

Retired Jerseys

Duke has set aside a day to recognize one of its own on 13 occasions. Thirteen banners hang from the rafters of Cameron Indoor Stadium, honoring each of those events. It's officially known as Retirement Day.

There is no higher honor than having your basketball number and jersey retired, and 13 times Duke University has done just that. The names reverberate in prestige — Shane Battier, Johnny Dawkins, Danny Ferry, Mike Gminski, Dick Groat, Art Heyman, Grant Hill, Bobby Hurley, Christian Laettner, Jeff Mullins, J.J. Redick, Jason Williams and Shelden Williams.

Though there is no 'official' criteria to have a jersey retired at Duke, a player must achieve at a national level — earn National Player of the Year or National Defensive Player of the Year honors, set an NCAA record, win a gold medal representing his country in the Olympics or earn All-America recognition. What distinguishes Duke's retired jersey players from many other schools is the main criteria. No jersey will be retired at Duke unless the player has earned his degree.

Groat was the first Blue Devil to be so honored when his No. 10 was officially retired on May 1, 1952. It would not be until February 20, 1980, that the next jersey would be retired at Duke — Gminski's No. 43. In the early 1990s, Heyman's No. 25 and Mullins' No. 44 were retired nearly three decades after their Duke playing days.

After Mike Krzyzewski's arrival in 1980 and Duke's dominant run that began in the middle of that decade, nine players had their jerseys retired, starting with Dawkins in 1986 and ending with J.J. Redick and Shelden Williams in 2007.

Retirement Day

10 - Dick Groat	May 1, 1952
25 - Art Heyman	March 4, 1990
44 - Jeff Mullins	December 6, 1994
43 - Mike Gminski	February 20, 1980
24 - Johnny Dawkins	February 22, 1986
35 - Danny Ferry	February 18, 1989
32 - Christian Laettner	February 26, 1992
11 - Bobby Hurley	February 28, 1993
33 - Grant Hill	February 27, 1994
31 - Shane Battier	February 21, 2001
22 - Jason Williams	February 5, 2003
23 - Shelden Williams	January 28, 2007
4 - J.J. Redick	February 4, 2007

Shane Battier **31**
 6-8 • 220 • Birmingham, Mich. • Religion Major

Shane Battier began his career at Duke with a solid freshman season as an ACC All-Freshman Team selection, averaging 7.6 points and 6.4 rebounds per game in 1997-98. By his sophomore year, Battier was proving to be an outstanding defensive player, earning his first of an eventual three NABC National Defensive Player of the Year awards. Battier helped lead the 1999 Blue Devils to the NCAA Championship game and a 37-2 record, making them the number one team in the final AP poll. The honors kept mounting in Battier's junior year. In addition to the NABC Co-Defensive Player of the Year award, he earned second team All-America, first team All-ACC, first team All-ACC Tournament and first team Academic All-America honors. He led Duke in scoring (17.4 ppg), blocked shots (70) and three-point percentage (.444). Battier's outstanding career at Duke was capped with a national championship in 2001 along with the ACC regular season title and the ACC Tournament title. As a senior in 2000-01, Battier averaged 19.9 points, 7.3 rebounds, 2.3 blocks, 2.1 steals and 1.8 assists. He was named the 2001 consensus National Player of the Year, NABC National Defensive Player of the Year, first team All-America, Verizon Academic All-America, Final Four Most Outstanding Player, ACC Co-Player of the Year, ACC Tournament Most Valuable Player, first team All-ACC and ACC All-Defensive Team. Battier was the sixth pick in the 2001 NBA Draft and was named to the 2002 NBA All-Rookie Team.

Battier's Career Statistics

Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1997-98	36	96-178	.539	79-108	.731	230-6.4	275-7.6
1998-99	37	114-209	.545	71-98	.724	180-4.9	338-9.1
1999-00	34	190-383	.496	134-164	.817	192-5.6	593-17.4
2000-01	39	251-533	.471	152-191	.796	285-7.3	778-19.9
Totals	146	651-1303	.500	436-561	.777	887-6.1	1984-13.6

Johnny Dawkins 24
 6-2 • 165 • Washington, D.C. • Political Science Major

Danny Ferry 35
 6-10 • 230 • Bowie, Md. • Political Science Major

Johnny Dawkins was part of the freshman class that would be the beginning of modern Duke basketball. Dawkins was a Freshman All-America and second team All-ACC selection in 1983, scoring in double figures in 27 of 28 games. As a sophomore, Dawkins averaged 19.4 points per game and was selected to the second team All-ACC and first team All-ACC Tournament. Dawkins earned first team All-America and first team All-ACC honors as a junior, averaging 18.8 points per game and was the team MVP for the third year in a row. As a senior in 1985-86, Dawkins led the team to a 37-3 record and the NCAA Championship game as well as the Big Apple NIT title, ACC regular season title, and ACC Tournament title. He was named the National Player of the Year, East Regional MVP, All-Final Four, first team All-America, first team All-ACC and ACC Tournament MVP. He led Duke in scoring for four consecutive years. Duke's second all-time leading scorer, Dawkins amassed 2,556 points in his career as a Blue Devil. He is Duke's all-time leader in field goals made and field goals attempted. He was the 10th pick overall in the 1986 NBA Draft and played in the NBA from 1986-95. He was on the Duke coaching staff for 11 years and is currently the head coach at Stanford University.

