

THE CAMPUS

PRESIDENT/BOARD OF REGENTS

Dr. Michael Crow

Michael M. Crow became the 16th president of Arizona State University on July 1, 2002. He is guiding the transformation of ASU into one of the nation's leading public metropolitan research universities, one that is directly engaged in the economic, social, and cultural vitality of its region.

Under his direction the university pursues teaching, research, and creative excellence focused on the major challenges and questions of our time, as well as those central to the building of a sustainable environment and economy for Arizona. He has committed the university to global engagement, community engagement and to setting a new standard for public service.

Since he took office, ASU has marked a number of important milestones, including the establishment of major interdisciplinary research initiatives such as the Biodesign Institute; the Global Institute for Sustainability; and MacroTechnology Works, a program integrating science and technology for large-scale applications, including the Flexible Display Center, a cooperative agreement with the U.S. Army.

Under his direction ASU has initiated a dramatic research infrastructure expansion to create more than one million square feet of new research space, and has announced naming gifts endowing the W. P. Carey School of Business, the Ira A. Fulton School of Engineering, the Mary Lou Fulton School of Education and the Virginia

Jeff Pendergraph meets up with the man in charge of Arizona State University, Dr. Michael Crow. Dr. Crow became the 16th president of Arizona State University on July 1, 2002, and is guiding the transformation of ASU into one of the nation's leading public metropolitan research universities.

G. Piper Center for Creative Writing. The university has also named the Sandra Day O'Connor School of Law.

In 2007, ASU established the nation's first School of Sustainability. The school, part of the Global Institute of Sustainability, addresses some of the most critical challenges of our time, with a specific focus on creating solutions for future generations.

Prior to joining ASU, he was executive vice provost of Columbia University, where he also was professor of science and technology policy in the School of International and Public Affairs. As chief strategist of Columbia's research enterprise, he led technology and innovation transfer operations, establishing Columbia Innovation Enterprises (now Science and Technology Ventures), the Strategic Initiative Program, and the Columbia Digital Media Initiative, as well as advancing interdisciplinary program development.

He helped found the Center for Science, Policy, and Outcomes (CSPO) in Washington, D.C., a think tank dedicated to linking science and technology to optimal social, economic, and environmental outcomes.

In 2003 CSPO was re-established at ASU as the Consortium for Science, Policy, and Outcomes.

A fellow of the National Academy of Public Administration, he is the author of books and articles relating to the analysis of research organizations, technology transfer, science and technology policy, and the theory and practice of public policy.

Arizona Board of Regents

Fred Boice

Ernest Calderón

Fred DuVal

Anne Mariucci

Tom Horne
Superintendent of
Public Instruction

Janet Napolitano
Governor

Robert Bulla

Dennis DeConcini

LuAnn Leonard

Bob McLendon

Not Pictured:

Student Regents
David Martinez III
Ross Meyer

University President History

Name	Title	Time Line
Hiram Bradford Farmer	principal	1886-1888
Robert Lindley Long	principal	1888-1890
Dayton Alonzo Reed	principal	1890-1892
Edgar L. Storment-	principal	1892-1895
James McNaughton	principal	1895-1899
Joseph Warren Smith	principal	1899-1900
Arthur John Matthews	principal	1900-1904
Arthur John Matthews	president	1904-1930
Ralph W. Sweetman	president	1930-1933
Grady Gammage	president	1933-1959
Harold D. Richardson	acting	1959-1960
G. Homer Durham	president	1960-1969
Harry K. Newburn	acting	1969-1970
Harry K. Newburn	president	1970-1971
John W. Schwada	president-	1971-1981
J. Russell Nelson	president	1981-1989
Richard E. Peck	interim	1989-1990
Lattie F. Coor	president	1990-2002
Michael Crow	president	2002-present

VICE PRESIDENT FOR ATHLETICS

Lisa Love was named Arizona State's Vice President for University Athletics on April 23, 2005.

At ASU, Love serves as the senior administrative officer of the university's athletic program, which features 12 women's and nine men's sports, including men's and women's basketball, men's and women's golf, swimming and diving, women's tennis, track/field and cross country; women's gymnastics, soccer, softball, volleyball, and water polo; baseball, wrestling and football.

On the strength of three national championships and eight total Top 10 national finishes this year, the ASU athletics department finished fourth in the 2007-08 U.S. Sports Academy Director's Cup standings, a

national ranking of all Division IA institutions.

Love is responsible for the management and development of one of the finest and most comprehensive athletic physical plants in the nation at ASU, playing host to nearly 1 million patrons each year. ASU's athletic staff includes more than 150 full and part-time coaches and administrative and support personnel who provide services to about 500 student-athletes.

Love chaired the Pac-10 Conference's Athletic Director's Revenue Sharing Committee in 2006-07 and actively participates in both Teach for America and Read for America, which requires teaching and reading to seventh and eighth-graders at C.J. Jorgensen School and Copper King Elementary School.

In the short time she has presided over the affairs of ASU Athletics, Love has already established herself as one of the rising administrators in the country.

Love's ability to lead was evident right from the start. She had been on the job a little more than two months (officially began July 1, 2005) when ASU had to move its scheduled football game with LSU from Baton Rouge, La., to Tempe – in less than a week's time – because of the devastation caused by Hurricane Katrina in the state of Louisiana. In the end, \$1 million was raised through ticket sales from the game to assist with the Hurricane relief effort.

