

**67-68
UTAH STATE
BASKETBALL**

ALL-AMERICAN
CANDIDATE
SHALER HALIMON

TABLE OF CONTENTS

1967-68 Schedule	1
USU Demonstrates Leadership	2
USU Shows Pride in Athletics	3
President Daryl Chase	4
Athletics Director Frank Williams	4
Head Coach LaDell Andersen	5
Assistant Coaches	6
Other Staff Members, Athletic Directory	7
1967-68 Roster	8
1967-68 Outlook	9
All-American Shaler Halimon	10
Player Thumbnail Sketches	11-13
1966-67 Scores, Statistics	14
1966-67 Game-By-Game Scoring	15
Scouting The Opponents	16-25
USU All-Americans	26-27
All-Time Series Records	28-29
Dusting Off the Backboards	30
Attendance, Home and Road Records	31
Post Season and December Tournament Action	32
School Scoring Leaders	33
Records Section	34-38
Press, Radio, Television Information	39
Freshman Roster and Schedule	40

UTAH STATE UNIVERSITY BASKETBALL

Official Information for Newspapers
Radio and Television

59th Season of Aggie Basketball Competition

Compiled and edited by Harvey Kirkpatrick, Sports
Information Director. Copies available to the public at
\$1.00 each.

1967-68 SCHEDULE

Dec. 2—Kansas at Lawrence
Dec. 4—Xavier (Ohio) at Cincinnati
Dec. 6—MONTANA STATE AT LOGAN
Dec. 9—UTAH AT LOGAN
Dec. 11—EVANSVILLE AT LOGAN
Dec. 16—WICHITA STATE AT LOGAN
Dec. 19—SAN JOSE STATE AT LOGAN
Dec. 21—NOTRE DAME AT LOGAN
Dec. 23—MISSOURI AT LOGAN
Dec. 27—Los Angeles Classic (USU vs. St. Louis in first
thru round) Other teams: UCLA, Southern Cal,
Dec. 30 Iowa, Minnesota, Tennessee, Wyoming
Jan. 4—AMERICAN U. AT LOGAN
Jan. 6—Brigham Young at Provo
Jan. 13—SEATTLE AT LOGAN*
Jan. 18—Denver at Denver
Jan. 20—Colorado State at Ft. Collins
Jan. 29—Montana State at Bozeman
Feb. 1—BRIGHAM YOUNG AT LOGAN
Feb. 3—Utah at Salt Lake City
Feb. 10—ARIZONA STATE AT LOGAN
Feb. 17—COLORADO STATE AT LOGAN
Feb. 24—DENVER AT LOGAN
Mar. 2—Seattle at Seattle*
Mar. 4—Portland at Portland
Nelson Fieldhouse Tipoff—8:03 p.m.

*Afternoon games, 2:30 p.m.

UTAH STATE UNIVERSITY DEMONSTRATES LEADERSHIP

Since its founding in 1888 as part of the great family of colleges and universities known as land-grant institutions, Utah State University has demonstrated leadership in higher education, in basic and applied research and in the extension of information and service to the general public.

Today, as it approaches its 80th birthday, Utah State projects a panorama of progress that would have astounded its pioneer founders and gives promise of even greater advancements to come. The campus of 1888 with one simple building is now expanded to some 100 buildings. The initial nine-man faculty has grown to 650 and the first student body of 22 has swelled to approximately 8,500. Undergraduate and graduate studies are available through the school's eight resident colleges and the school of graduate studies, which is the fastest growing segment of the institution.

The cosmopolitan student body at USU includes students attracted from throughout the nation and world. The spacious Logan campus, located on a picturesque 4778-foot bench against the towering Wasatch Mountain range in northern Utah's Cache Valley, contains more than 260 acres.

UTAH STATE SHOWS PRIDE IN ATHLETICS

Athletics at Utah State University have enjoyed much success for more than 60 years and in the past few seasons, particularly, USU teams have gained an enviable national reputation, not only by winning more than their share of contests against the finest teams in the country with regularity, but in the process by staging such entertaining performances that stadia are filled to capacity wherever they play.

Forward-looking USU administrators, along with a student body which believes in athletics to the extent of underwriting a special bonding assessment, are not content to rest on past laurels and have put their stamp of approval on a multi-million dollar building program which should provide added impetus for Utah State athletics.

Currently under construction is a new football stadium which initially will seat 20,000 with early expansion to increase its capacity to 35,000. It will be ready for play in 1968.

Architects are designing a multi-purpose assembly center which will provide needed accommodations for basketball and other indoor athletics in addition to special events such as fine arts programs and general assemblies. Expected to be completed by 1970, this facility will seat over 10,000.

UNIVERSITY PRESIDENT

DR. DARYL CHASE

Utah State University's 10th president, Dr. Daryl Chase, is a man of broad humanistic interests and scholarship. Serving in this capacity for 12 years, Dr. Chase's vision and philosophy of education have left an impact on USU. The present dynamism of the university as indicated in its enrollment, its building program, educational goals and academic standards reflects the ideals

and industry of its leader.

A native of Nephi, Utah, Dr. Chase earned his BA degree at the University of Utah and his MA and PhD at the University of Chicago. He was Dean of Students at USU from 1945 through 1951 at which time he became director of the Cedar City Branch Agricultural College and played a key role in developing this institution into an independent four-year college, the College of Southern Utah.

DIRECTOR OF ATHLETICS

FRANK WILLIAMS (Utah State '48)

In his fourth year as Utah State University director of athletics is Frank "Buss" Williams, a man who has worn the Aggie uniform for many years as a player and coach.

Williams, a Utah native, earned his bachelors degree from Utah State in 1948 and his masters in 1956. He was an all-Skyline conference fullback for the Aggies in 1946 and 1947 and

won the Skyline wrestling championship three years in his weight division and in 1946 finished sixth in the discus in the NCAA Championships.

After his graduation, he played professional football one year each with the New York Giants and Green Bay Packers. Williams started his coaching career in the Montana school system and coached football and wrestling at Helena, Billings and Great Falls for 10 years.

He joined the Utah State staff in 1960, serving in a variety of coaching assignments while on the Aggie campus. He coached freshman football and was head wrestling and baseball coach. He went with former Utah head coach John Ralston to Stanford in 1963.

HEAD COACH

LADELL ANDERSEN (Utah State '51)

Peppery Utah State University basketball coach LaDell Andersen is in his seventh year at the helm of the USU cage program. He has posted a fine overall won-lost record of 108 wins and 54 losses for an excellent .667 percentage and four of his six teams have won 20 or more games and participated in post-season tournament action.

That axiom about nice guys losing and bad guys winning just cannot apply to Andersen who is highly respected wherever he goes by his coaching colleagues, members of the communications media and, most importantly, the players who have performed under his guidance.

The 38-year old Andersen in his first three years piloted USU into the NCAA basketball playoffs all three seasons, the only USU cage mentor to accomplish this feat more than once.

Recognized as the winningest young coach in the Rocky Mountains, Andersen was chosen District Seven "Coach of the Year" in both 1961-62 and 1963-64. His six teams have posted 22-7, 20-7, 21-8, 13-12, 12-14 and 20-6 win-lost marks. His record in Logan is 69-14 while his teams have a road record of 39-40.

Andersen's credentials include three seasons of varsity play at Utah State in 1948-49, 1949-50 and 1950-51. He later was assistant basketball coach at the University of Utah under Jack Gardner from 1956 through 1961.

Coach Andersen first worked on the Utah State Nelson Fieldhouse court in 1947 when he came to the USU campus from Malad, Idaho, high school as a player on a make-good basis for Coach Joe Whitesides. Andersen made good his sophomore year during a mid-December game. Playing as a guard, he sparked an Aggie win with a nine-point scoring outburst in the final three minutes. Andersen started every Utah State game from that point through his senior year. He was selected twice as an all-Skyline guard. His best scoring game was 27 points.

Andersen played two years of service basketball at Sandia Base in New Mexico. He was a member of the all-Service team which competed in the 1952 Olympic playoffs at Madison Square Garden. Andersen joined the Denver Central Bankers in 1953 and was selected All-NIBL guard two seasons.

LaDell married the former Donna Jensen of Fort Shaw, Montana. They have a future quintet — Clint, age 16; Larry, 15; Richie 13; Bobby, 11; and Jimmy, 9. For a hobby, Coach Andersen shoots a powerful game of golf. He held the Logan Golf and Country Club course record for 18 holes with 65 strokes until it was broken in tournament play recently.

ASSISTANT COACHES

NORVEL HANSEN (Utah State '50)

Coach "Nog" Hansen is in his second year as strictly a basketball assistant. Previously he had served as freshman football, baseball coach and in addition handled most of the in-state recruiting for both football and basketball.

The 42-year-old Hansen is a graduate of USU, receiving his BS in 1949 and his MS in 1955. He was a three-sport letterman in football, basketball and baseball.

He was head high school coach 11 years at Bonneville, Idaho, and Helena, Montana, high schools and was named Montana high school football coach of the year in 1957. He joined the USU staff in 1962.

DALE BROWN (Minot State '57)

In his second year at USU, Coach Brown is serving as an assistant in basketball and is heading the Utag tennis program.

Brown, 31 is a native of Minot, N. D., graduating from Minot State College in 1957 where he was the only athlete in the history of the school to earn 12 letters. He holds a masters degree from the University of Oregon.

He served as head basketball coach at Columbus, N. D., high school for two years, 1957-58 and 1958-59, was head basketball coach at Ryan high school in Minot from 1959 through 1964 and in 1965-66 coached at Palm Springs, California, high school.

LARRY MATTHEWS (Utah State '66)

Assisting with the Utah State freshman team while performing graduate studies in history is Larry Matthews, a 1966 USU graduate and a member of the Utag varsity basketball team in 1964-65. A native of Burley, Ida., Matthews graduated from Mt. Vernon high school in Alexandria, Va.

OTHER STAFF MEMBERS

Dr. EDWIN PETERSON
Athletic Faculty
Representative

DALE GARDNER
Assistant
Athletic Director

HARVEY KIRKPATRICK
Sports Information
Director

HOWARD ADAMS
Trainer

TOM MOULTON
Ticket Manager

KEN SEAMONS
Equipment Manager

USU ATHLETIC DIRECTORY

MISCELLANEOUS INFORMATION

Location — Logan, Utah (30,000)
Enrollment — 8,500
Founded — March 8, 1888
President — Dr. Daryl Chase
Athletic Nicknames — Aggies, Utags, State
Colors — Navy Blue and White
Athletic Conference — NCAA Independent
Fieldhouse — George Nelson (6,000)
Starting Times — Varsity, 8:03
Freshmen, 5:45

TELEPHONE NUMBERS

Athletic Department	752-4100, extension 275
Basketball Office	752-4100, extension 533
Field House (night phone)	752-2565
Sports Information Director	752-4100, extension 261
Home Phone	245-3642
Ticket Office	752-4100, extension 358

1967-68 UTAH STATE UNIVERSITY BASKETBALL ROSTER

1967-68 UTAH STATE UNIVERSITY BASKETBALL ROSTER

No.	Player	Pos.	Ht.	Wt.	Age	Class	Exp.	Hometown
4	Steve Skinner	G	6-1	165	21	Soph.	Fr.	Mesa, Arizona
5	Dick Wade	G	6-0	178	22	Soph.	Fr.	Monroe, Utah
10	Paul Jeppesen	G	6-2	179	19	Soph.	Fr.	Hyde Park, Utah
11	Shaler Halimon	F-C-G	6-6	190	22	Sr.	IL	Romulus, Michigan
12	Jim Smith	F	6-3	187	22	Sr.	IL	Stockton, California
14	Paul Hoffman	F	6-6	180	20	Jr.	IL	Redondo Beach, California
20	Stan Buchanan	F	6-6	170	19	Soph.	Fr.	Ogden, Utah
21	Dave Comish	G	6-2	171	23	Jr.	JC	Cove, Utah
22	Jim Harrop	G	6-2	196	20	Jr.	Sq.	Ogden, Utah
25	Jerry Thorson	G	6-0	174	20	Soph.	Tr.	Commerce, California
30	Chris Bean	F	6-8	185	19	Soph.	Fr.	American Fork, Utah
31	Tom Stewart	F-C	6-6	225	22	Sr.	2L	Piedmont, California
44	Jessie Jefferson	C	6-4	207	20	Jr.	JC	Niagara Falls, New York
55	Tim Tollestrup	C	6-8	215	20	Soph.	Fr.	Raymond, Alta., Canada

1967-68 OUTLOOK

"We know we will get superb play out of Shaler Halimon, but a great deal of our success will depend on the consistency of seven-footer Larry Bunce. If the big boy has a good year USU should do well."