As a freshman in 1985-86, Danny Ferry was an integral part of the record-setting Blue Devil team that was 37-3 and made it to the National Championship game as well as winning the ACC Championship. By Ferry's sophomore season, he led Duke in scoring, rebounds and assists, earning him second team All-ACC honors. As a junior, Ferry had a 19.1 points per game scoring average and led the team in scoring, rebounding, minutes, free throw percentage and blocked shots. His junior season he was first team All-America, a National Player of the Year finalist, ACC Player of the Year, winner of the McKeelin Award for the ACC's top athlete, MVP of the ACC Tournament and the NCAA East Regional and was first team All-ACC. In Ferry's senior year, he helped his team advance to the Final Four and led the ACC with a 22.6 scoring average. Among the numerous accolades he earned his senior year were: National Player of the Year, first team All-America, ACC Player of the Year, winner of the McKeelin Award, MVP of the East Regional and USA Today Collegiate Achiever of the Year. He was the first player in ACC history to compile 2,000 points, 1,000 rebounds and 500 assists. Ferry was the number two pick in the 1989 NBA Draft and he played in the NBA from 1990-2003, winning the NBA championship in 2003 with the San Antonio Spurs.

Dawkins' Career Statistics							
Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1982-83	28	207-414	.500	73-107	.682	115-4.1	506-18.1
1983-84	34	263-547	.481	133-160	.831	138-4.1	659-19.4
1984-85	31	225-455	.495	132-166	.795	141-4.5	582-18.8
1985-86	40	331-603	.549	147-181	.812	142-3.6	809-20.2
Totals	133	1026-2019	.508	485-614	.789	536-4.0	2556-19.2

Ferry's Career Statistics							
Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1985-86	40	91-198	.460	54-86	.628	221-5.5	236-5.9
1986-87	33	172-383	.449	92-109	.844	256-7.8	461-14.0
1987-88	35	247-519	.476	135-163	.828	266-7.6	667-19.1
1988-89	35	300-575	.522	146-193	.756	260-7.4	791-22.6
Totals	143	810-1675	.484	427-551	.775	1003-7.0	2155-15.1

TRADITION

Mike Gminski 43
 6-11 • 240 • Monroe, Conn. • History Major

Mike Gminski got off to a huge start as a freshman Blue Devil, averaging 15.3 points and 10.7 rebounds per game and subsequently being named ACC Co-Rookie of the Year in 1977. His sophomore year, Gminski led Duke to the ACC Championship and the NCAA Championship game. Gminski averaged 20 points and 10 rebounds per game on his way to earning first team All-ACC, All-NCAA Final Four, All-East Regional and CoSIDA Academic All-America. In Gminski's junior season, he was named ACC Player of the Year, first team CoSIDA Academic All-America and team Co-MVP along with Jim Spanarkel. Gminski averaged 18.8 points per game and 9.2 rebounds as the Blue Devils claimed a first-place tie in the ACC. In Gminski's senior year, he was a first team All-America selection and averaged 21.3 points and 10.9 rebounds per game. For the third time, Gminski was All-ACC and was named to the All-ACC Tournament first team. His senior year of 1979-80, Gminski was also named to the CoSIDA Academic All-America team for the third time and was the Big Four Tournament MVP. He finished his career at Duke with 2,323 points, 1,242 rebounds and 345 blocked shots. He ranks second on Duke's all-time rebounds and blocked shots list and is fourth on Duke's career scoring chart. In 2006, he was named to the CoSIDA Academic All-America Hall of Fame. Gminski was the number seven pick in the 1980 NBA Draft and played 14 years in the NBA with New Jersey, Philadelphia, Charlotte and Milwaukee.

Dick Groat 10
 6-0 • 180 • Swissvale, Pa. • History Major

As a sophomore in 1949-50, Dick Groat was second team All-Southern Conference, averaging 14.5 points per game. By his junior season of 1950-51, Groat was named the Most Valuable Player of the Southern Conference Tournament and won the McKeivin Award for the Southern Conference Athlete of the Year. He made several All-America squads and was an all-state selection as well. In his junior year, Groat scored a national record of 831 points. He also set the national free throw record with 261. Groat's senior year of 1951-52 was marked by even more prestigious honors as he was named the National Player of the Year and once again the recipient of the McKeivin Award. Additionally, Groat was a first team All-America selection on the baseball diamond and he led the Blue Devils to their first College World Series appearance. After graduating from Duke, Groat was a first-round draft pick in the 1952 NBA Draft. A two-time All-America, All-Big South and All-Big Four selection in baseball, Groat went on to play 14 years in Major League Baseball. He was a three-time All-Star with the Pittsburgh Pirates and the St. Louis Cardinals and was named the National League MVP in 1960 with a league-leading .325 batting average as the Pirates won the World Series. He also won a second world title with the Cardinals in 1964. Groat became the first Blue Devil to have his jersey retired on May 1, 1952.

TRADITION

Gminski's Career Statistics							
Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1976-77	27	175-340	.515	64-91	.703	289-10.7	414-15.3
1977-78	32	246-450	.547	148-176	.841	319-10.0	640-20.0
1978-79	30	218-420	.519	129-177	.729	275-9.2	565-18.8
1979-80	33	262-487	.538	180-214	.841	359-10.9	704-21.3
Totals	122	901-1697	53.0	521-658	.791	1242-10.1	2323-19.0

Groat's Career Statistics							
Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1949-50	19	109-256	.426	57-98	.582	NA	275-14.5
1950-51	33	285-713	.400	261-331	.789	NA	831-25.2
1951-52	30	288-700	.411	204-281	.726	229-7.6	780-26.0
Totals	82	682-1669	.409	522-710	.735	NA	1886-23.0

Art Heyman

25

6-5 • 205 • Rockville Center, N.Y. • History Major

Art Heyman immediately made a huge impact at Duke as a freshman in 1959-60, averaging more than 30 points per game and recording a single-game high of 47 points. As a co-captain his sophomore year, Heyman earned All-America honors and was the nation's number eight scorer with a 25.2 scoring average. He also averaged 10.9 rebounds per game and led Duke in nearly every statistical category in 1960-61. Once again an All-America selection as a junior in 1962, Heyman averaged 25.3 points and 11.2 rebounds per game. After leading the Blue Devils in nearly every statistical category, Heyman was a near unanimous selection on the All-ACC first team. As a senior in 1962-63, Heyman left his mark on Duke by helping the team earn its first trip to the Final Four. Heyman was the 1963 ACC Player of the Year and ACC Tournament MVP as his team captured the ACC Championship. For the third year in a row, Heyman earned All-America honors along with being named the National Player of the Year. He scored 29 points and pulled down 12 rebounds in the NCAA semifinals against Loyola and was named Most Outstanding Player at the Final Four. Heyman's 25.1 scoring average ranks first in Duke's career record book. After graduating from Duke, Heyman was the top player taken in the 1963 NBA Draft.

