

RAZORBACK **HISTORY**

- IN THIS SECTION -

Bud Walton Arena/Nolan Richardson Court	92
Bud Walton Arena Record By Year / Crowds	93-94
Barnhill Arena Record By Year	95
Bud Walton Arena Records	96
History & Memorable Games	97-107
All-Americans	108-109
lonors & Awards	110-113
All-Time Final Rankings	114-115
Razorbacks In The NBA	116-117
etterwinners	118-119
Jall of Famo/Hall of Honor	120

BUD WALTON ARENA

Arkansas has played in Bud Walton Arena - The Basketball Palace of Mid-America - for 26 years and has drawn more than seven million fans. In that time, it has ranked among national attendance leaders every season and the Hogs have won 80 percent of their home games.

When Arkansas joined the Southeastern Conference in August of 1990, then-Razorback Athletic Director Frank Broyles knew the athletic facilities had to be upgraded to contend in America's most nationally competitive league.

His attention turned immediately to basketball. The Hogs were very successful, coming off a Final Four trip earlier that year, but had just a 9,000-seat home, Barnhill Arena

One day, Bud Walton, co-founder of Walmart, visited Broyles and asked him what Arkansas needed most to be competitive in the SEC. Broyles mentioned the need for additional basketball seats and was asked by Walton what a new arena would cost. The figure \$30 million was discussed and Walton offered to pay half. From that visit, Bud Walton Arena was born.

Groundbreaking to grand opening was accomplished in a remarkable 18 months. The Razorbacks played in Bud Walton for the first time in November of 1993. Everything went perfectly during the first full year. Not only did Arkansas sell out the arena, the Razorbacks were unbeaten in their new home (16-0) and won the 1994 National Championship.

The Hogs carry a 359-85 (.809) record into the 2019-20 season.

In 26 seasons, Arkansas has an all-time average attendance of 16,004 in Bud Walton Arena. Arkansas has ranked in the top 30 nationally in attendance every year in BWA.

Entering the 2019-20 campaign, Arkansas has a combined mark of 663-179 in its last two home arenas for an outstanding home winning percentage of .787 over the last 62 years.

Bud Walton Arena houses the Tommy Boyer Hall of Champions (pictured right) that includes a tribute to Arkansas' 1994 NCAA Championship and multiple Final Four appearances as well as the history of Razorback basketball, track and field, baseball, tennis and golf. Eye-catching displays that were recently updated on the concourse level salute Razorback highlights.

Enhancements prior to the 2009 season included the addition of courtside seating, electronic signage at the scorer's table, new retractable seats in the lower level. electronic ribbon boards along the bottom of the upper deck, replacing the Razorback on the court with the classic Razorback logo and opening up the student section by converting it from chairback seats to benches.

Eight suites were added prior to the 2008 season, raising the total to 47.

The Razorbacks received an expanded locker room in 2005, which was redesigned in 2012 and includes a lounge with a spacious meeting area.

In the summer of 2015, a \$4 million investment was made to the arena to maximize fan experience. Fans will immediately notice a new center hung video board with four LED displays that will give Bud Walton Arena the largest video display of any basketball facility in the country. To go along with the visual enhancements, a brand new sound system was also installed to enhance volume and clarity for every seat in the arena.

As captivating as the displays, museum and championship banners are, the aspect of the facility demanding the most attention is spirit. Every game still produces an NCAA Tournament-type atmosphere with the exception of the crowd, which is anything but neutral.

According to Rosser International in Atlanta, when the arena was built, there were more seats in less space than in any such facility in the world. It's no wonder the noise level can be absolutely ear-splitting.

From pre-game to post-game, Bud Walton Arena is perfectly choreographed with the band, the spirit groups, the lighting system, the public address, the scoreboard and the team. Each game at Bud Walton Arena is a rich experience, leaving Razorback fans hungry for more.

NOLAN RICHARDSON COURT

Starting with the 2019-20 season, the court at Bud Walton Arena bears the name of Hall of Fame and legendary University of Arkansas men's basketball coach Nolan Richardson. A resolution submitted by Chancellor Joseph Steinmetz to the University of Arkansas System Board of Trustees to name the court was adopted March 28, 2019.

While the head basketball coach, Richardson led the Razorbacks to an overall record of 389-169, setting a school record for wins, and a .697 winning percentage. He led Arkansas to 13 NCAA Tournament appearances including six Sweet 16's, four Elite 8's, three Final Fours, a national runner-up finish and the 1994 NCAA Championship.

In Richardson's 22 combined years as a head coach - at Western Texas Junior College, the University of Tulsa and the University of Arkansas – he compiled a record of 508-206 (.711) and became the only head coach in college basketball history to win a National Junior College Championship, NIT Championship and NCAA Championship.

ARKANSAS' ALL-TIME RECORD AT BWA

Year	Record	SEC Record	Attendance	Average	Nati Rk
1994	16-0 (1.000)	8-0 (1.000)	322,146	20,134	4th
1995	14-1 (.933)	7-1 (.875)	301,212	20,081	4th
1996	14-4 (.778)	6-2 (.750)	346,698	19,261	5th
1997	15-3 (.833)	6-2 (.750)	329,540	18,308	5th*
1998	15-0 (1.000)	8-0 (1.000)	291,089	19,406	4th
1999	14-2 (.875)	6-2 (.750)	292,704	18,294	5th
2000	9-5 (.643)	5-3 (.625)	249,300	17,807	6th
2001	16-2 (.889)	7-1 (.875)	292,057	16,225	9th
2002	11-5 (.688)	5-3 (.625)	241,033	15,065	13th
2003	8-8 (.563)	3-5 (.375)	236,638	14,790	14th
2004	10-6 (.625)	4-4 (.500)	236,676	14,792	13th
2005	13-3 (.813)	5-3 (.625)	252,608	15,788	9th
2006	15-1 (.938)	7-1 (.875)	239,336	14,958	12th
2007	13-3 (.813)	5-3 (.625)	267,520	16,720	9th
2008	15-1 (.938)	7-1 (.875)	274,360	17,148	8th
2009	12-6 (.667)	2-6 (.250)	288,781	16,043	11th
2010	12-9 (.571)	5-3 (.625)	276,821	13,182	25th
2011	15-3 (.833)	5-3 (.625)	216,398	12,022	29th
2012	17-3 (.850)	5-3 (.625)	262,329	13,116	23rd
2013	17-1 (.944)	9-0 (1.000)	251,968	13,998	20th
2014	17-2 (.894)	7-2 (.778)	269,838	14,202	21st
2015	16-2 (.889)	7-2 (.778)	283,485	15,750	11th
2016	13-4 (.764)	6-3 (.667)	258,705	15,218	12th
2017	15-3 (.833)	6-3 (.667)	274,446	15,247	12th
2018	15-2 (.882)	7-2 (.778)	275,084	16,181	9th
2017	12-6 (.667)	5-4 (.556)	275,012	15,278	11th
Totals	359-85 (.809)	153-62 (.712)	7,105,784	16,004	

26 straight years in top 30 in national attendance *National rank based on regular-season average of 19,321

The key contributor to Arkansas' world-class facility, Bud Walton.

BUD WALTON ARENA

Crowds of 20 000-Plus

	Cr	owds of 20,000-Plus	
Rk	Attendance	Opponent	Date
1.	20,320	Kentucky	01/26/97
2.	20,298	Auburn	02/24/99
	20,298	Kentucky	01/29/95
4.	20,275	Alabama	01/24/98
5.	20,274	Georgia	03/03/01
6.	20,272	Auburn	03/04/95
7.	20,270	Cincinnati	12/09/95
8.	20,268	Kentucky	01/29/05
	20,268	Alabama	01/24/95
10.	20,266	Kentucky	02/25/01
11.	20,264	LSU	01/31/95
12.	20,262	Alabama	02/16/94
13.	20,260	Memphis	02/09/95
14.	20,258	Missouri	12/06/97
	20,258	Ole Miss	02/18/95
16.	20,256	Missouri	12/05/95
17.	20,248	Ole Miss	02/05/98
	20,248	Alabama	02/28/96
19.	20,246	Vanderbilt	02/01/94
20.	20,242	Mississippi State	01/11/95
	20,242	Auburn	02/21/98
	20,242	Tulsa	12/23/94
23.	20,230	Florida	02/12/94
24.	20,224	Mississippi State	03/05/94
25.	20,214	Tennessee	01/07/95
26.	20,212	Missouri	12/2/93
27.	20,208	Louisville	12/21/96
	20,208	Auburn	02/26/94
	20,208	LSU	01/11/94
30.	20,202	South Carolina	02/18/98
31.	20,198	Kentucky	02/20/99
32.	20,190	Georgia	02/15/97
33.	20,186	Providence	01/23/99
34.	20,184	Mississippi State	02/13/99
	20,184	Delaware State	12/11/93
36.	20,168	Georgia	01/16/99
	20,168	Montevallo	02/25/95
38.	20,164	Vanderbilt	02/07/98
39.	20,162	Mississippi State	01/20/96
40.	20,158	LSU	01/30/96
41.	20,118	South Carolina	01/22/94
42.	20,114	LSU	01/27/99
	20,104	Ole Miss	01/09/98
	20,104	LSU	01/11/97
	20,104	Arizona	11/17/95
46.	20,102	Murray State	12/10/94
47.	20,098	Texas Southern	12/28/93
48.	20,096	Ole Miss	01/05/94
49.	20,084	Jackson State	12/18/93
50.	20,068	Tennessee	02/02/99
51.	20,048	Murray State	11/29/93
52.	20,034	Montevallo	02/05/94
53.	20,018	Florida A&M	12/21/94
54.	20,014	Centenary	12/06/94
55.	20,008	SMU	01/03/94
56.	20,006	Memphis	02/01/97
57.	20,002	UL Monroe	11/15/95
	,,,,,_		, 10, 70

Corliss Williamson led Arkansas in scoring in the final game at Barnhill Arena and the first game at Bud Walton Arena.

HOME GAME RECORDS

Most Individual Points: 51, Rotnei Clarke vs. Alcorn St., 11/13/10

Team: 166, vs. U.S. International, 12/09/89

Combined Teams: 267 (UA 166, U.S. International 101), 12/09/89

Most Individual Field Goals: 20, Dean Tolson vs. Texas A&M, 03/02/74

Team: 68, vs. U.S. International, 12/09/89

Combined Teams: 108 (UA 68, U.S. International 40), 12/09/89

Most Individual Field Goals Attempted: 36, Dean Tolson vs. Texas A&M, 03/02/74

Team: 101, vs. U.S. International, 12/09/89

Combined Teams: 201 (UA 97, Western Kentucky 104), 12/03/74

Most Individual Free Throws: 22, Martin Terry vs. Texas A&M, 01/22/72

Team: 55, vs. Rice, 02/05/72

Combined Teams: 96 (UA 55, Rice 41), 02/05/72

Most Individual Rebounds: 23, Nick Davis vs. Jackson St., 11/21/97

Team: 77, vs. Jackson St., 11/22/02

Combined Teams: 114 (UA 50, Western Kentucky 64), 02/03/74

The Razorbacks were 304-94 in 36 seasons in Barnhill Arena, winning the final 26 Southwest Conference (SWC) games played there.

BARNHILL ARENA (First season 1954-55 • Final season 1992-93)

Year	Record	Conference	Avg. Att.
1955	7-2 (.778)	5-1 (.833)	NA
1956	5-5 (.500)	5-1 (.833)	NA
1957	6-4 (.600)	5-1 (.833)	NA
1958	9-2 (.818)	6-1 (.857)	NA
1959	5-4 (.556)	4-3 (.571)	NA
1960	7-4 (.636)	4-3 (.571)	NA
1961	8-2 (.800)	5-2 (.714)	NA
1962	7-3 (.700)	4-3 (.571)	NA
1963	6-3 (.667)	5-2 (.714)	NA
1964	6-5 (.545)	4-3 (.571)	NA
1965	5-5 (.500)	3-3 (.500)	NA
1966	9-1 (.900)	6-1 (.857)	NA
1967	3-5 (.375)	3-3 (.500)	NA
1968	5-4 (.556)	5-2 (.714)	NA
1969	5-5 (.500)	3-3 (.500)	NA
1970	3-4 (.429)	3-3 (.500)	NA
1971	3-11 (.214)	0-7 (.000)	NA
1972	7-4 (.636)	4-3 (.571)	NA
1973	9-5 (.643)	5-2 (.714)	NA
1974	8-4 (.667)	5-2 (.714)	NA
1975	12-2 (.857)	7-0 (1.000)	NA
1976	11-1 (.917)	6-1 (.857)	NA
1977	11-0 (1.000)	7-0 (1.000)	NA

Year	Record	Conference	Avg. Att.
1978	12-0 (1.000)	7-0 (1.000)	6,305
1979	10-2 (.833)	6-2 (.750)	9,125
1980	12-0 (1.000)	8-0 (1.000)	9,129
1981	10-1 (.909)	7-1 (.875)	9,182
1982	11-0 (1.000)	8-0 (1.000)	9,198
1983	11-1 (.917)	7-1 (.875)	9,147
1984	11-0 (1.000)	8-0 (1.000)	8,840
1985	10-1 (.909)	7-1 (.875)	8,925
1986	4-7 (.364)	2-6 (.250)	8,641
1987	10-2 (.833)	6-2 (.750)	8,978
1988	11-1 (.917)	7-1 (.875)	8,725
1989	11-0 (1.000)	8-0 (1.000)	9,083
1990	10-1 (.909)	8-0 (1.000)	9,117
1991	13-1 (.929)	8-0 (1.000)	9,405
1992	10-1 (.909)	8-0 (1.000)	9,423
1993	9-2 (.818)	6-2 (.750)	9,435
Totals	322-105 (.754)	215-66 (.765)	8,916

Note: Arkansas was a member of the Southwest Conference from 1924-91 and has been a member of the Southeastern Conference since 1992.

Note: Barnhill Arena's capacity was expanded from 5,000 to 6,200 in 1977 and to 9,000 in 1978.

BUD WALTON ARENA RECORDS

Arkansas Team

Points: 137 vs. Troy State, 12/10/96

Field Goals Made: 57 vs. Troy State (57-99), 12/10/96 Field Goals Att.: 99 vs. Troy State (57-99), 12/10/96 Field-Goal Pct.: .623 vs. Jackson State (48-77), 11/22/96

3-Pointers Made: 21* vs. Troy State (21-37), 12/10/96 3-Pointers Att.: 54* vs. North Texas (19-54), 12/30/98

3-Point Pct. (Min. 15 att.): .667* vs. Miss State (16-24) 1/9/16: vs. W. Carolina (14-21). 12/7/98

Free Throw Made: 48 vs. Ole Miss (48-53), 1/17/04

Free Throw Att.: 53 vs. Ole Miss (48-53), 1/17/04; Northeastern III.(35 of 53), 11/16/97

Free-Throw Pct. (Min. 10 att.): .941 vs. LSU (16-17) 2/12/05

Offensive Rebounds: 30 vs. Alcorn State, 12/3/95; vs. Northeastern III., 11/16/97

Defensive Rebounds: 48 vs. Jackson State, 11/22/02 Total Rebounds: 77 vs. Jackson State, 11/22/02 Personal Fouls: 35 vs. Cincinnati, 12/9/95 Assists: 40 vs. Troy State, 12/10/96 Turnovers: 31 vs. Alcorn State, 12/3/95 Blocked Shots: 18* vs. Missouri, 12/5/95 Steals: 26* vs. La-Monroe. 11/25/00

Points First Half: 71 vs. Alcorn State, 11/13/09 Points Second Half: 75 vs. Missouri, 12/2/93

Opponent Team

Points: 98, Ole Miss, 2/4/09; Alabama, 2/28/96, Florida, 2/18/12

Field Goals Made: 36, Northwestern State (36-70), 12/28/14 Field Goals Att.: 93, Centenary (34-93), 12/6/94

Field-Goal Pct.: .652, Auburn (33-54), 2/17/16 3-Pointers Made: 17, Florida (17-31), 1/14/98

3-Pointers Att.: 40, Jackson State (13-40), 11/21/97

3-Point Pct. (Min. 15 att.): .652. Auburn (15-23). 2/17/16

Free Throws Made: 38, Missouri (38-47), 12/15/95 Free Throw Att.: 52, Ole Miss (32-52), 1/9/99

Free-Throw Pct. (Min. 10 att.): .929, Ole Miss (13-14), 2/5/11, Georgia (26-28), 3/4/17

Offensive Rebounds: 28, LSU, 1/11/97 Defensive Rebounds: 35, Vanderbilt, 1/5/16 Total Rebounds: 55, Missouri, 12/15/95

Personal Fouls: 38, Northeastern Illinois, 11/16/97

Assists: 23, Vanderbilt, 2/7/98

Turnovers: 42, Bethune-Cookman, 12/2/97; Grambling, 12/31/00

Blocked Shots: 12, Ole Miss, 2/5/11 Steals: 18. Alcorn State, 12/3/95 Points First Half: 60, Alabama, 2/28/96 Points Second Half: 56, Jackson State, 11/30/94

ARKANSAS INDIVIDUAL

Points: 51. Rotnei Clarke vs. Alcorn State. 11/13/09

Field Goals Made: 15, Rotnei Clarke (15-21) vs. Alcorn State, 11/13/09

Field Goals Att.: 28, Pat Bradley (11-28) vs. North Texas, 12/30/98

Field-Goal Pct. (Min. 8 att.): 1.000*, Daniel Gafford (8-8) vs. Montana State 11/21/18;

Moses Kingsley (8-8) vs. Southern University, 11/13/15;

Lee Wilson (9-9) vs. Montevallo, 2/25/95

3-Pointers Made: 13*#, Rotnei Clarke (13-21) vs. Alcorn St., 11/13/09

3-Pointers Att.: 24*#, Pat Bradley (10-24) vs. North Texas, 12/30/98

3-Point Pct. (Min. 6 att.): 1.000, Patrick Beverley (6-6) vs. Auburn, 3/8/08

Free Throw Made: 17, Corliss Williamson (17-22) vs. Ole Miss, 2/18/95

Free Throw Att.: 22, Corliss Williamson (17-22) vs. Ole Miss, 2/18/95

Free-Throw Pct. (Min. 10 att.): 1.000*, Dusty Hannahs (10-10) vs. Evansville, 12/8/15;

Kareem Reid (14-14) vs. Memphis, 12/19/98;

Alandise Harris (11-11) vs. SMU, 11/18/13;

Julysses Nobles (10-10) vs. Auburn, 1/25/11

Offensive Rebounds: 12, Dionisio Gomez vs. Georgia, 1/18/03 (17 total)

Defensive Rebounds: 15, Nick Davis vs. Jackson State, 11/21/97

Total Rebounds: 23*, Nick Davis vs. Jackson State, 11/21/97

Assists: 15*, Kareem Reid vs. Jackson State, 11/22/96;

Dontell Jefferson vs. Portland St., 11/18/05

Turnovers: 8, Sonny Weems vs. Missouri, 11/28/07; Darian Townes vs. Tennessee, 2/24/07;

Sunday Adebayo vs. Cincinnati, 12/9/95

Blocked Shots: 10, Steven Hill vs. Texas St., 12/6/05

Steals: 8, Clint McDaniel vs. Florida A&M, 12/21/94

Rashad Madden scored 20-plus points five times at home in 2013-14, helping the Razorbacks average 86.7 points per game at Bud Walton Arena.

OPPONENT INDIVIDUAL

Points: 45, Jodie Meeks, Kentucky, 2/14/09

Field Goals Made: 17, Jodie Meeks (17-24), Kentucky, 2/24/09

Field Goals Att.: 29, Nate Driggers (13-29), Montevallo, 2/25/95

Field-Goal Pct. (Min. 8 att.): 1.000, Adam Wing (8-8), Evansville, 12/08/15

3-Pointers Made: 9, Bryce Brown (9-14), Auburn, 02/17/16

3-Pointers Att.: 14, Bryce Brown, Auburn, 02/17/16; Aijay Foreman, Centenary, 12/6/94;

Joe Ervin, North Texas, 12/30/98;

Travis Bader, Oakland, 11/16/11

3-Point Pct. (Min. 6 att.): .714, Dan Cross (5-7), Florida, 2/12/94

Free Throw Made: 18, Jason Sutherland (18-20), Missouri, 12/5/95

Free Throw Att.: 20, Ansu Sesay (14-20), Ole Miss, 2/18/95;

Jason Sutherland (18-20), Missouri, 12/5/95

Free-Throw Pct. (Min. 10 att.): 1.000, Jared Harper (11-11), Auburn, 02/27/18;

1.000, Deshon Taylor, Fresno State, 11/17/17

Offensive Rebounds: 11, Sunday Adebayo, Memphis, 2/1/97

Defensive Rebounds: 14, Jaime Lloreda, LSU, 1/6/04

Total Rebounds: 18, Korvotney Barber, Auburn, 1/24/09

Assists: 12. Pertha Robinson, Georgia, 1/18/95

Turnovers: 12, Devin Gibson, Texas-San Antonio, 12/12/07

Blocked Shots: 10, PJ Roberson, Grambling St., 11/26/11

Steals: 8, Terry Conerway, Southwest Texas State, 12/21/02

MISCELLANEOUS

Overall Record: 359-85 (.809)

SEC Record: 153-62 (.712)

Arkansas Points Scored: 34,538 (77.8); Opponents: 29,102 (65.5)

Most Combined Points: 215 vs. Centenary (Arkansas 121, Centenary 94)

Longest Winning Streak: 30 games (Memphis 2/1/97-North Texas 12/30/98)

Longest Losing Streak: 3 (5x, last from 2/18/12-2/28/12)

Field Goals: Arkansas: 13,147-28,302 (.465); Opponents: 10,498-25,947 (.405)

Arkansas 100-Point Games: 43

Arkansas 90-Point Games: 107

Opponent 100-Point Games: 0

Biggest Victory Margin: 58 vs. Montevallo (122-64), 2/5/94

Biggest Defeat Margin: 30 vs. Florida (98-68), 2/18/12

Record vs. Ranked Teams: 39-24

Record vs. Top 10 Teams: 14-7

Record vs. Top Five Teams: 7-4

Last Ranked Team at BWA: No. 14 Auburn, 02/27/18 (W, 91-82)

Highest Ranked Team at BWA: No. 2, 4x, Florida 2/5/13; Texas 1/5/10;

Kentucky 2/19/03; Auburn 2/24/99

Highest Attendance: 20,320 vs. Kentucky, 1/26/97

Lowest Attendance: 7,096 vs. Indiana State, 3/18/14

* UA Record | # SEC Record

RAZORBACK BASKETBALL HISTORY

Championships were a tradition at Arkansas long before the Razorbacks earned the national title in 1994. The '94 championship was the grandest of them all, but the NCAA trophy isn't exactly the only one on the shelf in the fabulous Bud Walton Arena museum.

In fact, Arkansas has made six trips to the NCAA Final Four and earned 31 bids to the NCAA Tournament.

In conference play, Arkansas has won 24 league championships with 22 coming in the Southwest Conference between 1926 and 1991. The Hogs won the Southeastern Conference crown in 1992, their first year in the league, after winning three straight SWC titles. The Hogs have also won seven league tournament crowns.

Since joining the SEC, Arkansas has been a dominant member. The Razorbacks won overall titles in 1992 and 1994, Western Division titles in 1992, '93, '94 and '95, and won the tournament crown in 2000.

Arkansas has a long-standing tradition of winning in basketball. It started in the 1920s and has carried through to this time. Even though Arkansas didn't begin playing basketball until 1924, the Hogs won more SWC championships than any other school.

It didn't take long for the Hogs to have an impact on the SWC. Two years after starting the program, Arkansas won its first league championship. It was the first of five in a row. Francis Schmidt, Arkansas' first basketball coach, guided the Hogs to the 1926, '27, '28 and '29 titles. Chuck Bassett was the coach of the 1930 championship squad.

Wear Schoonover, Arkansas' first football All-American, captained the 1930 club. He earned All-SWC honors three times. In fact, the Razorbacks dominated the all-conference squads of the late 1920s. In 1928, Arkansas had four of the five All-SWC selections when Glen Rose, Tom Pickell, Gene Lambert Sr. and Schoonover were named all-league. Rose was also the first Razorback to earn All-America honors (1928), followed a year later by Pickell and Lambert.

The Hogs were loaded with all-conference talent during that time. Rose was a three-time All-SWC pick, as was Pickell.

Lambert and Rolla Adams made it twice as did Milan Creighton.

From 1926 through 1929, Arkansas was a combined 60-5.

When Schmidt left Arkansas as coach, he went to league rival TCU and was tough to beat until the Razorbacks hired Rose as head coach.

Rose began another glorious run with a co-championship in 1935. The Hogs won SWC titles in '36, '38, '41 and '42. The 1936 Razorbacks almost represented the United States in the Olympics, winning four games in an Olympic playoff before losing to a team of all-stars from California in the semifinals of the tournament.

Jim Lee Howell, Ike Poole, Taft Moody, Don Lockard, Jack Robbins, Howard Hickey and Johnny Adams were the stars of their day. Adams was an All-American in 1941. He was Arkansas' fifth All-American, but the last one until Martin Terry made it in 1973.

