 Sun Devils posted a sparkling 26-3 record and advanced to the Final Eight of the NCAA Tournament. The 26 victories stand as the most in school history.

30 Number of Arizona State players who have scored more than 1,000 career points.

30 Before it joined the Western Athletic Conference for the 1963 season, Arizona State was a charter and 30-year member of the Border Conference. The conference was founded in April of 1931 at Tucson's Pioneer Hotel. At one time or another, teams in that colorful league included ASU, Arizona, NAU, Texas Tech, New Mexico, New Mexico State, Texas Western, West Texas State and Hardin-Simmons.

32 ASU has had 32 players drafted since 1963. That dates back to the glory days of Jumpin' Joe Caldwell, who was the No. 2 overall pick of the Detroit Pistons that year.

36 The school-record for consecutive free throws. Roger Detter did it over 13 games in 1969.

51 Sounds crazy, but it's the number of three-pointers attempted by ASU in its opener at Brigham Young in 1992-93. The Devils made 16 from beyond the arc in a 108-98 loss.

55 The longest games in ASU history were 55-minute, triple-overtime thrillers against UCLA in Tempe in 1981 and at Texas A&M in 1998-99.

57 Number of points ASU scored vs. Houston Baptist in 1996-97 in the first half, while ASU scored 65 in the second half for a 122-70 score.

59 Number of steals by Eddie House in 1996-97, which set the Sun Devil freshman steals mark, since broken by James Harden (73) in 2007-2008. House also became the first Sun Devil freshman to notch 100 assists (108) and 50 steals (59) in the same season.

NUMERICALLY SPEAKING

73 Number of steals by James Harden last season, a Sun Devils freshman record. Harden also became the second freshman, along with Eddie House, to notch 100 assists (110) and 50 steals (73).

79 Jumpin' Joe Caldwell cleared 6 feet-7 inches (79 inches) as a member of the ASU track team in 1962. He was one of the most exciting – and breath-taking – players in America during his Sun Devil hoop career. Says the ASU press book in 1963: “You haven’t seen a dunk until you’ve seen one by jumping jack Joe Caldwell. When it comes to dunking a basketball, he can do it with either or both hands, forward or backwards.”

85 as in degrees, as in the average daily high temperature in Tempe.

88 One of the most legendary names in Arizona State sports history, Bill Kajikawa guided the Sun Devils to 88 wins as head coach from 1949-57. Of course, Kajikawa also happened to be the baseball coach and freshman football coach, among his many duties at ASU. “Kaji” arrived on the Tempe campus in 1933 as a freshman football player. He stayed for 45 years, retiring in 1978. Kajikawa was inducted into the Arizona Basketball Hall of Fame in 1968 and the ASU Hall of Distinction in 1982. In 1989, he received an honorary doctor of laws degree.

91 Mario Bennett’s dunk total in 1994-95. The freshman star had a total of 159 field goals in 1991-92, meaning 48 percent of his baskets were of the spectacular variety in his rookie season.

96 True freshman had a lot to do with ASU’s success in 2007-2008, as four of the newcomers made a

total of 90 starts, the most in the Pac-10. Ty Abbott (34), James Harden (33), Jamelle McMillan (16), and Rihards Kuksiks (13).

100 ASU notched a 100-85 win at USC on Jan. 17, 2004. It marked the most points scored in a Pac-10 road game (regulation) for the Sun Devils.

114 Number of trees along Palm Walk, ASU’s most famous campus landmark. Palm Walk begins at University Drive and runs south through the heart of campus. There are some great sites along the way.

118 The Sun Devils fired up 118 shots against Western New Mexico in December of 1963. Folks, that’s one every 20 seconds.

130 ASU blistered the nets like never before – or since – in a 130-65 rout of Pasadena College in 1962. That’s a school record for points in a game.

325 as in average number of days of sunshine per year in Tempe.

406 Ned Wulk won more games than any other coach in Sun Devil history, and it’s not even close. The legendary mentor won 406 games from 1958 through 1982. Wulk’s fabled career, of course, is cluttered with memories. But here are two wins that just might be the most celebrated of all: In the 1963 NCAAAs at Provo, the Sun Devils routed UCLA in a second round game, 93-79. The Bruins were on the brink of back-to-back national titles in ‘64 and ‘65. And in 1981, Wulk’s ASU squad ventured to Corvallis on the final day of the regular season and hammered No. 1 ranked Oregon State, 87-67.