Grant Hill

33

6-8 • 225 • Reston, Va. • Political Science Major

Grant Hill got off to a solid start as a freshman, earning Freshman All-America, ACC All-Freshman and second team All-ACC Tournament honors playing on Duke's first national championship team in 1990-91. Hill's sophomore season was once again marked by being a part of the national championship team that was the top-ranked squad in the country from start to finish. He averaged 14.0 points, 5.7 rebounds and 3.7 assists on his way to earning second team All-America honors by UPI, honorable mention All-America accolades by the Associated Press, All-Final Four, second team All-ACC, Basketball Times All-Region and USBWA All-District honors in 1992. In Hill's junior year, he averaged 18.0 points and 6.4 rebounds per game. He was awarded the Henry Iba Corinthian Award for the nation's top defender as well as being named second team All-America by UPI and USBWA, third team All-America by AP and first team All-ACC. In 1994, Hill's senior season, he led the Blue Devils back to the Final Four and averaged 17.4 points and 6.9 rebounds per game. He became the first player in ACC history to have more than 1,900 points, 700 rebounds, 400 assists, 200 steals and 100 blocked shots. Hill was first team All-America, Street & Smith's National Player of the Year, a finalist for the Wooden Award, Naismith Award and RCA/USBWA Award given to the National Player of the Year. Hill also garnered ACC Player of the Year, Southeast Regional MVP and All Final-Four honors on his way to being the number three pick in the 1994 NBA Draft. Hill, the 1995 co-winner of the NBA Rookie of the Year Award, was a six-time NBA All-Star.

TRADITION

Heyman's Career Statistics

Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1960-61	25	229-488	.469	171-263	.650	272-10.9	629-25.2
1961-62	24	219-506	.433	170-276	.616	269-11.2	608-25.3
1962-63	30	265-586	.452	217-314	.691	324-10.8	747-24.9
Totals	79	713-1580	.451	558-853	.654	865-10.9	1984-25.1

Hill's Career Statistics

Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1990-91	36	160-310	.516	81-133	.609	183-5.1	402-11.2
1991-92	33	182-298	.611	99-135	.733	187-5.7	463-14.0
1992-93	26	185-320	.578	94-126	.746	166-6.4	468-18.0
1993-94	34	218-472	.462	116-165	.703	233-6.9	591-17.4
Totals	129	745-1400	.532	390-559	.698	769-6.0	1924-14.9

Bobby Hurley

6-2 • 165 • Jersey City, N.J. • Political Science Major

Bobby Hurley made an immediate impact on Duke as a freshman, starting in all 38 games as the Blue Devils advanced to the 1990 Final Four. In his first year he was named first team Freshman All-America by Basketball Times and honorable mention All-America by The Sporting News. In Hurley's sophomore season of 1990-91, the Blue Devils captured the ACC title and their first national championship and Hurley earned honorable mention All-America accolades by AP. Hurley was named All-Final Four, third team All-ACC and Midwest Regional MVP. In 1991-92, Hurley's junior year, Duke went 34-2 and once again won the national championship along with the ACC regular season title and the ACC Tournament Championship. Hurley averaged 13.2 points and 7.6 assists as he was named NABC first team All-America and a National Player of the Year finalist. He was also the MVP of the Final Four, third team All-America by AP and UPI, second team All-ACC, first team All-ACC Tournament and All-East Regional. Hurley was named consensus first team All-America, first team All-ACC and was a finalist for the Wooden Award given to the National Player of the Year as a senior in 1992-93. He averaged 17.0 points and 8.2 assists and set the NCAA career assists record with 1,076. Hurley's 264 three-pointers set the school record and still rank fourth all-time at Duke. Hurley also set the school record for assists in a season with 289 as a sophomore and holds the top three single-season assist marks at Duke. Hurley was the number seven pick in the 1993 NBA Draft. He had a five-year NBA career with Sacramento and Vancouver.

Christian Laettner

6-11 • 235 • Angola, N.Y. • Sociology Major

Christian Laettner has become a name synonymous with success, as he was part of four Duke Final Four teams. As a freshman in 1988-89, he averaged 8.9 points per game and was named All-East Regional and second team All-ACC Tournament. In Laettner's sophomore season of 1989-90, he averaged 16.3 points and 9.6 rebounds and was named third team All-America, second team All-ACC and MVP of the East Regional. The third trip was the charm for Laettner as the 1991 team captured Duke's first National Championship. Laettner's awards mounted his junior year as he was named second team All-America, MVP of the Final Four, the McKeelin Award winner for ACC Athlete of the Year, first team All-ACC and All-Midwest Regional. Laettner averaged 19.8 points, 8.7 rebounds, had 75 steals, 44 blocked shots and a 57.5 field goal percentage. As a senior in 1991-92, Laettner once again helped lead the Blue Devils to the National Championship, the ACC regular season title and the ACC Tournament Championship as the squad compiled a 34-2 record and managed to hold the No. 1 position in the national rankings every week of the season. Laettner was the National Player of the Year, ACC Player of the Year, ACC Athlete of the Year, ACC Tournament MVP and MVP of the East Regional. With 2,460 points and 1,149 rebounds during his collegiate career, Laettner ranks third in both categories in the Duke record books. His 713 free throws made at Duke are a school record. Laettner was the third player taken in the 1992 NBA Draft and played 12 seasons in the NBA.