Scotty Thurman's clutch three-pointer with the shot clock winding down and 51 seconds left to play gave Arkansas a 73-70 lead in the 76-72 victory over Duke in the 1994 NCAA Championship game.

2019-20 MEDIA GUIDE HISTORY | Arkansas Basketball History

From 1945-1950, Arkansas had four second-place finishes and shared the 1949 title. The Razorbacks then went through a mild recession before claiming a co-championship in 1958. By winning a playoff game against SMU, Arkansas qualified for the NCAA Tournament. It wasn't a pleasant experience. Oklahoma State, which featured Eddie Sutton as a player, downed the Hogs by 25, 65-40, and Oscar Robertson exploded for 58 points as the Hogs were drilled by Cincinnati, 97-62, in a consolation game.

As unpleasant as the tournament experience was. Arkansas would have loved to have gone back, but it didn't happen for 19 years. Not even Rose, who led the Hogs to the '58 title in his second stint as coach, could return Arkansas to glory. He retired following the 1966 season, but neither of his two successors, Duddy Waller or Lanny Van Eman, put a contender on the floor.

Van Eman did, however, bringing excitement to the game. His teams regularly scored in the 80s and 90s at a time when the traditional powers played games in the 60s. Van Eman recruited Martin Terry from junior college and Terry set school single-season scoring records that still stand. He averaged 28.3 points per game as a senior. Even though he played only two seasons, Terry still ranks among Arkansas' top 20 all-time scorers.

Unfortunately, Van Eman's teams usually gave up more points than they scored. Twice in 1971. Arkansas scored 100 or more points and lost.

Van Eman's second club managed to win 16 games, but only five came in SWC play. Arkansas and Baylor, which paired for a thrilling 111-110 Baylor victory the year before, put on another wild show with the Razorbacks winning, 131-109, in Fayetteville, setting a league record for points scored by two teams in a conference game.

After the 1974 Hogs won just 10 games, Frank Broyles, newly appointed athletic director as well as an already established football coach, decided it was time to make a commitment to basketball. He turned things around by hiring Sutton.

Sutton caught the state's attention in his first season when the Razorbacks finished 17-9 and second in the SWC. By the time his second team finished its 19-9 campaign, construction workers were already renovating Barnhill Arena, a facility constructed in 1957.

The 1976 Hogs also featured the nucleus of what was to become one of the greatest teams in history. Ron Brewer and Marvin Delph were sophomores. Sidney Moncrief was a freshman and he quietly led the nation in field goal percentage (.665, 149-224), and Sutton knew he had something special.

With half of Barnhill's facelift completed before the 1977 season, a new wave of excitement swept through the entire state of Arkansas.

The Razorbacks blitzed through the SWC unbeaten, winning their first league title in 19 years. Brewer, Moncrief and Delph were the toast of the Ozarks. Arkansas finished 26-2, but lost in the first round of the NCAA Tournament when Moncrief fouled out, allowing Wake Forest to come from behind for a victory.

Expectations were high in 1978 and the Hogs didn't disappoint. For a week, the Razorbacks were even ranked No. 1 in the Associated Press poll. A loss at Houston after two victories earlier in the week dropped the Hogs from their position at the top.

Arkansas shared the SWC title with Texas, but was upset by Houston, again on a last-second shot at the SWC Tournament. Stunned, the Razorbacks returned home unsure of whether or not they would receive an at-large bid to the NCAA Tournament.

The 1944 Razorback men's basketball team.

The Hogs got in and victories over Weber State and No. 2 UCLA thrust Arkansas into the regional finals. Brewer hit a long jumper with less than a minute to play and Jim Counce scored on a layup at the end to seal a 61-58 victory over Cal-Fullerton, sending the Hogs to the Final Four.

No. 1-ranked Kentucky ended Arkansas' dreams of a national title with a semifinal victory, but Brewer hit another of his patented buzzer shots in the third-place game, giving Arkansas a thrilling 71-69 victory over Notre Dame.

With All-American Brewer and the sleek-shooting Delph gone, Moncrief and Steve Schall were left to lead the 1979 Hogs. It was almost a repeat performance of 1978.

Moncrief was brilliant. He simply refused to allow his team to lose. After a brief midseason slump. Arkansas won 14 straight games, including two at the SWC Tournament and two in the NCAA Tournament. A victory over Louisville sent Arkansas into the Midwest Regional finals against No. 1-ranked Indiana State and superstar Larry Bird.

Arkansas could not stop Bird, but ISU could not contain Moncrief. In one of the greatest games in UA history, the Hogs suffered a 73-71 setback, when a lastsecond Sycamore shot bounced twice and fell in. Arkansas finished 25-5 and the Moncrief era was history.

Sutton won three more SWC titles and left behind a legacy, when his teams won 20 or more games nine years in a row. Arkansas played in the NCAA Tournament in each of those nine seasons, but never came close to returning to the Final Four. The Razorbacks even featured a team that had three future first-round NBA draft choices when Scott Hastings, Darrell Walker and Alvin Robertson played together. Joe Kleine, another future NBA product, redshirted that year (1982).

When Sutton left for Kentucky, Broyles turned a completely different direction when he hired Nolan Richardson. Richardson's teams were noted for defense, just as Sutton's were, but it was a different style of defense. Richardson's defense usually turned quickly to offense and his teams at Tulsa had led the nation in scoring.

Inheriting a group of players recruited to play at a slower pace, Richardson had to bite the bullet as his first season resulted in a 12-16 finish. Then he started recruiting. His second team won 19 games and his third was 21-9. His 1989 squad won Arkansas' first SWC title since 1982 and breezed through the

2019-20 MEDIA GUIDE HISTORY || Arkansas Basketball History

league tournament. Arkansas set school scoring records and downed Loyola-Marymount in the first round of the NCAA Tournament before bowing out to Louisville.

By then, Richardson's style and players had converted Razorback fans. Barnhill Arena was hopping every time the Hogs played. It wouldn't have taken a Final Four appearance for the state to go nuts, but when the Razorbacks reached the 1990 Final Four, the state went crazy.

The Hogs were SWC champs again and dominated the SWC Tournament for the second consecutive year. Triumphs over Princeton, Dayton, North Carolina and Texas sent the Razorbacks into the Final Four. A loss to Duke in the semifinals ended the season at 30-5.

It nearly happened again in 1991. Arkansas won a school-record 34 games before falling to Kansas in the Southeast Regional finals. Arkansas ended its history in the Southwest Conference by winning the final three regular season and tournament championships.

A new era was launched in 1992 and the Razorbacks didn't miss a beat. Arkansas won the Southeastern Conference title with a 13-3 record. Included were two victories over Shaquille O'Neal-led LSU and a big win at Kentucky. The Todd Day-Lee Mayberry-Oliver Miller era ended with a 26-8 season and another trip to the NCAAs.

After winning the SEC's Western Division in '93 and pushing North Carolina to the limit in a Sweet 16 loss to the eventual national champions, the Razorbacks enjoyed its best season ever in 1994. Arkansas won nearly everything possible. The Razorbacks were SEC champs, again sweeping LSU and winning at Kentucky, they made the school's fifth trip to the Final Four and completed their dream season by beating Arizona and Duke to win the national title.

A year later, Arkansas was No. 1 in all the preseason polls, but the Hogs stumbled early before making a late-season run. Arkansas repeated as Western Division champion, then downed Texas Southern, Syracuse, Memphis and Virginia to earn its sixth Final Four appearance.

A win over North Carolina in the semifinals allowed the Hogs to advance to the finals, but it was UCLA's year as the Bruins beat Arkansas for the 1995 crown.

With every starter gone from the back-to-back Final Four clubs, Arkansas was expected to struggle in 1996. Richardson, however, molded together a young team and the Hogs peaked late. Seeded 12th in the NCAA East Regional, Arkansas beat Penn State and Marquette to advance to the Sweet 16 before falling to top-ranked Massachusetts.

In 1997, Arkansas was forced to endure an NCAA inquiry, which proved fruitless, but it damaged the Hogs' recruiting. The streak of nine straight NCAA Tournament appearances ended but the Bud Walton Arena crowds were rejuvenated by three NIT games. Fans who never before had the opportunity to buy Razorback basketball tickets were able to attend and helped Arkansas advance to the NIT semifinals in New York.

It was back to the NCAAs in 1998 as the Razorbacks, who got 10.4 points and an SEC-leading 9.8 rebounds per game from Nick Davis, won 24 games and reached the second round with a win over Nebraska.

Arkansas won its 10th straight NCAA Tournament first-round game in 1999 as Pat Bradley set school records for career three-point shooting (366-915, .400). Derek Hood recorded more double-doubles than anyone in Arkansas history (18) and also led the league in rebounding (10.3), and Kareem Reid broke Mayberry's career record for assists (748).

The Razorbacks also had one of the most unique weeks in its basketball history. The final two home games came over a five-day span against No. 5 Kentucky and No. 2 Auburn. Never before had Arkansas played two top 10 teams at home in the same week. Arkansas beat UK, 74-70, and topped Auburn, 104-88.

Following an up-and-down season in 2000, Arkansas won four games in four days, including wins over No. 16 Kentucky, No. 10 LSU and No. 23 Auburn to win the school's first SEC Tournament title. Brandon Dean was the MVP after averaging 15.2 points in the title run.

The 2001 club rebounded from an 0-3 league start with a six-game winning streak late in the year to earn Arkansas' 13th NCAA Tournament appearance in 14 years and its 15th straight post-season tournament berth.

The Nolan Richardson era came to an end in 2002 when he was released from his contract. The Razorbacks dropped to 14-15, including a 13-14 mark under Richardson. Mike Anderson was 1-1 as interim head coach for the last two games of the season.

Stan Heath rebuilt the roster with recruiting classes ranked as high as No. 13 by Rivals.com in 2004 and No. 7 by Hoop Scoop in 2003. In 2005, the Razorbacks won the Paradise Jam tournament title and went 18-12.

In 2006, Heath had Arkansas back in the NCAA Tournament, going 22-10 behind honorable mention All-American Ronnie Brewer (18.4 ppg), All-SEC guard Jonathon Modica (16.1 ppg) and SEC Sixth Man of the Year Eric Ferguson (8.1 ppg).

Arkansas earned another NCAA bid in 2007. The Razorbacks won the Old Spice Classic, reached the finals of the SEC Tournament and recorded the 27th 20win season in school history by finishing 21-14. Patrick Beverley (13.9 ppg, 4.5 rpg) was the SEC Newcomer and Freshman of the year, and Steven Hill (6.2 ppg, 2.8 blocks) the SEC Defensive Player of the Year.

John Pelphrey, an honorable mention All-American as a player at Kentucky, became head coach for the 2008 season. His background included playing for Eddie Sutton and Rick Pitino at Kentucky, and working as an assistant coach for Sutton at Oklahoma State, and Billy Donovan at Marshall and Florida.

Pelphrey's first Razorback team went 23-12, was 6-2 against ranked teams, reached the finals of the SEC Tournament and advanced to the second round of the NCAA Tournament with a win over No. 24 Indiana. Sonny Weems (15.0 ppg, 4.5 rpg) was first-team All-SEC and won the College Slam Dunk championship.

The Razorbacks ushered in a new (old) style of basketball with the hiring of longtime Razorback assistant Mike Anderson for the 2011-12 campaign. Anderson left the program in 2002 when Richardson departed and went on to highly successful head coaching stints at UAB and Missouri before returning to Arkansas.

The Razorbacks were 169-102 in Anderson's eight seasons and made five postseason tournament berths - three in the NCAA (2015, 2017 and 2018) and two in the NIT (2014 and 2019). Anderson also produced NBA draft picks Bobby Portis and Daniel Gafford.

Eric Musselman was named Arkansas' 13th head men's basketball coach on April 7, 2019 and introduced to the fans on April 8. He has over 30 years of coaching experience, including four as a head coach at Nevada and 14 as a professional head coach.

MEMORABLE GAMES

The history of Razorback basketball is filled with thrilling and even heart-stopping moments. The Final Four, conference championships and last-second, game-winning jumpers shape the memories of the "greatest" moments in Arkansas history. Following are 10 of those:

No. 2 ARKANSAS 76, No. 6 DUKE 72 NCAA Championship Game April 4, 1994, at Charlotte, N.C.

Despite Arkansas' incredible basketball success through the years, the Razorbacks had never played for the national championship until their battle with Duke at the Charlotte Coliseum. The Hogs had been ranked No. 1 much of the year, but Duke had won two national titles in the three previous seasons and had defeated Arkansas in the 1990 Final Four at Denver.

Duke controlled the tempo in the first half and Corliss Williamson, who had been nearly unstoppable in the entire tournament, missed his first five shots for the Razorbacks. The Blue Devils led by as many as five points in the opening period, but Scotty Thurman drilled a late three-pointer to give Arkansas a 34-33 halftime advantage.

Corey Beck hit a short jumper early in the second half to give the Hogs a 38-35 lead, but Duke scored 13 unanswered points and suddenly led 48-38 with 17:09 left. While the surge left Duke fans roaring their approval, it also sped up the tempo of the game. The Razorbacks trailed but actually had the Blue Devils right where they wanted them.

Playing at a guicker pace, Arkansas caught up in less than five minutes. When Al Dillard drilled a three with 8:08 remaining to give Arkansas a five-point lead, it looked like momentum had swung to the Hogs for good. Duke fought back and tied the game at 65-65 and finally 70-all with 1:29 remaining. The Razorbacks took a timeout.

When Dwight Stewart fumbled a pass, he quickly passed it out to Thurman with the shot clock winding down. Thurman had no choice but to shoot. As his shot was narrowly clearing the outstretched hand of Antonio Lang, the shot clock hit zero. The shot, though, was true. It was a dagger to the hearts of the Blue Devils and surpassed U.S. Reed's halfcourt jumper against Louisville as the most famous shot in Arkansas history.

Duke never recovered. Three free throws in the final seconds clinched the 76-72 victory that gave Arkansas the 1994 national championship.

Arkansas 76, Duke 72 Final Four • National Championship Game • April 4, 1994 Charlotte Coliseum • Charlotte, N.C. • Att.: 23,674

Duk	e																
		Tot			-Pt				Rebo								
#	Player	FG	FGA	FG	FGA	FT	FTA	0F	DE	Tot	PF	TP	Α	T0	BLK	S	MIN
21	Antonio Lang *	6	9	0	0	3	3	3	2	5	5	15	3	5	1	0	34
33	Grant Hill *	4	11	1	4	3	5	1	13	14	3	12	6	9	3	3	38
44	Cherokee Parks *	7	10	0	0	0	1	3	4	7	3	14	0	0	2	0	30
5	Jeff Capel *	6	16	2	6	0	0	1	4	5	3	14	4	6	0	1	35
20	Chris Collins *	4	11	4	8	0	0	0	0	0	1	12	1	1	1	1	34
3	Marty Clark	1	6	0	2	1	2	1	0	1	2	3	3	2	0	0	15
52	Erik Meek	1	2	0	0	0	0	3	4	7	1	2	0	0	0	0	14
	TEAM							2	3	5							
	Totals	29	65	7	20	7	11	14	30	44	18	72	17	23	7	5	200
	FG% 1st Half:	15-39 .4 2-9 .222 1-3 .333			2nd Ha 2nd Ha 2nd Ha	lf: 5-11	.455			Game: . Game: . Game: .	350			DBALL OUNDS			
Ark	ansas																
		Tot			-Pt				Rebo								
#	Player	FG	FGA	FG	FGA	FŢ	FTA	0F	DE	Tot	PF	TP	A	TO_	BLK	S	MIN
23	Ken Biley *	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	3
34	Corliss Williamson *	10	24	0	0	3	5	7	1	8	3	23	3	5	2	2	35
15	Dwight Stewart *	3	11	0	5	0	0	4	5	9 10	3	6	4	1	0	4	29
14	Corey Beck *	5	11	0	1	5	8	2	8		3	15 15	4	3	0	1	35
30	Scotty Thurman *	6	13	3 1	5	0	0 4	1	2	5 2	2	15 7	1	0	0	1	36
12 44	Clint McDaniel Darnell Robinson	2	5 5	0	3	2	0	0 1	1	2	1	2	0	1	0	3	32 12
3	Al Dillard	1	5 5	1	4	1	2	1	0	1	1	4	0	U T	0	0	8
3 22	Davor Rimac	0	1	0	0	0	0	0	0	0	0	0	0	0	1	0	5
33	Lee Wilson	2	2	0	0	0	0	1	3	4	1	4	0	1	0	0	5 5
33	TEAM	2	2	U	U	U	U	2	1	3	1	4	U	1	U	U	Э
	Totals	30	77	5	18	11	19	19	25	3 44	17	76	15	12	3	11	200
	FG% 1st Half:	16-38 .4 2-5 .400 0-0 .000)		2nd Ha 2nd Ha 2nd Ha	lf: 3-13	.231			Game: . Game: . Game: .	278			DBALL OUNDS			
Tech	nical fouls: None																
Score	e by Periods	1st	2n	н	Tota	ı											
30011	e by rerious	131	411	u	IULd	1											

Corey Beck had 15 points, a team-high 10 rebounds and four assists in the championship game victory over Duke.

ARKANSAS 65, No. 1 NORTH CAROLINA 64 Feb. 12, 1984, at Pine Bluff, Ark.

North Carolina was 19-0 and ranked No. 1 nationally when the Tar Heels visited Pine Bluff. Arkansas was on its way to a second-place finish in the Southwest Conference and had defeated SMU in Dallas the day before.

Violent weather kept the Hogs from flying to Pine Bluff until the morning of the game. and the Razorbacks arrived in town two hours before the nationally televised contest.

North Carolina had plenty of weapons. Michael Jordan, Sam Perkins and Brad Daugherty, all future NBA stars, were in the starting lineup along with Steve Hale, a guard from Tulsa whose second choice of schools was Arkansas.

The Hogs were armed with Joe Kleine and Alvin Robertson, but the unsung heroes were Darryl Bedford and Charles Balentine. Bedford, a freshman who had been a little used reserve, hit all six of his shots and scored 12 points. Balentine, of course, was the hero at the end.

A crowd of 7,529 was in a frenzy from the opening tipoff to the final buzzer. They watched Jordan score 21 points and Kleine answer with 20. Perkins had 17 and Hale 15. Leroy Sutton scored 11 points, Balentine 10 and Robertson nine for the Hogs.

The second half was a nailbiter and the Tar Heels led by one with only seconds to play. Balentine drove the baseline and hit an eight-footer to give Arkansas the lead before UNC missed a buzzer shot.

Arkansas 65, North Carolina 64 Pine Bluff Convention Center • Pine Bluff, Ark. • Att.: 7,529

Nor	th Carolina												
		Tot											
#	Player	FG	FGA	FT	FTA	Tot	PF	TP	A	TO	BLK	S	MIN
44	Matt Doherty *	2	9	1	1	4	2	5	4	3	0	1	36
41	Sam Perkins *	5	10	7	8	11	3	17	0	1	0	0	34
42	Brad Daugherty *	0	3	2	2	3	5	2	1	1	1	1	22
25	Steve Halé *	5	9	5	5	0	4	15	6	2	0	4	37
23	Michael Jordan *	9	15	2 5 3 2	5	1	2	21	1	4	0	0	35
24	Joe Wolf	0	1	2	2	1	2	2	0	0	0	0	21
22	Buzz Peterson	1	2	0	0	0	1	2	0	2	0	1	13
35	Dave Popson	ō	0	Ō	Ō	Ō	ī	ō	Ō	0	ō	ō	2
	TEAM	-	-	-	-	2	_	-	-	-	-	-	_
	Totals	22	49	20	23	22	20	64	12	13	1	7	200
FG		: 11-22					27 .40	7		Game:			DEADBALL
F Thr	ow 1st Half	: 12-13	.923		2nd Ha	lf: 8-1	0.800		-	Game:	.870		REBOUNDS
At.													2
Ark	ansas	Tot	-EC										
#	Plaver	FG	FGA	FT	FTA	Tot	PF	TP	Α	TO	BLK	S	MIN
# 24	Charles Balentine *	4	8	2	2	3	2	10	2	0	0	1	39
33	Leroy Sutton *	5	6	1	2	3	5	11	0	2	0	0	16
35	Joe Kleine *	5	12	10	10	10	2	20	0	3	1	1	39
14	Ricky Norton *	1	3	0	0	5	2	2	5	2	Ō	2	33
21	Alvin Robertson *	3	7	3	6	2	4	9	10	3	0	2	34
12	Scott Rose	0	ó	0	0	Ó	0	0	0	0	0	Ó	1
22	Robert Kitchen	0	0	0	0	0	1	0	0	1	0	0	5
54	Darryl Bedford	6	6	0	0	2	3	12	0	3	0	0	25
30	Mike Ratliff	0	0	1	2	0	0	1	0	1	0	0	4
50 52	Eric Poerscke	0	1	0	0	0	1	0	0	0	0	0	3
42	Robert Brannon	0	0	0	0	0	0	0	0	0	0	0	1
42	TEAM	U	U	U	U	1	U	U	U	U	U	U	1
	Totals	24	43	17	22	26	20	65	17	16	1	6	200
											_	-	
FG		: 13-26					17 .64	7		Game:			DEADBALL
F Thr	ow 1st Half	: 12-14	.857		2nd Ha	lf: 5-8	.635			Game:	.773		REBOUNDS
Techi	nical fouls: Arkansas - Ed	die Sutto	on										4
	by Periods	1st	2n		Tota								
	n Carolina	34	31		64								
Arkai	nsas	38	2		65								

No. 1 INDIANA STATE 73, No. 5 ARKANSAS 71 **NCAA Regional Final** March 17, 1979, at Cincinnati, Ohio

A Final Four team in 1978, Arkansas was not expected to return in 1979 with the loss of Ron Brewer and Marvin Delph, two of the famed "Triplets." Sidney Moncrief, however, almost single-handedly pushed his team to greater heights than anyone expected.

Moncrief, senior Steve Schall and a cast of sophomores and freshmen put together a 14game winning streak late in the year and arrived at the Midwest Regional finals ready to challenge No. 1-ranked and unbeaten Indiana State, and superstar Larry Bird. The stakes were a spot in the Final Four.

Bird was awesome. The Hogs simply could not stop him. With 9:22 left, he already had 27 points. Razorback Coach Eddie Sutton then made the ultimate gamble. He put the 6-4 Moncrief on the 6-9 Bird for the final seven minutes.

Bird scored just four more points. Meanwhile, Moncrief was almost as unstoppable as Bird had been. He finished with 24 points and eight rebounds, and had his team in a position to win late. Arkansas had the ball with 1:31 left and holding for the last shot with the score tied 71-71. With 1:02 remaining, U.S. Reed tripped and was called for walking, giving the Sycamores the ball.

ISU held for the last shot, but could not get the ball to Bird, who was smothered by Moncrief. It was Bob Heaton who launched the shot with two seconds left and the Hogs watched helplessly as it hit both sides of the rim before dropping through, depriving the Hogs of a second straight trip to the Final Four.

Indiana State 73, Arkansas 71 Midwest Regional • Elite Eight • March 17, 1979 Riverfront Coliseum • Cincinnati, Ohio • Att.: 17,166

Indi	ana State		Tot	-FG											
#	Plaver		FG	FGA	FT	FTA	Tot	PF	TP	Α	T0	BLK	S	MIN	
42 40 33 23 22 30 44	Alex Gilbert * Brad Miley * Larry Bird * Steve Reed * Carl Nicks * Bob Heaton Leroy Staley TEAM	i.	6 3 12 0 5 4 1	9 3 22 1 11 5 4	0 0 7 0 3 0	0 0 8 0 4 0 3	2 4 10 0 0 1 3	3 2 3 3 4 0	12 6 31 0 13 8 3	0 3 3 5 3 0 0	0 1 2 0 3 0 1	2 0 0 0 0 0	0 0 1 0 0 0	22 35 40 32 33 16 22	
	Totals		31	55	11	15	20	16	73	14	7	2	2	200	
FG F Thr		1st Half: 1st Half:						25 .64 1.000			Game:				DEADBALL Rebounds 2
Arka	ansas			F0											
#	Plaver		Tot FG	FGA	FT	FTA	Tot	PF	TP	Α	TO	BLK	S	MIN	
20 44 30 24 32 40 34	Alan Zahn * Scott Hasting Steve Schall * U.S. Reed * Sidney Moncr Tony Brown Mike Young TEAM Totals	•	5 3 6 4 10 0 2	7 7 7 8 16 0 2	0 4 0 3 4 0 0	0 4 2 3 4 0 0	3 3 4 4 8 0 1 2 25	3 2 4 5 2 0 1	10 10 12 11 24 0 4	3 3 2 2 2 1 1	1 3 1 1 3 0 0	0 0 0 0 0 0 0	0 0 0 0 0 0	30 40 40 34 40 4 12 200	
FG F Thr		1st Half: 1st Half:						22 .63 1.000	6		Game:				DBALL OUNDS
Score India Arkar			st 17 19	2n 3i 3i	6	Tota 73 71	<u>I</u>								

No. 5 ARKANSAS 74, No. 2 UCLA 70 **NCAA Tournament Regional Semifinal** March 16, 1978, at Albuquerque, N.M.