One of only six female athletic directors out of 119 at Division I Schools with football, Love has taken important steps since her appointment to ensure that ASU remains one of the premier athletic programs in the country. She has extended the contracts of head women's basketball coach Charli Turner Thorne (two Pac-10 Championships, five NCAA

Tournament appearances and an Elite Eight appearance in 2007); head baseball coach Pat Murphy (five top 12 finishes in the last 11 years and two College World Series appearances); head women's tennis coach Sheila McInerney and women's golf coach Melissa Luellen.

In addition, Love was praised around the country for the hiring of veteran football coach Dennis Erickson, the 11th-winningest active coach in the nation and two-time national champion who helped ASU fashion a 10-3 record and a Pac-10 co-championship in 2007. In addition, she hired North Carolina State's Herb Sendek (12 post-season appearances in 14 seasons as a head coach), who guided the ASU men's basketball program to its first 20-win season in five years in 2007-08. She also hired Kevin Boyd to coach the women's soccer program after leading California to eight NCAA appearances in 10 seasons and volleyball coach Jason Watson, who led BYU to the Elite Eight in 2007.

"In three short years, Lisa Love has made an impact that places her along side the great collegiate athletics leaders of our nation," Arizona State President Michael Crow said. "She has set the bar high, both for athletic and academic performance. She has demonstrated strategic skill in hiring, retaining and developing an exceptional athletic staff. Her vision and personal leadership skills are laying a foundation for sustained success."

Love came to ASU from the University of Southern California where she had been since 1989 as head women's volleyball coach (1989-98) and administrator (1991-2005). After leaving the coaching ranks following the 1998 season, Love devoted herself to administration full-time eventually ascending to the position of Senior Associate Athletic Director in 2002.

At USC Love handled the day-to-day supervision of eight sports and monitored all women's sports at the university. She was active in the athletic department's strategic planning, gender equity, civil rights and NCAA certification issues and she served on the NCAA Management Council. She also served two stints (1992 - 1993 and 2001 - 2002) as vice president of the Pacific-10 Conference.

As a coach, Love was a master teacher at the pinnacle of her profession. She compiled an impressive 404-171 as a college head coach for 17 seasons at Texas Arlington (199-78 from 1982-88) and USC (205-93 from 1989-98). At USC, she led the Trojans to nine NCAA tournament berths and eight finishes in the national Top 15. She was selected as the Pac-10 Co-Coach of the Year in 1997. She was national Coach of the Year in 1988 when Arlington went 30-4 and fell one win shy of the Final Four.

Love served as president of the American Volleyball Coaches Association (AVCA) from 1997-98 and as the chair of the NCAA Division I Volleyball Committee. She worked on the AVCA All-America committee from 1987-89 and was a legislative representative to the AVCA Board from 1992-94. In 2005, Love was inducted into the AVCA Hall of Fame.

Directors of Athletics

Fred M. Irish.....	1896-1913
George Schaeffer.....	1914-1916
George Edwin Cooper.....	1917-1921
Ernest Wills.....	1922
Aaron M. McCreary.....	1923-1929
Ted Edwin Shipkey.....	1930-1932
Rudolf M. Lavik.....	1933-1949
Donn Kinzle.....	1949-1952
Donald R. Van Petten.....	1952-1954
Clyde B. Smith.....	1955-1971
Fred L. Miller.....	1971-1980
Joe Kearney.....	1980
Dick Tamburo.....	1980-1984
Frank Sackton (interim).....	1984-1985
Charles S. Harris.....	1985-1995
Dr. Christine K. Wilkinson (interim).....	1995-1996, 2000, 2005
Dr. Kevin White.....	1996-2000
Gene Smith.....	2000-2005
Lisa Love.....	2005-present

Lisa Love was named Arizona State's Vice President for University Athletics on April 23, 2005.

WELLS FARGO ARENA ...

Wells Fargo Arena, one of college basketball's best arenas, has a capacity of 13,947. It has served as an NCAA Tournament site on five occasions, in 1975, '78, '80, '92 and '96.

Arizona State plays its home games in Wells Fargo Arena, one of the nation's finest college basketball arenas. The 13,947-seat arena has been the site of five NCAA tournaments, nine NIT games, a Pac-10 Tournament and many holiday tournaments.

In 1996, Wells Fargo Arena was the site of a 1996 NCAA West subregional. Previously, NCAA games were staged in 1975, '78, '80 and '92.

Completed in the spring of 1974 at the cost of \$8 million, the arena is used for a variety of University-related activities in addition to Sun Devil basketball. Several of ASU's athletic teams compete in the arena, which also plays host to graduation exercises.

The structure is 400 feet long, 340 feet wide and six stories high. The structure contains offices and locker rooms for ASU basketball, along with

space for weight training, a training room and an equipment room.

The inaugural game was played Dec. 3, 1974, against Whittier. The Sun Devils prevailed, 103-67, and would go on to win 20 consecutive games in their new home. That still stands as ASU's longest home winning streak.

When Arizona State edged Alabama, 97-94, in a 1975 NCAA tourney game, 14,733 fans crammed into the arena. That's still a record. Altogether, the capacity has been matched or surpassed on 15 occasions.

In the spring of 1989, ASU moved forward with plans to remodel the former football locker rooms in order to create a spacious, functional and first-class setting. The impetus for the basketball remodeling project came when the Sun Devil football team moved out of its locker rooms and into the new ICA Building located in Sun Devil Stadium in December of 1988.

The renovation plans involved two locker rooms. In one, the players have a locker and dressing room area. Twenty open-style, personal lockers line the wall. Adjacent to that room are showers and lavatory facilities.

Next to the locker area is a players' lounge with a video center for team meetings. The lounge also includes a ceiling-mounted stereo system, couches, tables, chalkboards, water fountains and a campus-only telephone.