That is how Utah State University basketball coach LaDell Andersen viewed the 1967-68 cage campaign prior to Bunce's signing with the Anaheim Amigos of the new American Basketball Association. Now the Aggie mentor - whose teams have won 108 games and lost 54 in six years - is hoping that his superstar, Halimon, can carry the team and that overall speed and quickness can make up for a lack of height.

Enough cannot be said of the abilities of Halimon, a strong contender for All-American honors. This lithe 6-6, 190-pounder last year scored at a 23.5 point-per-game clip, fourth best in USU annals, to pace the Utags to a 20-6 record and a spot in the National Invitation Tournament in New York's Madison Square Garden.

Halimon's top scoring game last year was a 42-point effort against Brigham Young. He scored in the 30's five times and was in the 20's on 11 other occasions. His ability isn't confined to scoring alone. He is an excellent jumper which made him USU's leading rebounder, he is a strong playmaker and a fine defensive performer.

Jimmy Smith (6-3), Halimon's running mate at forward last winter, is back and must shoulder a large share of the U-State scoring load. Smith broke into the USU starting lineup at midseason last year and immediately sparked the Aggie cagers to a 12-game winning streak. He wound up the year with an 11.6 PPG scoring average, third best mark on the team.

Two other lettermen are on the 1967-68 Ag roster, forward-center Tom Stewart, a 6-6, 225-pound senior, and forward Paul Hoffman, a 6-6, 180-pound junior. Stewart was a regular at the start of his sophomore season two years ago and played a reserve role last season, while Hoffman saw heavy duty reserve action as a sophomore last year. Both are being counted upon to lend experience to the USU cause this campaign.

Tim "The Horse" Tollestrup, a husky 6-8, 215-pounder who likes the action at its roughest, is a strong candidate for the center position after leading last year's USU freshman team in scoring and rebounding with 15.0 and 12.3 averages, respectively. Paul Jeppesen, a 6-2 guard who had a 12.6 freshman scoring average, is another sophomore who could win a starting job. Also up from the frosh ranks are forwards Stan Buchanan (6-6, 12.2 PPG) and Chris Bean (6-8, 10.1 PPG).

Other candidates for the 1967-68 USU cage team are guards Dick Wade (6-0) and Steve Skinner (6-1), both of whom played freshman ball two years ago prior to serving missions for the Mormon church, and a trio of transfers - 6-4 forward-center Jessie Jefferson from Powell, Wyo., Junior College, 6-0 guard Jerry Thorson from Los Angeles State and 6-2 guard Dave Comish from Snow College.

Jim Harrop, presently playing on the USU football team and a squadman on last year's Utah State cage squad, will report for basketball at the close of the grid season.

ALL-AMERICAN SHALER HALIMON

No. 11 . . . Guard-Forward-Center . . . 6-6, 190, 22 . . .
Romulus, Mich. . . . Senior majoring in social work . . .
High school coach: Al Duva.

Already classified as a superstar along with former Utah State basketball All-Americans such as the late, great Wayne Estes and current all-pro football star Cornell Green of the NFL Dallas Cowboys is USU's do-everything cager Shaler Halimon.

"While most of the coaches in the country are concocting ways to defend the great Lew Alcindor of UCLA, I'm more concerned with discovering a way to stop Utah State's Jack Gardner after Halimon had torn his team apart with a 38-point, 16-rebound performance in Salt Lake City last season.

Halimon by no means limited his brilliant play to this one game only, as his season scoring average of 23.5 per game, the 18th leading mark in the country in 1966-67, attested. He joined the elite of U-State basketball by exceeding the 40-point mark with 42 against Brigham Young. He was in the 30's five times and scored 20 or more points on 11 other occasions.

Shaler scores on practically every shot imaginable and on some which stretch the imagination. His favorite weapon is a quick jumper which is nearly impossible to defend as he flips it with a high arch from a position nearly behind his neck.

"Halimon's ability doesn't end with scoring, however," says USU coach LaDell Andersen, who is quick to add: "And that wouldn't be bad in itself." He is an excellent jumper and has great timing which makes him our top rebounder. He also is a strong playmaker (third on the team in assists), handles the ball like a 5-8 guard and is our top defensive performer."

"Supershay" will operate primarily out of the guard spot this year, a position he played in high school and junior college prior to being moved up front last season. "Expect to see Halimon anyplace on the floor," warns Andersen, "Even on the post. This guy has the rare ability to play any position, offensively and defensively, as the occasion demands."

Bob Eger, a writer for the Arizona Republic in his account of the Utah State - Arizona State game won by USU 90-59 in which Halimon garnered 27 points and 15 rebounds in a 29-minute performance, had these words of praise: "The Aggies, the hottest thing this side of UCLA, had a few things going for them - namely height, bulk, speed, depth and talent, Oh yes - they also had Shaler Halimon. Some basketball players are the plodding workhorse type. Others are speed merchants who spring for their goals like quarterhorses. Halimon is a thoroughbred, a spirited specimen who prances rather than plods."

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
1966-67	26	247	553	.446	119	167	.713	226	65	613	23.5

PLAYER THUMBNAIL SKETCHES

CHRIS BEAN . . . No. 30 . . . Forward . . . 6-8, 185, 19 . . . American Fork, Utah . . . Sophomore majoring in zoology . . . High school coach: Don McIntosh . . . Played on last year's fine USU frosh team, averaging 10.1 points and 10.0 rebounds per game . . . Possesses good height, has a very delicate shooting touch . . . With added strength and experience could develop into a top performer.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
Freshman	25	101	228	.443	51	79	.646	250	54	253	10.1

STAN BUCHANAN . . . No. 20 . . . Forward . . . 6-6, 170, 19 . . . Ogden, Utah . . . Sophomore majoring in liberal studies . . . High school coach: Max Morrell . . . Another prospect up from the USU freshman ranks where he came on very strong at the end of the year . . . Set a USU frosh single-game scoring mark with a 41-point effort, also holds single-game rebound record with 26 in another game . . . Has a great shooting touch from outside . . . Lack of weight is a handicap, but possesses good quickness . . . A former Utah Class A all-star in both basketball and baseball at Ogden high.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
Freshman	25	124	262	.473	56	71	.789	216	51	304	12.2

DAVE COMISH . . . No. 21 . . . Guard . . . 6-2, 171, 23 . . . Cove, Utah . . . Junior majoring in business management . . . High school coach: Jay Whitman . . . A returnee from Latter-day Saints Church mission . . . Prior to serving his mission was a basketball and tennis star at Snow Junior College . . . Possesses a good shooting touch and is fairly quick . . . Must get back into condition before making contribution this year.

JIM HARROP . . . No. 22 . . . Guard . . . 6-2, 196, 20 . . . Ogden, Utah . . . Junior majoring in sociology . . . High school coach: Paul Salvo . . . One of the truly great athletes to attend USU after excelling in football, basketball, baseball and track at Weber high school . . . Has concentrated mostly on football at USU, but was a member of last year's cage squad . . . Again will be late reporting due to football commitments which puts him at a disadvantage . . . A good player, hard driver, an aggressive, tough player . . . Also a good outside shooter.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
Freshman	14	106			39	65	.600	42	251	17.9	
1966-67	7	5	9	.556	0	2	.000	7	2	10	1.4

PAUL HOFFMAN . . . No. 14 . . . Forward . . . 6-6, 180, 20 . . . Redondo Beach, Calif. . . . Junior majoring in physical education . . . High school coach: Rex Hughes . . . Being counted on to make a big contribution to the U-State cause his year after earning his letter as a sophomore last season . . . Possesses an exciting rafter-scraping jumper which is practically unstoppable . . . Really bailed the Aggies out in critical games with Providence and Utah in 1966-67 . . . The most prolific freshman scorer in USU history, breaking the season scoring record of the late,

great Wayne Estes with a 23.3 average two years ago . . . Was a member of excellent Redondo Beach teams in tough Bay league as a prep.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
Freshman	13	118			67	92	.728	34	303	23.3	
1966-67	21	61	150	.407	18	30	.600	37	19	140	6.7

JESSIE JEFFERSON . . . No. 44 . . . Center . . . 6-4, 207, 20 . . . Niagra Falls, N.Y. . . . Junior majoring in psychology . . . High school coach: Jim O'Shea . . . Recruited from Powell, Wyo., Junior College in hopes of strengthening Utah State's rebounding this winter . . . Has tremendous strength and fine jumping ability; experience in major college ball is all that is lacking . . . Was highly sought after by a number of schools after Powell team wound up third nationally in jaycee ranks . . . Should take up some slack caused by the loss of Al Parrish, Pete Ennenga and Larry Bunce up front.

PAUL JEPPESEN . . . No. 10 . . . Guard . . . 6-2, 179, 19 . . . Hyde Park, Utah . . . Sophomore majoring in business . . . High school coach: Ivan Christensen . . . Came to Utah State primarily as a football quarterback prospect, but has been so outstanding in basketball that he has decided to concentrate on cage sport . . . Is making a strong bid for one of starting guard slots vacated by graduated seniors Hal Hale and Les Powell . . . A good shooter, likes to drive, is very competitive . . . A graduate of Skyview high school.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
Freshman	25	125	264	.473	65	116	.560	56	95	315	12.6

STEVE SKINNER . . . No. 4 . . . Guard . . . 6-1, 165, 21 . . . Mesa, Ariz., . . . Sophomore majoring in business . . . High school coach: Carl Heath . . . Another returnee from a Mormon church mission who played freshman ball at Utah State two years ago . . . Was an outstanding high school player, but never seemed to get going as a college freshman . . . Has a good medium range jump shot.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
Freshman	13	36	109	.330	14	28	.500	47	17	86	6.6

JIM SMITH . . . No. 12 . . . Forward . . . 6-3, 187, 22 . . . Stockton, Calif. . . . Senior majoring in recreation . . . The fastest member of the USU cage team, Smith played a tremendous role in Aggie success last winter, breaking into the starting lineup on Jan 7 and sparking team to 12 consecutive victories . . . Averaged 15.6 PPG during win streak, had an 11.6 average overall, third best mark on team . . . A great jumper, good percentage shooter . . . Did not play basketball in high school; got his start three years ago when he enrolled at San Jaquin Delta College.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
1966-67	25	119	262	.454	53	77	.688	112	26	291	11.6

TOM STEWART . . . No. 31 . . . Forward-Center . . . 6-6, 225, 22 . . . Piedmont, Calif. . . . Senior majoring in physical education . . . High school coach: Bill Parker . . . Was hindered at the start of practice this year by a shoulder injury, but is making a strong bid to make USU starting lineup this season . . . A fast player with a lot of drive, Stewart started several games at the start of his sophomore year, but played strictly in a reserve role last season . . . Could play center as he seems to be more at home at a low post position than anyplace else.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
1965-66	25	67	117	.556	31	69	.445	83	56	161	6.4
1966-67	12	11	22	.500	10	21	.486	18	20	32	2.7

JERRY THORSON . . . No. 25 . . . Guard . . . 6-0, 174, 20 . . . Commerce, Calif. . . . Sophomore majoring in physics . . . High school coach: Emmett Birk . . . A transfer from Los Angeles State College where he played two years ago . . . Reported to LaDell Andersen last spring, asking for an opportunity to try out for this year's USU team after putting in his necessary year of residency . . . A good shooter.