TRADITION

Hurley's Career Statistics

Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1989-90	38	92-262	.351	110-143	.769	68-1.8	335-8.8
1990-91	39	141-333	.423	83-114	.728	93-2.4	441-11.3
1991-92	31	123-284	.433	105-133	.789	61-2.0	410-13.2
1992-93	32	157-373	.421	143-178	.803	84-2.6	545-17.0
Totals	140	513-1252	.410	441-568	.776	306-2.2	1731-12.4

Laettner's Career Statistics

Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1988-89	36	115-159	.723	88-121	.727	170-4.7	319-8.9
1989-90	38	194-380	.511	225-269	.836	364-9.6	619-16.3
1990-91	39	271-471	.575	211-263	.802	340-8.7	771-19.8
1991-92	35	254-442	.575	189-232	.815	275-7.9	751-21.5
Totals	148	834-1452	.574	713-885	.806	1149-7.8	2460-16.6

Jeff Mullins

44

6-4 • 185 • Lexington, Ky. • Liberal Arts Major

Jeff Mullins came to Duke as a high school All-America honoree from Lexington, Ky. As early as his freshman season, Mullins was putting up big numbers for the Blue Devils, averaging a team-high 24.6 points per game in 1960-61. Mullins' sophomore season culminated with All-ACC and All-Tournament team honors after he averaged 21.0 points and 10.4 rebounds per game while shooting 51.4 percent from the floor. In his junior year of 1962-63, Mullins, along with Art Heyman, led the Blue Devils to Duke's first Final Four. Mullins was an All-America honoree and was selected to both the All-ACC and All-Tournament teams. He averaged 20.3 points on 54.9 percent field goal shooting and pulled down 8.0 rebounds per game. Mullins was once again an All-America selection as a senior in 1964 after leading Duke to the Final Four for the second straight year. He averaged 24.2 points and 8.9 rebounds per game and earned ACC Player of the Year as well as ACC Tournament MVP accolades. Mullins also received the McKeelin Award, given to the ACC Athlete of the Year. Mullins is fourth on Duke's career scoring average list with 21.9 points per game from 1962-64. Mullins finished his Blue Devil career with 1,884 points and went on to play on the gold medal-winning 1964 U.S. Olympic basketball team. He became a five-time NBA All-Star and as a member of the 1975 Golden State team, was the first Duke player to be a part of a NBA championship team.

J.J. Redick

4

6-4 • 190 • Roanoke, Va. • History Major

J.J. Redick entered Duke as a McDonald's All-America and with a reputation as one of the best pure shooters in the game. He closed his career as the leading scorer in ACC history with 2,769 career points (16th in NCAA history) and the NCAA record holder with 457 three-point field goals made. Redick, a two-time National and ACC Player of the Year, also ranked second among the NCAA's all-time leaders in free throw percentage (.912). During his freshman campaign, Redick averaged 15.0 points per game en route to third team All-ACC honors. He claimed third team All-America honors and led Duke to a 31-6 record and a trip to the 2004 Final Four by averaging 15.9 points as a sophomore. Redick shot an ACC-best 95.3 percent (143-of-150) from the free throw line, including a conference-record 54 consecutive made free throws. Redick took his game to new heights in 2004-05, averaging an ACC-best 21.8 points while earning unanimous first team All-America and ACC Player of the Year accolades. Redick also claimed the 2005 Rupp Award after reaching double-figures in scoring 31 times, including 21 games with 20 or more points. As a senior, Redick recorded the most prolific scoring season in school history and became the second Duke player and only the eighth overall in college basketball history to repeat as National Player of the Year. He also repeated as a first team All-America (unanimous selection) and as the ACC Player of the Year. The Roanoke, Va., native led the ACC and finished second in the NCAA in scoring at 26.8 points per game, while shooting 47.0 percent (302-of-643) from the field and 42.1 percent (139-of-330) from three-point range. He scored in double-figures in all 36 games, including 28 games with 20+ points, 14 games with 30+ points and three 40+ point games. Redick also claimed the James E. Sullivan Award as the nation's top amateur athlete following his senior campaign.

TRADITION

Mullins' Career Statistics

Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1961-62	25	214-416	.515	98-138	.710	259-10.4	526-21.0
1962-63	30	256-466	.549	96-131	.733	241-8.0	608-20.3
1963-64	31	300-613	.489	150-183	.820	276-8.9	750-24.2
Totals	86	770-1495	.515	344-452	.761	776- 9.0	1884-21.9

Redick's Career Statistics

Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
2002-03	33	149-361	.413	102-111	.919	81-2.5	495-15.0
2003-04	37	172-407	.423	143-150	.953	115-3.1	589-15.9
2004-05	33	202-495	.408	196-209	.938	108-3.3	721-21.8
2005-06	36	302-643	.470	221-256	.863	71-2.0	964-26.8
Totals	139	825-1906	.433	662-726	.912	375-2.7	2769-19.9

Jason Williams 22

6-2 • 195 • Plainfield, N.J. • Sociology Major

Jason Williams entered Duke as a McDonald's All-America and the winner of the Morgan Wootten Award, given to the top prep player in the nation. Williams was a starter from his very first game and ended his first year as The Sporting News National Freshman of the Year in 2000. In his freshman year, Williams averaged 14.5 points, 4.2 rebounds, 6.5 assists and 2.4 steals per game. He also collected ACC Tournament Most Valuable Player, Basketball Times first team Freshman All-America and Associated Press ACC All-Freshman team honors. As a sophomore in 2000-01, Williams helped lead the Blue Devils to their third national championship and had Duke's second highest season points total with 841. Williams was named the National Player of the Year by the NABC and Point Guard of the Year by ESPN. He was an All-Final Four team, unanimous first team All-ACC, first team ACC All-Tournament and first team All-America selection as well as a finalist for both the Wooden and Naismith Awards. The accolades continued to mount for Williams in his third and final season as a Blue Devil. Williams received the Naismith and Wooden Awards for National Player of the Year and was also named Player of the Year by AP, Basketball Times, NABC, The Sporting News, USBWA, CBS Sportline, ESPN the Magazine, ESPN.com and collegeinsider.com. Williams was selected to the first team All-ACC and the first team All-ACC Tournament and ended his collegiate career with 2,079 points, 644 assists, 313 three-point field goals and 235 steals. Williams was a starter in all 108 games from 2000-2002 and was the second overall pick in the 2002 NBA Draft.