The second locker room is for the coaching

ABOUT NED WULK COURT

ASU's floor has a cushioning effect of a maple flooring system designed to increase shock absorption.

At the heart of Ned Wulk Court is 17,460 square feet of an elaborate "Bio-Channel" maple footing system. Installed by Sun Country Floors, Inc. of Mesa, the floor offers shock absorbing properties to take ASU athletes to new heights. Underneath the maple flooring surface are load-distribution boards and sophisticated steel-encased sleeper with thousands of rubber pads that act much like an automobile shock absorber.

Sun Devil athletes benefit from a floor that provides uniformity and consistent ball bounce, almost doubles the shock absorption, thus reducing leg fatigue and the potential for injury.

Designed and manufactured by Cincinnati-based Robbins-Sports Surfaces, the state-of-the-art Bi-Channel design is used by many NBA training centers, including the Phoenix Suns practice facility at America West Arena.

Robbins, official sports flooring supplier to the 1996 Centennial Olympic Games in Atlanta, also supplied the original floor at the UAC, where the inaugural game was played Dec. 3, 1974 against Whittier.

LONGEST WIN STREAK

20 games From opening game with Whittier, Dec. 3, 1974, through Long Beach St., Jan. 10, 1976

LONGEST LOSING STREAK

5 games Oregon State, Feb. 11, 1988;
Oregon, Feb. 13, 1988;
Arizona, Feb. 27, 1988;
Washington, March 3, 1988;
Wash. State, March 6, 1988

BUILDING RECORDS

INDIVIDUAL

Most Points by an ASU Player: 46, Eddie House vs. San Diego St. Dec. 18, 1999.

Most Points by an Opposing Player: 42, Derrick Dial, Eastern Michigan, Dec. 28, 1997

Most Field Goals by an ASU Player: 15, Eddie House vs. San Diego St., Dec. 18, 1999.

Most Free Throws by an ASU Player: 18, Ike Diogu vs. Western Michigan, Dec. 30, 2003; Delaware St. Nov. 23, 2004

Most Three-Pointers by an ASU Player: 10, Stevin Smith vs. Oregon State, Jan. 27, 1994

Most Rebounds by an ASU Player: 27, Mark Landsberger vs. San Diego St., Dec. 3, 1976

Most Assists by an ASU Player: 16, Ahlon Lewis vs. Northern Arizona, Dec. 8, 1997

Most Blocked Shots by an ASU Player: 8, Jeff Pendergraph vs. Southern Illinois, March 20, 2008; Rodger Farrington vs. Jacksonville, Nov. 22, 1996; Rodger Farrington vs. Oklahoma State, Dec. 7, 1996; Rodger Farrington vs. Houston Baptist, Dec. 10, 1996; Mario Bennett vs. Old Dominion, Jan. 7, 1995

TEAM

Most Points by ASU: 123 vs. Delaware St., Dec. 1, 1997
Most Points by Opponent: 104 by Kansas State, Dec. 14, 1977

Most Field Goals by ASU: 48 vs. Portland St., Jan. 4, 1977

Most Field Goals by Opponent: 40 by Alabama, March 15, 1975; and Kansas State, Dec. 14, 1977

Most Free Throws by ASU: 38 vs. BYU, Nov. 27, 1993

Most Free Throws Att. by Opponent: 43 by Oregon, Jan. 6, 2002

Most Rebounds by ASU: 66 vs. Loyola Marymount, March 7, 1980

Most Rebounds by Opponent: 55 by Hawaii, Dec. 5, 1986

Most Personal Fouls by ASU: 34 vs. Colorado State, Jan. 28, 1978

Most Personal Fouls by Opponent: 36 by Washington State, Feb. 27, 1986

staff. Included are televisions with satellite and VCR capabilities, a meeting room, lockers, showers and a storage area.

A bunker, located just below the concourse level behind the visitor's bench (north side of building), is available for filming. Also located in that bunker is the statistical computer system run by Burt Bartram. Bartram, along with Olson Statistical Services, provides a running box score to media members, while also producing shot charts, play-by-play and halftime and final box scores.

YEARLY ATTENDANCE (33 SEASONS)

YEAR	RECORD	ATTEND.	AVG.	HI GAME
1974-75	14-0	119,856	8,561	14,733*
1975-76	13-2	96,411	6,427	14,375
1976-77	10-3	87,749	6,750	14,586
1977-78	9-6	105,694	7,046	11,633
1978-79	11-5	128,619	8,039	14,301
1979-80	14-3	135,644	7,996	14,468
1980-81	14-1	139,252	8,703	14,384
1981-82	9-4	67,316	5,178	8,658
1982-83	12-4	110,081	6,880	12,286
1983-84	8-5	67,482	5,191	7,547
1984-85	8-5	64,954	4,996	8,521
1985-86	13-2	67,664	4,511	13,898
1986-87	5-7	57,980	4,832	9,019
1987-88	7-7	81,138	5,796	12,785
1988-89	8-7	70,946	4,730	13,195
1989-90	10-8	111,104	6,994	13,646
1990-91	14-4	154,590	8,588	14,287
1991-92	13-5	136,689	7,594	13,481
1992-93	13-3	108,092	6,756	13,438
1993-94	11-4	110,479	7,365	14,292
1994-95	14-3	158,633*	9,333	14,305
1995-96	8-8	152,228	9,514*	12,529
1996-97	9-9	86,790	4,822	13,055
1997-98	14-4	119,298	6,628	14,198
1998-99	9-7	102,473	6,405	13,404
1999-2000	14-3	152,570	8,975	14,203
2000-2001	10-7	120,782	7,105	13,440
2001-2002	10-5	105,689	7,046	13,581
2002-2003	12-3	126,277	8,418	14,421
2003-2004	7-8	135,041	9,003	14,518
2004-2005	13-5	149,650	8,314	14,141
2005-2006	8-9	114,435	6,731	12,782
2006-2007	7-11	124,756	6,931	13,244
2007-2008	15-5	160,152	8,008	13,947
Totals	366-173	3,830,514	7,107	14,733