TIM TOLLESTRUP . . . No. 55 . . . Center . . . 6-8, 215, 20 . . . Raymond, Alta. . . . Sophomore majoring in business administration . . . High school coach: Bob Gibb . . . Is the key to U-State success this year since graduation of Alan Parrish and loss of Larry Bunce to professional ranks wiped USU clean in center position . . . Led last year's freshman team in scoring and rebounding with 15.0 and 12.3 averages . . . Has good strength, very tenacious on boards . . . Nicknamed "The Horse."

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
Freshman	25	156	333	.468	63	134	.470	308	79	375	15.0

DICK WADE . . . No. 5 . . . Guard . . . 6-0, 178, 22 . . . Monroe, Utah . . . Sophomore majoring in liberal studies . . . High school coach: Vern Roundy . . . Was the top prospect on 1964-65 USU freshman team prior to going on an LDS church mission . . . Is a leading candidate for a starting guard berth although an early season thigh injury has slowed his progress . . . Exceptionally strong and quick, needs to gain confidence to become a good shooter . . . His father Ellis Wade was a former Aggie cage great.

USU SCORING	G	FGM	FGA	Pct.	FTM	FTA	Pct.	RB	PF	TP	Avg.
Freshman	13	65	156	.417	26	37	.703	54	41	156	12.0

1966-67 USU BASKETBALL SCORES

	USU	Opp.		USU	Opp.
PEPPERDINE	76	51	SEATTLE	103	91
MONTANA STATE	89	78	COLORADO STATE	83	70
IDAHO	89	74	HAWAII	106	64
LOYOLA (Calif.)	112	66	UTAH	62	61
FRESNO STATE	76	64	BRIGHAM YOUNG	113	88
PROVIDENCE	92	85	DENVER	97	83
Tulsa	52	67	Denver	82	18
Wichita State	106	123	Arizona State	90	59
XAVIER	107	88	PORTLAND	86	63
AUSTRALIA*	79	70	TEXAS WESTERN (20T)	75	79
Brigham Young	66	92	Colorado State	75	80
Utah	89	76	Montana State	84	83
SWEDEN*	88	68	Seattle	77	76
CREIGHTON	124	96	Rutgers #	76	78

* Not included in statistics

NIT

1966-67 INDIVIDUAL STATISTICS

Name	FGM	FGA	FTM	FTA	RB	PF	TP	Avg.
Shaler Halimon *	247	553	119	167	226	65	613	23.5
Les Powell	115	196	82	106	150	75	312	12.0
Jim Smith *	119	262	53	77	112	26	291	11.6
Larry Bunce	68	167	72	90	126	36	208	9.0
Hal Hale	85	185	46	60	96	66	216	8.6
Alan Parrish	81	166	16	36	156	52	178	8.5
Paul Hoffman *	61	150	18	30	37	19	140	6.7
Dennis O'Brien	30	56	29	37	36	27	89	5.2
Fred Smith	44	122	25	40	56	34	113	4.7
Tom Stewart *	11	22	10	21	18	20	32	2.7
Pete Ennenga	27	67	8	27	76	37	62	2.5
Jim Harrop *	5	9	0	2	7	2	10	1.4
Clarence Jones	7	17	1	5	18	15	15	1.3
Others	4	23	0	1	20	7	8	
Team Rebounds					209			
USU TOTALS	904	1995	479	699	1343	481	2287	88.0
OPP. TOTALS	796	1891	424	615	1254	546	2016	77.5

* Players on 1967-68 Roster

1966-67 SEASON HIGH MARKS

Most Points Scored - 42 - Shaler Halimon vs. Brigham Young, 2-4
 Most Field Goals - 17 - Shaler Halimon vs. Utah, 1-7 and Creighton, 1-14
 Most Field Goals Attempted - 37 - Shaler Halimon vs. Creighton, 1-14
 Most Free Throws - 13 - Larry Bunce vs. Providence, 12-17
 Most Free Throws Attempted - 16 - Les Powell vs. Denver, 2-9
 Most Rebounds - 18 - Alan Parrish vs. Colorado State, 1-21 and Rutgers, 3-11

GAME-BY-GAME WITH USU, 1966-67

	Pepperdine (H)	Montana St. (H)	Idaho (H)	Loyola (Calif.) (H)	Fresno St. (H)	Providence (H)	Tulsa (R)	Wichita St. (R)	Xavier (H)	BYU (R)	Utah (R)	Creighton (H)	Seattle (H)	Colo. St. (H)	Hawaii (H)	Utah (H)	BYU (H)	Denver (H)	Denver (R)	Arizona St. (R)	Portland (H)	Texas Western (H)	Colo. St. (R)	Montana St. (R)	Seattle (R)	Rutgers (NIT)	SEASON TOTAL
Shaler Halimon *	16	17	19	21	8	26	9	24	23	30	38	39	20	18	17	16	42	27	21	27	29	10	28	31	26	31	613
Les Powell	14	19	14	15	16	4	9	17	10	2	15	10	24	8	12	11	12	14	16	11	2	15	4	21	11	6	312
Jim Smith *	5	14	6	4	2	4	2	13	2	2	20	35	27	20	12	3	25	14	6	8	15	18	10	9	10	9	291
Hal Hale	9	6	8	8	5	5	14	6	14	4	6	10	12	9	9	12	14	7	16	6	2	14	7	11	2	2	216
Larry Bunce	8	10	16	19	21	25	4	7	17	8	6	1	1	16	12	10	3	16	0	8	4	12	4	6	3	208	
Alan Parrish	2	9	0	0	13	14	2	4	12	0	0	2	12	0	15	8	3	3	8	5	14	2	4	0	0	1	140
Paul Hoffman *	10	9	10	10	13	14	2	4	4	0	0	6	7	4	3	0	0	4	9	8	4	0	6	0	0	1	113
Fred Smith	4	7	10	7	6	0	3	14	10	7	0	6	7	5	2	0	0	4	9	8	4	0	0	0	0	0	89
Dennis O'Brien	8	7	4	14	5	11	0	5	9	5	0	7	7	3	6	2	0	0	2	0	3	0	0	7	2	6	62
Pete Ennenga	0	0	0	2	0	7	2	8	2	0	4	2	2	3	6	2	0	2	0	0	6	0	0	2	6	4	32
Tom Stewart *	0	0	0	6	4	4	4	8	2	0	0	1	0	0	2	1	2	0	0	4	0	0	0	0	0	0	15
Clarence Jones	0	0	2	4	0	0	0	0	0	0	0	0	0	0	4	0	0	0	0	4	2	0	0	0	0	0	10
Jim Harrop *	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	2	0	0	0	0	2	2	0	0	0	0	4
Dave Olsen	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	4
Ken Belka	0	0	0	0	0	0	0	0	0	0	0	0	0	0	2	0	0	0	0	0	0	0	0	0	0	0	4
USU TEAM TOTALS	76	89	89	112	76	92	52	106	107	66	89	124	103	83	106	62	113	97	82	90	86	75	75	84	77	76	2287
OPP. TOTALS	51	78	74	66	64	85	67	123	88	92	76	96	91	70	64	61	88	83	81	59	63	79	80	83	76	78	2016
Players on 1967-68 Roster																											

* Players on 1967-68 Roster

UNIVERSITY OF KANSAS

(Dec 2 at Lawrence)

LOCATION: Lawrence, Kansas. ENROLLMENT: 14,000. CHANCELLOR: W. Clark Wescoe. SCHOOL COLORS: Crimson and Blue. NICKNAME: Jayhawks. HOME FIELDHOUSE: Allen Field House (17,000). HEAD COACH: Ted Owens (Oklahoma '52) RECORD AT KANSAS: 3 years (W-63 L-16) ASSISTANT COACHES: Sam Miranda, Gale Catlett DIRECTOR OF ATHLETICS: Wade Stinson. SPORTS INFORMATION DIRECTOR: Jay Simon

Ted
Owens

Jo Jo
White

Prospectus

The Jayhawks may well be better than last year's club which posted a second straight 23-4 record to win the Big Eight conference championship and an NCAA berth. Back in the fold are nine lettermen including all-Big Eight performers JoJo White at guard and 6-7 forward-center Rodger Bohnenstiehl. Three other full or part-time starters who will return include Vernon Vanoy (Big Eight soph-of-the-year), Bruce Sloan and Phil Harmon

XAVIER UNIVERSITY

(Dec. 4 at Cincinnati)

LOCATION: Cincinnati, Ohio. ENROLLMENT: 5,630. PRESIDENT: Very Reverend Paul L. O'Connor, S.J. SCHOOL COLORS: National Blue and White. NICKNAME: Musketeers. HOME FIELDHOUSE: Schmidt Memorial (5,200). HEAD COACH: George Krajack (Clemson '60) RECORD AT XAVIER: First Year. ASSISTANT COACHES: Bob Watson, Bill Daily. DIRECTOR OF ATHLETICS: Jim McCafferty SPORTS INFORMATION DIRECTOR: Jack Cherry.

George
Krajack

Tim
O'Connell

Prospectus

First year coach George Krajack inherits a Musketeer squad that returns four starters but lack of experienced depth might hamper an outstanding season. Best of the returnees are co-captains Bob Quick, a 6-6 leaper, and 6-1 Tim O'Connell. Quick has averaged 20 points a game for the past two seasons. Also back to try to improve on last year's 13-13 record are lettermen Joe Pangragio (5-10) and Luther Rackley (6-11).

UNIVERSITY OF EVANSVILLE

(Dec. 11 at Logan)

LOCATION: Evansville, Indiana ENROLLMENT: 3,000. PRESIDENT: Dr. Wallace B. Graves. SCHOOL COLORS: Purple and White. NICKNAME: Purple Aces. HOME FIELDHOUSE: Roberts Municipal Stadium (13,000). HEAD COACH: Arad A. McCutchan (Evansville '34) RECORD AT EVANSVILLE: 21 years (W-345, L-209). ASSISTANT COACH: Paul Beck. DIRECTOR OF ATHLETICS: Arad A. McCutchan. SPORTS INFORMATION DIRECTOR: Bob Hudson.