Sheldon Williams 23

6-9 • 250 • Forest Park, Okla. • Sociology Major

Sheldon Williams arrived at Duke with the nickname 'The Landlord' and lived up to the moniker by controlling the lane for four seasons as a Blue Devil. As a freshman, Williams averaged 8.2 points, 5.9 rebounds and 1.6 blocks per game, while earning ACC All-Freshman honorable mention honors. In 2003-04, Williams' number grew to 12.6 points, 8.5 rebounds and 3.0 blocks as he helped guide Duke to the Final Four. He also received several All-America and second team All-ACC accolades as a sophomore. As a junior, Williams became the first player on a Mike Krzyzewski team to average a double-double (15.5 points & 11.2 rebounds). He also registered a Duke record 122 blocks, while earning NABC National Defensive Player of the Year honors. Williams claimed NABC National DPOY honors for the second straight year and set Duke records for career blocked shots and rebounds as a senior. Williams, a consensus first team All-America in 2006, finished third in the league in scoring at 18.8 points per game and became the 11th player in ACC history (first Blue Devil) to lead the conference in rebounding (10.7) in back-to-back years. Williams blocked four shots on Jan. 18, 2006 against N.C. State to become Duke's all-time blocked shots leader (moving past Mike Gminski). The Forest Park, Okla., native grabbed 14 rebounds against George Washington on March 18, 2006 to pass Gminski as the leading rebounder in Duke history. Williams also became just the third Blue Devil to register a triple-double on Jan. 11, 2006 against Maryland when he finished with 19 points, 11 rebounds and 10 blocks against the Terrapins. Williams closed his career at Duke first in rebounding (1,262 - sixth in ACC history) and blocked shots (422 - fifth in ACC history), fifth in field goal percentage (.572) and 13th in points (1,928). He also became the first player in NCAA history to register 1,750 points, 1,250 rebounds, 400 blocks and 150 steals in a career.

TRADITION

Williams' Career Statistics							
Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
1999-00	34	179-427	.419	61-89	.685	143-4.2	492-14.5
2000-01	39	285-603	.473	139-211	.659	128-3.3	841-21.6
2001-02	35	249-545	.457	140-207	.676	124-3.5	746-21.3
Totals	108	713-1575	.453	340-507	.671	395-3.7	2079-19.3

Williams' Career Statistics							
Year	G	FG-FGA	Pct	FT-FTA	Pct	Reb-Avg	Pts-Avg
2002-03	33	95-184	.516	80-128	.625	195-5.9	270-8.2
2003-04	37	164-280	.586	138-200	.690	314-8.5	468-12.6
2004-05	33	191-328	.582	131-198	.662	369-11.2	513-15.5
2005-06	36	237-410	.578	201-270	.744	384-10.7	677-18.8
Totals	139	687-1202	.572	550-796	.691	1262-9.1	1928-13.9

All-Time Jersey Numbers

0 Austin Rivers

1 Jabari Parker
Kyrie Irving

2 Quinn Cook ◀
Nolan Smith
Josh McRoberts
Luol Deng
Andre Buckner

3 Grayson Allen ◀
Tyler Thornton
Greg Paulus
Nick Horvath
Justin Caldbeck
Ricky Price
Marty Clark
Phil Henderson

4 J.J. Redick ▲
Carlos Boozer
Roshown McLeod
Kenny Blakeney
Tommy Amaker
Bernard Pergram

5 Tyus Jones ◀
Rodney Hood
Mason Plumlee
Martyinas Pocius
Daniel Ewing
Ryan Caldbeck
William Avery
Jeff Capel
Ron Burt
Billy McCaffrey
Larry Ashley
Bob Duff

10 Dick Groat ▲
Doug Ausbon

11 Bobby Hurley ▲
Doug McNeely
Jim Corrigan
Rick Gomez
Edgar Burch
Zeno Edwards
Bob Verga
Fred Schmidt
Johnny Morris
Bob Vernon
Don Cashman
Dick Brewer
Tom Peters
Bill Downing
Dave Scarborough

12 Justise Winslow ◀
Alex Murphy
Kyle Singler
Jordan Davidson
Andre Sweet
Steve Wojciechowski
Thomas Hill
David Henderson
Vince Taylor
Tate Armstrong
Richie O'Connor
Tony Barone
Frank Harscher
Jack Boyd
Bob Thuemmel
Don Cashman
Bill Martin
Scotty York

13 Matt Jones ◀
Michael Gbinije
Olek Czyz
Nick Sutton
Lee Melchionni
Andy Means
J.D. Simpson
Taymon Domzalski
Joe Cook
Brent Kitching
Don Miller
Tony Buhowsky
Herky Lamley

14 Rasheed Sulaimon ◀
David McClure
Nate James
Kenney Brown
Quin Snyder
Vince Crump
Chip Engelland
Rob Hardy
Willie Hodge
Bill Zimmer
Scott Williamson
Jerry Robertson
Don Tobin
Kes Deimling
Ceep Youmans

15 Jahliil Okafor ◀
Josh Hairston
Gerald Henderson
Sean Dockery
Andre Buckner
Ryan Caldbeck
Todd Singleton
Bruce Bell
Pat Doughty
Bob Riedy
Burton Fitts
Fred Kast
Paul Schmidt
Jim Rogers
Rudy D'Emilio
John Engberg
Bill Armour