It had been an incredible year for Arkansas. The Razorbacks repeated as Southwest Conference champs but had to nervously await an NCAA at-large bid when they were eliminated from the league tournament by Houston in the semifinals. The "Triplets," Ron Brewer, Sidney Moncrief and Marvin Delph, were the ringleaders.

Still, the Hogs were underdogs and a new kid on the NCAA block when they faced second-ranked UCLA in the third round at Albuquerque. David Greenwood was the leader of the Bruins, who weren't far removed from their incredible string of NCAA championships.

UCLA was stunned as Arkansas roared to a 40-22 lead that was cut to 42-29 by halftime. The Bruins didn't panic. They pressed the Hogs and took a 60-58 lead.

Brewer tied the game with two free throws, Steve Schall hit a short turnaround and Delph drilled a jump shot to put the Hogs back in front.

Delph sizzled by hitting 11 of his 14 shots, finishing with 23 points. Moncrief had 21 and Brewer 18. Greenwood finished with 17 for UCLA.

The victory moved the Razorbacks a step closer to their eventual trip to the Final Four.

Arkansas 74, UCLA 70 West Regional • Sweet 16 • March 16, 1978 University Arena • Albuquerque, N.M. • Att.: 17,750

UCL	.Α												
		Tot	-FG		Re	eboun	ds						
#	Player	FG	FGA	FT	FTA	Tot	PF	TP	Α	T0	BLK	S	MIN
24	David Greenwood *	8	13	1	4	4	5	17	2	2	2	1	39
35	James Wilkes *	3	5	0	0	0	5	6	1	1	0	1	21
31	Gig Sims *	0	1	0	0	4	2	0	1	1	1	0	13
22	Raymond Townsend *	1	11	0	0	2	2 4	2	2	2	0	0	26
24	Roy Hamilton *	9	16	1	2	1		19	6	3	0	4	36
L4	Brad Holland	5	8	0	0	0	2	8	2	1	0	0	20
32	Darrel Allums	6	7	0	2	10	4	12	0	2	0	1	27
50	Marvin Thomas	1	1	0	0	2	0	2	0	0	0	0	1
55	Kiki Vandeweghe	2	4	0	0	4	0	4	0	1	1	0	17
	TEAM					3							
	Totals	34	67	2	8	30	24	70	14	13	4	7	200
G	1st Half:	14-28	.500		2nd Ha	lf: 20-	39 .51	2	(Game:	.507		DEADBALL
Thr	ow 1st Half:	1-5.2	00		2nd Ha	lf: 1-3	.333		(Game:	.250		REBOUNDS
													2
rkan	226												
II NOII	003	Tot	-FG		R	ebour	nds						
#	Player	FG	FGA	FT	FTA	Tot	PF	TP	Α	TO	BLK	S	MIN
12	Jim Counce *	0	1	2	2	3	0	2	3	5	0	2	39
14	Marvin Delph *	11	14	1	1	10	2	23	0	3	0	1	40
30	Steve Schall *	4	7	0	0	2	4	8	1	2	1	2	20
LO	Ron Brewer *	5	14	8	10	5	0	18	5	4	0	0	40
32	Sidney Moncrief *	7	13	7	13	11	2	21	1	1	1	0	39
20	Alan Zahn	1	1	0	0	2	3	2	1	1	0	0	21
24	U.S. Reed	0	0	0	2	0	0	0	0	0	0	0	1
	TEAM					3							
	Totals	28	50	18	28	36	12	74	11	16	2	5	200
G	1st Half:	19-30	.633		2nd Ha	lf: 9-2	0.450		(Game:	.560		DEADBALL
F Thr	ow 1st Half:	4-5.8	00		2nd Ha	lf: 14-	23 .608	}	(Game:	.642		REBOUNDS 3
cor	by Periods	1st	2n	4	Total								
JCI A	e by relious	29	41		70								
Nrka		12	32		7/								

FINAL FOURS

ARKANSAS IN THE FINAL FOUR

1941 - Tied for third 1990 - Tied for third 1945 - Tied for third 1994 - National Champion

1978 - Third 1995 - Runner-up

During Arkansas' long, illustrious history, the Razorbacks have been to the NCAA Final Four six times.

The Hogs have earned 30 bids to the NCAA Tournament and made 29 appearances, missing the 1944 event due to a car accident prior to the first-round games.

Only eight schools in the entire country have been to the Final Four more than Arkansas, and only eight schools have earned more than UA's 30 NCAA Tournament bids. Among SEC schools, only Kentucky has been to the NCAA Tournament more often. In fact, Arkansas, Kentucky, LSU, Georgia, Mississippi State and Florida are the only league schools to reach the Final Four.

It was tougher to get in the tournament in the early days, but it also took fewer games to win the title.

In the 1940s, only eight teams participated in the NCAA Tournament, which first became an event in 1939. Up to that point, the NIT was the top national post-season tournament. Twice in the '40s, the Razorbacks advanced to the Final Four.

The 1941 Hogs roared through the Southwest Conference with a 12-0 mark and carried a 19-2 record into the tournament. Arkansas downed Wyoming, 65-40, to reach the Final Four at Kansas City. Washington State handed the Razorbacks a 64-53 setback, meaning Arkansas and Pittsburgh tied for third since there was no third-place game.

Arkansas returned in 1945, again to Kansas City. Arkansas was 16-8 entering the tournament but edged Oregon, 79-76, to reach the Final Four. Eventual national champion Oklahoma State, which Arkansas had defeated once earlier in the season, downed the Hogs and UA tied Ohio State for third place.

It took 33 years for Arkansas to return. In 1978, the Hogs were SWC champs and beat Weber State, second-ranked UCLA and California-Fullerton to advance to the Final Four at St. Louis. Top-ranked Kentucky led by just one with two minutes to play and posted a 64-59 victory.

There was a third-place game and Ron Brewer hit a buzzer shot from the top of the circle to send the Razorbacks past Notre Dame, 71-69. Brewer had 20 points and Marvin Delph 21 in their final game as Razorbacks.

Nolan Richardson guided the Hogs to the Final Four in 1990, 1994 and 1995.

In 1990, wins over Princeton, Dayton, North Carolina and Texas earned Arkansas a trip to Denver. The Razorbacks were 30-4 heading into a semifinal showdown with Duke.

FINAL FOURS

Richardson took his club to Denver a day early to adjust to the altitude, but the Hogs fell behind early in both halves and used plenty of adrenaline to catch up. Arkansas led 69-62 with 10:38 remaining, but ran out of gas. Duke came back and won, 97-83, but also used most of its energy. The Blue Devils were beaten by Nevada-Las Vegas in the title game while Arkansas tied Georgia Tech for third.

The ultimate came in 1994. The Hogs downed North Carolina A&T, Georgetown, Tulsa and Michigan to advance to the Final Four at Charlotte, N.C. The win over Arizona was Arkansas' first ever in the national semifinals and set up a clash with Duke.

With the score tied with less than a minute to play, a well-defended Scotty Thurman hit a three-pointer to lead the Razorbacks to a 76-72 victory and the national title.

With every starter from the championship squad returning, the Hogs were favored to return to the Final Four in 1995, and they did. Texas Southern, Syracuse, Memphis and Virginia were knocked off along the way to the Final Four at Seattle, but none of the wins came by more than six points.

Arkansas fell behind early but rallied to get by North Carolina in the semifinals. Playing in the NCAA championship game for the second straight year, Arkansas came up short in an 89-78 loss to UCLA.

Corey Beck averaged 12.0 points, 7.0 rebounds and 4.0 assists in earning Final Four All-Tournament honors in 1994.

No. 20 ARKANSAS 74, No. 12 LOUISVILLE 73 NCAA Tournament Second Round March 14, 1981, at Austin, Texas

Defending NCAA champion Louisville and Southwest Conference champion Arkansas clawed at each other for 39 minutes and 55 seconds in the second round of the NCAA Tournament and the scoreboard read Louisville 73, Arkansas 72 after Derek Smith's short jumper for the Cardinals.

The Razorbacks, who had led by six points with 2:13 left, called timeout. U.S. Reed took the inbounds pass and coolly dribbled to midcourt near the sideline. With a second left on the clock, he launched a desperation 49-footer. The only thing desperate after the shot was the look on the faces of the Louisville players as they watched the ball hit nothing but net.

Reed shook hands with everyone on the press table after hitting a shot that will live forever in the minds of Razorback fans. He finished with 19 points. Darrell Walker had 23 and the Hogs were still alive in the NCAA Tournament.

Arkansas 74, Louisville 73 Midwest Regional • Second Round • March 14, 1981 Frank Erwin Center • Austin, Texas • Att.: 8,523

			00		~		.,	Aus			0,55		
Ark	ansas												
		Tot	-FG		F	Rebour	nds						
#	Player	FG	FGA	FT	FTA	Tot	PF	TP	Α	TO	BLK	S	MIN
40	Tony Brown*	1	3	0	0	2	5	2	0	2	0	1	3
42	Keith Peterson *	2	4	4	6	6	3	8	0	2	0	1	39
44	Scott Hastings *	2	8	8	8	8	4	12	0	2	0	0	32
20	Darrell Walker *	9	15	5	7	4	3	23	3	1	Ō	2	40
24	U.S. Reed*	7	14	5	6	6	3	19	6	5	1	3	40
43	Greg Skulman	ò	0	ő	Õ	Õ	0	Ő	1	2	Ō	Õ	4
34	Mike Young	4	7	2	2	Õ	2	10	i	5	0	Õ	25
45	Carey Kelly	0	í	0	1	1	3	0	0	1	0	0	13
12	Brad Friess	0	0	0	0	0	0	0	0	0	0	0	4
12	TEAM	U	U	U	U	7	U	U	U	U	U	U	4
		25	52	24	20		23	74	11	20		-	200
	Totals	25	52	24	30	34	23	14	11	20	1	7	200
FG	1 ct Ha	lf: 15-34	441		2nd Ha	lf∙ 1∩_	18 .55!	5	(Game:	480		DEADBALL
F Thr		lf: 7-8 .8					22 .72			Game:			REBOUNDS
1 11111	OM 121 110	II. 1-0 .0	13		ZIIU III	III. 11-	22.12		,	Jaille.	.000		U
Lou	isville												
		Tot	-FG		R	eboun	ds						
#	Player	FG	FGA	FT	FTA	Tot	PF	TP	Α	T0	BLK	S	MIN
43	Derek Smith *	5	9	0	0	7	4	10	5	6	1	1	35
22	Rodney McCray *	4	4	3	5	5	5	11	2	1	0	3	25
33	Charles Jones *	4	4		4	3	3	10	0	1	4	0	31
4	Lancaster Gordon *	3	6	2	3	4	2	8	1	2	1	1	30
5	Jerry Eaves *	3	11	3	5	4	2	9	3	8	ō	ī	35
21	Scooter McCray	5	9	ĭ	4	4	4	11	Õ	Õ	2	2	23
34	Roger Burkman	0	ó	4	4	1	5	4	ñ	ñ	ō	ō	8
44	Poncho Wright	2	5	6	6	Ô	1	10	1	1	Õ	2	10
14	Grea Deuser	Õ	1	ñ	0	Õ	Ō	0	i	i	0	ō	3
17	TEAM	U	-	·	U	1	U	U	-	-	U	U	3
	Totals	26	49	21	31	29	26	73	13	20	8	10	200
	iotuis	20	7)		31		20	13	13	20	U	10	200
FG%	1st Hal	f: 12-18 .66	57		2nd Ha	lf: 14-31	452		(Game:	531		DEADBALL
		f: 9-15 .60				lf: 12-15				Game:			REBOUNDS
	01170 1311101	1. 7 13 .00	•		Liidiid	11. 12 13	.000		,	Junic.	011		2
													-
Tech	nical fouls: None												
Score	e by Periods	1st	2r		Tota	1							
Arka		37	3		74								
Louis	sville	33	4	0	73								
LUUIS	AIIIC	JJ	4	U	13								

No. 7 ARKANSAS 106, No. 23 LSU 92 March 3, 1992, at Fayetteville

It was Arkansas' first year as a member of the Southeastern Conference (SEC). Earlier in the season, Todd Day had exploded for a career-high 43 points as the Razorbacks defeated LSU, 101-90, at Baton Rouge. The Tigers recovered from the defeat, though, and by the time they arrived at Barnhill Arena, they had tied the Hogs for the SEC lead.

LSU's first ever visit to Fayetteville would determine the SEC championship.

The Tigers started strong. Shaquille O'Neal did his best to quiet an overflow crowd of 9,518 with 11 points in the opening half as LSU roared to a 51-36 advantage. O'Neal, however, scored his last points with 11:37 remaining to give the Tigers a 69-58 lead before the Razorbacks charged back.

Lee Mayberry, who hit a then-school record nine three-point field goals and finished with 35 points, teamed with Day, who finished with 27, to bring the Hogs from behind. Mayberry's last three-pointer tied the game at 87-all and Oliver Miller blocked O'Neal's shot at the buzzer to force overtime.

Arkansas blitzed the Tigers, 19-5, in the extra period. Day scored nine points and Mayberry had four during that time. The victory sent Barnhill Arena into a frenzy and the Razorbacks on the way to their first SEC title.

Arkansas 106, LSU 92 (OT) Barnhill Arena • Fayetteville, Ark. • Att.: 9,518

LSU	J																
			t-FG		-Pt				Rebou								
#	Player	FG	FGA	FG	FGA	FT	FTA	0F	DE	Tot	PF	TP	Ą	TO_	BLK	S	MIN
22	Clarence Ceas		15	3	8	0	0	2	6	8	5	15	6	2	1	3	37
24	Vernel Singlet		8	1	1	10	11	5	2	7	5	23	1	2	0	0	37
33	Shaquille O'Ne		17	0	0	3	5	5	9	14	3	21	0	2	2	0	42
4 10	Jamie Brando Maurice Willia		10 11	2	4	0	0	2	1	3	3	12 17	8	3	0	0	44 34
43	Geert Hammir		0	0	5 0	1	0	0	0 1	0	0	0	1	1	0	0	34
43 25	Paul Marshall	ik U	2	0	2	0	0	0	0	0	1	0	1	0	0	1	3 11
5	Justin Anders		5	1	4	1	2	1	0	1	2	4	2	1	0	0	15
32	Harold Boudre		0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
11	Mike Hansen	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	1
11	TEAM	U	U	U	U	U	U	2	ő	2	٠	U	U	-	U	٠	1
	Totals	33	68	11	24	15	20	17	19	36	22	92	23	14	3	6	225
F Thr	FG% row%	!st Half: 21-35 .! Ist Half: 7-14 .50 Ist Half: 2-5 .40	10		2nd Ha 2nd Ha 2nd Ha	lf: 4-10	.400		(Game: . Game: . Game: .	417			DBALL OUNDS			
Ark	ansas	To	t-FG	3	-Pt				Rebou	ınds							
#	Player	FG	FGA	FG	FGA	FT	FTA	0F	DE	Tot	PF	TP	Α	TO	BLK	S	MIN
34	Roosevelt Wal		7	0	0	0	2	2	4	6	0	8	2	2	0	0	15
3	Warren Linn *	5	9	3	6	0	0	0	1	1	1	13	3	0	0	0	34
25	Oliver Miller *	4	6	0	1	2	4	3	7	10	4	10	2	2	3	3	41
10	Todd Day *	7	13	1	4	12	15	3	5	8	3	27	3	3	0	3	43
11	Lee Mayberry		18	9	12 0	2	2	1	1	2	0	35 2	7	2	0	3	42
35 21	Isaiah Morris Darrell Hawkir	1 1s 4	4 7	0	0	3	3	0	0	0	3	11	0	1	0	0	9 28
23	Ken Bilev	1S 4	0	0	0	0	0	0	0	0	0	0	1	0	0	0	3
20	Robert Sheph		0	0	0	0	0	0	0	0	0	0	1	0	Ö	Ö	8
12	Clint McDanie		0	Ô	Ô	0	ñ	Ô	ñ	0	ñ	0	ō	1	Ô	0	2
	TEAM		•	٠	٠	٠	٠	2	1	3	٠	•	٠	-	٠	٠	-
T	otals	37	64	13	23	19	26	11	19	30	12	106	19	11	3	9	225
	. FG%	st Half: 14-29 .4 1st Half: 6-10 .6 1st Half: 2-7 .28	00		2nd Ha 2nd Ha 2nd Ha	lf: 7-13	.538		Ċ	Game: . Game: . Game: .	565			DBALL OUNDS			
Score	e by Periods	1st	2r	nd	OT		Total										
LSU	,	51	3		5		92										
Δrka	nsas	36	5	1	19		106										

NATIONAL CHAMPIONSHIP

Without a senior in the starting lineup, playing in the most palatial arena in college basketball with the President of the United States attending four games and led by a coach with a system that could not be drawn up on a blackboard, Arkansas vaulted into the elite of the elite when the Razorbacks won the 1994 NCAA Championship.

Construction workers built Bud Walton Arena in record time and the 19,200-seat showcase dazzled fans and opponents as much as the Razorbacks did. Sellout crowds each time the doors were opened watched the Hogs go 16-0 at home. Only one game, the 84-83 victory over LSU, was decided by fewer than 10 points. Arkansas won those 16 games by an average of 30 points.

Arkansas blitzed Murray State, 93-67, in the Bud Walton Arena opener on Nov. 29, but the building was dedicated a few nights later when Missouri came to Fayetteville for an ESPN showcase game. The Dec. 2 game was decided in the first few minutes as Arkansas roared to a 120-68 victory over a Missouri club that went unbeaten in the Big Eight and came within one victory of reaching the Final Four.

Ranked No. 1 nationally for 10 weeks during the regular season, the Hogs lost only twice during the regular campaign. Alabama beat Arkansas, 66-64, in Tuscaloosa, and Mississippi State edged the Hogs, 72-71, in Starkville.

Sophomores Corliss Williamson and Scotty Thurman carried much of the load, while junior Corey Beck was the blue collar leader. When the Hogs had to score, they went inside to Williamson, who averaged 20.4 points per game. He shot 62.6 from the field and 70 percent at the free throw line.

Thurman, though, was the last-minute hero. His three-pointer with seven seconds left gave Arkansas a one-point victory at Tennessee. He hit another three in the last 30 seconds to lift the Hogs past LSU at Baton Rouge in overtime.

Beck did much of the dirty work, defending with tenacity and leading the team in assists. He and junior Clint McDaniel were probably the best defensive guards in college basketball. Head coach Nolan Richardson certainly thought so. McDaniel also provided perimeter firepower, as did junior Dwight Stewart, Arkansas' fifth starter who was more a forward than a center.

Richardson used a deep bench to guide the Hogs to a 24-2 regular season finish. Al Dillard brought instant offense into any contest with his incredible three-point shooting range. He was Arkansas' third-leading scorer behind Williamson and Thurman (15.9 ppg) with an 8.9 average even though he played just more than 12 minutes a game. Roger Crawford, one of only two seniors on the squad, also brought instant firepower off the bench, but he was injured early in the NCAA Tournament run and was not available for the Final Four.

In his honor, UA players wore a No. 31 patch on their jerseys.

Freshmen Darnell Robinson and Lee Wilson, a pair of 6-11 centers, gave the Hogs size they didn't have in 1993 when they won 22 games and reached the Sweet 16 before falling to eventual national champion North Carolina. Senior Ken Biley and junior Elmer Martin also made significant contributions.

When President Bill Clinton visited Bud Walton Arena for a Dec. 28 blowout of Texas Southern, no one realized it would be a preview of later visits to the NCAA Tournament. The nation's most recognizable Razorback fan later appeared on the cover of Sports Illustrated wearing sweats presented by Richardson.

A 13-game winning streak was snapped by Kentucky in the SEC Tournament, but the Razorbacks were still seeded first in the Midwest Regional at Oklahoma City. Williamson scored 24 points and had seven rebounds in a 94-79 first-round victory over North Carolina A&T. He followed with 21 points and Robinson, making a surprise start, added 13 in the 85-73 second-round win over Georgetown.

Earlier in the year, Tulsa gave Arkansas a scare before the Hogs won in overtime, 93-91, in Tulsa. The Golden Hurricane surprised UCLA and Oklahoma State to reach the Sweet 16 with Arkansas in Dallas. This one was no contest as Williamson and Thurman scored 21 each, and McDaniel 19 in a 103-84 victory.

NATIONAL CHAMPIONSHIP

Michigan was Arkansas' regional final foe and the Hogs could not contain Juwan Howard, but neither could the Wolverines handle Thurman. With Williamson smothered by Michigan's inside defense and held to 12 points, Thurman tossed in 20 as Arkansas reached the Final Four with a 76-68 win attended by President Clinton.

By the time the Hogs arrived at Charlotte, N.C., they were a confident bunch. They also had been somehow convinced by Richardson that they were not nationally respected, even though they had been ranked No. 1. Arizona was the semifinal opponent and the Wildcat guards, Damon Stoudamire and Khalid Reeves, were billed as the top offensive guards in the nation.

Beck and McDaniel were motivated to the hilt and smothered them. They combined to hit just 11 of their 43 shots, including just two of 22 three-point attempts. Williamson scored 29 points and grabbed 13 rebounds, and the Hogs advanced to the championship game with a 91-82 victory.

An entire state stood still on April 4, 1994. Arkansas fans who could not be there (more than 3,000 made the trip to Charlotte) watched and listened in every corner of the state. President Clinton was there again, and so was Duke, the 1991 and '92 national champion.

After an airtight first half that ended with Arkansas holding a 34-33 lead, Duke jumped out to a 10-point advantage in the first three minutes of the second half. However, the pace of the game picked up during the run and it never slowed down. The Razorbacks took advantage and were even with the Devils less than five minutes later.

When Arkansas built a 70-65 lead late in the contest it looked safe, but Grant Hill's three tied the game with 1:29 remaining.

Although Williamson finished with 23 points, there was no doubt who would take the next shot for Arkansas. Thurman launched a high-arching three-point attempt with only seconds left on the shot clock. The shot fell with 51 seconds left and when it settled through the net, the outcome had been determined. A pair of free throws by McDaniel and another by Dillard sealed Duke's fate, 76-72.

Once the national championship belonged to the Hogs, an entire state celebrated. President Clinton embraced Richardson on the court and later officially honored the Razorbacks at the White House.

The 1994 NCAA championship trophy is on display at Bud Walton Arena.

Corliss Williamson was named the Most Outstanding Player of the 1994 Final Four after averaging 26.0 points and 10.5 rebounds in Arkansas' two wins.

No. 3 ARKANSAS 103, TEXAS 96 Feb. 4, 1990, at Austin, Texas

Arkansas already had a two-game lead over Texas in the Southwest Conference when the Razorbacks invaded Austin for a nationally televised game.

The Hogs owned a four-game winning streak over the Longhorns, and it was a must-win situation for Texas. The Razorbacks led for most of the first half but Texas gained a five-point advantage midway through the second half. It was 77-72 'Horns when Todd Day fouled out for Arkansas 3:31 from the end.

Texas still led, 86-83, and had Travis Mays at the free throw line with 12 seconds left, but Mays missed the free throw and Lee Mayberry stunned the Texas crowd of more than 16,000 with a long three-pointer three seconds from the buzzer to send the game into overtime.

Arkansas made sure Texas never recovered. A three-pointer by Ernie Murry got the Hogs started and Mayberry's jumper at 3:20 put the Hogs in front to stay. Mayberry and Lenzie Howell each scored 23 points to offset 24 by Joey Wright, 23 by Mays and 22 by Lance Blanks. The victory gave Arkansas a three-game lead it never surrendered on its way to the SWC title.