Arad
McCutchan

Tom
Niemeier

Prospectus

Coach Arad McCutchan has hopes of moving the Aces back on the winning side of the ledger during the 1967-68 basketball season. Howard Pratt at 6-7 and Tom Niemeier at 6-9 will be back on the front line, with Jerry Mattingly returning for back court duty. Mike Owens and Layne Holmes are 6-4 hopefuls vying for a front line spot while Kae Moore, a 6-2 speedster, also is a top sophomore prospect.

WICHITA STATE UNIVERSITY

(Dec. 16 at Logan)

LOCATION: Wichita, Kansas. ENROLLMENT: 11,500. PRESIDENT: Dr. Emory Lindquist. SCHOOL COLORS: Yellow and Black. NICKNAME: Shockers. HOME FIELDHOUSE: WSU Fieldhouse (10,235). HEAD COACH: Gary Thompson (Wichita '54) RECORD AT WSU: 3 years (W-52, L-31). ASSISTANT COACHES: Verlyn Anderson, Ron Heller. DIRECTOR OF ATHLETICS: Dr. Noah Allen. SPORTS INFORMATION DIRECTOR: Tom Vanderhooven.

Gary
Thompson

Warren
Armstrong

Prospectus

Nine lettermen from the 1966-67 Shockers return in an attempt to record the school's 16th consecutive winning season. The group includes starters Warren Armstrong, Ron Mendell and Ron Washington and part-time starter Carl Williams. At just 6-2, Armstrong holds all school rebounding records. Coach Gary Thompson feels that 5-10 Greg Carney has the potential to team with Mendell to give the Shockers a fine backcourt duo.

SAN JOSE STATE COLLEGE

(Dec. 19 at Logan)

LOCATION: San Jose, California. ENROLLMENT: 21,000. PRESIDENT: Dr. Robert Clark. SCHOOL COLORS: Gold and White. NICKNAME: Spartans. HOME FIELDHOUSE: San Jose Civic Auditorium (3,200). HEAD COACH: Dan Glines (California '55). RECORD AT SAN JOSE STATE: 1 year (W-9, L-15). ASSISTANT COACH: Stan Morrison. DIRECTOR OF ATHLETICS: Dr. Robert Bronzan. SPORTS INFORMATION DIRECTOR: Nordy Jensen.

Dan
Glines

Jim
Meyers

Prospectus

1967-68 basketball fortunes at San Jose State should be on the upswing after a dismal 9-15 mark last winter. Second year coach Glines hopes that the combination of some returning experience with classy newcomers will spell improvement to the Spartan record. Top returnee is 6-6 Jim Meyers a 10.7 scorer last year. Best of the JC transfers should be 6-1 guard Owney Williams from the College of San Mateo

UNIVERSITY OF NOTRE DAME

(Dec. 21 at Logan)

LOCATION: Notre Dame, Indiana. ENROLLMENT: 7,250. President: Rev. Theodore M. Hesburgh, C.S.C. SCHOOL COLORS: Gold and Blue. NICKNAME: The Fighting Irish. HOME FIELDHOUSE: Notre Dame Fieldhouse (4,000). HEAD COACH: Johnny Dee (Loyola of Chicago '47). RECORD AT NOTRE DAME: 3 years (W-34, L-47). ASSISTANT COACH: Gene Sullivan. DIRECTOR OF ATHLETICS: Edward W. "Moose" Krause. SPORTS INFORMATION DIRECTOR: Roger O. Valdiserri.

Bob
Arnzen

Johnny
Dee

Prospectus

The outlook is optimistic for the Irish as coach John Dee begins his fourth year as Notre Dame mentor. Dee feels that his squad has the capabilities to gain national prominence and juniors Bob Arnzen and Bob Whitmore are two reasons why. Arnzen, a forward, averaged 21.3 a game as a soph and 6-7 Whitmore was good for 16.4 after a slow start. Six other lettermen, three of them underclassmen, give the Irish bright hopes for the future.

UNIVERSITY OF MISSOURI

(Dec. 23 at Logan)

LOCATION: Columbia, Missouri. ENROLLMENT: 30,910. CHANCELLOR: John W. Schwada. SCHOOL COLORS: Old Gold and Black. NICKNAME: Tigers. HOME FIELDHOUSE: MU (6,000). HEAD COACH: Norm Stewart (Missouri '56). RECORD AT MISSOURI: First Year. ASSISTANT COACHES: Bob Price, Roy Dewitz. DIRECTOR OF ATHLETICS: Dan Devine. SPORTS INFORMATION DIRECTOR: Bill Callahan.

Norm
Stewart

Dave
Bennett

Prospectus

The Tigers are aiming to bounce back vigorously from the worst season in the school's history — (3-22) New head coach is Norm Stewart, former all-American at Mizzou (1956). Five lettermen are back, plus 6-7 Gene Jones — a junior college transfer ineligible at M.U. at semester last year. Jones was team's No. 2 scorer and leading rebounder when grounded on grades. Other returning starters include Dave Bennett, 6-2 guard; and Tom Johnson, 6-4 forward.

AMERICAN UNIVERSITY

(Jan. 4 at Logan)

LOCATION: Washington, D.C. ENROLLMENT: 5,100. PRESIDENT: Dr. Hurst R. Anderson. SCHOOL COLORS: Red, White and Blue. NICKNAME: Eagles. HOME FIELDHOUSE: Ft. Myer (3,500). HEAD COACH: Alan H. Kyber (Furman '56) RECORD AT AU: 2 years (W-24, L-22). ASSISTANT COACHES: Joe Murphy, Les Heicher. DIRECTOR OF ATHLETICS: Robert H. Frailey. SPORTS INFORMATION DIRECTOR: Michael L. Trilling.

Alan
Kyber

Arthur
Beatty

Prospectus

Since Al Kyber took over the duties as basketball coach at American U. three years ago, the Eagles have improved steadily and should this year be one of the powerhouses in the east. Reason for such optimism is the return of the entire 1966-67 starting lineup, including 7-1 Art Beatty (22.0), Ray Ruhling (20.0), Will Lucas, Gary Horkey and Terry Hill.

LOS ANGELES CLASSIC HOLIDAY TOURNAMENT

At LA Sports Arena, Dec. 27-30, 1967

Utah State University will be one of eight teams composing a powerful field in the final edition of the Los Angeles Classic, one of the country's most prestigious holiday tournaments. The U-Staters will play St. Louis University in a first-round game on Wednesday, Dec. 27, and if they win must face the winner of the University of Minnesota — UCLA game. Teams in the other bracket are University of Iowa, University of Tennessee, University of Wyoming and host University of Southern California.

UCLA, the defending national champion, will be a prohibitive favorite to successfully defend its LA Classic crown. The Bruins under coach John Wooden posted an immaculate 30-0 record in 1966-67 for their third national title in four seasons. Last year's NCAA "Player of the Year" Lew Alcindor, the much-heralded 7-1 3/8 center, set new UCLA records with 870 points and a 29.0 average for the season and a single-game high of 61 points. Guards Lucius Allen and Mike Warren and forward Lynn Shackelford also posted double-figure scoring averages — 15.5, 12.7 and 11.4 PPG, respectively. Seven other lettermen return in addition to 1965-66 starters Mike Lynn and Edgar Lacey and some touted sophomores.

St. Louis is expected to improve on its 13-13 record of last year with a solid nucleus of veterans led by seven-foot center Rich Niemann (18.1 PPG), Eugene Moore (10.8 PPG), an all-Missouri Valley selection as a sophomore, and Barry Orms (8.8 PPG). Coach Joe Brehmer's

Billikens annually are among the top teams in the country.

Minnesota and Iowa, the Big Ten's representatives in the tourney, both have three regulars returning from last year's squads which posted 9-15 and 16-8 records, respectively. Top hands for the Gophers are Tom Kondla (24.9), LeRoy Gardner (11.3) and Wayne Barry (10.5). Pacing the Hawkeye attack will be Sam Williams (22.6), Huston Breedlove (8.4) and Chris Philips (5.7).

Tennessee and Wyoming are coming off championship seasons in the Southeastern and Western Athletic conferences. Returing starters for the Vols are Tom Beerwinkle, the school's first seven-footer (12.0), Bill Justus (11.2), Tom Hendrix (10.0) and Bill Hann (4.9). Coach Bill Strannigan's Cowboys have a host of returning stars. Forward Harry Hall was the top Wyoming scorer (18.4) while guards Mike Eberle (13.5), Bob Wilson (8.9) and Cliff Nelson (8.9) made significant contributions. Tennessee posted a 21-7 record last year while Wyoming was 15-14.

The team with the best chance of knocking off UCLA appears to be Southern Cal, if for no other reason than the 40-35 overtime scare the Trojans gave the Bruins last winter. Coach Bob Boyd has all five of his 1966-67 starters returning in the persons of Bill Hewitt (19.5), Steve Jennings (15.0), Jim Marsh (9.6), Ron Taylor (5.2) and Vince Mannino (5.0). USC had a 13-12 record last season.

IOWA

Ralph Miller

MINNESOTA

John Kondla

SOUTHERN CAL

Bob Boyd

ST. LOUIS

Joe Brehmer

TENNESSEE

Ray Mears

UCLA

John Wooden

WYOMING

Bill Strannigan

Sam Williams

Tom Kondla

Bill Hewitt

Eugene Moore

Tom Hendrix

Lew Alcindor

Mike Eberle

UNIVERSITY OF UTAH

(Dec. 9 at Logan, Feb. 3 at Salt Lake City)

LOCATION: Salt Lake City, Utah. ENROLLMENT: 17,500. PRESIDENT: Dr. James C. Fletcher. SCHOOL COLORS: Crimson and White. NICKNAMES: Utes, Redskins. HOME FIELDHOUSE: Einer Nielson Fieldhouse (6,000). HEAD COACH: Jack Gardner (Southern Cal '32). RECORD AT UATH: 15 years (W- 276, L-111). ASSISTANT COACHES: Jerry Pimm, George Fisher. DIRECTOR OF ATHLETICS: James R. "Bud" Jack. SPORTS INFORMATION DIRECTOR: Ron Fessenden.

Jack
Gardner

Merv
Jackson

Prospectus

Coach Jack Gardner, beginning his 15th year at the Utah helm, welcomes back eight lettermen, including starters Merv "The Magician" Jackson, Jeff Ockle, Lyndon McKay, and Walt Simon. Jackson led the 1966-67 Utes in scoring with a 19.3 norm. If the Utes can compensate for the loss of 6-8 center DeWitt Menyard because of eligibility ruling, last year's 15-11 record could be improved upon.

BRIGHAM YOUNG UNIVERSITY

(Jan. 6 at Provo, Feb. 1 at Logan)

LOCATION: Provo, Utah. ENROLLMENT: 20,000. PRESIDENT: Dr. Ernest L. Wilkinson. SCHOOL COLORS: Royal Blue and White. NICKNAME: Cougars. HOME FIELDHOUSE: George Albert Smith (10,400). HEAD COACH: Stan Watts (BYU '38). RECORD AT BYU: 18 years (W-329, L-198) ASSISTANT COACH: Alan "Pete" Witbeck. DIRECTOR OF ATHLETICS: Floyd Millet. SPORTS INFORMATION DIRECTOR: Dave Schulthess.