20 Semi Ojeleye
Andre Dawkins
Elliot Williams
Taylor King
Casey Sanders
D. Bryant
Mike Chappell
Chris Collins
Gene Banks
Dave O'Connell
Larry Saunders
Dave Golden
Denny Ferguson
Jack Mullen
Larry Bateman
Dick Rosenthal
Bernie Janicki
Jim Kulp
Buck Cheek
Bill Fleming
Pat Lyons

21 Amile Jefferson ◀
Miles Plumlee
DeMarcus Nelson
Chris Duhon
Trajan Langdon
Antonio Lang
Robert Brickey
Jay Bilas

Gordon Whitted
Bob Bender
Kenny Young
Jeff Burdette
Dick DeVenzio
Stuart McKaig
Roger Hamilton
Howard Hurt
Ed Bryson
Rudy Lacy
John Engberg
Harold Hibbits
Wes Skibsted

22 Jason Williams ▲
Jay Heaps
Greg Koubek
Andy Berndt
Tom Emma
John Harrell
Paul Fox
Rick Katherman
Rob Wendelin
Bob Riedy
Jay Buckley
Bill Watson
Bobby Joe Harris
Tom Blackburn
Marv Decker
Dayton Allen
Scotty York

23 Shelden Williams ▲
Chris Carrawell
Brian Davis
Richard Ford
Larry Linney
Steve Gray
Bill Suk
C.B. Claiborne
Dick Warren
Elliott McBride
Ray Cox
Carroll Youngkin
Don Miller
Marty Doherty
Dick Latimer
Buck Simmons

24 Johnny Dawkins ▲
Harold Morrison
Kevin Billerman
Jeff Dawson
Jack Marin
John Cantwell
Marty Joyce
Jim Newcome
Tom Blackburn
Don Cashman
Dick Johnson
Peter Johnson
Wes Skibsted

25 Thomas Hill
Greg Wendt
Mark Crow
Gary Melchionni
Art Heyman ▲
Bob Wayand
Joe Marcovechio
Don Sims
Jake Tarr
Charlie Driesell
C.B. Johnson
Bob Strauss

30 Semi Ojeleye ◀
Seth Curry

Jon Scheyer
Joe Pagliuca
Reggie Love
Dahntay Jones
Andy Borman
J.D. Simpson
Tony Moore
Alaa Abdelnaby
Jim Suddath
Rob Hardy
Rick Mainwaring
William Hannon
Robby West
Buzzy Harrison
John Frye
Bobby Joe Harris
Joe Belmont

31 Shane Battier ▲
Justin Caldbeck
Stan Brunson
Kevin Strickland
Mike Tissaw
Randy Denton
Tim Kolodziej
Hack Tison
Doug Albright
Hayes Clement
Bill Reigel
Bill Fleming
Jack Lasseter

32 Christian Laettner ▲
Mark Alarie
Geoff Northrup
Ron Righter
Brad Evans
Jim Liccardo
Merrill Morgan
Bob Lakata
Charlie Driesell
Carl Glasgow
Lloyd Caudle

33 Grant Hill ▲
John Smith
Jay Bryan
Kenny Dennard
Randy Abernathy
Doug Jackson
Steve Vacendak
Bob Jamieson
Larry Bateman
Jim Newcome
Junior Morgan
Dick Crowder

34 Sean Obi ◀
Andre Dawkins
Ryan Kelly
Jamal Boykin
Mike Dunleavy
Chris Burgess
Carmen Wallace
Crawford Palmer
Dave Colonna
Bill Jackman
Loel Payne
Jim Spanarkel
Bob Cook
Judge Carr
Tim Teer
Buzzy Harrison
Fred Cox
Doug Kistler
Jack Kalbfus
Fred Shabel
Rod Boyce

35 Danny Ferry ▲
Cameron Hall
Phil McLeod
Stu Yarbrough
Phil Allen
Buzz Mewhort
George Barrett
Ronnie Mayer

40 Marshall Plumlee ◀
Griffin Tormey
Ross Perkins
Andy Borman
Taymon Domzalski
Weldon Williams
Neil Chinault
Steve Litz
Joe Kennedy
Tom Gebbie
Jay Beal
Bucky Allen
Sammy Rothbaum
Wright Hollingsworth
Cedric Loftis
John Heath

41 Jordan Davidson
Patrick Davidson
Matt Christensen
Jon Goodman
Allen Williams
Ray Kuhlmeier
Doug Kistler
Tom Peters
Irving Gray
Kenny Turner
Bill Parsons

42 Sean Kelly ◀
Lance Thomas
Shavlik Randolph
Reggie Love
Elton Brand
Joey Beard
George Burgin
Ned Franke
Bob Fleischer
Don Blackman
Mike Lewis
Fred Cox
Hal Turner
Garland Loftis
Bill Flentye
Billy Huiskamp

43 Mike Gminski ▲
Terry Chili
John Posen
Bill Ulrich
Ed Koffenberger
Harry Harner
Bill Mock

44 Cherokee Parks
Phil Henderson
Todd Anderson
Scott Goetsch
Pete Kramer
Jeff Mullins ▲
Doug Ausbon
Richard Gilbert
Ray Spuhler

45 Nick Pagliuca ◀
Joe Pagliuca
Eric Boateng
Joe Pagliuca

Mark Causey
Clay Buckley
Dan Meagher
Ted Mann Jr.
Sammy Rothbaum
Eddie Shokes
Charles Kunkle

50 Tom Novick
Michael Thompson
Corey Maggette
Rey Essex
Alan Shaw
Glen Smiley
Wes Skibsted
Bob Gantt
Jim Bowman
Albert Herrick