1,022 Tony Cerkenik is the only Sun Devil to reach the 1,000 mark in career rebounds. From 1960-63, he grabbed 1,022 boards.

1,885 Arizona State University was founded by an act of the 13th Territorial Legislature on March 12, 1885, making it the state’s oldest institution of higher learning. Its doors opened to classes on Monday, Feb. 8, 1886, in a one-story, four-room building. The first president was Hiram Bradford Farmer, and the first class consisted of 31 students.

1946 Bert Anthony, a cartoonist for Walt Disney, created the “Sparky” Sun Devil when ASU changed its nickname from Bulldogs in 1946. That simply means that Sparky, Mickey and Goofy are first cousins.

1955 In the mid 1950s, Arizona State College became Arizona State University. However, it took a while for folks outside of Tempe to catch on. Quoting now from page one of the 1957 press guide: “It (Arizona State) is in fact a university and has been since the summer of 1955.”

1964 Arizona State’s first basketball Olympian, Jumpin’ Joe Caldwell, helped the United States to a gold medal in Tokyo in 1964. ASU’s only other basketball Olympian was Alton Lister in 1980, but the USA boycotted the Moscow Olympics that year.

4325 Glencoe Avenue, Marina del Rey, California. It was at that address, at Aunt Kizzy’s Back Porch Restaurant, where Sun Devil players met Rosa Parks in February of 1991. Parks, of course, was one of the most famous names in the civil rights movement. ASU guard Tarence Wheeler recognized her first and, before long, she was signing autographs and posing for pictures with the entire team. Parks also did an interview for the Bill Frieder Show. Said Wheeler: “It was a monumental moment for me. To see someone who has made your life easier right before your eyes. Words can’t even describe how I was feeling.”

4,609 Before the Sun Devils moved into the University Activity Center in 1974, the team played its home games in Sun Devil Gym (now P.E. West Building), which was built in 1953 at a cost of \$1 million. The capacity was just 4,609, but it often sounded like 46,090. Prior to ‘53, ASU home games were played at College Gym (1,500) on the Tempe campus or at the Mesa Civic Center.

14,518 That’s the largest crowd since the 1981 season at the UAC, as on Jan. 3, 2004, Arizona topped Arizona State 93-74.

8,000,000 The cost of the University Activity Center, which was built in 1974. Other key data: It’s six stories high with 200,000 square feet of space.

EDDIE AND LEW: Eddie House became the first Pac-10 player to notch 40 points four times in one season in 1999-2000 and joined Lew Alcindor as the only Pac-10 player to have more than three 40-point games in a career. Here’s a look at Alcindor’s and House’s 40-point games:

EDDIE HOUSE—1999-2000

PTS.	SCORE	SITE	DATE
61	ASU 111, Cal 108 (2 OT)	Berkeley	Jan. 8, 2000
46	ASU 99, San Diego St. 85	Tempe	Dec. 18, 1999
42	ASU 93, Penn St. 85	Tempe	Dec. 29, 1999
40	ASU 104, UCLA 75	Tempe	Feb. 17, 2000

LEW ALCINDOR—1966-68

PTS.	SCORE	SITE	DATE
61	UCLA 100, WWSU 67	Los Angeles	Feb. 25, 1967
56	UCLA 105, USC 90	Los Angeles	Dec. 3, 1966
45	UCLA 120, Illinois 82	Chicago	Jan. 29, 1967
45	UCLA 121, Iowa St. 80	Los Angeles	Dec. 9, 1967
44	UCLA 94, Cal 64	Berkeley	Jan. 12, 1968
40	UCLA 83, Princeton 67	New York City	Dec. 28, 1968

ASU BASKETBALL DIRECTORY

All Numbers - 480 Area Code

Arizona State General Information

University Operator	965-9011
ASU Athletic Department	965-3482
Athletic Department Main Fax	965-8219
Sun Angel Foundation	727-7700
ASU News Bureau	965-3502
Enrollment	67,082
Colors	Maroon (208), Gold (123)

University Administration

Dr. Michael Crow, President	965-5606
University President Fax	965-0865
Myles Lynk, Faculty Representative.....	965-7457

Director of Athletics

Lisa Love, Vice President of Athletics	965-9743
Debbie Medlock, Admin. Asst.....	965-9743
Kim Edwards, Receptionist.....	965-3482
Don Bocchi, Sr. Associate	
AD/Sports Adm.	727-7710
Mike Chismar, Sr. Associate AD.....	965-1287
Stephen Ponder, Sr. Associate AD	965-6972
Dawn Rogers, Sr. Associate AD	965-2146
Address:	Carson Student-Athlete Center
	500 East Veteran's Drive
	Tempe, AZ 85287-2505