Arkansas 103, Texas 96 (OT) Erwin Center • Austin, Texas • Att.: 16,231

Ark	ansas																
		Tot-			-Pt				Rebou								
#	Player	FG	FGA	FG	FGA	FT	FTA	0F	DE	Tot	PF	TP	A	TO	BLK	S	MIN
10	Todd Day *	7	16	0	0	3	4	3	2	5	5	17	1	3	2	3	33
24	Lenzie Howell *	10	19	0	0	3	5	1	3	4	2	23	2	3	1	3	31
55	Mario Credit *	0	2	0	0	0	0	1	1	2	2	0	0	0	1	2	10
11	Lee Mayberry *	9	16	2	4	3	3	1	6	7	4	23	3	5	0	0	43
20	Arlyn Bowers *	0	4	0	1	2	2	0	1	1	3	2	0	0	0	0	11
14	Ernie Murry	3	6	2	3	1	1	1	3	4	2	9	2	0	0	2	18
21	Darrell Hawkins	1	2	0	0	0	0	0	1	1	0	2	0	2	0	0	6
22	Cannon Whitby	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
25	Oliver Miller	3	11	0	0	2	2	5	8	13	4	8	0	4	10	4	32
31	Ron Huery	4 2	7	0	0	7	9	0	3	3	4	15	4	1	2	0	32
42	Larry Marks	2	3	0	0	0	0	0	0	0	0	4	0	0	0	0	8
	TEAM	20	0.0		•	24	26	1	4	5 45	24	100	12	10	11		225
	Totals	39	86	4	8	21	26	13	32	45	26	103	12	18	16	14	225
FG%	1st H	alf: 18-38 .47	73		2nd Ha	If: 21-4	8 437		(Game: .	453		DFA	DBALL			
3-Pt.		alf: 1-4 .250			2nd Ha				(Game: .	500		REB	OUNDS			
F Thr		alf: 7-9 .777			2nd Ha				(Game: .	807		1				
Texa																	
iexa	15	Tot-	-FG	3	-Pt			F	Rebou	nds							
#	Plaver	FG	FGA	FG	FGA	FT	FTA	OF '	DE	Tot	PF	TP	Α	TO	BLK	S	MIN
32	Lance Blanks *	4	15	1	4	13	14	1	4	5	3	22	5	2	0	4	45
42	Lockslev Collie *	4	14	ō	Ó	7	12	9	7	16	5	15	ī	4	Ō	Ó	38
44	Guillermo Mvers *	5	8	Ō		- 1										1	36
12	Joey Wright'*				0	0	1	6	7	13	4	10	0	2	3	1	
		7	15	3	6	0 7	1 7	6	7 4	13 6	4	10 24	0 4	9	0	1	44
14	Travis Mays *	7 9	15 23					6 2 2	4 8			24 23					
14 3			15	3	6	7	7	6	4	6	3	24	4	9	0	1	44 45 13
	Travis Mays *	ģ	15 23	3	6	7	7 3	6 2 2	4 8	6 10	3	24 23	4	9 6	0	1 2	44 45 13 2
3	Travis Mays * Benford Williams	9 1	15 23 5	3 3 0	6 9 0	7 2 0	7 3 0	6 2 2 3	4 8 3	6 10 6	3 4 4	24 23 2	4 1 0	9 6 1	0 1 1	1 2 0	44 45 13
3 11 55	Travis Mays * Benford Williams Courtney Jeans George Muller TEAM	9 1 0 0	15 23 5 0	3 3 0 0	6 9 0 0	7 2 0 0 0	7 3 0 0 0	6 2 2 3 0 0	8 3 1 1 2	6 10 6 1 1 2	3 4 4 0 0	24 23 2 0 0	4 1 0 0	9 6 1 1 0	0 1 1 0 0	1 2 0 0 0	44 45 13 2 2
3 11 55	Travis Mays * Benford Williams Courtney Jeans George Muller	9 1 0	15 23 5 0	3 3 0 0	6 9 0 0	7 2 0 0	7 3 0 0	6 2 2 3 0	4 8 3 1 1	6 10 6 1 1	3 4 4 0	24 23 2 0	4 1 0 0	9 6 1 1	0 1 1 0	1 2 0 0	44 45 13 2
3 11 55	Travis Mays * Benford Williams Courtney Jeans George Muller TEAM otals	9 1 0 0	15 23 5 0 0	3 3 0 0	6 9 0 0	7 2 0 0 0 29	7 3 0 0 0 0	6 2 2 3 0 0	4 8 3 1 1 2 37	6 10 6 1 1 2	3 4 4 0 0	24 23 2 0 0	4 1 0 0 0 0	9 6 1 1 0	0 1 1 0 0	1 2 0 0 0	44 45 13 2 2
3 11 55	Travis Mays * Benford Williams Courtney Jeans George Muller TEAM otals	9 1 0 0 30 alf: 13-35 .3i	15 23 5 0 0 80	3 3 0 0	6 9 0 0 0	7 2 0 0 0 29	7 3 0 0 0 37 5.378	6 2 2 3 0 0	4 8 3 1 1 2 37	6 10 6 1 1 2 60	3 4 4 0 0 23	24 23 2 0 0	4 1 0 0 0 11 DEA	9 6 1 1 0	0 1 1 0 0	1 2 0 0 0	44 45 13 2 2
3 11 55 To	Travis Mays * Benford Williams Courtney Jeans George Muller TEAM otals 1st H FG% 1st H	9 1 0 0	15 23 5 0 0 80	3 3 0 0	6 9 0 0 0 19 2nd Ha	7 2 0 0 0 29 If: 17-45 If: 5-13	7 3 0 0 0 37 5.378	6 2 2 3 0 0	4 8 3 1 1 2 37	6 10 6 1 1 2 60	3 4 4 0 0 23 375 368	24 23 2 0 0	4 1 0 0 0 11 DEA	9 6 1 1 0 25	0 1 1 0 0	1 2 0 0 0	44 45 13 2 2
3 11 55 To FG% 3-Pt. F Thr	Travis Mays * Benford Williams Courtney Jeans George Muller TEAM otals 1st H FG% 1st H ow% 1st H	9 1 0 0 30 30 alf: 13-35 .37 alf: 2-6 .333 alf: 12-14 .85	15 23 5 0 0 80	3 3 0 0 0 7	9 0 0 0 19 2nd Ha 2nd Ha 2nd Ha	7 2 0 0 0 29 If: 17-45 If: 5-13	7 3 0 0 0 37 5.378 .385 3.739	6 2 2 3 0 0	4 8 3 1 1 2 37	6 10 6 1 1 2 60 Game: .	3 4 4 0 0 23 375 368	24 23 2 0 0	4 1 0 0 0 11 DEA REB	9 6 1 1 0 25	0 1 1 0 0	1 2 0 0 0	44 45 13 2 2
3 11 55 To FG% 3-Pt. F Thr	Travis Mays * Benford Williams Courtney Jeans George Muller TEAM otals 1st H FG% 1st H ow% 1st H	9 1 0 0 30 30 alf: 13-35 .37 alf: 2-6 .333	15 23 5 0 0 80	3 3 0 0 0 7	6 9 0 0 0 19 2nd Ha 2nd Ha	7 2 0 0 0 29 If: 17-45 If: 5-13	7 3 0 0 0 37 5.378	6 2 2 3 0 0	4 8 3 1 1 2 37	6 10 6 1 1 2 60 Game: .	3 4 4 0 0 23 375 368	24 23 2 0 0	4 1 0 0 0 11 DEA REB	9 6 1 1 0 25	0 1 1 0 0	1 2 0 0 0	44 45 13 2 2

No. 12 ARKANSAS 73, No. 2 HOUSTON 68 March 4, 1984, at Fayetteville

Hakeem Olajuwon and Houston were on their way to their third consecutive Final Four, they were ranked second nationally and hadn't lost a Southwest Conference game in two years. The Cougars had gone 16-0 in 1983 and were 15-0 going into the regular season finale at Barnhill Arena.

Arkansas was outstanding as well. The Hogs already had upset top-ranked North Carolina at Pine Bluff, but at 13-2 couldn't catch Houston in the SWC standings. No one in the overflow crowd of 9,438 cared as they watched a terrific contest showcased by national television.

Olajuwon was held to 10 points before fouling out, but Michael Young picked up the slack with 22 and Alvin Franklin earned 21. They weren't as hot as the Hogs, though. Joe Kleine, whose inside power put Olajuwon in foul trouble, scored 22 points, hitting all 10 of his free throws. Charles Balentine added 16, Ricky Norton 14 and Alvin Robertson 13 points and nine assists.

Houston led at the half but saw its hopes dim when Olajuwon drew his fourth and fifth fouls in a 38-second span six minutes from the end while trying to stop Kleine inside. Kleine hit all four free throws and the Hogs had a huge victory.

Arkansas 73, Houston 68 Barnhill Arena • Fayetteville, Ark. • Att.: 9,438

Hou	ston	T-4	FC										
#	Plaver	Tot: FG	-FG FGA	FT	FTA	Rebour Tot	nas PF	TP	Α	TO	BLK	S	MIN
13	Michael Young *	7	16	8	9	4	2	22	2	0	O DLN	0	40
11	Rickie Winslow *	4	8	3	5	5	5	11	1	3	Õ	1	31
15	Akeem Olaiuwon *	5	6	0	Ö	6	5	10	ō	1	5	Ō	33
21	Alvin Franklin *	7	13	7	7	3	2	21	3	4	Õ	Õ	36
15	Reid Gettys *	í	3	ó	ó	1	4	2	3	2	0	Ö	23
33	Benny Anders	0	1	0	1	0	Õ	0	0	1	0	2	9
11	Derek Giles	0	1	0	0	1	2	0	2	0	1	2	11
55	Grea Anderson	1	2	0	0	3	1	2	0	1	0	0	13
15	Eric Dickens	0	0	0	0	1	1	0	0	0	0	0	4
13	TEAM	U	U	U	U		1	U	U	U	U	U	4
	Totals	25	50	18	22	2 26	22	68	11	12	6	5	200
	IOIdIS	25	50	10	22	20	22	00	11	12	0	Э	200
G%		16-23 .69	96		2nd Ha					Game:			DEADBALL
Thr	ow% 1st Half:	4-7 .571			2nd Ha	lf: 14-15	.933		(Game:	.818		REBOUNDS
													2
Arka	ansas	Tot	-EC			Rebour	nde						
1	Player	FG	FGA	FT	FTA	Tot	PF	TP	Α	T0	BLK	S	MIN
33	Lerov Sutton *	4	6	0	0	4	4	- 8	0	0	0	0	36
24	Charles Balentine *	8	13	Õ	ő	8	i	16	ĭ	2	Õ	Ö	37
35	Joe Kleine *	6	10	10	10	5	4	22	ī	3	Õ	Ö	39
14	Ricky Norton *	6	10	2	3	3	4	14	3	ĭ	Õ	2	36
21	Alvin Robertson *	3	9	7	9	4	4	13	9	4	Õ	1	38
54	Darryl Bedford	0	ź	ó	ó	ō	ī	0	ó	ō	Õ	Ō	4
30	Mike Ratliff	Ö	ō	Ö	Ö	Õ	2	Õ	ŏ	1	Õ	Ö	2
22	Robert Kitchen	Ö	i	Ö	0	Õ	ō	Õ	1	ō	Õ	Õ	2
12	Scott Rose	0	Ō	Õ	0	Õ	Õ	Õ	ō	1	Õ	Õ	2
11	Jimmy Dykes	0	Ô	Õ	0	Õ	Õ	Õ	ő	ō	Õ	Õ	1
23	Kennan DeBose	0	0	0	0	0	0	0	0	0	0	0	1
52	Eric Poerschke	0	0	0	0	0	0	0	0	0	0	0	i
12	TEAM	U	U	U	U	1	U	U	U	U	U	U	1
	Totals	27	51	19	22	25	20	73	15	12	0	3	200
•••		47.00 5	.,										
G% Thr		17-29 .58 0-0 .000			2nd Ha 2nd Ha					Game: Game:			DEADBALL REBOUNDS 3
	nical fouls: Houston - Ola	ajuwon 1st	21	nd	Tota	ı							
2016	0, 101000	24	- 41	-	1010								

ARKANSAS 104, No. 2 AUBURN 88 Feb. 24, 1999, at Fayetteville

Auburn hadn't won a SEC championship in 39 years but had already clinched the title and was ranked second nationally with a 25-1 record when the Tigers came to Bud Walton Arena for Arkansas' regular season home finale.

The Razorbacks had stunned fifth-ranked Kentucky four days earlier and believed a win over Auburn would clinch a spot in the NCAA Tournament. It was an emotional evening before the game started. Seniors Derek Hood, Pat Bradley and Kareem Reid, record-setters who persevered through four sometimes-difficult seasons, were introduced to the Bud Walton Arena fans for the final time.

Arkansas' fans created the noisiest environment Coach Nolan Richardson, his players and long-time followers of the program could ever remember. An overflow crowd of 20,298 nearly shook the building with an incredible level of exhortation. Not a player or coach on either side completed an interview without mentioning the crowd.

It was a one-point game with 16:26 left but a rebound basket by Hood spurred the Razorbacks to a 30-10 run that left Auburn in shock. Both teams were quick, but the Tigers must have thought there were more than five Hogs on the floor as the noise pushed Arkansas beyond its highest previous performance level of the campaign.

Arkansas 104, Auburn 88 Bud Walton Arena • Fayetteville, Ark. • Att.: 20,298

		Du	u 110	11011	A1 C1	Iu	uy		, iiic	י חי	м.	ALL	0	,_,	•			
Aub	urn																	
#	Plaver		Tot: FG	·FG FGA	FG 3	-Pt FGA	FT	FTA	OF F	Rebou DE	nds Tot	PF	TP	Α	T0	BLK	S	MIN
4	Chris Porter	*	7	15	1	2 run	9	10	3	8	11	3	24	1	4	1	1	32
13	Bryant Smith		3	8	0	1	5	7	6	1	7	2	11	Ō	i	0	0	27
34	Mamadou N'		4	6	0	0	0	ó	4	4	8	3	8	1	1	1	0	26
10	Scott Pohlma		5	15	4	8	0	ŏ	4	ī	5	3	14	2	Ō	ō	1	32
50	Doc Robinso		2	12	i	3	2	3	2	2	4	3	7	3	2	Õ	i	29
42	Adrian Chillie		2	3	ō	ĭ	ō	1	ō	ō	Ö	1	4	2	ō	Õ	ō	13
3	Reggie Shari		ō	5	Õ	2	Õ	ō	ĭ	3	4	ī	Ö	2	2	Õ	Õ	11
23	Daymeon Fis		5	6	3	3	Õ	Õ	2	2	4	2	13	1	ī	Õ	Õ	16
12	Jay Heard		ī	6	Ĩ	4	Ō	Ō	1	0	1	3	3	ō	2	Ō	1	6
31	Mack McGad	nev	2	5	ō	3	Ō	Ō	Ō	Ō	0	5	4	ō	0	Ō	ō	5
45	Adrian Perso		0	2	0	2	0	0	0	1	1	0	0	0	0	0	0	2
	TEAM								4	1	5							
	Totals		31	83	10	29	16	21	27	23	50	26	88	13	13	2	4	200
FG% 3-Pt. F Thr	FG% ow%	1st Half: 1st Half: 1st Half:	6-13 .46	2		2nd Ha 2nd Ha 2nd Ha	lf: 4-16	.250		(Game: Game: Game:	345			DBALL OUNDS			
Ark	ansas					-Pt												
#	Player		Tot- FG	FGA	FG 5	FGA	FT	FTA	OF I	Rebou DF	nas Tot	PF	TP	Α	TO.	BLK	S	MIN
15	Chris Jefferi	ec *	4	7	0	1	1	2	1	2	3	3	9	1	0	2	ň	20
41	Chris Walker		6	11	5	7	4	6	3	4	7	ĭ	21	2	3	ō	Õ	32
55	Derek Hood		9	11	ō	Ô	0	ī	6	7	13	3	18	6	ī	2	Ō	26
12	Kareem Reid	*	2	11	0	6	6	6	2	1	3	3	10	10	1	0	3	29
22	Pat Bradley		7	11	5	7	4	6	0	2	2	3	23	1	2	0	0	26
5	T.J. Clevelan		1	4	0	3	1	2	1	5	6	2	3	2	2	0	1	22
13	Brandon Dea		4	7	1	1	0	0	1	2	3	2	9	0	1	0	3	13
23	Teddy Gipsor		1	5	0	2	2	2	1	1	2	0	4	4	1	0	1	15
52	Jason Jennii		0	0	0	0	2	4	0	3	3	2	2	0	0	0	0	5
54	Joe Dean Da		0	0	0	0	2	2	1	0	1	0	2	0	0	2	0	8
24	Lance Keelin		0	1	0	1	0	0	1	0	1	0	0	1	1	0	0	2
4	Jason Gilber TEAM	t	1	2	1	2	0	0	0	0	0	0	3	0	0	0	0	2
	Totals		35	70	12	30	22	31	0 17	29	46	19	104	27	12	6	8	200
50 0/																		
FG%	FG%	1st Half:				2nd Ha 2nd Ha					Game: . Game: .				DBALL OUNDS			
5-Pt. F Thr		1st Half: 1st Half:				2nd Ha 2nd Ha					Jame: . Game: .			KEB 4	2טאטט			
	by Periods		1st	2n	Н	Tota								•				
Aubu			40	48		88	!											

NCAA LEADERS

NCAA INDIVIDUAL STATISTICAL LEADERS

Oliver Miller, 70.4 field goal percentage (254-361) 1976 Sidney Moncrief, 66.5 field goal percentage (149-224)* 1974 Rickey Medlock, 91.6 free throw percentage (87-95) Tommy Boyer, 89.2 career free throw pct. (315-353)** 1961-63 1963 Tommy Boyer, 44 consecutive free throws** Tommy Boyer, 91.3 free throw percentage (147-161) 1963 1962 Tommy Boyer, 93.3 free throw percentage (125-134)

* All-time NCAA record for a freshman

NCAA TEAM STATISTICAL LEADERS

2000 6.65 turnover margin (292 three-point field goals made 1999 1995 361 three-point field goals made*

1995 721 assists 1995 3,416 points scored 1995 445 steals 39 games played 1995

91.2 winning percentage (31-3) 1994 1994 301 three-point field goals made

1994 687 assists

1994 20.2 assists per game 1994 91.2 winning percentage (31-3)

1994 17.9-point margin of victory (93.4-75.6)

1992 674 assists 1991 3,783 points scored

1991 467 steals

1989 11.6 steals (372 in 32 games)

54.6 field goal percentage (1,060-1,943) 1978 1977 54.5 field goal percentage (849-1,558) 1962 77.6 free throw percentage (502-647)

* All-time NCAA record

No. 9 ARKANSAS 94, No. 5 KENTUCKY 92 Jan. 29, 1995, at Fayetteville

Kentucky's second-ever trip to Fayetteville was a highly-anticipated event. CBS moved the game to Super Bowl Sunday to ensure a large audience for the nationally televised event.

By halftime it was obvious another special event was taking place, just as every Arkansas-Kentucky game had been. The Wildcats led by one when Reggie Garrett stunned the visitors with a halfcourt buzzer shot to give Arkansas a 49-47 halftime lead.

Arkansas was tied or led the entire second half until Walter McCarty's short jumper gave Kentucky an 82-80 lead with 5:19 left. From that point on, neither team led by more than four, and there were three ties and three lead changes.

Scotty Thurman, Arkansas' greatest last-second shot maker ever, made sure the crowd went home happy. He drove past UK defenders, pulled up and hit an 18-footer with eight seconds to go to put the Razorbacks in front for good. McDaniel made a baseline steal in the final second and hit a free throw for the final margin.

Thurman and Corliss Williamson combined for 50 points as the Hogs won their fourth straight regular season game over the Wildcats.

Arkansas 94, Kentucky 92 Bud Walton Arena • Fayetteville, Ark. • Att.: 20,298

Kent	tucky																
	•	Tot			·Pt				Rebou								
#	Player	FG	FGA	FG	FGA	FT	FTA	0F	DE	Tot	PF	TP	A	TO	BLK	S	MIN
12	Rodrick Rhodes *	4	13	1	6	2	2	0	3	3	2	11	7	4	0	2	35
40	Walter McCarty *	7	9	2	3	0	0	2	5	7	4	16	2	0	0	0	24
10	Andre Riddick *	1	6	0	0	0	1	3	5	8	4	2	1	1	3	0	24
00	Tony Delk *	9	15	6	9	7	8	1	5 2 2	3	3	31	2	3	0	1	35
15	Jeff Sheppard *	5	9	2	5	2	2	1		3	5	14	2	3	0	0	26
32	Jared Prickett	1	2	0	0	0	0	0	1	1	2	2	0	1	0	0	9
25	Anthony Epps	2	3	2	3 1	2	2	0	0	0	0	8	4	1	0	1	15
24 41	Antoine Walker	1	3	1	0	0	0	1	1	1	1	3 5	1	2	1		12 16
41 3	Mark Pope Chris Harrison	0	1	0	1	3	0	0	0	2	1	0	0	0	0	0	16
3 34		0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
34 22	Scott Padgett Allen Edwards	0	1	0	1	0	0	0	0	0	0	0	0	0	0	0	2
22	TEAM	U	1	U	1	U	U	2	2	4	U	U	U	U	U	U	2
	Totals	31	64	14	29	16	19	10	22	32	26	92	19	15	4	4	200
F Thro	ow 1st Half: ansas	: 8-11.	121		2nd Ha	lf: 8-8	1.000		(Game:	.842			2			
AI NO	111505	Tot	-FG	3-	-Pt			F	Rebou	nds							
#	Player	FG	FGA	FG	FGA	FT	FTA	0F	DE	Tot	PF	TP	Α	T0	BLK	S	MIN
34	Corliss Williamson *	9	15	0	0	10	13	2	7	9	1	28	3	2	3	2	33
30	Scotty Thurman *	5	6	4	5	8	8	0	4	4	2	22	2	2	0	1	37
15	Dwight Stewart *	2	7	2	5	0	0	0	3	3	5	6		3		0	19
12													2	,	2		
	Clint McDaniel *	2	5	1	4	4	6	i	Ō	1	2	9	4	2	Ō	2	30
	Corey Beck *	2	5	1	4	4	6	1 2	0	1	4	9	4 8	2	0	2	30 36
23	Corey Beck * Reggie Garrett	2 2 3	5 5 6	1 0 1	4 1 2	4 4 1	6 5 1	1 2 0	0 4 0	1 6 0	4	9 8 8	4 8 0	2 4 1	0	1 0	30 36 17
23 44	Corey Beck * Reggie Garrett Darnell Robinson	2 2 3 4	5 5 6 8	1 0 1 0	4 1 2 2	4 4 1 0	6 5 1 0	1 2 0 2	0 4 0 2	1 6 0 4	4 4 1	9 8 8	4 8 0 1	2 4 1 3	0 0 0 1	2 1 0 1	30 36 17 16
23 44 3	Corey Beck * Reggie Garrett Darnell Robinson Al Dillard	2 2 3 4 2	5 5 6 8 4	1 0 1 0	4 1 2 2 2	4 4 1 0 0	6 5 1 0	1 2 0 2 0	0 4 0 2 0	1 6 0 4 0	4 4 1 1	9 8 8 8 5	4 8 0 1 0	2 4 1 3 1	0 0 0 0 1	2 1 0 1 0	30 36 17 16 8
23 44 3 33	Corey Beck * Reggie Garrett Darnell Robinson Al Dillard Lee Wilson	2 2 3 4 2 0	5 5 6 8 4 1	1 0 1 0 1 0	4 1 2 2 2 0	4 4 1 0 0	6 5 1 0 0	1 2 0 2 0 1	0 4 0 2 0 1	1 6 0 4 0 2	4 4 1 1 0	9 8 8 8 5 0	4 8 0 1 0 0	2 4 1 3 1 0	0 0 0 1 0	2 1 0 1 0 0	30 36 17 16 8 3
23 44 3 33	Corey Beck * Reggie Garrett Darnell Robinson Al Dillard Lee Wilson Landis Williams	2 2 3 4 2	5 5 6 8 4	1 0 1 0	4 1 2 2 2	4 4 1 0 0	6 5 1 0	1 2 0 2 0 1	0 4 0 2 0 1	1 6 0 4 0 2 0	4 4 1 1	9 8 8 8 5	4 8 0 1 0	2 4 1 3 1	0 0 0 0 1	2 1 0 1 0	30 36 17 16 8
23 44 3 33 21	Corey Beck * Reggie Garrett Darnell Robinson Al Dillard Lee Wilson	2 2 3 4 2 0	5 5 6 8 4 1	1 0 1 0 1 0	4 1 2 2 2 0	4 4 1 0 0	6 5 1 0 0	1 2 0 2 0 1	0 4 0 2 0 1	1 6 0 4 0 2	4 4 1 1 0	9 8 8 8 5 0	4 8 0 1 0 0	2 4 1 3 1 0	0 0 0 1 0	2 1 0 1 0 0	30 36 17 16 8 3
23 44 3 33 21	Corey Beck * Reggie Garrett Darnell Robinson Al Dillard Lee Wilson Landis Williams TEAM	2 2 3 4 2 0 0	5 5 6 8 4 1 0	1 0 1 0 1 0 0	4 1 2 2 2 0 0	4 4 1 0 0 0 0 0	6 5 1 0 0 0 0	1 2 0 2 0 1 0 1 9	0 4 0 2 0 1 0 3 24	1 6 0 4 0 2 0 4 33	4 4 1 1 0 0	9 8 8 8 5 0	4 8 0 1 0 0 0	2 4 1 3 1 0 0	0 0 0 1 0 1 0 7	2 1 0 1 0 0 0	30 36 17 16 8 3
23 44 3 33 21 To	Corey Beck ** Reggie Garrett Darmell Robinson Al Dillard Lee Wilson Landis Williams TEAM tals 1st Half:	2 2 3 4 2 0 0 29	5 5 6 8 4 1 0 57	1 0 1 0 1 0 0	4 1 2 2 2 0 0 0	4 4 1 0 0 0 0 27	6 5 1 0 0 0 0 0 33	1 2 0 2 0 1 0 1 9	0 4 0 2 0 1 0 3 24	1 6 0 4 0 2 0 4 33	4 4 1 1 0 0 20	9 8 8 8 5 0	4 8 0 1 0 0 0 0	2 4 1 3 1 0 0 18	0 0 0 1 0 1 0 7	2 1 0 1 0 0 0	30 36 17 16 8 3
23 44 3 33 21 To FG 3-Pt	Corey Beck * Reggie Garrett Darnell Robinson Al Dillard Lee Wilson Landis Williams TEAM stals 1st Half. FG 1st Half.	2 2 3 4 2 0 0 29 : 14-28 : 7-12 .	5 5 6 8 4 1 0 57	1 0 1 0 1 0 0	4 1 2 2 2 0 0 0 21 2nd Ha 2nd Ha	4 4 1 0 0 0 0 27 If: 15- If: 2-9	6 5 1 0 0 0 0 0 33	1 2 0 2 0 1 0 1 9	0 4 0 2 0 1 0 3 24	1 6 0 4 0 2 0 4 33	4 4 1 1 0 0 20 509 429	9 8 8 8 5 0	4 8 0 1 0 0 0 0	2 4 1 3 1 0 0	0 0 0 1 0 1 0 7	2 1 0 1 0 0 0	30 36 17 16 8 3
23 44 3 33 21 To FG 3-Pt F Thro	Corey Beck * Reggie Garrett Darnell Robinson Al Dillard Lee Wilson Landis Williams TEAM tals 1st Half. FG 1st Half. ow 1st Half.	2 2 3 4 2 0 0 0 29 : 14-28 : 7-12 . : 14-16	5 6 8 4 1 0 57 .500 583 .875	1 0 1 0 1 0 0 0	4 1 2 2 2 0 0 0 21 2nd Ha 2nd Ha 2nd Ha	4 4 1 0 0 0 0 27 If: 15- If: 2-9 If: 13-	6 5 1 0 0 0 0 0 33 29 .517	1 2 0 2 0 1 0 1 9	0 4 0 2 0 1 0 3 24	1 6 0 4 0 2 0 4 33	4 4 1 1 0 0 20 509 429	9 8 8 8 5 0	4 8 0 1 0 0 0 20 DEA REB	2 4 1 3 1 0 0 18	0 0 0 1 0 1 0 7	2 1 0 1 0 0 0	30 36 17 16 8 3
FG 3-Pt F Thre	Corey Beck * Reggie Garrett Darnell Robinson Al Dillard Lee Wilson Landis Williams TEAM tals 1st Half: FG 1st Half: ow 1st Half:	2 2 3 4 2 0 0 29 : 14-28 : 7-12 .	5 5 6 8 4 1 0 57	1 0 1 0 1 0 0 0	4 1 2 2 2 0 0 0 21 2nd Ha 2nd Ha	4 4 1 0 0 0 0 27 If: 15- If: 2-9 If: 13-	6 5 1 0 0 0 0 0 33 29 .517	1 2 0 2 0 1 0 1 9	0 4 0 2 0 1 0 3 24	1 6 0 4 0 2 0 4 33	4 4 1 1 0 0 20 509 429	9 8 8 8 5 0	4 8 0 1 0 0 0 20 DEA REB	2 4 1 3 1 0 0 18	0 0 0 1 0 1 0 7	2 1 0 1 0 0 0	30 36 17 16 8 3