51 David Mayer
Steve Johnson
Patrick Johnson
Martin Nessley
Dave Elmer
Cy Valasek
Ken Yagder

52 Todd Zafirovski
Erik Meek
Steve Vandenberg
Terry Murray
Bob Moyer
Tom Wallingford
Eugene Bledsoe
Bob Wood

53 Casey Peters
Andy Means
George Moses
Chris Redding
Fred Lind
Glenn Price
Ace Parker

54 Christian Ast
Warren Chapman
Clyde Allen
Fred Edwards

55 Brian Zoubek
Greg Newton
Billy King
Allen Williams
Ron Herbster
Chuck Holley

▲ Number retired
◀ Active player

TRADITION

Lettermen

- A -

Abdelnaby, Alaa	1987-90
Alarie, Mark	1983-86
Albert, Roy	1932
Albright, Doug	1959-61
Allen, Bucky	1956-58
Allen, Dayton	1950-51
Allen, J. Clyde	1940, 42
Allen, Phil	1964-66
Amaker, Tommy	1984-87
Anderson, Todd	1982-85
Armstrong, Tate	1974-77
Ashley, Larry	1950
Ast, Christian	1991-92
Ausbon, Doug	1946-48
Avery, William	1998-99

- B -

Bailey, William F.	1944
Balitsaris, George	1944
Banks, Eugene	1978-81
Barone, Tony	1966-68
Barrett, George	1958-59
Bateman, Larry	1958-60
Battier, Shane	1998-01
Beal, Jay	1959-61
Beall, Curtis	1944
Beard, Joey	1994
Bell, Bruce	1976-78
Bell, Sam	1933-35
Belmont, Joe	1953-56
Bender, Bob	1978-80
Bennett, C.G.	1926-28
Bergman, Russell	1937-39
Berndt, Andy	1987
Bilas, Jay	1983-86
Billerman, Kevin	1973-75
Blackman, Don	1970
Blakeney, Kenny	1992-95
Bledsoe, Gene	1944
Boateng, Eric	2006
Boozler, Carlos	2000-02

Borman, Andy	2000-02, 2004
Bowman, James	1940
Boyd, Jack	1958-59
Boykin, Jamal	2006
Brand, Elton	1998-99
Brand, Joe	1945
Brickey, Robert	1987-90
Brown, Kenney	1993
Brown, Ray	1941
Brummer, George	1945
Brunson, Stan	1993-96
Bryan, Jay	1982-85
Bryant, D.	1999
Bryson, Ed	1957
Buckley, Clay	1988-91
Buckley, Dan	1945
Buckley, Jay	1962-64
Buckner, Andre	2000-03
Buhowsky, Tony	1956
Bullock, E.J.	1926
Burch, Edgar	1974
Burdette, Jeff	1972-74
Burgess, Chris	1998-99
Burgin, George	1987-89
Burt, Ron	1992
Butler, M.W.	1926-27

- C -

Caldbeck, Justin	1997, 99
Caldbeck, Ryan	1999-01
Candler, Coke	1927-29
Cantwell, John	1960-61
Capel, Jeff	1994-97
Capelli	1931
Carrawell, Chris	1997-00
Carter, Pete	1931-32
Carver, Gordon	1943-45
Cashman, Don	1956
Causey, Mark	2002
Chapman, Warren	1966-67, 69
Chappell, Mike	1997-98
Cheek, Herbert	1935-37

Cheek, James	1946
Chili, Terry	1973-76
Chinault, Neil	1973-74
Christensen, Matt	1996, 2000-02
Claiborne, C.B.	1967-69
Clark, D.	1933
Clark, Marty	1991-94
Clark, Robert	1942
Clement, Hayes	1957-58
Coleman, Jack	1943
Colley, Nelson	1931-32
Collins, Ben	1947-49
Collins, Chris	1993-96
Colonna, Dave	1987
Connelly, Tom	1939-41
Cook, Bob	1973-74
Cook, Joe	1988, 90
Cook, Quinn	2012-2014
Cordell, Thomas	1946
Corrigan, Jim	1980
Councilor, Harry	1928-30
Cowdrick, Tom	1941
Cox, Ray	1962-64
Crosin, Joe	1929-31
Crow, Mark	1974-77
Crowder, Dick	1950-52
Crowder, John	1945
Crump, Vince	1984
Curry, Seth	2010-13
Czyz, Olek	2009

- D -

Davidson, Patrick	2004-05
Davidson, Jordan	2006-10
Davis, Brian	1989-92
Davis, William	1935
Dawkins, Andre	2010-12, 2013
Dawkins, Johnny	1983-86
Dawson, Jeff	1971
Decker, Marvin	1953-54
Deimling, Kes	1951-52
D'Emilio, Rudy	1952-54
Deng, Luol	2004
Dennard, Kenny	1978-81
Denton, Randy	1969-71
DeVenzio, Dick	1969-71
Dockery, Sean	2003-06
Doherty, Marty	1954-55
Domzalski, Taymon	1996-99
Doughty, Pat	1970-72
Driesell, Charles	1953-54
Duff, Bob	1948
Duhon, Chris	2001-04
Dunleavy, Mike	2000-02

- E -

Edwards, Fred	1936-38
Edwards, Zeno III	1972
Emma, Tom	1980-83
Engelland, Chip	1980-83
Essex, Rey	1987
Evans, Brad	1969-70
Ewing, Daniel	2002-05

- F -

Farley, Roland	1928-30
Ferguson, Dennis	1963-65
Ferguson, James	1934
Ferry, Danny	1986-89
Fleischer, Bob	1972-74, 75
Fleming, Bill	1950-52
Flentye, William	1940
Ford, Richard	1982-84

Fox, Paul	1973-76
Franke, Ned	1982
Frye, John	1959-61

- G -

Gantt, Robert	1942-44
Garber	1930
Gbinije, Michael	2012
Gilbert, Richard	1943-44
Glasgow, Carl	1952
Gminski, Mike	1977-80
Godfrey, George	1948
Goetsch, Scott	1976-79
Golden, Dave	1967-69
Gomez, Rick	1975-76
Goodman, Jon	1987
Gordon, Richard	1946-49
Gray, Irving	1946
Gray, Steve	1976-79
Green, Ted	1945
Groat, Dick	1950-52