Business/Personnel Affairs

Amy Schramm, Associate AD	965-9787
Brian Milhorn, Assistant AD	

Compliance

Bill Kennedy, Associate AD	965-5724
Lyla Clerry, Assistant AD.....	965-5943

Development/Sun Angel Foundation

Stephen Ponder, Sr. Associate AD	965-6972
Jill Adams, Office Specialist Sr.	727-7706

Equipment

Mark Zimmer, Manager/Equipment Operations & Product Fulfillment	965-3935
John Bieber, Equipment Manager	965-3937

Information Technology

Joel Halfwassen, Tech. Services Spec.....	965-9732
---	----------

Media Relations Office

Mark Brand, Associate AD.....	965-6592
	e-mail: mbrand@asu.edu
Doug Tammaro, Director.....	965-5799
Tammaro cell	734-7795
	e-mail: tammaro@asu.edu
Steve Rodriguez	965-9780
Randy Policar	965-6594
Alex Ryan	965-4987
Kerry Howe	965-1237
Jen Jaeckels.....	965-9544
Media Relations Fax	965-5408
Press Row	965-7274

Marketing & Promotions

Steve Hank, Assistant AD	727-0104
Rebecca Parke.....	727-0003
Beth Fredericks	727-0001

Operations & Facilities

Mike Chismar, Sr. Associate AD.....	965-1287
Bill Givens, Assistant AD	965-0049
Lyn Music, Assistant AD	965-8744
Krista Banke, Administrative Assistant	965-5270
Bonnie Kopp, Office Specialist, Sr.....	965-0747

Sports Performance

Rich Wenner.....	965-6349
------------------	----------

Sports Medicine

Gary Johnson, Head Athletic Trainer.....	965-3850
Dean Cummings MD, Orthopedic Consultant	
Steven Erickson MD, Head Team Physician	
Jarrod Spanjer, Basketball Trainer	
Karla Wright, Nutritionist	

Student-Athlete Development

Jean Boyd, Associate AD/OSAD &.....	965-0989
Sophia Sledge.....	965-5723

Sun Devil Network

Garrick Dorn, General Manager	727-8380
Stacie Nelson, Manager of Client Services	727-7370
Mitch Otto, Manager of	
Broadcast Operations	727-8155

Ticket Operations

Main Number	965-2381
Jason Bunger, Manager	965-0203
Kelli Sampson, Assistant Manager	727-7742

Men's Basketball Staff

Herb Sendek, Head Coach	965-3261
Dedrique Taylor, Associate	965-3261
Scott Pera, Recruiting Coord.	965-4515
Lamont Smith, Assistant	965-3343
Rob Spence, Operations	965-6677
Men's Basketball Fax.....	965-9082
Melissa Beasley, Coordinator.....	965-9885
Men's Basketball Fax.....	965-9082

Video Services

Rob Roberson, Director/Producer	965-3980
---------------------------------------	----------

Sun Devil Head Coaches

Kevin Boyd, Soccer	965-1715
Mark Bradshaw, Diving	965-3636
Mike Chasson, Swimming	965-2974
Todd Clapper, Water Polo.....	727-8400
Dennis Erickson, Football	965-5053
Greg Kraft, Track and Field.....	965-5660
Randy Lein, Men's Golf	965-3262
Melissa Luellen, Women's Golf	965-7081
Sheila McInerney, Women's Tennis	965-4333
Pat Murphy, Baseball.....	965-3677
Thom Ortiz, Wrestling.....	965-3828
Louie Quintana, Cross Country	965-2406
Brad Saindon, Volleyball.....	965-2035
John Spini, Gymnastics	965-7843
Clint Myers, Softball.....	965-3973
Charli Turner Thorne, Women's Basketball.....	965-6086

Olympic Sports Support Staff

Vicki Asato (soccer, men's and women's tennis, water polo, wrestling) ...	965-2603
Cary Dedrick (cross country, men's and women's golf, gymnastics, softball, track & field, volleyball)	965-3596
Amy Mortensen (swimming & diving)	965-4040

MEDIA INFORMATION

ASU Media Relations

Under the supervision of Associate Athletic Director for Media Relations Mark Brand, Doug Tammaro and the staff of Randy Policar, Steve Rodriguez, Kerry Howe, Jen Jaeckels and Alex Ryan, the Sun Devil publicity office strives to serve as intermediary between Sun Devil athletics and the media and general public in the most cooperative and professional manner possible. Doug Tammaro is the men's basketball SID.