* — Denotes ASU Records

TOP 20 ATTENDANCE MARKS at WELLS FARGO ARENA

1.	14,733	vs. Alabama, March 15, 1975 (NCAA Tournament)
2.	14,586	vs. Arizona, March 5, 1977
3.	14,469	vs. Ohio State, March 9, 1980 (NCAA Tournament)
4.	14,518	vs. Arizona, Jan. 3, 2004
5.	14,421	vs. Arizona, Feb. 22, 2003
6.	14,384	vs. UCLA, Jan. 16, 1981
7.	14,375	vs. Arizona, March 8, 1976
8.	14,305	vs. Arizona, Jan. 5, 1995
9.	14,301	vs. UCLA, Jan. 30, 1979
	14,301	vs. Arizona, Jan. 27, 1979
11.	14,292	vs. Arizona, March 12, 1994
12.	14,287	vs. UCLA, Jan. 21, 1995
	14,287	vs. Arizona, Jan. 17, 1991
14.	14,203	vs. Arizona Jan. 26, 2000
15.	14,198	vs. Arizona Feb. 14, 1998
16.	14,141	vs. Arizona March 5, 2005
17.	14,048	vs. Arizona, March 8, 1975
18.	14,035	vs. UCLA, Feb. 17, 1994
19.	13,947	vs. Arizona, Jan. 9, 2008
20.	13,898	vs. Arizona, March 9, 1986

SUN DEVIL

CLUB

To Wear the Maroon and Gold

To most of us, it's something we do without thinking when we're heading to the game. But for more than 550 ASU student-athletes, it means something much more. When all is said and done, a four-year letterman will have given over 1600 hours on the field of competition, 1600 hours in the weight room, 1776 hours in the classroom, and another 1600 hours in study hall. That's over 6500 hours of their college career they will have given for the opportunity to wear the Maroon and Gold.

They gladly make these sacrifices because they share in their hearts a burning desire to be champions. Not just champions on the field, but champions in the classroom and most importantly, champions in the game of life. For even after the final whistle has blown, these young men and women will always be Sun Devils.

Your gifts allow them the ability to wear the Maroon and Gold for only four seasons, but the lessons they learn will last a lifetime.

**To join the Sun Devil Club, or for more information,
please call 480-727-7700 or visit www.sundevilclub.com.**

SUN DEVIL BYRON SCOTT

2002 PAC-10 HALL OF HONOR INDUCTEE
1988 ARIZONA STATE HALL OF FAME INDUCTEE
Arizona State (1979-83)
1979 Graduate of Inglewood's
Morningside High School
Birthdate: March 28, 1961

- The fourth overall pick in the 1983 NBA Draft by San Diego and a three-time NBA champion with the Los Angeles Lakers in 1985, 1987 and 1988. Scott played 14 seasons in the NBA and was part of the famous "Showtime" Laker teams with such greats as James Worthy, Magic Johnson and Kareem Abdul-Jabbar.
- Inducted into the Arizona State Hall of Fame in 1988 after a tremendous career that saw his Sun Devil teams post records of 22-7 in 1979-80, 24-4 in 1980-81 and 19-14 in 1982-83 as ASU made the transition to the Pacific-10 Conference.
- Scott's Sun Devil teams went 43-11 (.796) in his three Pac-10 seasons and he earned All-Pac-10 honors in 1983.
- Ended his career as ASU's all-time leading scorer with 1,572 points after leading ASU in scoring in 1981 (16.6 points per game) and 1983 (21.6).
- Earned honorable mention All-America honors from *Associated Press*, *The Sporting News* and *Street & Smith's* in 1983 and earned honorable mention All-American from *Street & Smith's* in 1981.
- Led ASU to one of the largest defeats of an Associated Press top-ranked team when he played 40 minutes and scored 25 points as ASU defeated No. 1 and unbeaten Oregon State 81-61 on March 7, 1981, in Corvallis on the final day of the regular season. Also earned ASU Holiday Classic Outstanding Player honors in 1980.
- His 17.5 career scoring average ranks fourth on the ASU career list and he set the ASU freshmen record for minutes with 936 in 1979-80. He earned Pac-10 Rookie of the Year in 1979-80 after averaging 13.6 points and had his top two freshman scoring games against Arizona, including a 31-point effort against the Wildcats on Feb. 23, 1980 in Tempe.
- A native of Inglewood, Calif., Scott averaged 14.1 points in his NBA career and made a successful transition from player to coach as he is currently head coach of the New Orleans Hornets and also coached the Eastern Conference All-Stars at the 2002 NBA All-Star Game.
- His non-profit organization, the Byron Scott Children's Fund, has raised millions of dollars with proceeds going to various children's charities.

BYRON SCOTT'S ARIZONA STATE UNIVERSITY STATISTICS

Year	G-GS	FG	FGA	PCT	FT	FTA	PCT	REB	AVG	AST	PTS	PPG
1979-80	29-27	166	332	.500	63	86	.733	79	2.7	65	395	13.6
1980-81	28-28	197	390	.505	70	101	.693	106	3.8	78	464	16.6
1982-83	33-33	283	552	.513	147	188	.782	177	5.4	140	713	21.6
TOTALS	90-88	646	1274	.507	280	375	.747	362	4.0	283	1572	17.5

COACHING LEGEND NED WULK

SUN DEVIL COACHING LEGEND NED WULK
2003 Pac-10 Hall of Honor Inductee
Born: Aug. 14, 1920
Hometown: Madison, Wis.