Stan
Watts

Marty
Lythgoe

Prospectus

A talented front line consisting of juniors Kari Liimo and Marty Lythgoe, and senior center Jim Eakins will make up the bulk of BYU's returning experience as the Cougars attempt to retain the WAC championship that they shared with Wyoming last year. Development of inexperienced material at the guard line will be a big factor in the Cougar season outcome.

SEATTLE UNIVERSITY

(Jan. 13 at Logan, Mar. 2 at Seattle)

LOCATION: Seattle, Washington. ENROLLMENT: 4,000. PRESIDENT: Very Reverend John A. Fitterer, S.J. SCHOOL COLORS: Scarlet and White. NICKNAMES: Chieftains, Chiefs. HOME FIELDHOUSE: Seattle Center Coliseum (12,852). HEAD COACH: Morris "Bucky" Buckwalter (Utah '56). RECORD AT SU: First Year. ASSISTANT COACH: Bernie Simpson (California '59). DIRECTOR OF ATHLETICS: Eddie O'Brien. SPORTS INFORMATION DIRECTOR: Pat J. Hayes.

Morris
Buckwalter

Steve
Looney

Prospectus

New coach Morris Buckwalter, formerly an assistant to Jack Gardner at Utah, will blend three lettermen — 6-0 guard Steve Looney, 6-3 forward John Wilkins and 6-6 forward Jim LaCour — with a group of youngsters possessing great individual talent. Leapin' Lou West is a 6-3 transfer from College of Eastern Utah and will start along with 6-9 Dick Brenneman from Allen Hancock JC.

UNIVERSITY OF DENVER

(Jan. 18 at Denver, Feb. 24 at Logan)

LOCATION: Denver, Colorado. ENROLLMENT: 7,500. PRESIDENT: Maurice Mitchell. SCHOOL COLORS: Crimson and Gold. NICKNAME: Pioneers. HOME FIELDHOUSE: University of Denver Fieldhouse (3,000). HEAD COACH: Troy Bledsoe (Hendrix '49). RECORD AT DU: 5 years (W-50, L-76) ASSISTANT COACH: George Roderick. DIRECTOR OF ATHLETICS: Hoyt Brawner. SPORTS INFORMATION DIRECTOR: William B. Gullion

Troy
Bledsoe

Harry
Hollines

Prospectus

The watchword will be speed for Troy Bledsoe's squad this year as all-American Harry Hollines teams with first year speedster Horace Kearney to give the Pioneers one of the finest guard lines in the mountain area. Hollines has averaged better than 25 points a game in his first two years at Denver. Other letter winners include 6-10 center Brian Clare, Rick Callahan, Keith Strohmman and Al White.

COLORADO STATE UNIVERSITY

(Jan. 20 at Ft. Collins, Feb. 17 at Logan)

LOCATION: Fort Collins, Colorado. ENROLLMENT: 13,700. PRESIDENT: Dr. W. E. Morgan. SCHOOL COLORS: Green and Gold. NICKNAME: Rams. HOME FIELDHOUSE: CSU Auditorium (9,520). HEAD COACH: Jim Williams (Utah State '47). RECORD AT CSU: 13 years (W-182, L-132). ASSISTANT COACHES: Boyd "Tiny" Grant, Irv Ferguson. DIRECTOR OF ATHLETICS: Jim Williams. SPORTS INFORMATION DIRECTOR: Dick Smelser.

Jim Williams

Cliff Shegogg

Prospectus

CSU's 1967-68 basketball team should be very respectable. Two of the returnees from last year's team which posted a 14-10 record — forward Cliff Shegogg (6-5) and guard Floyd Kerr (6-2) — were regulars much of the time. They, along with center Mike Davis (6-10), guard Lloyd Kerr (Floyd's 6-2 twin), guard Tom Nowicki (6-0), and forward Martin Hess (6-6), will form an all-junior nucleus.

MONTANA STATE UNIVERSITY

(Dec. 6 at Logan, Jan. 29 at Bozeman)

LOCATION: Bozeman, Montana. ENROLLMENT: 6,300. PRESIDENT: Dr. Leon H. Johnson. SCHOOL COLORS: Blue and Gold. NICKNAME: Bobcats. HOME FIELDHOUSE: MSU Fieldhouse (11,000). HEAD COACH: Roger Craft (Kansas State '56). RECORD AT MSU: 5 years (W-65, L-60). ASSISTANT COACH: Andy Matson. DIRECTOR OF ATHLETICS: Gene Bourdet. SPORTS INFORMATION DIRECTOR: Ken Nicholson.

Roger Craft

Jack Gillespie

Prospectus

Montana State will be counting on 6-9 Jack Gillespie and 6-6 Greg Harris — a couple of classy juniors — to help it improve upon last year's 14-11 record. MSU won the All-College tourney last year and tied for the Big Sky Conference championship with a 7-3 record. If Coach Roger Craft can come up with a guard to team with letterman Warren Daniels, the Bobcats could be tough to deal with.

ARIZONA STATE UNIVERSITY

(Feb. 10 at Logan)

LOCATION: Tempe, Arizona 85281. ENROLLMENT: 22,500. PRESIDENT: Dr. G. Homer Durham. SCHOOL COLORS: Maroon and Gold. NICKNAME: Sun Devils. HOME FIELDHOUSE: Sun Devils (4,609). HEAD COACH: Ned Wulk (LaCrosse '42). RECORD AT ASU: 10 years (W-166, L-102). ASSISTANT COACHES: Bill Mann, Bruce Haroldson. DIRECTOR OF ATHLETICS: Clyde B. Smith. SPORTS INFORMATION DIRECTOR: Dick Mullins.

Ned Wulk

Roger Detter

Prospectus

ASU faithful feel that with six lettermen and eight sophomores on the 1967-68 Sun Devil squad, coach Ned Wulk will put the "Run" into Arizona State basketball and take the "lose" out. Good-looking returnees include Roger Detter, second leading scorer last season; 6-11 Bob Edwards, leading rebounder; Frank Bailey, third leading scorer; Willie Harris; Jeff Mackey and Marion Tutt.

UNIVERSITY OF PORTLAND

(Mar. 4 at Portland)

LOCATION: Portland, Oregon. ENROLLMENT: 1,850. PRESIDENT: Paul Waldschmidt C.S.C. SCHOOL COLORS: Purple and White. NICKNAME: Pilots. HOME FIELDHOUSE: Memorial Coliseum (13,000). HEAD COACH: Bill Turner (Stanford '53). RECORD AT UP: First Year. ASSISTANT COACH: Joe Etzel. DIRECTOR OF ATHLETICS: Albert Negratti. SPORTS INFORMATION DIRECTOR: Bill Rose.

Bill Turner

Paul Gloden

Prospectus

It's hard to say at present who new first year coach Bill Turner will have in the way of JC transfers this year. However, he will undoubtedly come up with some. Paul Gloden, UP's hard working backcourt playmaker returns for his senior year. This year's schedule is the toughest ever attempted by UP and will certainly challenge Coach Turner.

USU ALL-AMERICANS

WAYNE ESTES — 62-63, 63-64, 64-65 — Anaconda, Mont.

February 8, 1965. That's a date that never will be forgotten by anyone associated with Utah State University and the cities of Logan, Utah, and Anaconda, Montana, and for that matter the entire basketball world.

For it was on that fateful night, less than two hours after the greatest game of his career, that Utah State's fantastic All-American basketball player Wayne Estes was electrocuted in a freak accident near the USU campus.

Easily the best individual drawing card in the Rocky Mountain - Southwest region for three seasons, Estes earned this reputation by averaging 26.7 points per game in 75 contests against some of the rough-

est competition in the nation.

He was a consensus All-American selection as a senior when he wound up as the nation's second-leading scorer with a 33.7 scoring average. He also was fourth in free throw marksmanship, connecting on 87.8 per cent, and was the country's 24th leading rebounder, picking off 13.7 per game.

Even as a junior in 1963-64 Estes made four All-American teams. He set four season scoring records that year — 821 points, 309 field goals, 85.3% on free throws and a 28.3 scoring average.

As a sophomore he was recognized widely as one of the top collegiate players west of the Mississippi by averaging 20 points per game.

Estes set a flock of new single game, season and career scoring records, most of which will stand for many years to come. Most significant of his accomplishments was the fact that he scored 2,001 points, the only player in USU history to crack the 2000-point barrier, and only the 18th player in the nation to do so.

Held under 10 points only once in his entire career, Estes had 31 20-point games, 18 30-point nights, 7 40-point outputs, and a USU single-game high of 52 points against Boston College in the Rainbow Classic in Hawaii.

A fantastic shooter who fired away at a near-50 per cent clip for three years, Estes was one of the few collegians who had all the shots — the set, the jump, key and baseline hooks, power shots and fast break layups.

USU's do-everything cager was at his best when the chips were down. Some of his best scoring games came when he was pressured most.

Year	G	FGA	FGM	Pct.	FTA	FTM	Pct.	Reb.	PF	TP	Avg.
'62-63	27	428	205	.479	154	129	.838	256	79	539	20.0
'63-64	29	654	309	.472	238	203	.853	377	88	821	28.3
'64-65	19	518	252	.486	156	137	.878	260	56	641	33.7

CORNELL GREEN — 59-60, 60-61, 61-62 — Richmond, California

For three seasons, Cornell Green was the big fist in basketball. He funneled 1,890 points through the hoop, an average 22.5 per outing over 84 games. His overall field goal percentage was .466 per cent.

He was three times selected All-Skyline and gained All-American recognition as a sophomore and senior. He set every Aggie offensive record.

Green was held under 10 points only once in his Aggie career, an eight point effort against Houston. He counted 11 30-point games and had a single night high of 46 points.

He had an array of moves and shots that ranged from quick reverse pivots from under the hoop to overpowering physical strength as a rebounder and tap shot artist. On the floor he was seemingly oblivious to anything but basketball.

Green's record tells the story of his worth to two of Utah State's greatest basketball years, the 1959-60 season and the 1961-62 campaign.

Year	G	FGA	FGM	Pct.	FTA	FTM	Pct.	Reb.	PF	TP	Avg.
'59-60	29	460	225	.489	266	165	.621	403	81	615	21.2
'60-61	26	438	188	.424	245	154	.628	322	73	530	20.3
'61-62	29	542	259	.478	324	227	.701	342	74	745	25.6

MAX PERRY — 58-59, 59-60, 60-61 — Columbus, Indiana

An All-American selection in 1959-60, Max Perry for three seasons was the Aggie floor coach, playmaker, feeder, rally starter and outside firepower. Called "Max the Magician" by the Utah press, he was voted United Press International "Small America" first team, Helms Athletic Foundation All-America, and twice was honored All-Skyline first team.

One of the great guards of Utah hoop history, the 5-foot-10 pepper-pot set three school career records for guard play. Perry scored 505 field goals, tallied 1,236 points in three varsity seasons, and averaged 15.6 points for 79 varsity games. As a scorer, he favored a two-hand set shot at 25-30 foot range and a jumper from the key. As a feeder, behind-the-back fast break passes and blind over-the-shoulder flips were his trademark.

Perry was the first Utah State player ever to score a 40-point game. He counted

45 against New Mexico and tallied a record 20 field goals en route. As a junior he was voted Most Valuable Player of the 24th Annual All-College tourney at Oklahoma City.