^{**} Since broken

2019-20 MEDIA GUIDE **HISTORY** || All-Americans

JOHN ADAMS 1941 - Helms Foundation - 1st Converse Yearbook - 2nd

TOMMY BOYER 1963 - UPI, Converse - HM

RON BREWER 1978 - Converse, USBWA, WA - 1st **Helms Foundation** AP - 2nd BW - 3rd 1977 - Helms Foundation

RONNIE BREWER 2006 - Basketball Times - 3rd AP, CollegeInsider.com - HM

JERRY CARLTON 1962- Converse - HM 1961 - Converse - HM

1992 - WA - 1st NABC, SN, BW - 2nd AP & UPI - 3rd WA - 1st AP - 2nd BT, NABC, BW - 3rd 1990 - Basketball Times - 3rd

MARVIN DELPH 1978 - Converse Yearbook - 2nd 1977 - AP, TSN - HM

BILL FLYNT 1946 - Helms Foundation - 2rd

DANIEL GAFFORD 2019 - Associated Press - HM

FRED GRIM 1958 - Associated Press - HM

SCOTT HASTINGS 1982 - Helms Foundation 1981 - Helms Foundation

JOE JOHNSON 2001 - Associated Press - HM

GEORGE KOK 1948 - Associate Press 3rd 1946 - Sporting News 2nd

GENE LAMBERT 1929 - Helms Foundation - 1st

LEE MAYBERRY 1992 - AP, Basketball Times & NABC 3rd

SIDNEY MONCRIEF - AP, Converse, NABC, USBWA, WA, Helms Foundation - 1st TSN, UPI - 2nd WA - 1st UPI 2nd

AP. NABC - 3rd 1977 - AP, TSN - HM

TOM PICKELL 1929 - College Humor Magazine

IKE POOLE 1936 - Helms Foundation - 1st Converse - 2nd

BOBBY PORTIS 2015 - AP, USBWA - 2nd Sporting News - 3rd

CLYDE RHODEN 1960 - Converse - HM

JACK ROBBINS 1938 - NEA - 3rd

ALVIN ROBERTSON 1984 - UPI- 2nd AP - 3rd

GLEN ROSE 1928 - Helms Foundation - 1st 1978 NABC Golden Anniversary Award

WEAR SCHOONOVER 1930 - College Humor - 2nd

JAMES "DOC" SEXTON 1932 - College Humor Magazine - 3rd 1931 - College Humor Magazine - 3rd

MARTIN TERRY 1973 - Helms Foundation

SCOTTY THURMAN 1995 - Basketball Times - 3rd Associated Press - HM 1994 - Associated Press - HM

DARRELL WALKER 1983 - Helms Foundation AP, Converse, UPI - 2nd

CORLISS WILLIAMSON 1995 - TSN. WA. BW - 1st AP, NABC, UPI, USBWA - 2nd WA 1st AP. NABC. UPI. USBWA. BW - 2nd

BT 3rd

CLAYTON WYNNE 1943 - Pic Magazine - 3rd

FRESHMEN ALL-AMERICANS

PATRICK BEVERLEY 2007 CollegeInsider.com - 1st Basketball Times - 2nd Rivals.com - 3rd CollegeHoops.net - 3rd

RONNIE BREWER 2004 Rivals.com - 2nd College Basketball News - 3rd

COURTNEY FORTSON CollegeHoops.net - 3rd

JOE JOHNSON Basketball Times - 2nd

MARSHAWN POWELL Rivals.com - 3rd

SCOTTY THURMAN Sporting News - 1st

CORLISS WILLIAMSON Sporting News - 1st

Note: AP (1948-Present) and UPI (1949-96) selected only a first team until 1951; College Humor Magazine selected teams from 1929-33 and in 1936; Converse Yearbook selected teams from 1932-83; the Helms Foundation (1905-83) selected only a first team; the NABC selected only a first team until 1948; NEA (Newspaper Enterprise Association) selected teams from 1917-73; Pic Magazine selected teams from 1942-44; The Sporting News selected teams from 1943-46 and since 1997; the USBWA (United States Basketball Writers Association) selected a 10-player first team from 1957-83, five-player first and second teams from 1984-97 and added a third team in 1998; and the Wooden Award has selected a first and second team since 1977.

Legend

AP - Associated Press

BT - Basketball Times

BW - Basketball Weekly

Converse - Converse Magazine

NABC - National Association of Basketball Coaches

NEA - Newspaper Enterprises Association

SN - Sporting News

UPI - United Press International

USBWA - United States Basketball Writers Association

WA - Wooden Award

2019-20 MEDIA GUIDE HISTORY || Southeastern Conference Honors

Scotty Thurman is the only player in program history to earn first team All-SEC honors three times.

ALL-S	FC	Coach	AP
2019	Daniel Gafford	1st	1st
2018	Jaylen Barford	1st	2nd
20.0	Daryl Macon	2nd	1st
2017	Moses Kingsley	2nd	2nd
2016	Moses Kingsley	2nd	2nd
2015	Bobby Portis	1st	1st
	MIchael Qualls	2nd	2nd
2014	Bobby Portis	2nd	-
2013	BJ Young	2nd	НМ
	Marshawn Powell	2nd	HM
2012	BJ Young	2nd	НМ
2011	Rotnei Clarke	2nd	НМ
2010	Courtney Fortson	2nd	НМ
2009	Mike Washington	2nd	2nd
2008	Sonny Weems	1st	2nd
2007	Patrick Beverley	2nd	-
2006	Ronnie Brewer	1st	1st
	Jonathon Modica	2nd	НМ
2005	Ronnie Brewer	1st	2nd
2004	Jonathon Modica	2nd	
2002	Jannero Pargo	3rd	3rd
2001	Joe Johnson	2nd	3rd
	Jannero Pargo	3rd	3rd
2000	Joe Johnson	3rd	2nd
1999	Derek Hood	2nd	2nd
1998	Nick Davis	2nd	1st
1007	Pat Bradley	2nd	2nd
1997	Pat Bradley	3rd	3rd
1005	Derek Hood	3rd	3rd
1995	Scotty Thurman	1st	1st
	Corol Pock	1st	1st
	Corey Beck	-	3rd
1004	Clint McDaniel	- 1ct	3rd
1994	Scotty Thurman	1st	1st

1993	Scotty Thurman	1st	2nd
	Darrell Hawkins	2nd	3rd
	Corliss Williamson	2nd	-
1992	Todd Day	1st *	1st
	Lee Mayberry	1st *	1st
	Oliver Miller	-	3rd
* One ,	11-man team for 1992 season.		

SEC ALL-FRESHMAN SELECTIONS

SEC AL	L-FREƏNMAN ƏELI
2019	Isaiah Joe
2018	Daniel Gafford
2015	Anton Beard
2014	Bobby Portis
2012	BJ Young
2010	Marshawn Powell
2009	Courtney Fortson
2007	Patrick Beverley
2005	Darian Townes
2004	Ronnie Brewer
	Olu Famutimi
2003	Jonathon Modica
2000	Joe Johnson
1997	Glendon Alexander
1996	Kareem Reid
1994	Darnell Robinson
1993	Scotty Thurman
	Corliss Williamson

SEC PLAYER OF THE YEAR (Coaches)

2015	Bobby Portis
1995	Corliss Williamson
1994	Corliss Williamson

SEC PLAYER OF THE YEAR (AP)

2015	Bobby Portis
1995	Corliss Williamson
1994	Corliss Williamson

SEC NEWCOMER PLAYER OF THE YEAR (AP)

2007	Patrick Beverley
2000	Joe Johnson

SEC FRESHMAN OF THE YEAR

2007 Patrick Beverley

SEC DEFENSIVE PLAYER OF THE YEAR

2007 Steven Hill

SEC ALL-DEFENSIVE TEAM

ed in '91 and '92; and started again in '08)
Daniel Gafford
Moses Kingsley
Moses Kingsley
Delvon Johnson
Steven Hill
Lee Mayberry

SEC SIXTH MAN OF THE YEAR

2006 Eric Ferguson

SEC PRESEASON PLAYER OF THE YEAR

Moses Kingsley
Ronnie Brewer
Joe Johnson

SEC PLAYERS OF THE WEEK Daniel Gafford

Daniel Gafford

Isaiah Joe *

Nov. 19

Dec. 3

Mar. 11

2018	Daryl Macon	Dec. 18
2010	Daryl Macon	Jan. 1
	Daryl Macon	Jan. 29
2017	Daryl Macon	Feb. 20
2016	Anthlon Bell	Jan. 11
	Moses Kingsley	Feb. 1
2015	Michael Qualls	Dec. 1
	Bobby Portis	Jan. 12
	Bobby Portis	Feb. 16
2013	BJ Young	Dec. 31
	Marshawn Powell	Feb. 18
2011	Rotnei Clarke	Jan. 31
	Rotnei Clarke	Feb. 28
2010	Rotnei Clarke	Nov. 16
	Courtney Fortson	Feb. 8
2009	Michael Washington	Nov. 17
	Courtney Fortson *	Dec. 15
	Michael Washington	Jan. 5
2008	Sonny Weems	Feb. 4
2007	Gary Ervin	Jan. 8
	Gary Erwin	Mar. 5
2006	Jonathon Modica	Feb. 6
2005	Jonathon Modica	Feb. 14
2002	Jannero Pargo	Dec. 23
	Jannero Pargo	Jan. 28
2001	Jannero Pargo	Jan. 22
1998	Kareem Reid	Dec. 15
1995	Corliss Williamson	Feb. 13
1004	Scotty Thurman	Feb. 20
1994	Scotty Thurman	Feb. 7
	Scotty Thurman	Feb. 21
1002	Corliss Williamson	Feb. 28
1992	Todd Day	Jan. 13
* - 1400	Todd Day	Mar. 2
- WOII	Player of the Week as	a riesiiiidli

SEC FRESHMAN POW (Beginning in 2007)

2018	Daniel Gafford	Dec. 11
	Daniel Gafford	Jan. 22
	Daniel Gafford	Feb. 19
2015	Anton Beard	Feb. 23
2013	Bobby Portis	Dec. 9,
	Bobby Portis	Jan. 6
	Bobby Portis	Feb. 10
2012	BJ Young	Jan. 9
2010	Marshawn Powell	Feb. 1
2009	Courtney Fortson	Dec. 22
2007	Patrick Beverley	Nov. 13
	Patrick Beverley	Nov. 27
	Patrick Beverley	Feb. 19

Moses Kingsley is the only Razorback to be named AII-SEC and SEC AII-Defensive team twice.

1st 1st

Corliss Williamson

2019-20 MEDIA GUIDE HISTORY || SEC / All-District Honors

Bobby Portis became the first player in program history with 1,000 points and 500 rebounds as a sophomore, leading Arkansas back to the NCAA Tournament in 2015.

SEC COMMUNITY SERVICE TEAM

2019	Ario Bailey
2018	Trey Thompson
2017	Moses Kingsley
2016	Keaton Miles
2015	Moses Kingsley
2014	Kikko Haydar
2013	Kikko Haydar
2012	Michael Sanchez
2011	Marcus Britt
2010	Rotnei Clarke
2009	Michael Sanchez
2008	Darian Townes
2007	Sean McCurdy
2006	Dontell Jefferson
2005	Steven Hill
2004	Billy Pharis
2003	Blake Eddins
2002	Blake Eddins
2001	Brandon Davis
2000	Brandon Davis
1999	Pat Bradley

SEC A	ACADEMIC HONOR ROLL
2019	Jonathan Holmes •Gabe Osabuohien
2018	Trey Thompson
2017	Robert Glasper • Jonathan Holmes
	Moses Kingsley • Manuale Watkins
2016	Anthlon Bell • Lorenzo Jenkins
	Moses Kingsley • Dustin Thomas
	Trey Thompson, • Manuale Watkins
	Jimmy Whitt Jr.
2015	Nick Babb • Dusty Hannahs,
	Moses Kingsley • Bobby Portis
	Trey Thompson • Manuale Watkins
2014	Kikko Haydar • Moses Kingsley
	Bobby Portis • Manuale Watkins
2013	Kikko Haydar • Charlie Henderson
2012	Kikko Haydar • Rickey Scott
2011	Kikko Haydar • Jeff Peterson
	Rickey Scott
2010	Stephen Cox

2009	Stephen Cox • John Paul Noland Michael Sanchez
2008	Stephen Cox • Steven Hill
2007	Sean McCurdy
2006	Preston Cranford • Steven Hill
	Sean McCurdy
2005	Preston Cranford • Steven Hill
2004	Preston Cranford • Billy Pharis
2003	Eric Ferguson
2001	Dionisio Gomez
1999	Lance Keeling
1995	Scotty Thurman
1994	John Engskov • Dwight Stewart
	Scotty Thurman

NATIONAL ASSOCIATION OF BASKETBALL **COACHES (NABC) ALL-DISTRICT**

2nd

1st

2nd

2nd

1st

2nd

2nd

Daniel Gafford

Jaylen Barford

Moses Kingsley

Daryl Macon

Bobby Portis

Michael Qualls

Marshawn Powell

2019

2018

2017

2015

2013

2013	Mai Silawii Fuweii	ZIIU
2009	Michael Washington	2nd
2008	Sonny Weems	2nd
2007	Patrick Beverley	2nd
2006	Ronnie Brewer	1st
2005	Ronnie Brewer	1st
2002	Jannero Pargo	1st
2001	Joe Johnson	1st
1999	Derek Hood	2nd
	Kareem Reid	2nd
1998	Kareem Reid	2nd
1997	Kareem Reid	2nd
1995	Corliss Williamson	1st
	Scotty Thurman	2nd
1994	Scotty Thurman	1st
	Corliss Williamson	1st
1993	Scotty Thurman	2nd
1992	Todd Day	1st
	Lee Mayberry	2nd
	Oliver Miller	2nd
1991	Todd Day	1st
	Lee Mayberry	1st
	Oliver Miller	1st
1990	Todd Day	1st
	Lenzie Howell	1st
	Lee Mayberry	1st
	Oliver Miller	1st
1988	Andrew Lang	1st
1985	Charles Ballentine	1st
	Joe Kleine	1st
1984	Alvin Robertson	1st
	Joe Kleine	2nd
1983	Darrell Walker	1st
1982	Scott Hastings	1st
1981	Scott Hastings	1st
	U.S. Reed	1st
1980	U.S. Reed	1st
	Scott Hastings	2nd
1979	Sidney Moncrief	1st
1978	Ron Brewer	1st
	Marvin Delph	1st
	Sidney Moncrief	1st

OIV I	Il are / VII piatrict	1101
1977	Ron Brewer	1st
	Marvin Delph	1st
	Sidney Moncrief	1st
1976	Marvin Delph	3rd
	Daryll Saulsberry	3rd
1975	Kent Allison	1st
	Rickey Medlock	3rd
1974	Dean Tolson	2nd
1973	Martin Terry	1st
	Dean Tolson	3rd
1972	Martin Terry	3rd
1968	James Eldridge	3rd
1967	Tommy Rowland	2nd
1966	Ricky Sugg	2nd
1965	Ricky Sugg	3rd
1964	Jim Magness	2nd
1963	Tommy Boyer	2nd
1962	Jerry Carlton	1st
	Tommy Boyer	2nd
1960	Clyde Rhoden	1st
1958	Fred Grim	1st
1957	Terry Day	
1956	Jerald Barnett	
1955	Buddy Smith	
1954	Jerald Barnett	
1953	Gene Lambert	
1950	Robert Ambler	
	Jamos Cathcart	

ALL-TOURNAMENT

FINAL FOUR

1994

1995 Clint McDaniel Corliss Williamson Corey Beck

Scotty Thurman

Corliss Williamson - MVP

Ron Brewer

Final Four All-Tournament teams started in 1952

NCAA TOURNAMENT ALL-REGIONAL MIDWEST

1995 Scotty Thurman Corliss Williamson - MVP

1994 Clint McDaniel Scotty Thurman Corliss Williamson

1990 Lenzie Howell - MVP Lee Mayberry

Oliver Miller 1991 Todd Day Oliver Miller

Sidney Moncrief 1979 Steve Schall

MIDEAST

1983 Darrell Walker

WEST

1978 Ron Brewer - MVP Marvin Delph Sidney Moncrief

SEC TOURNAMENT

Daryl Macon 2017

2015 Michael Qualls

2008 Charles Thomas **Darian Townes**

2007 Sonny Weems

2001 Joe Johnson

2000 Brandon Dean - MVP

Joe Johnson

1999 Derek Hood

Kareem Reid

Scotty Thurman 1995

Corliss Williamson

Corliss Williamson 1994

1992 Todd Day

NABC ALL-STAR GAME PARTICIPANTS

1993 Darrell Hawkins

1992 Lee Mayberry

1991 Ron Huery

1988 Andrew Lang

1984 Alvin Robertson

1983 Darrell Walker

1982 Scott Hastings

Sidney Moncrief

SEC LEGENDS

2019 Corey Beck

2018 Jonathan Modica

2017 Oliver Miller

2016 Pat Bradley

2015 Darrell Walker

2014 Clint McDaniel

2013 Jerry Carlton

Nolan Richardson 2012

2011 George Kok

2010 Jim Counce

2009 Scotty Thurman 2008 Corliss Williamson

U.S. Reed 2007

2006 Marvin Delph

Scott Hastings 2005

2004 Todd Day

2003 Lee Mayberry

Ron Brewer 2002

2001 Joe Kleine

2000 Tommy Boyer

1999 Sidney Moncrief

COACH OF THE YEAR

NATIONAL

1994 Nolan Richardson - NABC, Naismith. Chevrolet/CBS, Atlanta Tipoff Club, Kodak

1978 Eddie Sutton - AP, UPI, USBWA

NABC DISTRICT 9

1994 Nolan Richardson 1991 Nolan Richardson

1990 Nolan Richardson

Eddie Sutton 1978

1977 **Eddie Sutton**

SEC

1998 Nolan Richardson - Coaches' & Birmingham Tipoff Club (Rupp Cup)

OLYMPIANS

1984 Joe Kleine Alvin Robertson

TEAM USA

2006 Joe Johnson 2008 Joe Johnson

2009 Ronnie Brewer

Eddie Sutton was named national coach of the year following the Final Four season of 1978.

2019-20 MEDIA GUIDE HISTORY || Southwest Conference Honors

Martin Terry earned All-SWC first-team honors in 1972 and 1973.

1975	Kent Allison
	Robert Birden
1974	Dean Tolson
1973	Martin Terry
1972	Martin Terry
1963	Tommy Boyer
1962	Jerry Carlton
	Tommy Boyer
1961	Jerry Carlton
	Clyde Rhoden
	Pat Foster
1960	Clyde Rhoden
1958	Fred Grim
1956	Jerald Barnett
	Manuel Whitley
1951	D.L. Miller
1950	Jim Cathcart
1949	Kenneth Kearns
1948	George Kok
1947	Alvin Williams
1946	George Kok
1945	George Kok
1944	Deno Nichols
	Billy Flynt
1943	Gordon Carpenter
	Clayton Wynne
1942	R.C. Pitts
1941	Johnny Adams
	John Frieberger
	Howard Hickey
1940	Howard Hickey
1939	Johnny Adams
1938	Don Lockard

	Jack Robbins
1937	Don Lockard
	Jack Robbins
1936	Elwin Gilliland
	Jim Lee Howell
	Ike Poole
1935	Taft Moody
	Ike Poole
1934	Taft Moody
1933	Tom Murphy
1932	Tom Murphy
	James "Doc" Sexton
1931	Milan Creighton
1930	Wear Schoonover
	Milan Creighton
	Roy Prewitt
1929	Tom Pickell
	Gene Lambert Sr.
	Wear Schoonover
1928	Glen Rose
	Tom Pickell
	Gene Lambert Sr.
	Wear Schoonover
1927	Glen Rose
	Harold Steele
	Tom Pickell
1926	Rolla Adams
	Elbert Pickell
	Glen Rose
	Curtis Parker
1925	Rolla Adams

AII-SWC

ALL-SOUTHWEST CONFERENCE

(First team only)

1991 Todd Day Lee Mayberry Oliver Miller

1990 Todd Day

Lee Mayberry

1989 Keith Wilson 1988 Ron Huery

1985 Joe Kleine

1984 Joe Kleine Alvin Robertson

1983 Darrell Walker

1982 Scott Hastings

1981 Scott Hastings 1980 Scott Hastings

1979 Sidney Moncrief

1978 Ron Brewer

Marvin Delph Sidney Moncrief

Ron Brewer 1977 Marvin Delph Sidney Moncrief

Alvin Robertson was a All-SWC first team selection in 1984, the same year he earned All-America honors.

ALL-TIME FINAL RANKINGS

17	
Ass	ociated Press
1.	Michigan
2.	UCLA
3.	Kentucky

UNLV North Carolina Syracuse Marquette

5. 6. 7. 8. 9. San Francisco Wake Forest Notre Dame

11. 12. Alabama Detroit 13. 14. Minnesota Utah 15. Tennessee 16. Kansas St.

UNC-Charlotte 17. 18 **ARKANSAS** 19 Louisville

20. Virginia Military

United Press International Michigan San Francisco

North Carolina UCLA Kentucky

6. **7.** 8. UNLV ARKANSAS

Tennessee 9. Syracuse 10. Uṫah 11. Kansas St 12. Cincinnati 13. Louisville 14. Marquette 15. Providence

16. 17. Indiana St. Minnesota

Alahama 18. 19. Detroit 20. Purdue

1978

Associated Press Kentucky 2. 3. 4. UCLA DePaul Michigan St. **5**. **ARKANSAS**

Notre Dame Duke 7. 8. 9. Marquette

Louisville 10 Kansas San Francisco 12. New Mexico

13. Indiana 14. Utah 15. Florida St. 16. North Carolina

17. Texas Detroit Miami (Ohio)

Pennsylvania UPI Kentucky

UCLA Marguette 3. 4. 5. **6.** 7. 8. New Mexico Michigan St ARKANSAS

DePaul

Kansas 9. Duke 10. North Carolina 11. Notre Dame Florida St.

12. 13. San Francisco 14 Louisville

15. Indiana 16. Houston

Utah St. Utah 19 Texas 20. Georgetown

1979 Associated Press Indiana St. UCLA Michigan St.

Notre Dame **ARKANSAS** 6. 7. DePaul LSU

Syracuse North Carolina Marquette Duke San Francisco 13. Louisville Pennsylvania

15. Purdue Oklahoma 17. St. John's (N.Y.) Rutaers Toledo 20. Iowa

Indiana St. 2. 3. UCLA North Carolina Michigan St. Notre Dame

ARKANSAS Duke DePaul

8. 9. LSU 10. Syracuse 11. lowa 12 Georgetown

13. Marquette Purdue 15. Texas

Temple San Francisco Tennessee Louisville

Detroit 1981 Associated Press

DePaul Oregon St. Arizona St. LSU Virginia North Carolina Notre Dame 8. Kentucky

Indiana 10. UCI A 11. Wake Forest Louisville

12. 13. lowa 14. Utah 15. Tennessee Brigham Young Wyoming 18. Maryland

19. Illinois 20. ARKANSAS

1982

Associated Press North Carolina DePaul Virginia Oregon St. Missouri Georgetown

Minnesota

Memphis St.