• ASU named its floor in 1999 after Coach Ned Wulk, who was 406-272 (.599) at ASU from 1958-82. Wulk posted amazing success in Tempe, as he was 94-24 (.797) in home contests in the former University Activity Center.

• ASU won its first 20 games in the UAC from Dec. 3, 1974 through Jan. 10, 1976, which is still a building record. Three times Wulk's troops won 14 games in its home arena.

• In the 25 years Wulk coached at ASU, he had 17 winning seasons and led ASU to nine NCAA Tournaments and two National Invitational Tournaments. His teams were one game away from the Final Four three different times — 1961, 1963 and 1975.

• The most Sun Devil wins in a season is 26, which was achieved by Wulk's 1963 team, and his 1962 club won a school-record 18 straight. Also was ranked as high as third, best ranking in school history.

• Pac-10 runner-up twice in six seasons, and in the 16 years of play in the Western Athletic Conference, Wulk's team finished below fifth place only four times. In the five seasons that ASU was a member of the Border Conference under Wulk, the team finished at the top of the conference four times.

• Completed his 25th year at ASU with an upset-victory over undefeated, top-ranked and Pac-10 champion Oregon State in March of 1981.

• The 1979-80 season was one of Wulk's most prolific, as the Sun Devils finished 21-6, and second in the Pac-10 at 15-3, with a national top-20 ranking in both wire service polls and an NCAA Tournament berth. Wulk was selected as the Pac-10 Coach of the Year.

Year	Coach	Overall			Conference			Place
		W	L	Pct.	W	L	Pct.	
1958	Ned Wulk (NCAA)	13	13	.500	8	2	.800	1st (B)
1959	Ned Wulk	17	9	.654	7	3	.700	T1st (B)
1960	Ned Wulk	16	7	.696	7	3	.700	T2nd (B)
1961	Ned Wulk (NCAA)	23	6	.793	9	1	.900	T1st (B)
1962	Ned Wulk (NCAA)	23	4	.852	10	0	1.000	1st (B)
1963	Ned Wulk (NCAA)	26	3	.897	9	1	.900	1st (W)
1964	Ned Wulk (NCAA)	16	11	.593	7	3	.700	T1st (W)
1965	Ned Wulk	13	14	.481	4	6	.400	5th (W)
1966	Ned Wulk	12	14	.461	3	7	.300	6th (W)
1967	Ned Wulk	5	21	.192	1	9	.100	6th (W)
1968	Ned Wulk	11	17	.393	4	6	.400	T4th (W)
1969	Ned Wulk	11	15	.423	4	6	.400	T5th (W)
1970	Ned Wulk	4	22	.154	2	12	.143	8th (W)
1971	Ned Wulk	16	10	.615	8	6	.571	4th (W)
1972	Ned Wulk	18	8	.692	9	5	.643	T2nd (W)
1973	Ned Wulk (NCAA)	19	9	.679	10	4	.714	1st (W)
1974	Ned Wulk	18	9	.667	9	5	.643	T2nd (W)
1975	Ned Wulk (NCAA)	25	4	.862	12	2	.857	T1st (W)
1976	Ned Wulk	17	10	.630	5	9	.357	T6th (W)
1977	Ned Wulk	15	13	.536	6	8	.429	5th (W)
1978	Ned Wulk	13	14	.481	6	8	.429	T4th (W)
1979	Ned Wulk	16	14	.533	7	11	.389	T6th (P)
1980	Ned Wulk (NCAA)	22	7	.759	15	3	.833	2nd (P)
1981	Ned Wulk (NCAA)	24	4	.857	16	2	.890	2nd (P)
1982	Ned Wulk	13	14	.481	8	10	.444	T6th (P)

SUN DEVIL FAT LEVER

2004 Pac-10 Hall of Honor Inductee
1988 Arizona State Hall of Fame Inductee
Guard, Arizona State (1978-82)
B.A., Education, 1996

- The 11th pick in the 1982 NBA Draft by the Portland Trail Blazers. Played with the Trail Blazers from 1982-84, was on the Denver Nuggets squad from 1984-90 and finished his career with the Dallas Mavericks from 1990-94. Finished his ASU degree in 1996 with a B.A. in education.

- Inducted into the Arizona State Hall of Fame in 1988 after a tremendous career that saw his Sun Devil teams post records of 22-7 in 1979-80 and 24-4 in 1980-81, his sophomore and junior seasons.

- A three-year starter and four-year letterman who earned Associated Press second-team All-American honors in 1981-82. He also earned honorable mention All-America honors by Street & Smith's that same season.

- Earned All-Pac-10 honors in 1980-81 and 1981-82 and was team captain and MVP in 1981-82 and led ASU at the free throw line, making 117-of-143 (.818). Also led the Sun Devils in assists and steals for three straight seasons. Averaged 39.2 minutes in Pac-10 games in 1980-81.

- His 1,137 points ranked eighth on the school's career scoring list when he completed his Sun Devil career.

- Set school record (since broken) with 38-point effort against Arizona on Feb. 20, 1982. The 38 points is the most scored by a Sun Devil against the Wildcats in the history of the series. Lever made 16-of-18 free throws in the game.

- The Outstanding Player of the 1981 ASU Holiday Classic, as ASU beat New Mexico State and Vanderbilt for the title.