Year	G	FGA	FGM	Pct.	FTA	FTM	Pct.	Reb.	PF	TP	Avg.
'58-59	26	360	140	.389	89	67	.753	96	51	347	13.4
'59-60	29	444	189	.426	115	90	.783	114	51	468	16.1
'60-61	26	465	176	.378	99	69	.697	93	52	421	16.1

ALL-TIME USU BASKETBALL RECORD

OPPONENT	W	L	Pct.	First Game
Air Force Academy	1	1	.500	1962-63
American	1	0	1.000	1963-64
American International	1	0	1.000	1946-47
Arizona	3	0	1.000	1958-59
Arizona State	6	2	.750	1961-62
Baylor	1	0	1.000	1954-55
Boston College	0	1	.000	1964-65
Bradley	1	2	.333	1946-47
Brigham Young	62	95	.395	1905-06
Butler	2	0	1.000	1962-63
California	1	4	.200	1933-34
Centenary	1	0	1.000	1965-66
Clarion State	1	0	1.000	1951-52
Colorado	3	14	.176	1937-38
Colorado College	1	0	1.000	1933-34
Colorado State College	6	1	.857	1925-26
Colorado State U.	39	21	.650	1937-38
Creighton	2	2	.500	1962-63
Dayton	0	1	.000	1957-58
Denver	37	29	.561	1922-23
Detroit	0	1	.000	1960-61
Drake	0	1	.000	1959-60
Duquesne	0	1	.000	1947-48
Eastern Oregon	1	0	1.000	1941-42
Eastern Washington	2	2	.500	1952-53
Emporia State	0	1	.000	1948-49
Fresno State	2	0	1.000	1963-64
Georgia Tech	1	0	1.000	1960-61
Gonzaga	2	2	.500	1952-53
Hamline	0	1	.000	1950-51
Hastings	1	0	1.000	1937-38
Hawaii	2	0	1.000	1946-47
Houston	0	1	.000	1961-62
Idaho	6	9	.400	1945-46
Idaho College	2	0	1.000	1926-27
Idaho State	22	8	.724	1942-43
Illinois	0	1	.000	1953-54
Iowa	0	1	.000	1949-50
Iowa State	2	2	.500	1950-51
Kansas	2	2	.500	1935-36
Kansas State	0	2	.000	1949-50
Kent State	1	0	1.000	1960-61
Kentucky	0	1	.000	1957-58
Kentucky Wesleyan	1	1	.500	1955-56
Lambuth	1	0	1.000	1934-35
LaSalle	1	1	.500	1963-64
Lawrence Tech	2	1	.667	1947-48
Long Island	0	1	.000	1946-47
Loras	0	1	.000	1947-48
Los Angeles State	2	1	.667	1951-52
Loyola (Calif.)	5	0	1.000	1961-62
Manhattan	1	1	.500	1936-37
Miami (Ohio)	1	0	1.000	1952-53
Michigan State	1	0	1.000	1962-63
Minnesota	1	1	.500	1964-65
Montana	25	12	.676	1913-14
Montana Mines	4	0	1.000	1921-22
Montana State	64	36	.640	1913-14

OPPONENT	W	L	Pct.	First Game
Morehead State	1	0	1.000	1965-66
Nebraska	0	1	.000	1960-61
Nevada	7	0	1.000	1935-36
New Mexico	18	4	.818	1951-52
New Mexico State	2	0	1.000	1960-61
New York City College	0	1	.000	1947-48
New York U.	3	1	.750	1952-53
Niagara	1	0	1.000	1959-60
North Dakota	0	1	.000	1928-29
Occidental	1	0	1.000	1924-25
Ohio	0	1	.000	1958-59
Ohio State	1	1	.500	1962-63
Oklahoma	0	1	.000	1938-39
Oklahoma City	2	0	1.000	1959-60
Oregon	2	4	.333	1935-36
Oregon State	0	6	.000	1939-40
Pacific	5	0	1.000	1951-52
Pepperdine	1	2	.333	1951-52
Pittsburgh	0	2	.000	1949-50
Portland	6	2	.750	1953-54
Providence	1	2	.333	1959-60
Regis	2	2	.500	1948-49
Rutgers	0	1	.000	1966-67
Sacramento State	1	1	.500	1951-52
San Diego State	1	0	1.000	1962-63
San Francisco	1	5	.167	1935-36
San Francisco State	2	0	1.000	1951-52
San Jose State	5	4	.555	1935-36
Santa Clara	0	1	.000	1951-52
Seattle	5	4	.556	1956-57
South Dakota State	1	0	1.000	1960-61
Southern California	7	8	.467	1924-25
Springfield (Mass.)	1	0	1.000	1946-47
Stanford	1	3	.250	1933-34
St. Bonaventure	2	0	1.000	1947-48
St. Joseph's (Philadelphia)	1	1	.500	1946-47
St. Mary's (Calif.)	2	1	.667	1939-40
Tennessee	0	1	.000	1949-50
Texas	1	0	1.000	1938-39
Texas A & M	1	0	1.000	1963-64
Texas Christian	1	0	1.000	1960-61
Texas Western	0	4	.000	1962-63
Toledo	0	1	.000	1958-59
Tulsa	0	2	.000	1965-66
UCLA	3	4	.429	1932-33
Utah	60	89	.403	1908-09
Villanova	1	0	1.000	1959-60
Washington	1	0	1.000	1962-63
Washington State	7	1	.875	1946-47
Washington (St. Louis)	1	3	.250	1953-54
Western Kentucky State	0	2	.000	1947-48
West Texas State	1	0	1.000	1958-59
Whittier	1	0	1.000	1929-30
Whitworth	0	1	.000	1956-57
Wichita	3	3	.500	1948-49
Willamette	1	0	1.000	1941-42
Wyoming	20	37	.351	1929-30
Xavier	1	0	1.000	1966-67
TOTALS	509	476	.517	

DUSTING OFF THE BACKBOARDS

Coach LaDell Andersen is the ninth Aggie head basketball coach. His 22-7 record of 1961-62 is the best first-year record ever compiled by a Utah basketball coach. Andersen also is the only Utah State coach who has put 20-game winning hoop seasons back-to-back.

Andersen replaced H. Cecil Baker who was retired at the end of the 1960-61 season after 11 campaigns. The Aggies with Baker won 157 games, lost 142, for a .525 percentage.

There were two highly successful seasons in Baker's coaching career at Utah State. The 1958-59 Aggies posted a 19-7 record, and the 1959-60 team finished 24-5 and third in the National Invitational Tournament. During these two seasons Utah State won 15 straight home games.

Clayton T. Teetzel was the first to be hired in 1909. The Michigan graduate in five seasons compiled a 22-19 record.

From 1915 through 1919, Joseph K. Jensen coached the Aggie hoopsters. He finished with a five season record of 17-16.

E. Lowell Romney guided the Aggies through the next 22 basketball seasons and won championships in 1926, 1935 and 1936.

The 1936 Aggie team played in the Olympic playoffs after winning two of three bracket games from previously undefeated Kansas. The 1939 Utah State team finished third in the NCAA play-offs at the San Francisco World's Fair. Romney's 22 season basketball record was 225 wins, and 159 defeats.

Robert W. Burnett coached the Aggies to a 6-10 record during the 1941-42 season, and D. D. Young had two war year teams which won 24, lost 17.

In 1945-56, H. B. Lee, now athletic director at Kansas State University, took over Aggie basketball and in two campaigns won 21 games, lost 22.

Joe Whitesides coached three seasons after Lee and compiled a 36-54 record before yielding the coaching duties to Coach Cecil Baker following the 1949-50 season.

GAZE AT THE PAST NINE

USU HOOP SEASONS

Season	W-L	Pct.	Coach	Post Season Tournament
1958-59	19- 7	.731	H. Cecil Baker	None
1959-60	24- 5	.828	H. Cecil Baker	NIT
1960-61	12-14	.462	H. Cecil Baker	None
1961-62	22- 7	.759	LaDell Andersen	NCAA
1962-63	20- 7	.741	LaDell Andersen	NCAA
1963-64	21- 8	.724	LaDell Andersen	NCAA
1964-65	13-12	.520	LaDell Andersen	None
1965-66	12-14	.462	LaDell Andersen	None
1966-67	20- 6	.769	LaDell Andersen	NIT
Total	163-80	.671		

NELSON FIELDHOUSE ATTENDANCE

George Nelson Fieldhouse was constructed in 1939 through the cooperation of the State of Utah, the Federal Public Works Administration and a group of public spirited citizens who initiated the project in the interest of the public.

Fieldhouse capacity has been 6,500. Comfortable capacity is 6,000. Record basketball crowd is 6,655 for the University of Utah in 1959. Fieldhouse capacity has since been regulated by fire marshals.

LARGEST SINGLE GAME CROWDS

*6,655 - University of Utah, 1959
6,514 - University of Utah, 1962
6,511 - University of Utah, 1960
6,394 - University of Utah, 1961
6,356 - Brigham Young University, 1963
6,336 - Brigham Young University, 1962
6,302 - Brigham Young University, 1960
6,268 - Ohio State University, 1964
6,210 - Colorado State University, 1960
6,195 - University of Utah, 1966

* Record Crowd - City Fire Chief has since regulated capacity seating.

YEARLY ATTENDANCE FIGURES

Year	Games	Attendance	Average
1958-59	11	46,959	4,269
1959-60	10	53,803	5,380
1960-61	11	53,135	4,830
1961-62	13	67,680	5,206
1962-63	13	59,589	4,584
1963-64	14	75,085	5,363
1964-65	13	70,820	5,448 *
1965-66	14	70,612	5,044
1966-67	17	85,745 *	5,044

* Records

HOME AND ROAD RECORD AND MILES TRAVELED

Year	Home	Road	Miles
1958-59	10-1	9-6	9,300
1959-60	9-1	15-4	11,000
1960-61	8-3	4-11	14,632
1961-62	11-2	11-5	9,000
1962-63	12-1	8-6	11,977
1963-64	13-1	8-7	12,584
1964-65	10-3	3-9	14,739
1965-66	8-6	4-8	8,777
1966-67	15-1	5-5	13,216

USU POST-SEASON TOURNAMENT ACTION

936 American Olympic District Playoff (Kansas City)

37	Kansas	39
42	Kansas	37
50	Kansas	33
Championship Series (New York City)		
48	Wilmerding YMCA	62
	(2-2)	

1939 Far West Regionals (San Francisco)

39	Oklahoma	50
51	Texas	49
	(1-1)	

1960 National Invitational Tournament (New York City)

73	Villanova	72 OT
62	Providence	68
99	St. Bonaventure	83
	(2-1)	

1962 NCAA West Regionals (Corvallis and Provo)

78	Arizona State	73
62	UCLA	73
71	Pepperdine	75
	(1-2)	

1963 NCAA West Regionals (Eugene)

75	Arizona State	79 OT
	(0-1)	

1964 NCAA West Regionals (Corvallis)

92	Arizona State	90
58	San Francisco	64
78	Seattle	88
	(1-2)	

1967 National Invitational Tournament (New York City)

76	Rutgers	78
	(0-1)	

USU MAJOR DECEMBER TOURNEY CHAMPIONSHIPS

1952 Holiday Festival (New York City)

67	NYU	61
79	Miami (Ohio)	78
59	Manhattan	57
	(3-0)	

1959 All-College (Oklahoma City)

75	Niagara	65
75	Wichita	68
75	Oklahoma City	59
	(3-0)	

USU SCORING LEADERS

The late, great All-American Wayne Estes holds the Utah State career record in total points scored. In three seasons (1962-63, 1963-64 and 1964-65) he scored 2,001 points.