Idaho

ESPN/USA Today N.C. State Houston Louisville Georgia Virginia

10. Tulsa Fresno St. 11 **ARKANSAS**

13. Alabama West Virginia 15. Kentucky lowa Ala.-Birmingham

Wake Forest UCLA 20 Louisville

North Carolina 1. 2. 3. 4. 5. DePaul Virginia Oregon St. Missouri Minnesota

6. 7. 8. Georgetown Idaho Memphis St. Fresno St. 11. Tulsa

12. Alabama **ARKANSAS** 14. Kentucky 15. Wyoming

16. 17. lowa West Virginia 18 Kansas St. Wake Forest 20. Louisville

1983

Associated Press Houston Louisville

St. John's (N.Y.) 3. 4. 5. Virginia Indiana UNLV

6. 7. 8. UCLA North Carolina **ARKANSAS** Missouri

Boston College Kentucky Villanova Wichita St. UT-Chattanooga

N.C. St. Memphis St. Georgia

Oklahoma St. Georgetown <u>UPI</u>

Houston 1. 2. 3. 4. 5. Louisville St. John's (N.Y.) Virginia Indiana 6. 7. UNLV

LICI A North Carolina **ARKANSAS**

10. Kentucky Villanova 12. Missouri Boston College 13 14

N.C. St. 15. Georgia UT-Chattanooga Memphis St. Illinois St. Oklahoma St.

20 Georgetown 22. Duke Michigan 23. 24. SMU Temple

1985 ESPN/USA Today Villanova

Wichita State Ohio State Oklahoma

UNLV Missouri Georgetown Fresno State Utah Syracuse

Washington St. Tennessee

Kentucky

Indiana

Iowa

8

10.

11.

12.

13.

14. 15.

16. 17. UCLA

18.

19.

20.

22

North Carolina

St John's (NY)

Memphis State

Boston College

ARKANSAS

Villanova

1984 Associated Press North Carolina Georgetown Kentúcky

DePaul 5. Houston Illinois Oklahoma

7. **8. ARKANSAS** 9. 10. Texas-El Paso Purdue

11. 12. Maryland Tulsa 13. UNIV 14. Duke 15. Washington

16. Memphis St. 17. Oregon St. 18. Syracuse

19. Wake Forest 20. Temple

North Carolina Georgetown Kentúcky DePaul

Houston Illinois **ARKANSAS** Oklahoma Texas-El Paso

Maryland

11. Purdue 12. Tulsa 13. UNLV 14. Duke Washington

15. 16. Memphis St. Syracuse Indiana

18. 19. Auburn 20. Oregon St.

ESPN/USA Today Georgetown Houston

Kentucky North Carolina Illinois DePaul

Virginia Wake Forest Memphis State 10. UNLV

Indiana 12. Maryland **ARKANSAS** Oklahoma

15. Dayton 16. 17. Louisville Purdue Syracuse 19. Washington Texas-El Paso

Tulsa

Georgetown St.John's (N.Y.) Georgia Tech Memphis State

North Carolina Louisiana Tech Michigan

N.C. State Illinois Loyola (III.) 13. Duke 14.

Auburn 15. **Boston College** 16. Kansas 17. Syracuse

18. Maryland Va. Commonwealth 19. 20. UNLV 21. UAB

22. Alahama 23. UCLA 24. Kentucky

25. ARKANSAS 1989

> <u>UPI</u> Arizona Georgetown 3. 4. Illinois

North Carolina 5. Oklahoma Indiana Duke

8. Missouri Syracuse 10 Michigan Seton Hall Stanford

Louisville UNLV 15. lowa

16. Florida St. **ARKANSAS** N.C. St.

18. West Virginia 20. Alabama

ESPN/USA Today Michigan 2. 3. Seton Hall Illinois 4. Duke

5. 6. Georgetown Syracuse Arizona North Carolina UNLV

10 Indiana 11. Missouri 12 Oklahoma

13. Louisville 14. 15. N.C. State Virginia 16 Iowa

Minnesota West Virginia 19. Ball State 20. ARKANSAS

Stanford Florida State Texas-El Paso South Alabama UCLA

1990

Associated Press Oklahoma Connecticut Michigan St. Kansas Syracuse **ARKANSAS**

5.

6. **7.** 8. 9. 10. Georgetown Georgia Tech Purdue 11. 12. Missouri

La Salle 13. Michigan 14. 15. Arizona Duke Louisville 16.

17. Clemson Illinois 19. LSU 20. 21. 22. Minnesota Loyola (Calif.)

Oregon St. 23. 24. Alabama New Mexico St. Xavier (Ohio)

<u>UPI</u> 1. 2. 3. Oklahoma UNLV Connecticut

4. 5. 6. 7. **8.** 9. Michigan St. Kansas Svracuse Georgia Tech

ARKÁNSAS Georgetown 10. Purdue 11. 12. 13. Missouri

Arizona La Salle 14. 15. Duke Michigan 16. Louisville

17. Clemson 18. Illinois 19. Alabama

20. New Mexico St.

ESPN/USA Today Duke 3. Georgia Tech

4. 5. **ARKÁNSAS** Connecticut Purdue

6. 7. 8. Michigan St. Minnésota Loyola (Calif.) 10. Syracuse

11. 0klahoma 12. Texas 13. Clemson 14. Kansas

15. Georgetown 16. 17. Alabama Xavier (Ohio) 18. Michigan

La Salle Missouri 19. 20. 21. 22. 23. 24. Arizona **Ball State** UCI A

Louisville 25. North Carolina

1991 Associated Press

ARKANSAS Indiana North Carolina 5. Ohio St. Duke

6. 7. Syracuse 8. 9. Arizona Kentucky 10. Utah 11.

Nebraska 12. Kansas 13. Seton Hall Oklahoma St. 15 New Mexico St. UCLA

East Tenn. St. 17 18 Princeton

19. Alabama St. John's (N.Y.) 20 21. Mississippi St.

LSU 23. Texas DePaul Southern Miss

UNLV **ARKANSAS** Indiana North Carolina Ohio St. 6. Duke

Arizona Syracuse Nebraska Utah

Seton Hall 11. Kansas Oklahoma St. 13. 14. UCLA

15. East Tenn. St. Alabama 16. New Mexico St.

18. Mississippi St. 19. St. John's (N.Y.) 20. Princeton

21. LSU Michigan St. 23 Georgetown N.C. St.

25. Texas ESPN/USA Today Duke

UNLV Kansas North Carolina

ARKANSAS Seton Hall St. John's (N.Y.) Ohio State

Indiana Arizona Temple

Utah Oklahoma St. 13. Alabama

Connecticut 16. Syracuse Kentucky E. Michigan

Nebraska 20. Georgetown 21. Pittsburgh New Mexico St. 22.

N.C. State 24. E. Tenn. St. 25. UCLA

1992 **Associated Press** Duke Kansas Ohio St. UCLA Indiana

Kentucky UNLV Southern Cal 8. **ARKANSAS** 10 Arizona Oklahoma St. Cincinnati

Alabama Michigan St. Michigan Missouri Massachusetts North Carolina

Seton Hall

20. Florida St.

ALL-TIME FINAL RANKINGS

21.	Syracuse
22.	Georgetow
23.	Oklahoma
24.	DePaul
25	1121

<u>UPI</u> Duke Kansas 3. 4. UCLA Ohio St.

Arizona 6. 7. **8.** Indiana Southern Cal **ARKANSAS**

Kentucky Oklahoma St. Michigan St. 12. Missouri

- 13. Alabama Cincinnati 15. North Carolina
- 16. Florida St. 17. Michigan 18. Seton Hall
- 19. Georgetown Svracuse Massachusetts
- 20. 21. 22. 23. Oklahoma DePaul
- 24. 25. St. John's (N.Y.) Tulane

ESPN/USA Today Duke

- Indiana 3. 4. Michigan Ohio Śtate 5. Cincinnati Kentucky
- 6. 7. 8. Kansas UCLA Oklahoma St. 10 **ARKANSAS**
- Southern Cal North Carolina Seton Hall
- 14. Florida State Massachusetts
- Arizona Memphis St. 18. Missouri
- Alabama 20. Michigan St. 21. Georgia Tech
- 22. Texas-El Paso Georgetown
- 24. 25. Syracuse

1993

Associated Press Indiana Kentuckv 2. 3.

- Michigan 4. North Carolina 5. Arizona Seton Hall
- 6. 7. Cincinnati 8. 9. 10. Vanderbilt Kansas Duke
- 11. Florida St. **ARKANSAS** 12.
- 13. lowa Massachusetts 15. Louisville
- Wake Forest New Orleans Georgia Tech
- 19. Utah Western Kentucky
- New Mexico Purdue Oklahoma St.

- 24. New Mexico St. 25 UNIV
- Indiana North Carolina Michigan
- 4. 5. Kentucky Arizona Seton Hall Cincinnati Vanderbilt Kansas 10 Duke
- Florida St. **ARKANSAS** lowa
- Louisville Wake Forest Massachusetts Utah 18. New Orleans
- Georgia Tech Purdue 20. UNLV
- Oklahoma St. 23. Virginia Western Kentucky 24. New Mexico St
- ESPN/USA Today
- North Carolina Michigan Kentucky Kansas Indiana Cincinnati Florida State Vanderbilt
- Duke 10. **ARKANSAS** 11. Seton Hall
- Arizona 13. Temple Wake Forest Louisville Western Kentucky California
- Virginia lowa Utah
- George Washington Massachusetts Xavier-Ohio
- 24. UCLA 25. Minnesota

1994 Associated Press North Carolina **ARKANSAS** Purdue Connecticut

Missouri 6. Duke Kentucky Massachusetts 8. 9. 10. Arizona Louisville 11. 12. Michigan Temple

13. Kansas 14. Florida 15. Syracuse 16. California UCLA 18 Indiana 19. Oklahoma St.

Texas Marquette Nebraska Minnesota St. Louis Cincinnati

ARKANSAS 1. 2.

North Carolina 3. 4. Purdue Connecticut 5. Missouri Duke Massachusetts

Kentucky 9. 10. Arizona Louisville 11. Michigan Temple 13. Kansas

14. Syracuse Florida California UCLA Indiana Oklahoma St.

Marquette 21. Texas St. Louis Minnesota 23.

Nebraska Ala.-Birmingham

ESPN/USA Today

1. ARKANSAS 1. 2. 3. 4. Duke Arizona Florida Purdue 5.

Missouri 6. 7. 8. Connecticut Michigan North Carolina

Louisville Boston College 11. 12. Kansas

13. Kentucky Syracuse Massachusetts Indiana

Marquette Temple Tulsa

20. Maryland Oklahoma St. UCLA Minnesota

Texas 25. Pennsylvania

1995

Associated Press UCLA Kentucky Wake Forest 4. North Carolina Kansas ARKANSAS Massachusetts Connecticut

Villanova 10. Maryland Michigan St. 12. 13. Purdue Virginia

Oklahoma St. 15 Arizona Arizona St. 16. Oklahoma Mississippi St. 18.

Utah Alabama Western Kentucky Georgetown Missouri Iowa St.

25. Syracuse UCLA Kentucky Wake Forest Kansas North Carolina Utah 7. 8.

ARKANSAS Massachusetts Connecticut Villanova

10. Michigan St. 11. Maryland 12. Purdue 13. Arizona

3.

14. Virginia 15. Arizona St. Oklahoma St Mississippi St. 18. Utah

19. Oklahoma Alabama 21. Syracuse Missouri 22 Iowa St.

24. Oregon 25. Stanford

* UPI poll discontinued following 1996 season

ESPN/USA Today LICI A

ARKANSAS North Carolina Oklahoma St. Kentucky

Connecticut Massachusetts Virigina Wake Forest

10. Kansas Maryland 11. Mississippi St. 12. Arizona State

13. 14. 15. Memphis Tulsa Georgetown

16. 17. Syracuse 18. Missouri 19. Purdue

20. Michigan St. Alabama

22. Utah Villanova

Texas 25. Arizona

1996 ESPN/USA Today

Kentucky Massachusetts Syracuse Mississippi St.

5. Kansas Cincinnati 6. 7. 8. Georgetown Connecticut

9. 10. Wake Forest

Texas Tech 11. 12. Arizona Utah

13. Georgia Tech 14. Louisville 15. Purdue

16. Georgia 17. Villanova 18

ARKANSAS 19. UCLA 20. Iowa State Virginia Tech lowa

23. Marquette North Carolina New Mexico

1998

Associated Press North Carolina

Kansas Duke Arizona Kentucky Connecticut

Princeton 9. 10. Cincinnati Stanford

11. Purdue 12 Michigan 13. Ole Miss 14. South Carolina TCU

Michigan St. **ARKANSAS** New Mexico UCLA

20 Maryland Syracuse Illinois Xavier Temple

Murray St. ESPN/USA Today Kentucky

Utah 3. 4. North Carolina Stanford

5. Duke Arizona Connecticut 8. Kansas

9. 10. Purdue Michigan St. Rhodé Island 11. 12 UCLA

13. Syracuse 14 Cincinnati 15. Maryland 16 Princeton

17. Michigan West Virginia South Carolina

20 Ole Miss New Mexico **ARKANSAS**

Valparaiso Washington TCU

1999

Associated Press Michigan St. Connécticut Auburn

Maryland 6. Utań Stanford 8.

Kentucky St. John's (N.Y.) 10. Miami (Fla.) Cincinnati 11.

12. 13. Arizona North Carolina 14. 15. Ohio St.

UCLA Col. of Charleston 16 **ARKANSAS** 17

Wisconsin 18. 19. Indiana 20 Tennessee 21. lowa 22

Kansas Florida **UNC-Charlotte** 24. 25. New Mexico

ESPN/USA Today Connecticut Michigan St. Ohio Śt. Kentucky St. John's (N.Y.)

Auburn Maryland Stanford 10. Utah

Cincinnati

Miami (Fla.) 12. 12 14. Gonzaga Temple 15. lowa 16. Arizona

17. Florida North Carolina 18. 19. Oklahoma 20. Miami (Ohio)

21. 22. UCLA Purdue 23. Kansas

SW Missouri St. 25. ARKANSAS

2015

Associated Press

Kentucky (65) 2. 3. 4. Villanova Wisconsin Duke Arizona Virginia Gonzaga

5. 6. 7. 8. 9. Notre Dame Iowa State 10. Kansas Northern Iowa

11. 12. 13. Maryland Oklahoma Wichita State North Carolina 14. 15.

16. 17. Baylor Louisville SMU 18. 19.

Utah 20. **21.** 22. West Virginia ARKANSAS Georgetown

23. 24. Michigan State Butler 25. VCU

ESPN/USA Today

Duke (29) 2. 3. Wisconsin Kentucky (2) Arizona

5. Notre Dame 6. 7. Gonzaga Michigan State

8. 9. Virginia Villanova 10. Louisville 11. Wichita State

12. North Carolina 13. Oklahoma 14. 15. Northern Iowa Utah

16. 17. Maryland Kansas West Virginia 18. 19. Iowa State ARKANSAS Baylor

20. 21. 22. 23. 24. Xavier Butler NC State Oregon

ALL-TIME NBA DRAFT PICKS (38)

Player	Year	Team	Round	Overall
Daniel Gafford	2019	Chicago Bulls	2nd	38
Bobby Portis	2015	Chicago Bulls	1st	22
Patrick Beverley	2009	Los Angeles Lakers	2nd	42
Sonny Weems	2008	Chicago Bulls	2nd	39
Ronnie Brewer	2006	Utah Jazz	1st	14
Joe Johnson	2001	Boston Celtics	1st	10
Darnell Robertson	1996	Dallas Mavericks	2nd	58
Corliss Williamson	1995	Sacramento Kings	1st	13
Todd Day	1992	Milwaukee Bucks	1st	8
Oliver Miller	1992	Phoenix Suns	1st	22
Lee Mayberry	1992	Milwaukee Bucks	1st	23
Isaiah Morris	1992	Miami Heat	2nd	37
Andrew Lang	1988	Phoenix Suns	2nd	28
Joe Kleine	1985	Sacramento Kings	1st	6
Charles Balentine	1985	Sacramento Kings	6th	120
Alvin Robertson	1984	San Antonio Spurs	1st	7
Leroy Sutton	1984	Dallas Mavericks	8th	176
Darrell Walker	1983	New York Knicks	1st	12
Scott Hastings	1982	New York Knicks	2nd	29
Tony Brown	1982	New Jersey Nets	4th	82
Keith Peterson	1982	Dallas Mavericks	8th	165
U.S. Reed	1981	Kansas City Kings	5th	104
Allan Zahn	1980	San Antonio Spurs	7th	153
Steve Schall	1980	San Antonio Spurs	10th	209
Sidney Moncrief	1979	Milwaukee Bucks	1st	5
Steve Schall	1979	San Antonio Spurs	5th	106
Marvin Delph	1979	Boston Celtics	6th	110
Ron Brewer	1978	Portland Trailblazers	1st	7
Marvin Delph	1978	Buffalo Braves	3rd	65
Dean Tolson	1974	Seattle Supersonics	5th	80
Dennis White	1974	Kansas City Kings	10th	167
Martin Terry	1973	Chicago Bulls	3rd	39
Jerry Carlton	1962	St. Louis Hawks	13th	96
Fred Grim	1958	Syracuse Nationals	5th	38
Walt Kearns	1953	Minneapolis Lakers	10th	87
Gene Lambert Jr.	1953	Rochester Royals	18th	117
Bob Ambler	1951	Tri-Cities Blackhawks	7th	62
Jim Cathcart	1950	Washington Capitols	7th	77

Team	Selections
Atlanta*	2
Boston	2
Brooklyn&	1
Chicago	4
Dallas	3
Los Angeles Clippers @	1
Los Angeles Lakers #	2
Miami	1
Milwaukee	3
New York	2
Oklahoma City ^	1
Phoenix	2
Philadelphia!	1
Portland	1
Sacramento %	6
San Antonio	4
Utah	1

Team Guide

* 1 as Tri-Cities Blackhawks * 1 as St. Louis Hawks & as New Jersey Nets @ as Buffalo Braves ^ as Seattle Supersonics ! as Syracuse Nationals % 2 as Kansas City Kings % 1 as Rochester Royals #1 as Minneapolis Lakers

BY ROUND

Round	Selections
1st	12
2nd	7
3rd	2
4th	1
5th	4
6th	2
7th	3
8th	2
9th	0
10th	3
11th	0
12th	0
13th	1
18th	1
*The NBA Draft w	as reduced to

two rounds in 1989

THE NUMBERS

38 All-Time NBA Draft Picks (*35 players)

16 All-Star Appearances

12 First Round Draft Picks

6 Top-10 Draft Picks

3 NBA Titles

*Marvin Delph and Steve Schall were both drafted twice

DI U	VERA	LL SELECTI	UN	
Player	Year	Team	Round	Overall
Sidney Moncrief	1979	Milwaukee Bucks	1st	5
Joe Kleine	1985	Sacramento Kings	1st	6
Ron Brewer	1978	Portland Trailblazers	1st	7
Alvin Robertson	1984	San Antonio Spurs	1st	7
Todd Day	1992	Milwaukee Bucks	1st	8
Joe Johnson	2001	Boston Celtics	1st	10
Darrell Walker	1983	New York Knicks	1st	12
Corliss Williamson	1995	Sacramento Kings	1st	13
Ronnie Brewer	2006	Utah Jazz	1st	14
Oliver Miller	1992	Phoenix Suns	1st	22
Bobby Portis	2015	Chicago Bulls	1st	22
Lee Mayberry	1992	Milwaukee Bucks	1st	23
Andrew Lang	1988	Phoenix Suns	2nd	28
Scott Hastings	1982	New York Knicks	2nd	29
Isaiah Morris	1992	Miami Heat	2nd	37
Daniel Gafford	2019	Chicago Bulls	2nd	38
Fred Grim	1958	Syracuse Nationals	5th	38
Martin Terry	1973	Chicago Bulls	3rd	39
Sonny Weems	2008	Chicago Bulls	2nd	39
Patrick Beverley	2009	Los Angeles Lakers	2nd	42
Darnell Robertson	1996	Dallas Mavericks	2nd	58
Bob Ambler	1951	Tri-Cities Blackhawks	7th	62
Marvin Delph	1978	Buffalo Braves	3rd	65
Jim Cathcart	1950	Washington Capitols	7th	77
Dean Tolson	1974	Seattle Supersonics	5th	80
Tony Brown	1982	New Jersey Nets	4th	82
Walt Kearns	1953	Minneapolis Lakers	10th	87
Jerry Carlton	1962	St. Louis Hawks	13th	96
U.S. Reed	1981	Kansas City Kings	5th	104
Steve Schall	1979	San Antonio Spurs	5th	106
Marvin Delph	1979	Boston Celtics	6th	110
Gene Lambert Jr.	1953	Rochester Royals	18th	117
Charles Balentine	1985	Sacramento Kings	6th	120
Allan Zahn	1980	San Antonio Spurs	7th	153
Keith Peterson	1982	Dallas Mavericks	8th	165
Dennis White	1974	Kansas City Kings	10th	167
Leroy Sutton	1984	Dallas Mavericks	8th	176
Steve Schall	1980	San Antonio Spurs	10th	209

Bobby Portis was the No. 22 overall pick by the Chicago Bulls in the 2015 NBA Draft and the 12th first rounder in program history.

All-NBA Teams

2010 - Joe Johnson, Third Team, Atlanta

1986 - Sidney Moncrief, Second Team, Milwaukee

1986 - Alvin Robertson, Second Team, San Antonio

1985 - Sidney Moncrief, Second Team, Milwaukee

1984 - Sidney Moncrief, Second Team, Milwaukee

1983 - Sidney Moncrief, First Team, Milwaukee

1982 - Sidney Moncrief, Second Team, Milwaukee

All-Defensive Teams

2017 - Patrick Beverley, First Team, Houston

2014 - Patrick Beverley, Second Team, Houston

1991 - Alvin Robertson, First Team, Milwaukee

1990 - Alvin Robertson, Second Team, Milwaukee

1989 - Alvin Robertson, Second Team, San Antonio 1988 - Alvin Robertson, Second Team, San Antonio

1987 - Alvin Robertson, First Team, San Antonio

1986 - Sidney Moncrief, First Team, Milwaukee Alvin Robertson, Second Team, San Antonio

1985 - Sidney Moncrief, First Team, Milwaukee

1984 - Sidney Moncrief, First Team, Milwaukee

1983 - Sidney Moncrief, First Team, Milwaukee

1982 - Sidney Moncrief, Second Team, Milwaukee

NBA Titles

Scott Hastings, 1990, Detroit Joe Kleine, 1998, Chicago Corliss Williamson, 2004, Detroit

All-Star Appearances

Joe Johnson - 7 ('07, '08, '09, '10, '11, '12, '14) Sidney Moncrief - 5 ('82, '83, '84, '85, '86) Alvin Robertson - 4 ('86, '87, '88, '91)

NBA Player of the Month

Joe Johnson (East) March '08 Sidney Moncrief December '81 Alvin Robertson December '85

NBA All-Rookie Team

Ron Brewer, 1978-79, First Team

NBA Sixth Man of the Year

Corliss Williamson, 2001-02

NBA Defensive Player of the Year

Sidney Moncrief, 1982-83 & 1983-84 Alvin Robertson, 1985-86

NBA Most Improved Player

Alvin Robertson, 1985-86, San Antonio

Joe Johnson reached a historic milestone in 2016-17. becoming the 42nd player in NBA history to score 20.000 career points.