- Remains tied for the school record with eight steals, as he notched eight twice. He had eight vs. UC Irvine on Dec. 28, 1981, and had eight vs. Washington on Feb. 9, 1981.

- One of just three Sun Devils to notch at least 200 steals (236) and 400 assists (444) and is the ASU single-season steals leader with 76 in his senior season.

- A starter on the ASU squad which posted one of the biggest defeats of an Associated Press top-ranked team when it defeated No. 1 and unbeaten Oregon State 81-61 on March 7, 1981, in Corvallis on the final day of the regular season.

FAT LEVER'S ARIZONA STATE UNIVERSITY STATISTICS

Year	G	FG	FGA	PCT	FT	FTA	PCT	AST	STL	PTS	PPG
1978-79	29	38	92	.413	28	38	.737	51	29	104	3.6
1979-80	29	98	220	.445	72	103	.699	141	57	268	9.2
1980-81	28	120	259	.463	84	116	.724	147	74	324	11.6
1981-82	27	162	357	.454	117	143	.818	105	76	441	16.6
TOTALS	113	418	928	.450	301	400	.753	444	236	1137	10.1

SUN DEVIL JOE CALDWELL

2005 Pac-10 Hall of Honor Inductee
1975 Arizona State Hall of Fame Inductee
Arizona State Three-Year Starter (1961-64)
B.A., Selected Studies, 1997

- The second pick in the 1964 NBA Draft by the Detroit Pistons, the highest selection by a Sun Devil. Played with the Pistons from 1964-66, the St. Louis Hawks (1966-68) and the Atlanta Hawks (1969-70) before finishing his professional career in the ABA with the Carolina Cougars (1970-74) and Spirit of St. Louis (1974-75).

- Finished his ASU degree 33 years after his career was over in 1997 with a B.A. in selected studies.

- Inducted into the Arizona State Hall of Fame as a charter member in 1975 after an incredible career that saw his Sun Devil teams post records of 23-4 in 1961-62, 26-3 in 1962-63 and 16-11 in 1963-64. Overall, the Ned Wulk-coached Sun Devils were 65-18 (.783) in Caldwell's three years and advanced to the NCAA Tournament in each season. He was team MVP in 1962-63 and in 1963-64 and a team captain all three seasons.

- His 1962-63 Sun Devil squad set the school record with 26 wins and beat UCLA 93-79 in the second-round of the NCAA Tournament in Provo on March 15. That loss was one of the few the Bruins would have in the next decade, as they would win 10 of the next 12 NCAA titles.

- One of only two Sun Devils to make the United States Olympic team as he was on the 1964 gold-medal winning United States squad in Tokyo.

- A three-year starter who earned *Sporting News* honorable mention All-American honors in 1963-64.

- Earned All-Border Conference in 1961-62 and then earned All-WAC honors the next two seasons (1962-63 and 1963-64). His 1961-62 team went 10-0 in the Border Conference, the first time a Sun Devil squad has gone undefeated in conference play, while the next two years ASU was 16-4 in WAC play.

- His 1,515 points was first on the ASU career list when his career ended and is third among Sun Devil three-year players, trailing only Byron Scott and Seabern Hill. His career numbers of 18.2 points per game and 929 rebounds are both second-best in Sun Devil history.

- Twice notched 21 rebounds in a contest, against Colorado State on Jan. 11, 1964, and vs. Whittier on Dec. 1, 1962. Averaged 21.8 points per game in 1963-64 and his 330 rebounds that year is fourth-best in Sun Devil history.

- The Outstanding Player of the 1963 ASU Holiday Classic, as ASU beat Oklahoma and California for the title.

JOE CALDWELL'S ARIZONA STATE UNIVERSITY STATISTICS

Year	G	FG	FGA	PCT	FT	FTA	PCT	REB	AVG.	PTS	PPG
1961-62	27	141	291	.484	73	115	.635	285	10.6	355	13.1
1962-63	29	239	523	.456	93	152	.612	314	10.8	571	19.7
1963-64	27	231	521	.444	127	193	.658	330	12.2	589	21.8
TOTALS	83	611	1335	.458	293	460	.637	929	11.2	1515	18.2

SUN DEVIL LIONEL HOLLINS

2006 Pac-10 Hall of Honor Inductee
1975 Arizona State Hall of Fame Inductee
B.A., Sociology, 1986
Born: Oct. 19, 1953 (Arkansas City, Kan.)

- The sixth overall pick in the 1975 NBA Draft by the Portland Trail Blazers, the third-highest selection by a Sun Devil in history. One season later (1976-77), Hollins helped lead the Blazers to their only NBA championship. Established himself quickly by earning a spot on the 1976 All-Rookie team. In five years (1975-1980) with the Trail Blazers, he was a three-time All-Defensive team selection, while also earning a spot in the 1978 All-Star game.

- Played with the Trail Blazers (1975-80), Philadelphia 76ers (1980-82), San Diego Clippers (1982-83), Detroit Pistons (1983-84) and the Houston Rockets (1984-85). In 10 seasons, he played in the NBA Finals three times.

- Inducted into the Arizona State Hall of Fame as a charter member in 1975 after a solid-two career that saw his Sun Devil teams post records of 18-9 in 1973-74 and 25-4 in 1975 as Hollins started every game. The Ned Wulk-coached Sun Devils were 43-13 (.768) in his two years and tied for the Western Athletic Conference title in 1974-75 with a 12-2 record.

- Finished his ASU education more than a decade after his collegiate career was completed by earning a sociology degree in 1986. Scored 951 points in his 56 career games. Also posted 233 assists in career and led team in minutes played, averaging 31.1 in 1973-74 and 31.4 in his senior season. Sun Devils went 14-0 at home in his senior year in the newly opened University Activity Center.