Another All-American, Cornell Green, previously held the career scoring mark with 1890 points and is the only other Aggie player to have scored more than 500 points per season for three consecutive years.

Six other Aggies have scored over 500 points during a single season—Burt Cook in 1950-51 and 1951-52, Darrell Tucker in 1952-53, Bob Ipsen in 1958-59, Troy Collier in 1963-64, LeRoy Walker in 1964-65, and Shaler Halimon in 1966-67.

2,000 POINT PLAYERS

Wayne Estes — 2001 in 75 games, 26.7 average*

	FG	FTA	FTM	TP	
1962-63	205	154	129	539	27 games
1963-64	309*	238	203	821*	29 games
1964-65	252	156	137	641	19 games
	766*	548	469	2001*	75 games

1,000 POINT PLAYERS

Cornell Green — 1890 in 84 Games, 22.5 average

	FG	FTA	FTM	TP	
1959-60	225	266	165	615	29 games
1960-61	188	245	154	530	26 games
1961-62	259	324*	227*	745	29 games
	672	835*	546*	1890	84 games

Max Perry — 1236 in 79 games, 15.6 average

	FG	FTA	FTM	TP	
1958-59	140	89	67	347	26 games
1959-60	189	115	90	468	29 games
1960-61	176	99	69	421	26 games
	505	203	126	1236	79 games

Bert Cook — 1133 points in 63 games, 17.9 average

	FG	FTA	FTM	TP	
1950-51	193	260	203	589	34 games
1951-52	187	213	170	544	29 games
	380	473	373	1133	63 games

Troy Collier — 1109 in 56 games, 19.8 average

	FG	FTA	FTM	TP	
1962-63	200	149	93	493	27 games
1963-64	240	203	136	616	29 games
	440	252	229	1109	56 games

Pat Dunn — 1018 points in 68 games, 14.9 average

	FG	FTA	FTM	TP	
1953-54	81	93	66	228	20 games
1954-55	106	124	97	309	22 games
1955-56	184	146	103	481	26 games
	371	363	266	1018	68 games

Bill Hull — 1007 points in 79 games, 12.7 average

	FG	FTA	FTM	TP	
1951-52	106	98	64	276	25 games
1952-53	165	164	115	445	29 games
1953-54	105	111	76	286	25 games
	376	373	255	1007	79 games

Bob Ipsen — 1001 points in 50 games, 20.0 average

	FG	FTA	FTM	TP	
1957-58	154	183	124	432	24 games
1958-59	221	182	127	569	26 games
	375	365	251	1001	50 games

*School Record

USU BASKETBALL RECORD SECTION

INDIVIDUAL SINGLE GAME RECORDS

50 point games

- 52 points — Wayne Estes against Boston College
Dec. 30, 1964, at Honolulu

40 point games

- 48 points — Wayne Estes against Denver
Feb. 8, 1964, at Logan
- 46 points — Cornell Green against New Mexico
Mar. 3, 1962, at Albuquerque
- 45 points — Max Perry against New Mexico
Mar. 3, 1961, at Logan
- 43 points — Wayne Estes against Utah
Jan. 30, 1965, at Logan
- 42 points — Wayne Estes against American U.
Feb. 29, 1964, at Fort Myer, Va.
Shaler Halimon against Brigham Young
Feb. 4, 1967, at Logan
- 41 points — Wayne Estes against Texas A & M
Dec. 10, 1963, at Logan
- 40 points — Wayne Estes against Ohio State
Dec. 28, 1963, at Logan
Wayne Estes against Nevada
Dec. 14, 1964, at Logan

30 point games

- 39 points — Shaler Halimon
- 38 points — Wayne Estes
Shaler Halimon
- 37 points — Wayne Estes (three times)
Ted Smith
LeRoy Walker
- 36 points — Bob Ipsen (twice)
- 35 points — Wayne Estes (three times)
Cornell Green
Jimmy Smith
- 34 points — Cornell Green (twice)
Wayne Estes (twice)
Bill Hull
- 33 points — Wayne Estes (twice)
LeRoy Walker (twice)
Bart Johnson
Ted Smith
- 32 points — Wayne Estes (twice)
Jerry Schofield
Cornell Green
- 31 points — Cornell Green (four times)
Bart Johnson (twice)
Wayne Estes (twice)
Bert Cook
Dennis O'Brien
Shaler Halimon (twice)
- 30 points — Cornell Green (twice)
LeRoy Walker (twice)
Darnel Haney
Troy Collier
Wayne Estes
Shaler Halimon

INDIVIDUAL SINGLE GAME RECORDS (Continued)

Most field goals made:

- 21 — Wayne Estes against Boston College
Dec. 30, 1964, at Honolulu
- 20 — Max Perry against New Mexico
Mar. 3, 1961, at Logan
- 17 — Shaler Halimon against Utah
Jan. 7, 1967, at Salt Lake City
Shaler Halimon against Creighton
Jan. 14, 1967, at Logan

Most field goals attempted:

- 38 — Wayne Estes against Brigham Young
Feb. 6, 1965, at Provo
- 37 — Shaler Halimon against Creighton
Jan. 14, 1967, at Logan
- 36 — Shaler Halimon against BYU
Feb. 4, 1967, at Logan

Best field goal percentage (10 or more attempts):

- .818 — Hal Hale against Montana State (9 of 11)
Feb. 5, 1966, at Bozeman
- .813 — Wayne Estes against San Diego State (13 of 16)
Dec. 17, 1962, at Logan
- .813 — Troy Collier against Montana (13 of 16)
Jan. 12, 1963, at Missoula
- Special Note: Les Powell successfully made 15 consecutive field goal attempts over a period of four games from Jan. 16-28, 1967

Most free throws scored:

- 18 — Wayne Estes against American U.
Feb. 29, 1964, at Fort Myer, Virginia
- 17 — Bart Johnson against Idaho
Dec. 11, 1954, at Moscow, Idaho
- 16 — Wayne Estes against Regis College
Dec. 15, 1962, at Logan
- 16 — Wayne Estes against Texas A & M
Dec. 10, 1963, at Logan

Most free throws attempted:

- 20 — Cornell Green against Loyola (Calif.)
Dec. 8, 1961, at Logan
- 19 — Bart Johnson against Idaho
Dec. 11, 1954, at Moscow, Idaho
- 18 — Bob Ipsen against Utah
Jan. 10, 1959, at Logan

Highest free throw percentage:

- 1.000 — Larry Angle 13 of 13 against Denver
Feb. 26, 1966, at Denver
- 1.000 — Larry Bunce 13 of 13 against Providence
Dec. 17, 1966, at Logan
- 1.000 — Ted Smith 11 for 11 against Gonzaga
Dec. 7, 1955, at Spokane, Washington
- 1.000 — Max Perry 11 for 11 against BYU
Feb. 13, 1960, at Provo
- 1.000 — Troy Collier 11 for 11 against Montana
Jan. 18, 1964, at Missoula
- Special Note: Wayne Estes successfully made 42 consecutive free throw attempts over a period of seven games from Dec. 4-21, 1964

Most rebounds:

- 28 — Wayne Estes against Regis College
Dec. 15, 1962, at Logan
- 27 — Jerry Schofield against Pacific
Dec. 19, 1959, at Logan
- 25 — Wayne Estes against Colorado State U.
Jan. 24, 1964, at Logan
- 25 — Wayne Estes against Pacific
Dec. 7, 1964, at Logan

INDIVIDUAL SEASON RECORDS

Most points scored:

- 821 — Wayne Estes in 29 games, 1963-64
- 745 — Cornell Green in 29 games, 1961-62
- 641 — Wayne Estes in 19 games, 1964-65
- 616 — Troy Collier in 29 games, 1963-64
- 615 — Cornell Green in 29 games, 1959-60
- 613 — Shaler Halimon in 26 games, 1966-67
- 589 — Bert Cook in 34 games, 1950-51
- 569 — Bob Ipsen in 26 games, 1958-59
- 539 — Wayne Estes in 27 games, 1962-63
- 535 — Darrell Tucker in 30 games, 1952-53
- 544 — Bert Cook in 29 games, 1951-52
- 530 — Cornell Green in 26 games, 1960-61
- 521 — LeRoy Walker in 25 games, 1964-65

Highest point average:

- 33.7 — Wayne Estes in 19 games, 1964-65
- 28.3 — Wayne Estes in 29 games, 1963-64
- 25.6 — Cornell Green in 29 games, 1961-62
- 23.5 — Shaler Halimon in 26 games, 1966-67
- 21.8 — Bob Ipsen in 26 games, 1958-59
- 21.2 — Cornell Green in 29 games, 1959-60
- 21.2 — Troy Collier in 29 games, 1963-64
- 20.8 — LeRoy Walker in 25 games, 1964-65
- 20.3 — Cornell Green in 26 games, 1960-61
- 20.0 — Wayne Estes in 27 games, 1962-63

Most field goals made:

- 309 — Wayne Estes in 29 games, 1963-64
- 259 — Cornell Green in 29 games, 1961-62
- 252 — Wayne Estes in 19 games, 1964-65
- 247 — Shaler Halimon in 26 games, 1966-67
- 240 — Troy Collier in 29 games, 1963-64

Highest field goal percentage:

- .587 — Les Powell in 26 games, 1966-67
- .535 — Troy Collier in 29 games, 1963-64
- .528 — Troy Collier in 27 games, 1962-63
- .489 — Cornell Green in 29 games, 1959-60
- .486 — Wayne Estes in 19 games, 1964-65

Most free throws made:

- 227 — Cornell Green in 29 games, 1961-62
227 of 324 attempts
- 203 — Bert Cook in 34 games, 1950-51
203 of 260 attempts
- 203 — Wayne Estes in 29 games, 1963-64
203 of 238 attempts

Highest free throw percentage:

- .878 — Wayne Estes (137 of 156) in 19 games, 1964-65
- .858 — Larry Bailey (78 of 92) in 22 games, 1956-57
- .853 — Wayne Estes (203 of 238) in 29 games, 1963-64
- .838 — Wayne Estes (129 of 154) in 27 games, 1962-63
- .836 — Larry Angle (112 of 134) in 26 games, 1965-66

Most rebounds:

- 403 — Cornell Green in 29 games, 1959-60
- 377 — Wayne Estes in 29 games, 1963-64
- 357 — Troy Collier in 29 games, 1963-64
- 348 — Jerry Schofield in 29 games, 1959-60
- 345 — Tyler Wilbon in 26 games, 1960-61

Highest rebound average:

- 13.8 — Cornell Green in 29 games, 1959-60
- 13.7 — Wayne Estes in 19 games, 1964-65
- 13.0 — Wayne Estes in 29 games, 1963-64