ALL-TIME NBA ROSTER

Corev Beck

Charlotte Hornets (1996, 1998), Detroit Pistons (1999), Charlotte Hornets (1999)

Patrick Beverley

Houston Rockets (2013-17), Los Angeles Clippers (2017-19)

Ron Brewer

Portland Trailblazers (1979-80, 1981), San Antonio Spurs (1981, 1982), Cleveland Cavaliers (1982, 1983), Golden State Warriors (1983, 1984), San Antonio Spurs (1984, 1985) New Jersey Nets (1985), Chicago Bulls (1986), Cleveland Cavaliers (1986)

Ronnie Brewer

Utah Jazz (2007-10), Memphis Grizzlies (2010), Chicago Bulls (2011-12), New York Knicks (2013), Oklahoma City Thunder (2013), Chicago Bulls (2014), Houston Rockets (20014)

Tony Brown

Indiana Pacers (1985), Chicago Bulls (1986), New Jersey Nets (1987), Houston Rockets (1989), Milwaukee Bucks (1989-90), Los Angeles Lakers (1991), Utah Jazz (1991), Los Angeles Clippers (1992), Seattle Sonics (1992)

Coty Clarke

Boston Celtics (2016)

Todd Dav

Milwaukee Bucks (1993-95, 1996), Boston Celtics (1996-97), Miami Heat (1998), Phoenix Suns (2000), Minnesota Timberwolves (2001)

Courtney Fortson

Los Angeles Clippers (2012), Houston Rockets (2012)

Daniel Gafford

Chicago Bulls (2019)

Scott Hastings

New York Knicks (1983), Atlanta Hawks (1983-88), Miami Heat (1989), Detroit Piston (1990-91), Denver Nuggets (1992-93)

Dusty Hannahs

Memphis Grizzlies (2019)

Steven Hill

Oklahoma City Thunder (2009)

Derek Hood

Charlotte Hornets (2000)

Byron Irvin

Portland Trailblazers (1990), Washington Bullets (1991, 1993)

Dontell Jefferson

Charlotte Bobcats (2009)

Joe Johnson

Boston Celtics (2002), Phoenix Suns (2002-05), Atlanta Hawks (2006-12), Brooklyn Nets (2013-15, 2016), Miami Heat (2016), Utah Jazz (2017), Houston Rockets (2018), Detroit Pistons (2019)

Sacramento Kings (1986-88, 1989), Boston Celtics (1989-93), Phoenix Suns (1994-96, 1997), Los Angeles Lakers (1997), New Jersey Nets (1997), Chicago Bulls (1998), Phoenix Suns (1999), Portland Trailblazers (2000)

Andrew Lang

Phoenix Suns (1989-92), Philadelphia 76ers (1993), Atlanta Hawks (1994-95, 1996), Minnesota Timberwolves (1996), Milwaukee Bucks (1997-98), Chicago Bulls (1999), New York Knicks (2000)

2019-20 MEDIA GUIDE **HISTORY** | Hogs in the NBA

Corliss Williamson was the No. 13 pick by the Sacramento Kings in the 1995 NBA Draft.

Darvi Macon

Dallas Mavericks (2019), Miami Heat (2019)

Lee Mayberry

Milwaukee Bucks (1993-96), Vancouver Grizzlies (1997-99)

Clint McDaniel

Sacramento Kings (1996)

Melvin McGaha

New York Knicks (1949)

Oliver Miller

Phoenix Suns (1993-94), Detroit Pistons (1995), Toronto Raptors (1996), Dallas Mavericks (1997), Toronto Raptors (1997-98) Sacramento Kings (1999), Phonix Suns (2000), Minnesota Timberwolves (2004)

Sidney Moncrief

Milwaukee Bucks (1980-89), Atlanta Hawks (1991)

Isaiah Morris

Detroit Pistons (1993)

Jannero Pargo

Los Angeles Lakers (2003, 2004), Toronto Raptors (2004), Chicago Bulls (2004-06), New Orleans Hornets (2007-08), Chicago Bulls (2010), Atlanta Hawks (2012), Washington Wizards (2013), Atlanta Hawks (2013) Charlotte Bobcats/Hornets (2013-15)

Bobby Portis

Chicago Bulls (2016-19); Washington Wizards (2019); New York Knicks (2019)

Alvin Robertson

San Antonio Spurs (1985-89), Milwaukee Bucks (1990-92, 1993). Detroit Pistons (1993), Toronto Raptors (1996)

Dean Tolson

Seattle Supersonics (1975, 1977-78)

Darrell Walker

New York Knicks (1984-86), Denver Nuggets (1987), Washington Bullets (1988-91), Detroit Pistons (1992, 1993), Chicago Bulls (1993)

Sonny Weems

Denver Nuggets (2009), Toronto Raptors (2010-11), Phoenix Suns (2016), Philadelphia 76ers (2016)

Corliss Williamson

Sacramento Kings (1996-2000), Toronto Raptors (2001), Detroit Pistons (2001-04), Philadelphia 76ers (2005), Sacramento Kings (2005-07)

LETTI	ERWINN	ERS
A		
Abron, Devonta	2012	Seagoville, Texa
Adams, Elmo	1950	Beebe, Ark
Adams, Johnny	1939, 40, 41	Beebe, Ark
Adams, Marvin	1952, 53, 54	Caddo, Okla
Adams, O'Neal	1940, 41, 42	Beebe, Ark
Adams, Robert	1948, 1950	Mulberry, Ark
Adams, Rolla	1924, 25, 26	
Adebayo, Sunday	1998	Benin City, Nigeri
Alexander, Glendon	1997	Carrolton, Texa
Allison, Kent	1975	South Bend, Inc
Ambler, Robert	1949, 50 ,51	Texarkana, Ark
Anderson, Bobby	1961, 62	Pine Bluff, Ark
Ayers, James	1926	Dierks, Ark
В		
Babb, Nick	2015	Arlington, Texa
Bailey, Adrio	2017, 18, 19	Clarence, La
Bailey, Alvin	1979	West Helena, Ark
Baker, Carl	2000, 01, 02, 03	Palestine, Ark
Baker, Shawn	1987, 88	Tulsa, Okla
Balentine, Charles	1982, 83, 84, 85	Newport, Ark
Bane, Jim	1963, 64	Branson, Mo
Barford, Jaylen	2017, 18	Jackson, Tenr
Barnes, Alton	1970	Pine Bluff, Ark
Barnett, Jerald	1954, 55, 56	Harrison, Ark
	1972, 73	Denton, Texa
Bass, Jody	•	•
Bates, Steve	1978	Fort Wayne, Inc
Beall, Elstner	1933	AL LUMB D. J. A.I.
Beard, Anton	2015, 16, 17, 18	N. Little Rock, Ark
Beck, Corey	1993, 94, 95	Memphis, Tenr
Bedford, Darryl	1983, 84	Smyrna, Ga
Bell, Anthlon	2013, 14, 15, 16	Memphis, Tenr
Bennett, Chris	1976, 78	Little Rock, Ark
Benton, James	1937, 38	Fordyce, Ark
Beverley, Patrick	2007, 08	Chicago, II
Biggers, Ray	1992, 93, 94	Houston, Texa
Biley, Ken	1991, 92, 93, 94	Pine Bluff, Ark
Birden, Robert	1974, 75, 76	Pine Bluff, Ark
Blackburn, Clifford	1924	Danville, Ark
Blackmon, Jamar	2003, 04	Little Rock, Ark
Blasingame, John	1960, 61	Monette, Ark
Borgsmiller, John	1950	,
Boss, Ora Lee	1958, 59	Green Forest, Ark
Bowers, Arlyn	1989, 90, 91	Menphis, Tenr
Box, Larry	1972	Leachville, Ark
Boyer, Tommy	1961, 62, 63	Fort Smith, Ark
* *	1942, 43	
Bradley, A.B.	1007 07 00 00	Clinton, Ark
Bradley, Pat	1996, 97, 98, 99	Everett, Mass
Brady, Harold	1937, 38	0 1 1: 00
Brannon, Robert	1983	Columbia, S.C
Brasfield, Travis	1932, 33, 34	
Brewer, Ron	1976, 77, 78	Fort Smith, Arl
Brewer, Ronnie	2004, 05, 06	Fayetteville, Arl
Briggs, E.J.	1940	
Britt, Marcus	2008, 09, 10, 11	Madison, Arl
Britt, Maurice	1939	Lonoke, Arl
Brodie, Frank	1936, 37	
Brown, Mike	1972	White Hall, Ark
Brown, Tony	1979, 80, 81, 82	Chicago, II
Bryant, Gerald	1951	Many, La
Bryant, Glenn	2010, 11	Detroit, Mich
Buckner, Ray	1975, 76, 77	Pine Bluff, Ark
		rille bluff, Afr
Burk, Houston	1925, 26, 27	lefferen City Me
Butler, Walter "Pete"	1955, 56	Jefferson City, Mo
Byles, Tony	1946, 47	Robeline, La
C		
Campbell, Doug	1972, 73	Lyons, Kar
Campbell, Johnny	1947, 48	Harrison, Arl
Carlton, Jerry	1960, 61, 62	Sheridan, Ark
Carpenter, Gordon	1941,42, 43	oneriaan, Alf
		laffarson City Me
Carpenter, Jay	1957, 58, 59	Jefferson City, Mo
Carpenter, Mike	1986	Knoxville, Tenr
Carter, Alan	1943	
Cathcart, James	1948, 49, 50	
Chambers, Lendon	1939	
Chaney, Reggie	2019	Tulsa, Okla

Clark, Andre	2009	N Little Dock Ark
•		N. Little Rock, Ark.
Clark, Carter	2001	Springfield, Mo.
Clarke, Coty	2013, 14	Bimingham, Ala.
Clarke, Rotnei	2009, 10, 11	Verdigris, Okla.
Cleveland, T.J.	1999, 2000, 01, 02	Birmingham, Ala.
Clifton, Gus	1932	
Coffman, M.B. "Skippy"	1962, 63	Little Rock, Ark.
Coleman, Paul	1948, 49	
Cone, Benton	1967, 68, 69	Wilmot, Ark.
Cook, Arlando	2017, 18	St. Louis, Mo.
Cook, Orval	1964, 65, 66	Cleveland, Okla.
		Cievelaliu, Okia.
Copeland, Jody	1945	Claricant Ma
Corzine, Corky	1976	Florissant, Mo.
Counce, Jim	1975, 76, 77, 78	Memphis, Tenn.
Cox, Stephen	2008, 09, 10	Jonesboro, Ark.
Craft, Reggie	1979	
Crane, Jay	1984, 85, 86	Ft. Worth, Texas
Cranford, Preston	2004, 06, 07 I	Heber Springs, Ark.
Crawford, Roger	1993, 94	Birmingham, Ala.
Credit, Mario	1987, 88, 89, 90	Kansas City, Kan.
Creighton, Milan	1929, 30, 31	Gothenberg, Neb.
Crockett, James	1978, 79	West Helena, Ark.
Cutts, Willie	1983	Fort Worth, Texas
D		
Davis, Brandon	1998, 99, 2000, 01	Camden, Ark.
Davis, Kendrick	2003, 04	Houston, Texas
Davis, Nick	1996, 97, 98	Columbia, S.C.
Davis, Shawn	1989, 90, 91, 92	Maud, Texas
Day, Terry	1955, 56, 57	Magnolia, Ark.
Day, Todd	1989, 90, 91, 92	Memphis, Tenn.
•		
Dean, Brandon	1999, 2000, 01, 02	Monroe, La.
DeBose, Keenan	1983, 84	Killeen, Texas
Delph, Marvin	1975, 76, 77, 78	Conway, Ark.
Dickson, Joe	1955, 56, 57	Little Rock, Ark.
Dillard, Alex	1994, 95	Bassemer, Ala.
Donaldson, John	1938	
Dunn, Wayne	1956, 57, 58	Hampton, Ark.
Durham, Jabril	2015, 16	riampton, rint.
Dykes, Jimmy	1982, 83, 84	Fayetteville, Ark.
Dykes, Jillilly	1702, 03, 04	rayetteville, Ark.
F		
E Edding Dlake	2000 01 02 02	Montgomory Ala
Eddins, Blake	2000, 01, 02, 03	Montgomery, Ala.
Eddins, Blake Eidson, Harold	1929	Centerville, Ark.
Eddins, Blake	1929 1968, 69, 70	
Eddins, Blake Eidson, Harold	1929	Centerville, Ark.
Eddins, Blake Eidson, Harold Eldridge, James	1929 1968, 69, 70 1952, 53, 54	Centerville, Ark. Green Forest, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn	1929 1968, 69, 70 1952, 53, 54 2019	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn	1929 1968, 69, 70 1952, 53, 54 2019	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1959, 60, 61 1958, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1959, 60, 61 1958, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Cittle Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Beebe, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erryin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin Gipson, Teddy	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Beebe, Ark. Farmerville, La.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin Gipson, Teddy Gomez, Dionisio	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02 2000, 01, 02, 03	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Jountain View, Ark. Beebe, Ark. Farmerville, La. Fayetteville, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliand, Elwin Gipson, Teddy Gomez, Dionisio Green, Steve	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02 2000, 01, 02, 03 1997	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Cittle Rock, Ark. Sheridan, Ark. Point, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Beebe, Ark. Farmerville, La. Fayetteville, Ark. Monticello, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Engskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, Wally Frieberger, John Friess, Brad Fulton, John Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin Gipson, Teddy Gomez, Dionisio Green, Steve Grim, Fred	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02 2000, 01, 02, 03 1997 1956, 57, 58	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Beebe, Ark. Farmerville, La. Fayetteville, Ark. Monticello, Ark. Green Forest, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, John Friebsr, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin Gipson, Teddy Gomez, Dionisio Green, Steve Grim, Fred Grindle, LaVerne	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02 2000, 01, 02, 03 1997 1956, 57, 58 1959, 60	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Farmerville, La. Fayetteville, Ark. Green Forest, Ark. Overton, Texas
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, John Frieberger, John Friebsr, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin Gipson, Teddy Gomez, Dionisio Green, Steve Grim, Fred Grindle, LaVerne Grisham, Larry	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40, 41 1977, 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02 2000, 01, 02, 03 1997 1956, 57, 58 1959, 60 1957, 58	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Beebe, Ark. Farmerville, La. Fayetteville, Ark. Monticello, Ark. Green Forest, Ark. Overton, Texas Jonesboro, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, John Friebsr, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin Gipson, Teddy Gomez, Dionisio Green, Steve Grim, Fred Grindle, LaVerne	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02 2000, 01, 02, 03 1997 1956, 57, 58 1959, 60	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Farmerville, La. Fayetteville, Ark. Green Forest, Ark. Overton, Texas
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, John Frieberger, John Friebsr, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin Gipson, Teddy Gomez, Dionisio Green, Steve Grim, Fred Grindle, LaVerne Grisham, Larry	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40, 41 1977, 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02 2000, 01, 02, 03 1997 1956, 57, 58 1959, 60 1957, 58	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Beebe, Ark. Farmerville, La. Fayetteville, Ark. Monticello, Ark. Green Forest, Ark. Overton, Texas Jonesboro, Ark.
Eddins, Blake Eidson, Harold Eldridge, James Elkins, Orval Embery-Simpson, Keyshawn Erngskov, John Ervin, Gary Famutimi, Olu Farmer, Jemal Ferguson, Eric Fletcher, Clyde Flynt, Bill Fortson, Courtney Foster, Pat Freeman, Allie Freeman, Allie Freeman, Hile Freeman, Frieberger, John Friebs, Brad Fulton, John G Gafford, Daniel Gammill, Gerald Garner, Ronnie Gehring, Ken Gibson, Ray Gilbert, Jason Gilliland, Elwin Gipson, Teddy Gomez, Dionisio Green, Steve Grim, Fred Grindle, LaVerne Grisham, Larry Grisham, Larry	1929 1968, 69, 70 1952, 53, 54 2019 1994, 95, 96 2007, 08 2004, 05 2010, 11 2003, 04, 05, 06 1991, 92 1944, 45, 46 2009, 10 1959, 60, 61 1985, 86, 87, 88 1966, 67 1939, 40, 41 1979, 80, 81, 82 1935 2018, 2019 1939, 40 1959, 60, 61 1977 1931, 32, 33 1999 1935, 36, 37 1999, 2000, 01, 02 2000, 01, 02, 03 1997 1956, 57, 58 1959, 60 1957, 58 1959, 60	Centerville, Ark. Green Forest, Ark. Minden, La. Midwest City, Okla. Berryville, Ark. Brooklyn, N.Y. Flint, Mich. Chicago, Ill. Long Island, N.Y. Memphis, Tenn. Lonoke, Ark. Montgomery, Ala. Emerson, Ark. Little Rock, Ark. Sheridan, Ark. Point, Texas Austin, Texas Austin, Texas Malvern, Ark. El Dorado, Ark. Hot Springs, Ark. Akron, Ohio Prairie Grove, Ark. Mountain View, Ark. Beebe, Ark. Farmerville, La. Fayetteville, Ark. Monticello, Ark. Green Forest, Ark. Overton, Texas Jonesboro, Ark.

H Hannad Lastin	1020	
Hagood, Leslie Haizlip, Ralph	1938 1927, 28	Hot Springs, Ark.
Hale, Arthur	1927, 28, 29	Fayetteville, Ark.
Hale, Harrison, Jr.	1930	Fayetteville, Ark.
Hall, Antwon	1996	Chicago, III.
Hall, Darious	2018	Little Rock, Ark.
Hamilton, Ray	1936, 37, 38	Lonoke, Ark.
Hankins, Justin	1999	Elkins, Ark.
Hankins, Zane	1958, 59	Newport, Ark.
Hannahs, Dusty	2016, 17	Little Rock, Ark. Little Rock, Ark.
Harris, Alandise Harris, Jalen	2014, 15 2019	Wilson, N.C.
Hastings, Scott	1979, 80, 81, 82	Independence, Kan.
Hawkins, Darrell	1989, 90, 92, 93	Prairie View, Texas
Haydar, Kikko	2011, 12, 13, 14	Fayetteville, Ark.
Hays, Dennie	1936	
Hazen, Brachen	2017	Columbia City, Ind.
Heider, Joel	1971, 72	Kansas City, Kan.
Henderson, Ethan	2019	Little Rock, Ark.
Henderson, Jethro Henry, Jason	1930 2009	Hot Springs, Ark. West Memphis, Ark.
Hess, Jack	1950, 51	Verden, Okla.
Hester, Bill (Toar)	1951	Hall Summitt, La.
Hickey, Howard	1939, 40, 41	Clarksville, Ark.
Hill, Steven	2005, 06, 07, 08	Branson, Mo.
Hilliard, Keith	1980	Memphis, Tenn.
Hogue, Larry	1962, 63, 64 No	orth Little Rock, Ark.
Holmes, Jonathan	2017, 18, 19	Columbia, III.
Holt, Ken	1929, 30, 31	
Honea, Robert	1942	Facetta de Aut
Honea, Elmer	1935	Fayetteville, Ark.
Hood, Derek Horrell, Scott	1996, 97, 98, 99 1980	Kansas City, Mo. Marmaduke, Ark.
Horsell, J.L.	1934, 35, 36	Mai illauuke, Ai k.
Horst, Howard	1928	
Horton, Clifford	1947, 48	Marshall, Ark.
Howell, Jim Lee	1934, 35, 36	Lonoke, Ark.
Howell, Lenzie	1989, 90	Dallas, Texas
Hudspeth, Gerald	1949, 50	St. Joe, Ark.
Huery, Ron	1987, 88, 90, 91	Memphis, Tenn.
Hunter, Vincent	2004, 06, 07, 08	Little Rock, Ark.
Hurd, Anthony	1987	Kansas City, Mo.
Hurd, Anthony Hutchison, Kenny	1987 1985, 86, 87	Kansas City, Mo. New York, N.Y.
Hurd, Anthony	1987	Kansas City, Mo.
Hurd, Anthony Hutchison, Kenny	1987 1985, 86, 87	Kansas City, Mo. New York, N.Y.
Hurd, Anthony Hutchison, Kenny Irvin, Byron	1987 1985, 86, 87 1985, 86	Kansas City, Mo. New York, N.Y. Chicago, III.
Hurd, Anthony Hutchison, Kenny	1987 1985, 86, 87	Kansas City, Mo. New York, N.Y.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim	1987 1985, 86, 87 1985, 86	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L.	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles	1987 1985, 86, 87 1985, 86 1985, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben	1987 1985, 86, 87 1985, 86 1985, 86 1985, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael	1987 1985, 86, 87 1985, 86 1985, 86 1985, 86 1998, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry	1987 1985, 86, 87 1985, 86 1985, 86 1985, 86 1998, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry	1987 1985, 86, 87 1985, 86 1985, 86 1985, 86 1998, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry Kays, Paul Kearns, Kenneth	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry K Kays, Paul	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Mason Jones, Matt Jones, Michael Jordan, Berry Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance	1987 1985, 86, 87 1985, 86 1985, 86 1985, 86 1998, 86 1998, 99 2016, 19 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry K Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance Keeter, Danny	1987 1985, 86, 87 1985, 86, 87 1985, 86 1985, 86 1998, 99 2005, 06 1991, 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark. Mountain Home, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance Keeter, Danny Kelly, Carey	1987 1985, 86, 87 1985, 86, 87 1985, 86 1985, 86 1999 2005, 06 1931 32, 33 2016 1998, 99 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark. Mountain Home, Ark. Canton, Miss.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry K Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance Keeter, Danny Kelly, Carey Kendall, Bruce	1987 1985, 86, 87 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark. Mountain Home, Ark. Canton, Miss. Berryville, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry K Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance Keeter, Danny Kelly, Carey Kendall, Bruce Kimbrell, Jacky	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark. Mountain Home, Ark. Canton, Miss. Berryville, Ark. Turrell, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry K Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance Keeter, Danny Kelly, Carey Kendall, Bruce Kimbrell, Jacky King, Cyrus	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002 1928 1945, 46, 48 1951, 52, 53 1997, 99 1969, 70 1980, 81, 82, 83 1931, 32, 33 1967, 68, 69 1924, 25	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark. Mountain Home, Ark. Canton, Miss. Berryville, Ark. Turrell, Ark. Stuttgart, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry K Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance Keeter, Danny Kelly, Carey Kendall, Bruce Kimbrell, Jacky	1987 1985, 86, 87 1985, 86 1963, 64 1999 2005, 06 1931 32, 33 2016 1998, 99 2019 2010, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark. Mountain Home, Ark. Canton, Miss. Berryville, Ark. Turrell, Ark.
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Loyd Jones, Mason Jones, Matt Jones, Michael Jordan, Berry K Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance Keeter, Danny Kelly, Carey Kendall, Bruce Kimbrell, Jacky King, Cyrus Kingsley, Moses	1987 1985, 86, 87 1985, 86, 87 1985, 86 1985, 86 1998, 86 1998, 99 2019, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002 1928 1945, 46, 48 1951, 52, 53 1997, 99 1969, 70 1980, 81, 82, 83 1931, 32, 33 1967, 68, 69 1924, 25 2014, 15, 16, 17 1964, 65	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark. Mountain Home, Ark. Canton, Miss. Berryville, Ark. Stuttgart, Ark. Abuja, Nigeria
Hurd, Anthony Hutchison, Kenny Irvin, Byron Jay, Jim Jefferies, Chris Jefferson, Dontell Jelks, J.L. Jenkins, Lorenzo Jennings, Jason Joe, Isaiah Johnson, Delvon Johnson, Joe Joliff, Charles Jones, Ben Jones, C.J. Jones, Mason Jones, Mason Jones, Matt Jones, Michael Jordan, Berry K Kays, Paul Kearns, Kenneth Kearns, Walter Keeling, Lance Keeter, Danny Kelly, Carey Kendall, Bruce Kimbrell, Jacky King, Cyrus Kingsley, Moses Kissee, Jim	1987 1985, 86, 87 1985, 86, 87 1985, 86 1985, 86 1998, 86 1998, 99 2019, 11 2000, 01 1944, 45, 46 1943, 44 2017, 18 1960 2019 2002, 04 2002, 03, 04, 05 2002 1928 1945, 46, 48 1951, 52, 53 1997, 99 1969, 70 1980, 81, 82, 83 1931, 32, 33 1967, 68, 69 1924, 25 2014, 15, 16, 17 1964, 65	Kansas City, Mo. New York, N.Y. Chicago, III. Lincoln, Ark. Fresno, Calif. Lithonia, Ga. Jonesboro, Ark. Naples, Fla. Bald Knob, Ark. Fort Smith, Ark. Chicago, III. Little Rock, Ark. Manila, Ark. Watlenson, Ark. Birmingham, Ala. Lincoln, Ark. Desoto, Texas Fort Smith, Ark. Little Rock, Ark. Jacksonville, Fla. Fayetteville, Ark. Denton, Texas St. Joe, Ark. Mountain Home, Ark. Canton, Miss. Berryville, Ark. Turrell, Ark. Stuttgart, Ark. Abuja, Nigeria Marshfield, Mo.

2019

Chaney, Reggie

Tulsa, Okla.