All of these people will be glad to answer your questions and requests. For statistics and the latest release, you may contact either ASU or the Pac-10. All information is available on the Sun Devil website (www.TheSunDevils.com).

Credentials

Media outlets who held credentials for last season need only contact Doug Tammaro to renew for this year.

Game Services

Media members covering Arizona State basketball are provided with a complete postgame statistical book, including final box score, play-by-play, shot chart and coaches' quotes. Player quotes will not be available outside of any outstanding individual performances. A half-time box score will also be distributed, as will a variety of pregame notes and scores from around the country on the grease board located in the media room.

Statisticians and spotters are available through the media relations office. ASU requests that all statisticians and spotters, if arranged through the media relations office, must be paid whether they were employed or not.

Interviews, Mid-Week

To talk with Arizona State players during the week, call Doug Tammaro in the media relations office to make arrangements. Most player interviews are done after practice at the arena. Always give the media relations office at least 24 hours notice. Players are not available on the day of a game. All interviews should be coordinated through media relations.

Interviews, Post-Game

About 10 minutes after every home game, Herb Sendek meets with the press in Wells Fargo Arena. Once his press conference is concluded, the ASU players are available to all accredited media. Contact Doug Tammaro for postgame procedures on the road.

Players are not available for interviews on game days. Call the media relations office if you wish to talk to Sendek on game days. His availability on those dates is limited. Opposing radio announcers hoping to interview Sendek before the game should contact Tammaro during the week of the game to make arrangements.

Pac-10 Coaches Teleconference

The Pac-10 Conference will coordinate teleconferences in which all 10 coaches are available for interviews. For more information, or to gain access to the teleconference, call the Pac-10 office at 925-932-4411.

Parking

Once again, press parking is located in the structure located southwest of the Wells Fargo Arena. Please include parking needs with your credential requests.

Photographers

Space for photographers at the Wells Fargo Arena is very limited. Photo credentials are issued only to legitimate media outlets. Please contact Doug Tammaro well in advance for photo passes. No freelance photographers will be allowed.

Press Room

The press room is located in room 16 of Wells Fargo Arena.

Press Row

Press row at the Wells Fargo Arena is for working media only. Children, spouses and friends are not allowed, in compliance with the working code of the U.S. Basketball Writers Association. And, of course, absolutely no cheerleading is allowed.

Radio Organizations

To broadcast Arizona State basketball games, contact Mitch Otto (480-727-8155) of Sun Devil Network. Arizona State has courtesy lines available for visiting Pac-10 radio networks. Call U.S. West at 1-800-603-6000. Visiting flagship networks are situated at the scorer's table next to the visitor's bench.

Scouts

Seating for scouts in the Wells Fargo Arena is limited. All NBA scouts are required to purchase their tickets.

Statistics

The Arizona State basketball stat crew is located in the bunker located just below the concourse on the north side of the arena. Olson Statistical Service of Phoenix supplies stats for every game.

Telephones

Four telephones (four outside lines) are available to media members in the press room. However, court-side phone availability is extremely limited. Media outlets needing immediate and frequent use at courtside should make their own arrangements. Phone numbers for courtside are 480-965-4778 or 7274.

To install telephones along press row, contact U.S. West at 1-800-603-6000. Please use Doug Tammaro's name as the ASU contact person.

Will Call

The "will call" window for Sun Devil home games is located on the west side of the Wells Fargo Arena (facing Sun Devil Stadium), on the main level. To avoid will call, you can pick up your credentials in the media relations office until three hours prior to tip-off.

Mark Brand
Assoc. AD for
Communications
480-965-6592 (o)
480-759-9514 (h)
mark.brand@asu.edu

Kerry Howe
480-965-1237 (o)
kerry.howe@asu.edu

Randy Policar
480-965-6594 (o)
randy.policar@asu.edu

Alex Ryan
480-965-4987 (o)
alex.ryan@asu.edu

Doug Tammaro
(Basketball Contact)
480-965-5799 (o)
480-705-5011 (h)
tammaro@asu.edu

Jennifer Jaeckels
480-965-9544 (o)
jennifer.jaeckels@asu.edu

Steve Rodriguez
480-965-9780 (o)
steve.rodriguez@asu.edu

Media Relations Address
Carson Student-Athlete Center
500 East Veteran's Drive
Tempe, AZ 85287-2505
Phone: 480-965-6592
Fax: 480-965-5408