- Earned *Sporting News* All-American first-team honors in 1974-75 and honorable mention from *Street & Smith's* as he led ASU to the NCAA Tournament in 1975. ASU beat tenth-ranked Alabama (97-94 in Tempe) and No. 16 UNLV (84-81 in Portland) before falling to top-ranked UCLA 89-75 in Portland. Game against Alabama drew an ASU-record home crowd of 14,733.

- Led the team in scoring both years, averaging 17.3 points in his junior season and 16.7 points in his senior year, and was named Team Most Valuable Player both seasons. Named Most Outstanding Player of 1974 ASU Holiday Classic. Played two years (1971-73) at Dixie Community College in St. George, Utah, before his Sun Devil career.

LIONEL HOLLINS' ARIZONA STATE UNIVERSITY STATISTICS

Year	G	FG	FGA	PCT	FT	FTA	PCT	AST	STL	PTS	PPG
1973-74	27-27	194	401	.484	79	120	.658	84	3.1	467	17.3
1974-75	29-29	194	409	.474	96	132	.727	149	5.1	484	16.7
TOTALS	56-56	388	810	.479	175	252	.694	233	4.2	951	17.0

SUN DEVIL EDDIE HOUSE

2007 Pac-10 Hall of Honor Inductee
Arizona State (1996-2000)
Guard, Ht. 6-1, Wt. 180
High School: Hayward HS, Union City, Calif.
Birthdate: May 14, 1978 (Berkeley, Calif.)

- Finished his career as ASU's leading scorer with 2,044 points and also the school's all-time steals leader with 258. Just the second player in Pac-10 history to notch 2,000 points and 250 steals (Gary Payton was the first).
- Did not miss a game in 124-game career and earned All-Pac-10 honors twice. Posted 12 30-point games in his career in seven arenas and in six states. Earned Pac-10 Player of the Year honors in his senior year, the first Sun Devil to earn the honor.
- One of the best-known players in the nation his senior year, led by his Pac-10 record matching 61-point outburst at California on Jan. 8 in a 111-108 double-overtime win. The first Pac-10 player to notch four 40-point games in one season as he had 46 vs. San Diego State, 42 vs. Penn State and 40 vs. UCLA. Posted eight 30-point games and set ASU records in points (736) and points per game (23.0). Tenth in Pac-10 in assists per game (3.47), second in steals (2.31) and sixth in free-throw percentage (.835). Outscored 55 Division I teams on Jan. 8 with his 61 points, and it marked just the sixth time since 1978 that a player had more than 60 points in a game involving two Division I teams. The 61 points matched Lew Alcindor's mark set in 1967. Was the only senior on a team with six true freshmen and led ASU to just its fourth 19-win season in the past 17 years, including a 10-8 mark in the Pac-10 that was tied with NCAA Sweet Sixteen participant UCLA for fourth place.
- Also became the first player to earn Pac-10 Player of the Week three straight weeks in one season and became just the fourth player to earn the award four times in a season. Ended the season as the nation's fourth-leading scorer at 23.0 points per game.
- As a junior, he was second in the league in scoring at 18.9 points per game and was fourth in the league in steals with 2.03 per game. Earned Pac-10 Player of the Week honors on Dec. 21 for his Dec. 19 effort at Texas A & M when he posted 34 points in a triple-overtime win. Also had 39 points vs. UNLV at America West Arena, 34 points at Oregon and had 31 points vs. Kansas State in Maui Invitational.
- In sophomore year (1997-98), House averaged 11.3 points and 2.0 steals per game, which was fifth in the Pac-10. He posted three 20-point games, including 22 vs. No. 2 Kansas on Nov. 26 in Madison Square Garden. Also had 24 vs. Eastern Michigan and 22 at UCLA.
- In freshman year (1996-97), he became the first ASU freshmen to notch 50 steals (59) and 100 assists (108) en route to earning Pac-10 All-Freshmen honors. Had season-high 24 points at No. 24 UCLA on Feb. 15, the most points by a Sun Devil freshmen in a road game since Jamal Faulkner had 27 at Oregon on Feb. 28, 1991.

EDDIE HOUSE'S ARIZONA STATE UNIVERSITY STATISTICS

Year	G-GS	Min-Avg	FG-A	Pct	FG3-A	Pct	FT-A	Pct	Rb-Avg	F-D	Ast	To	Bk	St	Pts-Avg
99-00	32-31	1189-37.2	263-623	42.2	73-200	36.5	137-164	83.5	175-5.5	66-1	111	72	2	74	736-23.0
98-99	30-30	1106-36.9	206-477	43.2	65-167	38.9	91-115	79.1	147-4.9	87-2	93	84	3	61	568-18.9
97-98	32-31	983-30.7	143-331	43.2	55-137	40.1	22-29	75.9	96-3.0	80-1	93	43	6	64	363-11.3
96-97	30-22	886-29.5	151-363	41.6	57-179	31.8	18-28	64.2	84-2.8	66-1	108	39	8	59	377-12.6
Career	124-114	4164-33.6	763-1794	42.5	250-683	36.6	268-336	79.8	502-4.0	299-5	405	238	19	258	2044-16.5

SUN DEVIL ALTON LISTER

**2008 Pac-10 Hall of Honor Inductee
2000 Arizona State Hall of Fame Inductee
Center, Arizona State (1978-81)**

•The 21st overall pick in the 1981 NBA Draft by Milwaukee Bucks. Wearing No. 53 his entire NBA career, the 7-0 center played 16 NBA seasons with the Milwaukee Bucks from 1981-86 and 1994-95, Seattle SuperSonics (1986-89), Golden State Warriors (1989-93), Boston Celtics (1996-1997) and the Portland Trail Blazers (1997-98). Played in 953 NBA games and notched 6,298 points, with a career-best 11.6 points per game while playing in 75 games for Seattle in 1986-87.