2019-20 MEDIA GUIDE

HISTORY || Letterwinners

9		
		_

						IIIJIUK	I II reffer w	
Kok, George	1945, 46, 47, 48 2016	Grand Rapids, Mich.	Peterson, Jeff Peterson, Keith	2011 1979, 80, 81, 82	Springfield, Mo.	Stephens, Gary	1967, 68, 69 2019	N. Little Rock, Ark.
Kouassi, Willy Kretschmar, Joe	1956	Abidjan, Ivory Coast Jefferson City, Mo.	Pharis, Billy	2004	Little Rock, Ark. Van Buren, Ark.	Stevens, Ty Stewart, Dwight	1993, 94, 95	Republic, Mo. Memphis, Tenn.
Mietschinal, Jue	1730	Jenerson City, Mo.	Pickell, Elbert	1924, 25, 26	vali buleli, Alk.	Stolzer, Lawrence	1957, 58	Little Rock, Ark.
L			Pickell, Tom	1927, 28, 29		Stroud, Steve	1976, 77	Batesville, Ark.
Lambert, Eugene, Jr.	1951, 52, 53	Fayetteville, Ark.	Pickren, Jim	1929, 30, 31	Salem, Ark.	Sugg, Ricky	1964, 65, 66	Berryville, Ark.
Lambert, Eugene, Sr.	1928, 29	Augusta, Ark.	Pilgrim, Lawson	1977	Conway, Ark.	Sullinger, J.J.	2002	Columbus, Ohio
Lane, Alonzo	2000, 01, 02, 03		Pitts, R.C.	1940, 41, 42	Oxford, Miss.	Sullivan, Rashard	2003, 04, 05	Ft. Lauderdale, Fla.
Lang, Andrew	1985, 86, 87, 88	Pine Bluff, Ark.	Plummer, JT	2018	San Antonio, Texas	Sutton, Leroy	1980, 82, 83, 84	South Bend, Ind.
Lee, Almer	1970, 71	Fort Smith, Ark.	Poerschke, Eric	1984, 85, 86, 87	Houston, Texas			
Lewis, Tryon	1952	Fayetteville, Ark.	Poole, H.L.Ike	1934, 35, 36	McGehee, Ark.	T		
Linn, Warren	1990, 92, 93	Tulsa, Okla.	Portis, Bobby	2014, 15	Little Rock, Ark.	Talkington, John	1964, 65, 67	Midwest City, Okla.
Lively, Charles	1943	Des Arc, Ark.	Powell, Marshawn	2010, 11, 13	Newport News, Va.	Tanneberger, Ricky	1968, 69, 70	Little Rock, Ark.
Lockard, Don	1936, 37, 38	F 11 111 A.1	Prewitt, Roy	1928, 29, 30	Grady, Ark.	Tatum, Charles	2000, 01, 02, 04	Midland, Texas
Logue, Donald	1950	Fayetteville, Ark.	Price, Norman	1949, 50, 51	Mansfield, Ark.	Terry, Charles	1975, 76	Emporia, Kan.
Lucas, Mike	1985 1951, 52, 53	Dallas, Texas Pine Bluff, Ark.	Price, Steve	1973,74, 75	Delray Beach, Fla.	Terry, Martin	1972, 73 2005, 06, 07, 08	Emporia, Kan.
Lucke, Joel Lunday, Kenneth	1931, 32, 33	Miami, Okla.	Q			Thomas, Charles Thomas, Dustin	2005, 06, 07, 08	Jackson, Miss. Texarkana, Texas
Lunday, Nemicen	1755, 50	miaini, okia.	Qualls, Michael	2013, 14, 15	Shreveport, La.	Thompson, Ali	1996, 97, 98	Jonesboro, Ark.
M			Qualis, Michael	2013, 14, 13	Silicycport, Ed.	Thompson, Harry		Mount Pleasant, Ark.
Macon, Daryl	2017, 18	Little Rock, Ark.	R			Thompson, Matt	2012	Plano, Texas
Madden, Rashad	2012, 13, 14, 15	Lepanto, Ark.	Rankin, Tommy	1958, 59, 60	Jonesboro, Ark.	Thompson, Trey	2015, 16, 17, 18	Madison, Ark.
Magness, Jim	1963, 64	Hot Springs, Ark.	Rankin, Roxie	1944, 47	Fayetteville, Ark.	Thurman, Scotty	1993, 94, 95	Ruston, La.
Mann, Marvin	1961	Hickory, Va.	Ratliff, Mike	1984, 85, 86, 87	Brooklyn, N.Y.	Tolson, Dean	1972, 73, 74	Kansas City, Mo.
Marks, Larry	1988, 89, 90	Columbia, Tenn.	Ray, Herman	1935	Little Rock, Ark.	Townes, Darian	2005, 06, 07, 08	Alexandria, Va.
Martin, Elmer	1992, 93, 94, 95	Memphis, Tenn.	Reed, U.S.	1978, 79, 80, 81	Pine Bluff, Ark.	Towns, Marlon	1996	Memphis, Tenn.
Martin, Neal	1938, 39	Texarkana, Ark.	Rehl, Kevin	1985, 86	Verma-Alma, Okla.	Trapp, Charles	1930	Little Rock, Ark.
Martin, Robert	1936, 37		Reid, Kareem	1996, 97, 98, 99	Bronx, N.Y.	Trumbo, Donald	1956	Fayetteville, Ark.
Mayberry, Lee	1989, 90, 91, 92	Tulsa, Okla.	Renfro, Elza	1924	Fayetteville, Ark.	Trumbo, Trey	1976, 77	Fayetteville, Ark.
McAlister, Leslie (Mack)		Jonesboro, Ark.	Rhoden, Clyde	1959, 60, 61	Hot Springs, Ark.	Tuck, Henry	1937	
McClary, Cam	1977	Marshfield, Wis.	Richie, Ocie	1945	7 C	V		
McCurdy, Sean	2006, 07	Westport, Conn.	Rimac, Davor	1992, 93, 94, 95	Zagreb, Croatia	Vint, Bobby	1968, 70, 71 N	orth Little Rock, Ark.
McConnell, J.D. McDaniel, Clint	1964, 65, 66 1992, 93, 94, 95	Fayetteville, Mo. Tulsa, Okla.	Rittman, Richard Robbins, Jack	1957, 58 1936, 37, 38	Stuttgart, Ark. Little Rock, Ark.	Vogel, Warren	1963, 64	Marion, Kan.
McDonald, Leo	1954, 55	Many, La.	Robbins, Nobel	1941	LILLIE NOCK, AIK.	vogel, warren	1703, 04	Marion, Nan.
McGaha, Melvin	1944, 45, 46, 47	Oak Grove, La.	Robertson, Alvin	1982, 83, 84	Barberton, Ohio	W		
McGowan, Cyrus	2006, 07	Meridian, Miss.	Robinson, Darnell	1994, 95, 96	Oakland, Calif.	Wade, Mardracus	2011, 12, 13, 14	Memphis, Tenn.
McGuire, J.C.	1924		Rogers, Jerry	1961, 62 N	orth Little Rock, Ark.	Wagner, DeQuavious	2013, 14	Alexandria, La.
McKellar, Philip	1987 N	lorth Little Rock, Ark.	Rose, Glen		orth Little Rock, Ark.	Waithe, Marvell	2011, 12	Toronto, Canada
McKenzie, Robert	1968, 69, 70	White Hall, Ark.	Rose, Scott	1983, 84, 85, 86	Memphis, Tenn.	Walker, Chris	1997, 98, 99, 00	Pine Bluff, Ark.
Medlock, Rickey	1973, 74, 75	Cave City, Ark.	Rousseau, Steve	1964, 65, 66	Dewitt, Ark.	Walker, Darrell	1981, 82, 83	Chicago, III.
Merritt, Reggie	1993, 94, 95, 96	Little Rock, Ark.	Rowland, Tommy	1965, 66, 67	Little Rock, Ark.	Walker, J.W.	1952	Russellville, Ark.
Mickelson, Hunter	2012, 13	Jonesboro, Ark.	Rucker, Paul	1934, 35	Bauxite, Ark.	Wallace, Roosevelt	1991, 92	Cleveland, Ohio
Miles, Keaton	2015, 16	Dallas, Texas	Ruckman, Charles	1925, 26		Wallace, Tarik	1997, 98	Richmond, Va.
Miller, Oliver	1989, 90, 91, 92	Ft. Worth, Texas	C			Waller, P.T. "Duddy"	1951	Emerson, Ark.
Miller, D. L.	1950, 51	Van Buren, Ark.	S	1050 50 51	V B A I	Washington, Mike	2007, 08, 09, 10	McGehee, Ark.
Mills, William	1985, 86	Perkins, Ga.	Sagely, Floyd	1952, 53, 54	Van Buren, Ark.	Watkins, Manuale	2014, 15, 16, 17	Fayetteville, Ark.
Mitchell, A.E.	1930	Amita La	Sailer, Bill	1952, 53 2009, 10, 11, 12	Branson, Mo.	Watts, Donnie	1969, 71	Hot Springs, Ark.
Mitchell, Brandon Modica, Jonathon	2012 2003, 04, 05, 06	Amite, La. Smackover, Ark.	Sanchez, Michael Satchell, Larry	2009, 10, 11, 12	Springdale, Ark. Waco, Texas	Weems, Sonny Welsh, Stef	2007, 08 2007, 08, 09, 10	West Memphis, Ark. Newport News, Va.
Moncrief, Sidney	1976, 77, 78, 79	Little Rock, Ark.	Saulsberry, Daryll	1975, 76	Albequerque, N.M.	West, James	1950, 51	Van Buren, Ark.
Monk, Marcus	2005	Lepanto, Ark.	Schall, Steve	1976, 77, 78, 79	Raytown, Mo.	Wheeler, Paul	1944, 45, 46	vali buleli, Alk.
Moody, Taft	1933, 34	Lepanto, Ant.	Schoonover, Wear	1928, 29, 30	Pocahontas, Ark.	Whitby, Cannon		Obion County, Tenn.
Mooney, Fred	1970, 71	Jonesboro, Ark.	Schulte, Jack	1974, 75, 76	Ellisville, Mo.	White, Dennis	1972, 73, 74	Independence, Mo.
Moore, Brandon	2009	New Orleans, La.	Schumchyk, Frank	1944, 45, 46	Long Island, N.Y.	Whitley, Manuel	1950, 53	Bismarck, Ark.
Moore, Stephan	1985, 86, 87, 88	Cushing, Okla.	Schumchyk, Mike	1944, 45, 46	Long Island, N.Y.	Whitney, Guy	1996, 97, 98	Bentonville, Ark.
Morris, Isaiah	1991, 92	Richmond, Va.	Scott, Darryl	1985, 86	Wynne, Ark.	Whitt, Jimmy	2016	Columbia, Mo.
Morrison, Alan	1960, 61	Texarkana, Ark.	Scott, David	1979	South Bend, Ind.	Williams, Alvin	1946, 47, 48	
Mosiman, Jake	2016	Lawrence, Kan.	Scott Jr., Rickey	2011, 12, 13, 14	Irving, Texas	Williams, Jacorey	2013, 14, 15	Birmingham, Ala.
Mukubu, Wen	2003, 04	Miami, Fla.	Scott, Tim	1987, 88	Little Rock, Ark.	Williams, Landis	1995, 96, 97, 98	Tulsa, Okla.
Munsey, Sammy	2006	Little Rock, Ark.	Scroggins, Carroll	1953, 54, 55	Center Ridge, Ark.	Williams, Robert	1949, 50, 51	Billings, Mo.
Murphy, Tom	1931, 32, 33	Batesville, Ark.	Searles, John	1971	Pine Bluff, Ark.	Williamson, Corliss	1993, 94, 95	Russellville, Ark.
Murphy, Vernon	1971, 72	Texarkana, Texas	Self, David	1966, 67, 68	El Dorado, Ark.	Wilson, Jessie	1942, 43	
Murry, Ernie	1990, 91	Wabbeska, Ark.	Self, Jewell	1959	Little Rock, Ark.	Wilson, Jim	1962, 63	Cherry Valley, Ark.
N			Sexton, Doc	1931, 32, 33	Lafaalla La	Wilson, Lee	1994, 95, 96, 97	Waco, Texas
Nash, Eugene	1979, 80, 81, 82	Tyronza Ark	Shaw, Raymond	1952, 53, 54 1992, 93	Lafayette, La.	Wilson, Keith	1987, 88, 89 1959	Fort Smith, Ark.
Nasn, Eugene Newby, Jack	1979, 80, 81, 82	Tyronza, Ark. Little Rock, Ark.	Shepherd, Robert Sills, Desi	1992, 93 2019	Chicago, III. Jonesboro, Ark.	Windle, James Wofford, Larry	1959 1961, 62, 63	Miami, Okla. Fort Smith, Ark.
Nichols, Deno	1934	LILLIE NOCK, AIK.	Simmons, Tristan	2016	El Dorado, Ark.	Wynne, Clayton	1941, 42, 43	Hulbert, Ark.
Nobles, Julysses	2010, 11, 12	Jackson, Miss.	Sims, Keith	1944	Li Dorado, Ark.	Arytime, ciayton	1771, TL, TJ	Huibert, AIR.
Norton, Ricky	1981, 82, 83, 84	Okolona, Ark.	Skulman, Greg	1980, 81, 82	Ozark, Ark.	Υ		
Nutt, Houston	1977	Little Rock, Ark.	Smith, Buddy	1954, 55, 56	DeQueen, Ark.	Young, BJ	2012, 13	St. Louis, Mo.
		Little Hoon, AIA.	Smith, Glenn	1939	Dogueon, Ain.	Young, Mike	1978, 79, 80, 81	Wolflake, Ind.
0			Smith, Norman	1954, 55, 56	Bucyrus, Ohio	Young, Ott	1942	
Oliver, Tom	1930	Jacksonville, Ark.	Smith, Sammie	1950, 51, 52	Little Rock, Ark.	-		
Oshabuohien, Gabe	2018, 19	Toronto, Canada	Sneed, Brice	1959	Green Forest, Ark.	Z		
			Snively, John	1982, 83	Pawhuska, Okla.	Zahn, Alan	1977, 78, 79, 80	Albequerque, N.M.
P			Southerland, Billy	1940	Pendleton, Texas			
Pargo, Jannero	2001, 02	Chicago, III.	Spears, Roger	1972, 73, 74	Tulsa, Okla.			
Parker Curtis	1924 26	Winthron Ark	Snivey Davion	2013	Ruston La	I		

Parker, Curtis

Pauley, Dan

1924, 26

1974

Winthrop, Ark.

Kansas City, Mo.

Spivey, Davion

Steele, Harold

2013

1925, 26, 27

Ruston, La.

ADVANCAC	CDADTC	шан	OE EAME
ARKANSAS	SPURIS	HALL	UF FAME

Established in January, 1959, to honor individuals who have made a special contribution to athletics in Arkansas. Only inductees that coached, played or were closely affiliated with University of Arkansas athletics are listed.

1959	Jim Lee Howell, football; Wear Schoonover, football
1960	Jim Benton, football; John Barnhill, football, college
	athletics; Steve Creekmore, football, golf
1961	Hugo Bezdek, football, baseball
1962	None

- 1963 Clyde Scott, football, track; George Cole, football, college athletics; Russell May, football
- 1964 Glen Rose, basketball, football; Dan Estes, football Gordon Carpenter, basketball; Tom Murphy, bas-1965 ketball, football; J.L. Carter, football
- 1966 Francis Schmidt, football
- Frank Broyles, football, college athletics 1967
- Howard "Red" Hickey, football; Gene "Sodie" Davidson, football
- 1970 Melvin McGaha, baseball, basketball, football; Fred Thomsen, football
- Wilson Matthews, football; Pat Summerall, football 1971 Maurice "Footsie" Britt, football; Dave Hanner, foot-1972 ball; Boyd Cypert, college athletics
- 1973 Ray Hamilton, football; Sam Coleman, high school athletics
- 1974 Jack Robbins, football
- Miller Barber, golf; Lamar McHan, football 1975
- 1976 Billy Ray Smith, Sr., football
- 1977 Leon "Muscles" Campbell, football; Tom Pickell, basketball
- 1978 Fred Williams, football
- Lance Alworth, football; Johnny Adams, basketball 1979
- Barry Switzer, football 1980
- Clifford Shaw, officiating; Jim Mooty, football; Wayne 1981 Harris, football
- 1982 Aubrey "Cobb" Fowler, football, track; Milan Creighton, football

Lou Holtz, football; Eddie Sutton, basketball

- Fred Akers, football; Kay Eakin, football
- 1985 Eugene Lambert, basketball; Floyd Sagely, football Loyd Phillips, football; W. Howard Pearce, football, stadium management
- 1987 John McDonnell, track; Jim Lindsey, football; Alton Baldwin, football
- 1988 George Kok, basketball; Dwight Sloan, football; Lewis Carpenter, football
- 1989 Ken Hatfield, football; Harold Horton, football; Brad Scott, football; R.H. Sikes, golf
- Henry Moore, football
- 1991 Norm DeBriyn, baseball; Pat Foster, basketball; Gerald Nesbitt, football
- 1992 Preston Carpenter, football: Dan Hampton, football 1993 Sidney Moncrief, basketball; Buddy Bob Benson,
- 1994 Joe Ferguson, football; Ron Brewer, basketball; Ike Poole, football, basketball
- Billy Ray Smith, Jr., football; Chuck Dicus, football 1995 Bill Burnett, football; Kevin McReynolds, baseball; Ray-1996 mond Peters football
- 1997 Bill Montgomery, football; Billy Moore, football; Mike Conley, track & field
- 1998 Nolan Richardson, basketball; Marvin Delph, basketball; Jimmy Johnson, football; Firmon Bynum, football
- 1999 Ronnie Caveness, football; Jerry Jones, football
- Tommy Boyer, basketball; Bobby Burnett, football 2001 Orville Henry, journalism; Jerry Lamb, football; Ken Turner football
- 2002 Steve Atwater, football; Brandon Burlsworth, football; Joe Kleine, basketball; Cliff Powell, football
- O'Neale Adams, football: Louis Schaufele, football, baseball; Darrell Walker, basketball
- 2004 Jesse Branch, football; Bud Campbell, journalism; Bud Canada, football; Steve Cox, football; Wayne Martin, football
- William "Bud" Brooks, football: Scott Hastings, basketball

- Gary Anderson, football; John Daly, golf; Paul Eells, television and radio play-by-play; Fred Grim, basketball; Bettye Fiscus Dickey, women's basketball
- Bobby Crockett, football; Tom Pagnozzi, baseball; George Walker, football; Jim Elder, journalism
- Todd Day, basketball; Bruce James, football; Jon Richardson, football
- 2009 Martine Bercher, football; R.C. Thielemann, football; Corliss Williamson, basketball; Jarrell Williams, football
- Bill Ferrell, trainer and baseball coach; Leotis Harris, football; Scotty Thurman, basketball; 1964 National Championship football team
- Dick Bumpas, football; Jerry Carlton, basketball; Ben Cowins, football; Quinn Grovey, football; Cliff Horton, football; Cliff Lee, baseball
- 2012 Harry Jones, football; Lee Mayberry, basketball; U.S. Reed, basketball; Bob Ford, football; 1994 National Championship basketball team
- 2013 Stacy Lewis, golf; Frank O'Mara, track & field
 - David Bazzel, football; Gary Blair, women's basketball; Dennis "Dirt" Winston, football
- Pat Bradley, basketball; Ron Calcagni, football; Stephen Jones, football; Bowden Wyatt, football; Christy Smith, women's basketball
- Almer Lee, basketball; Greg Koch, football, Fred Marshall, football, Niall O'Shaughnessy, XC and track
- 2017 Darren McFadden, football; Larry Jackson, football 2018 Kevin Scanlon, football; Brison Manor, football; Dean Weber, training; Jerry Eckwood, football; Shawn An-
- drews, football Gary Adams, football; Madre Hill, football; Houston Nutt. football

UNIVERSITY OF ARKANSAS SPORTS HALL OF HONOR

The University of Arkansas Sports Hall of Honor was established in 1988 as a means of honoring the all-time great athletes and coaches that have done so much in establishing a tradition of excellence in University of Arkansas athletics. Only former Razorback lettermen are allowed to vote.

- Lance Alworth, John Barnhill, Frank Broyles, Sidney Moncrief, Glen Rose, Clyde Scott
- 1989 Jim Benton, George Cole, Wayne Harris, Wilson Matthews, Kevin McReynolds, Wear Schoonover
- 1990 Miller Barber, Mel McGaha, John McDonnell, Loyd Phillips, Jack Robbins, Jim Lee Howell
- Leon Campbell, Mike Conley, Norm DeBriyn, Dan 1991 Hampton, Dave Hanner, Fred Williams
- Ron Brewer, Chuck Dicus, Joe Ferguson, Lamar 1993 McHan, Pat Summerall
- 1994 George Kok, Maurice Britt, Bill Ferrell, Steve Little, Bettye Fiscus, Billy Ray Smith Sr., Niall O'Shaughnessy, John Daly
- Bill Burnett, Ken Hatfield, Eddie Sutton, R.H. Sikes, 1995 Tim Lollar, J. William Fulbright, Bud Brooks
- Preston Carpenter, Bob Cheyne, Joe Falcon, Eugene **Lambert**, Bill Montgomery, Billy Moore, **Nolan** Richardson, Barry Switzer, Melody Sye
- 1997 Harold Horton, Jim Mooty, Lon Farrell, Billy Ray Smith, Jr., Johnny Ray, Frank O'Mara, Jim Lindsey, Henry Moore, Floyd Sagely
- 1998 Steve Atwater, Marvin Delph, Paul Donovan, Bev Lewis, Eddie Bradford, Ike Poole, Steve Creekmore, Sr.
- 1999 Fred Akers, Tommy Boyer, Ronnie Caveness, Jimmy Johnson, Gordon Long, Gerald Nesbitt, Tom Pagnozzi, Stanley Redwine, George Walker
- Jesse Branch, Bobby Burnett, Lew Carpenter, Delmonica DeHorney, Howard "Red" Hickey, Jeff King, Joe Kleine, Tom Murphy, Dean Weber

- 2001 Alton Baldwin, Jim Bone, Deena Drossin, Pat Foster, Quinn Grovey, Glen Ray Hines, Cliff Powell, Reuben Reina, Jarrell Williams
- 2002 Todd Day, Bobby Crockett, Martine Bercher, Rick Schaeffer, Deane Pappas, Amber Nicholas Shirey, Harold E. "Sonney" Henson, Ronnie Underwood, Ray Hamilton
- 2003 Johnny Adams, Gary Anderson, Bud Canada, Chip Hooper, Fred Marshall, Jerry Mazzanti, Cynthia Moore, Scott Tabor, Corliss Williamson
- 2004 Brandon Burlsworth, Jerry Carlton, Peter Doohan, Harry Jones, Jerry Jones, Seneca Lassiter, Wayne Martin, Lee Mayberry, Tracy Webb Rice
- Dick Booth, Bill Gray, Leotis Harris, Scott Hastings, Steve Krueger, Jerry Lamb, Jon Richardson, Christy Smith, R.C. Thielemann
- 2006 Scott Bull, Dick Bumpas, Jay Donathan, Ron Hightower, Bobby Proctor, Louis Schaufele, Martin Terry, Amy Yoder Begley, Lance Harter
- Jim Barnes, Jackie Brasuell, Ben Cowins, Megan Flowers, Dean Garrett, Brenden Pappas, Randy Stewart, Phillip Stidham, Scotty Thurman
- Rodney Brand, Tommy Brasher, Bruce James, Daniel Lincoln, Ryan Lundquist, George McKinney, Gi-Gi Miller, Darrell Walker, Steed White
- Shawn Andrews, Richard Bell, Ron Calcagni, Veronica Campbell-Brown, Dr. Jim Counce, Alistair Cragg, Billy Joe Moody, Tom Pucci
- Bubba Carpenter, Milan Creighton, Ike Forte, Karen Gorham, Greg Koch, Kevin Scanlon, U.S. Reed, Tracy Robertson, Terry Don Phillips, Erick Walder, Jim Williams
- Gary Adams, Steve Cox, Jessica Koch Dailey, Fred Grim, Almer Lee, Brison Manor Jr., Jessica Field Phelan, Godfrey Siamusiye, Pat Serret, Jimmy Walker Edrick Floreal, Andrew Lang, Bill McClard, Bruce Maxwell, Ronn Reynolds, Clyde Rhoden, Jody Rittenhouse, Lisa Sparks, Terry Stewart, Dennis Winston

- Barry Foster, Dickey Morton, Charles Balentine, Calvin Davis, Greg D'Alexander, Cheryl McArton Ward, Edel Hackett, Don Christian, Buddy Sutton
- Pat Bradley, Freddie Childress, Shemeka Christon, 2014 Robert Cox, Graham Hood, Kenoy Kennedy, Stacy Lewis, Pat Morrison, Louis Ramsay
- Niall Bruton, Deedee Brown-Campbell, Robin Ford, Lynn Garner, Derek Hood, Steve Korte, Mike Loggins, Ron Meyer Kendall Trainor
- 2016 Gregory Lasker, Oliver Miller, Lou Holtz, Kendrick Moore, Roddie Haley, Christie Wurth-Thomas, Tammy Kincaid-Dustin, Tom Pickell, Danny Rhodes
- 2017 Ken Hamlin, Madre Hill, Troy Eklund, Jack O'Keefe, Melvin Lister, Amy Wright, Chin Bee Khoo, Louis Campbell, Bo Busby
 - April Steiner Bennett, Ron Faurot, Greg Horne, Ivan Jordan, Bruce Lahay, Ewell Lee. Steve Loy, Dana Mc-Quillin, Rickey Medlock, Sytia Messer, Jonathon Modica, Nick Schmidt, Jerry Spencer, Randy Stephens, Kim Storey Chronister
- Mike Bender, Tony Cherico, Bill Dorothy, Grea Kolenda, Jim Mabry, Ruthie Miller, Krystal Osborne, Maria Pavlidou, Dean Pryor, Tag Ridings, James "Doc" Sexton, Tim Siegel, Gerald Skinner, Shelly Wallace, Kevin Campbell, James Cathcart, Dick Cunningham David Dickey, Joe Johnson, David Lingmerth, Anthony Lucas, Hal McAfee, Aurelija Miseviciute, LaShaunte'a Moore, Tiffany Woolley Moyer, Wallace Spearmon Jr., Martin Smith, Tommy Trantham, Lee