TEAM SINGLE GAME RECORDS

Most Points

- 125 — Against American U., Feb. 29, 1964 at Fort Myer, Virginia
- 124 — against Creighton, Jan. 14, 1967, at Logan
- 118 — against Boston College, Dec. 30, 1964, at Honolulu
- 115 — against New Mexico State, Dec. 20, 1963, at Logan
- 113 — against BYU, Feb. 4, 1967, at Logan
- 112 — against Loyola (Calif.), Dec. 9, 1966, at Logan
- 110 — against Los Angeles State, Dec. 20, 1960, at Logan
- 109 — against LaSalle, Jan. 27, 1966, at Logan
- 108 — against New Mexico, Mar. 3, 1961, at Logan
- 107 — against Idaho State, Dec. 1, 1964, at Logan
- 107 — against Xavier, Dec. 27, 1966, at Logan

Both teams:

- 238 — USU 118, Boston College 120 (OT), Dec. 30, 1964, at Honolulu
- 229 — USU 106, Wichita 123, Dec. 23, 1966, at Wichita
- 220 — USU 124, Creighton 96, Jan. 14, 1967, at Logan
- 215 — USU 104, Utah 111, Jan. 30, 1965, at Logan
- 215 — USU 88, Utah 127, Feb. 12, 1966, at Salt Lake City
- 201 — USU 113, BYU 88, Feb. 4, 1967, at Logan

Most field goals made:

- 52 — against American U., Feb. 29, 1964, at Fort Myer, Virginia
- 49 — against Loyola (Calif.), Dec. 9, 1966, at Logan
- 48 — against New Mexico State, Dec. 20, 1963, at Logan
- 48 — against Montana State, Dec. 1, 1965, at Logan
- 48 — against Creighton, Jan. 14, 1967, at Logan

Highest field goal percentage:

- .625 — 25 of 40 against New Mexico, Mar. 2, 1957, at Logan
- .600 — 39 of 65 against Colorado State, Jan. 17, 1959, at Fort Collins

Most free throws made:

- 37 — against New Mexico, Feb. 4, 1956, at Logan

Most free throws attempted:

- 47 — against Montana, Jan. 21, 1955, at Logan

Highest free throw percentage:

- .920 — 13 of 14 against Minnesota, Dec. 19, 1964, at Minneapolis
- .913 — 21 of 23 against Pacific, Dec. 29, 1955 at Owensboro, Kentucky
- .905 — 19 of 21 against Air Force Academy, Jan. 10, 1964, at Logan
- .897 — 33 of 39 against Montana, Jan. 18, 1964, at Missoula
- .895 — 17 of 19 against Colorado State University Jan. 19, 1963, at Logan

Most free throws made (both teams):

- 76 — USU 42, Los Angeles State 34 Dec. 20, 1960, at Logan
- 76 — USU 44, New Mexico 32 Mar. 3, 1961, at Logan

Most free throws attempted (both teams):

- 103 — USU 45, Idaho 58, Dec. 11, 1954, at Moscow, Idaho

Most rebounds:

- 82 — against Loyola (Calif.), Dec. 5, 1964, at Logan
- 76 — against Nevada, Dec. 14, 1964, at Logan
- 74 — against Loyola (Calif.), Dec. 8, 1961, at Logan
- 74 — against Los Angeles State, Dec. 20, 1960, at Logan
- 73 — against Pacific, Dec. 19, 1959, at Logan
- 73 — against Wyoming, Feb. 18, 1961, at Logan

Most personal fouls (both teams):

- 68 — USU 34, Denver 34, Jan. 29, 1949, at Denver

TEAM SEASON RECORDS

Most points scored:

2,527 — 29 games, 1963-64

Highest point average:

88.7 — 2,527 points in 29 games, 1963-64

Most field goals made:

977 — 29 games, 1963-64

High field goal percentage:

.453 — 904 of 1995 in 26 games, 1966-67

Most free throws made:

672 — 30 games, 1952-53

Most free throws attempted:

886 — 30 games, 1952-53

High free throw percentage:

.729 — (521 of 720 attempts) 26 games, 1955-56

Most wins in single season:

24 — 24.5 in 1959-60

Highest win percentage (against NCAA opposition):

.828 — 24-5, 1959-60

.769 — 20-6, 1966-67

.759 — 22-7, 1961-62

.741 — 20-7, 1962-63

.741 — 21-8, 1963-64

Most consecutive conference (Skyline) wins:

10 — 1959-60

Most consecutive wins:

12 — 1959-60

OPPONENTS' SINGLE GAME RECORDS

Most points scored:

127 — by Utah vs. Utah State, Feb. 12, 1966, at Salt Lake City

Most individual points:

43 — by Art Bunte of Utah vs. Utah State, Jan. 14, 1955, at Salt Lake City

43 — by John Austin of Boston College vs. Utah State, Dec. 30, 1964, at Honolulu

Most field goals made:

56 — by Utah vs. Utah State, Feb. 12, 1966, at Salt Lake City

Most individual field goals:

17 — by Craig Raymond of Brigham Young vs. Utah State Jan. 6, 1967, at Provo

Most free throws made:

40 — by Montana State, Dec. 21, 1956, at Bozeman

Most free throws attempted:

58 — by Idaho, Dec. 11, 1954, at Moscow, Idaho

Highest free throw percentage:

.871 — by BYU (27 of 31) Jan. 9, 1965, at Logan

Most individual free throws made:

18 — by Joe Capua of Wyoming vs. Utah State, Feb. 17, 1956, at Logan

Most individual free throws attempted:

21 — by Joe Capua of Wyoming vs. Utah State, Feb. 17, 1956, at Logan

Most rebounds:

80 — by Utah, Jan. 11, 1958, at Salt Lake City

Most individual rebounds:

29 — by Keith Swagerty of Pacific vs. Utah State, Dec. 7, 1964, at Logan

PRESS BOX ACCOMMODATIONS

This Utah State University basketball brochure has been edited by Harvey Kirkpatrick, Sports Information Director. For additional information or pictures, contact the Sports Information Office, Utah State University, Logan, Utah 84321. Telephone 752-4100, Ext. 261.

Admission to the USU press box is granted only to working press, sportscasters with broadcasting rights and others directly concerned with game coverage. Because of limited space, a maximum press box ticket allotment is made on specific games. College scouts and game photographers will be seated in the balcony press box (north side).

Requests for press passes should be made at least a week in advance of the game to be covered to permit mailing. Late requests will be handled through the will-call window. Working press tickets also serve as parking permits in the C-Note lot at the northeast corner of the fieldhouse.

PUBLICITY OUTLETS

The Utah State University Sports Information Office will be happy to distribute pictures, mats and other material to our outlets. Please send them in plenty of time for use. Also send your press books and other information to the following:

Gary Rawlings, sports editor, Herald Journal, Logan
 Gary Evans, sports director, Station KVVU, Logan
 Kerry Lease, Station KVVU, Logan
 Sports Correspondent, Associated Press, Logan
 Sports editor, Student Life, USU, Logan
 Jerry Allen, KUSU-TV, USU, Logan
 Charles Claybaugh, editor, News-Journal, Brigham City
 Sports Director, Station KBUH, Brigham City
 Ensign Ritchie, sports editor, Standard-Examiner, Ogden
 Sports director, Station KVOG, Ogden
 Sports director, Station KLO, Ogden
 Sports director, Station KSVN, Ogden
 Sports director, Station KBBC, Bountiful
 Hack Miller, sports editor, Deseret News, Salt Lake City
 George Ferguson, sports desk, Deseret News, Salt Lake
 Norm Sheya, sports desk, Deseret News, Salt Lake City
 Jack Schroeder, sports editor, Tribune, Salt Lake City
 John Mooney, exec. sports ed., Tribune, Salt Lake City
 Marion Dunn, sports desk, Tribune, Salt Lake City
 Lee Grosscup, sports director, KCPX-TV, Salt Lake City
 Bill Howard, sports director, KUTV, Salt Lake City
 Paul James, sports director, KSL-TV, Salt Lake City
 Sports director, Station KLUB, Salt Lake City
 Jim Bapis, United Press International, Salt Lake City
 Larry Kurtz, bureau chief, Associated Press, Salt Lake

1967-68 FRESHMAN ROSTER

No.	Player	Pos.	Ht.	Wt.	Hometown
4	Steve Miller	F	6-3	180	Parma, Ohio
10	Dan Nielson	G	6-2	155	American Fork, Utah
11	Rick Miller	G-F	6-3	170	Salt Lake City, Utah
12	Sam Green	C	6-6	165	Salt Lake City, Utah
14	Robert Green	G	6-2	175	Toronto, Ont.
20	Dennis Anderson	F	6-2	160	Grantsville, Utah
21	Dave Nielson	G	6-0	160	Providence, Utah
22	Gary Anderson	G	5-9	160	Santa Clara, Calif.
25	Harley Graham	G	6-0	168	Clearfield, Utah
30	Dean Rees	F	6-3	165	Salt Lake City, Utah
31	Marvin Roberts	F-C	6-8	190	Brooklyn, N. Y.
32	Craig Cutright	F	6-4	177	Salt Lake City, Utah
44	Landon Lyons	F	6-5	195	Denver, Colo.
55	Dave Andersen	C-F	6-6	178	Bountiful, Utah

1967-68 FRESHMAN SCHEDULE

- Dec. 6 - IDAHO STATE FRESHMEN AT LOGAN
 Dec. 9 - UTAH FRESHMEN AT LOGAN
 Dec. 11 - HILL AIR FORCE BASE AT LOGAN
 Dec. 16 - RANGELY JUNIOR COLLEGE AT LOGAN
 Jan. 6 - Brigham Young Freshmen at Provo
 Jan. 8 - Idaho State Freshmen at Pocatello
 Jan. 13 - EASTERN UTAH JUNIOR COLLEGE AT LOGAN *
 Jan. 15 - SOUTHERN IDAHO JUNIOR COLLEGE AT LOGAN **
 Jan. 26 - HILL AIR FORCE BASE AT LOGAN #
 Feb. 1 - BRIGHAM YOUNG FRESHMEN AT LOGAN
 Feb. 3 - Utah Freshmen at Salt Lake City
 Feb. 10 - SNOW JUNIOR COLLEGE AT LOGAN
 Feb. 17 - WESTERN WYOMING JUNIOR COLLEGE AT LOGAN
 Feb. 24 - NORTHWEST COMMUNITY JUNIOR COLLEGE AT LOGAN
 Feb. 26 - Weber State Freshmen at Ogden

TIPOFF TIME: 5:45 p. m.

* 12:30 p. m. ** 8 p. m. # 2 p. m.

1967-68 UTAH STATE UNIVERSITY FRESHMAN BASKETBALL TEAM

Sitting, left to right: Dan Nielson, Bob Green, Dennis Anderson, Coach Dale Brown, Dave Nielson, Harley Graham, Garry Anderson.

Standing, left to right: Assistant Coach Larry Matthews, Steve Miller, Dean Rees, Dave Andersen, Marvin Roberts, Sam Green, Landon Lyons, Craig Cutright, Rick Miller, Manager Brent Hislop.

1967-68 UTAH STATE UNIVERSITY BASKETBALL TEAM

Sitting, left to right: Assistant Coach Norvel "Nog" Hansen, Jerry Thorson, Dick Wade, Steve Skinner, Head Coach LaDell Andersen, Paul Jeppesen, Jim Harrop, Dave Comish, Assistant Coach Dale Brown.

Standing, left to right: Manager Kay Englestead, Jim Smith, Paul Hofiman, Shaler Halimon, Stan Buchanan, Chris Bean, Tim Tollestrup, Tom Stewart, Jessie Jefferson, Trainer Howard Adams.