•One of just two Sun Devil basketball players (Joe Caldwell in Tokyo in 1964 was the other) to be selected for the United States Olympic team, but his 1980 squad boycotted the games.

•A starter on the ASU squad which posted one of the largest defeats of an Associated Press top-ranked team when it defeated unbeaten Oregon State 81-61 on March 7, 1981, in Corvallis on the final day of the regular season. The 1980-81 Sun Devils were ranked as high as third that season and his 9.7 rebounds per game was the best by a Sun Devil in a 27-year span (1978-2004).

•Inducted into the Arizona State Hall of Fame in 2000 after a tremendous career that saw his Sun Devil teams post records of 16-14 in 1978-79 (first year in the Pac-10), 22-7 in 1979-80 and 24-4 in 1980-81. In his final two years, ASU was 15-3 (1979-80) and 16-2 (1980-81) in the Pac-10, the top two Pac-10 win totals in school history.

•A two-year starter and three-year letterman who earned honorable mention All-America honors by Associated Press and Street & Smith's in 1980-81. Also earned All-Pac-10 honors in 1980-81 and 1979-80 (honorable mention) and was named Team Most Improved Player in 1980-81 as he averaged 15.4 points and 9.7 boards in his senior year.

•Averaged 8.2 rebounds per game in his career (676) a mark that remains in the ASU top-10 list. Posted 27 double-doubles in 82-game career including a dozen in 1980-81.

•Posted 148 career blocks which set the school record that was not broken until the late 1990s and his eight blocks vs. Harvard on Dec. 28, 1978 remains tied for the school record. Blocked 55 shots in 1980 which set the school record, a mark that no one passed until 1995 (Mario Bennett with 115). Also blocked 49 shots in 1981.

•Earned All-Tournament honors at the 1978 ASU Holiday Classic, as ASU beat San Jose State and New Mexico for the title.

•Born October 1, 1958, in Dallas and a 1976 graduate of Woodrow Wilson High School in the Lakewood section of Dallas, as he was inducted into the schools Hall of Fame at its 60th anniversary in 1988.

ALTON LISTER'S ARIZONA STATE UNIVERSITY STATISTICS

Year	G	FG	FGA	PCT	FT	FTA	PCT	REB	RPG	BK	PTS	PPG
1978-79	29-12	104	209	.498	47	84	.560	194	6.7	44	255	8.8
1979-80	27-27	133	264	.504	58	104	.558	231	8.6	55	324	12.0
1980-81	26-26	158	282	.560	85	123	.691	251	9.7	49	401	15.4
TOTALS	82-65	395	755	.523	170	311	.547	676	8.2	148	980	11.5

SUN DEVIL ROYCE YOREE

**2009 Pac-10 Hall of Honor Inductee
1995 Arizona State Hall of Fame Inductee
Arizona State Three-Year Starter (1955-58)
B.A. Education, 1960; M.A. Education, 1963**

- A three-year starter who left ASU as the school's career scoring leader (1,036 points) and was the first player in school history to surpass 1,000 points.

- Made 362 career free throws, which stood as the school's all-time record for 45 years until Ike Diogu surpassed his mark during the 2003-04 season. It is the longest-standing record in ASU men's basketball history.

- Led the Sun Devils in free throw percentage all three seasons he played for ASU, and was the team's leader in scoring with 13.9 points per game in 1955-56.

- As a senior during the 1957-58 season, the first year for legendary head coach Ned Wulk, Youree helped ASU win its first Border Conference championship and receive its first bid to the NCAA Tournament. The Sun Devils secured the conference title in the regular season's final game, when Youree made two free throws with three seconds left give ASU a 78-76 win over Arizona. That game had a crowd of 5,100 fans, which was at the time the largest attendance for a basketball game in the state of Arizona.

- Named second-team All-Border Conference in both the 1956-57 and 1957-58 seasons.

- Played three years of minor league baseball after his ASU career ended, and then went into basketball coaching in 1962 as an assistant at Phoenix's Maryvale High School. Became the head coach of Phoenix East High School in 1964, where he compiled a 5A record of 301-56 and won five state championships over 13 years. The *Arizona Republic* later named Youree its "Coach of the Century" and ranked five of his teams among the top 15 boys' "Teams of the Century."

- Coached the United States' 20-and-under team at the Junior Men's World Championships in Brazil in 1979. That team went a perfect 8-0 and won the World Championship, defeating Brazil 75-55 in the championship round.

- In 1982, became the co-coach at Mesa Community College, and he went 126-37 in five years there, including taking his team to a No. 3 national ranking in 1987. From 1988-1995, Youree coached in the Basketball Congress International (BCI), guiding teams of Arizona's top high school basketball players in competition against top challengers from across the country. Then, he spent two years as an assistant coach at the University of San Diego and seven years as a regional scout for the NBA's Atlanta Hawks.

ROYCE YOREE'S ARIZONA STATE UNIVERSITY STATISTICS

Year	G	FG	FGA	PCT	FT	FTA	PCT	PTS	PPG
1955-56	26	121	288	.420	121	156	.775	363	13.9
1956-57	25	112	225	.498	135	171	.789	459	18.4
1957-58	25	104	258	.403	106	137	.773	314	12.5
TOTALS	76	337	771	.437	362	464	.781	1036	13.6