- H -

Hairston, Josh	2011-14
Hall, Cameron	1977
Hardy, Rob	1977-79
Harner, Harry	1944
Harrell, John	1978-79
Harris, Bobby Joe	1956-58
Harrison, Buzzy	1962-64
Harscher, Frank	1964
Hartley, Howard	1944
Hartness, W.R.	1926
Hayes, C.	1933
Heaps, Jay	1996-99
Henderson, David	1983-86
Henderson, Gerald	2007-09
Henderson, Phil	1987-90
Hendrickson, Evan	1938
Hendrickson, Horace	1934
Herbster, Ron	1963-65
Herrick, Albert	1935-37
Heyman, Art	1961-63
Hibbitts, Harold	1949
Hill, Grant	1991-94
Hill, Thomas	1990-93
Hobgood, Langhorne	1938
Hodge, Willie	1973-76
Hoffman, John	1936-38
Holley, Charles	1939-41
Hollingsworth, Wright	1944

Hood, Rodney	2013-14
Horne, O.W.	1931-33
Horvath, Nick	2000-04
Hubbell, David	1942-43
Hughes, Thomas	1948-49
Huiskamp, William	1935-36
Hurley, Bobby	1990-93
Hurt, Howard	1959-61
Hyde, Henry	1944

- I -

Irving, Kyrie	2011
---------------	------

- J -

Jackman, Bill	1983
Jackson, Doug	1968, 70
James, Nate	1997, 99-01
Jamieson, Bob	1962-63
Janicki, Bernie	1952-54
Jankoski, John	1928-29
Jefferson, Amile	2013-14
Johnson, Dick	1951-52
Johnson, Patrick	2003-06
Johnson, Steve	2007-10
Jones, Dahntay	2001-03
Matt Jones	2014
Joyce, Marty	1958-59

- K -

Kalbfus, Jack	1955
Kast, Fred	1959-60, 62
Katherman, Rick	1969-71
Kelly, D.L.	1926-28
Kelly, Ryan	2010-13
Kennedy, Joe	1966-68
King, Billy	1985-88
King, Taylor	2008
Kistler, Doug	1959-61
Kitching, Brent	1963-65
Koffenberger, Ed	1945-47
Kolodziej, Tim	1966-68
Koubek, Greg	1988-91
Kramer, Pete	1973-75
Kuhlmeier, Ray	1968-70
Kulpan, Jim	1950-51
Kunkle, Charles	1934-36

- L -

Lacy, Rudy	1952-54
Laettner, Christian	1989-92
Lakata, Bob	1955-56

TRADITION

Lettermen

Lamley, Herky	1953, 55
Lang, Antonio	1991-94
Langdon, Trajan	1995, 97-99
Latimer, Dick	1951-52
Lewis, Cliff	1945
Lewis, Henry	1932-33
Lewis, Mike	1966-68
Liccardo, Jim	1966-67
Lind, Fred	1968-69
Linney, Larry	1980-81
Litz, Steve	1970-71
Loftis, Cedric	1942-43
Loftis, Garland	1942-43, 47
Love, Reggie	2001-02, 05
Lyons, Pat	1948

- M -

Maggette, Corey	1999
Mainwaring, Rick	1977
Mann, Ted Jr.	1963-64
Marin, Jack	1964-66
Martin, William	1947-49
May, Reynolds	1934-35
Mayer, David	2011
Mayer, Ronnie	1953-56
McCaffrey, Bill	1990-91
McCahan, William G.	1940-42
McClure, David	2005-09
McGillicuddy, Cornelius, Jr.	1934
McGrane, Arthur	1943
McKaig, Stuart	1965-67
McLeod, Roshown	1997-98
McNeely, Doug	1981-82, 84
McRoberts, Josh	2006-07
Meagher, Dan	1982-85
Means, Andy	2002-04
Meek, Erik	1992-95
Melchionni, Gary	1971-73
Melchionni, Lee	2003-06
Metzler, Robert	1944
Mewhort, Buzzy	1960-62

- N -

Miller, Alex	1943
Miller, Don	1957
Minor, John	1938-39
Mock, William	1940-41
Moore, Tony	1993-95
Morgan, Junior	1954-56
Morgan, Merrill	1959-60
Morris, John	1959
Morrison, Harold	1976-79
Moses, George	1976
Moss, P.E.	1926
Moyer, Bob	1941
Mullen, Jack	1960, 62
Mullins, Jeff	1962-64
Murphy, Alex	2012-13

Naktenis, Peter	1935
Nelson, DeMarcus	2005-08
Nessley, Martin	1984-87
Newcome, Jim	1956-58
Newton, Greg	1994-97
Northrop, Geoff	1977
Novick, Tom	2005

- O -

O'Connell, Dave	1973-74, 76
O'Connor, Richard	1971
Ojleye, Semi	2014
O'Mara, Robert	1937-39

- P -

Pagliuca, Joe	2004-07
Pagliuca, Nick	2014
Palmer, Crawford	1989-91
Parker, Clarence	1936
Parker, Jabari	2014
Parks, Cherokee	1992-95
Parsons, William	1939-40

Paulus, Greg	2006-09
Pergerm, Ernest	1949
Perkins, Ross	2005-06
Peters, Casey	2010-11
Plumlee, Marshall	2012-14
Plumlee, Mason	2010-13
Plumlee, Miles	2009-12
Pocius, Martynas	2006-09
Podger, Ken	1935-37
Polack, Ernest	1934-35
Pope, Warren	1946
Posen, John	1968-70
Price, Glenn	1939-41
Price, Ricky	1995-98

- R -

Ragens, W.S.	1928
Randolph, Shavlik	2003-05
Redding, Chris	1972-74
Redick, J.J.	2003-06
Reigel, Bill	1953
Riedy, Bob	1965-67
Righter, Ron	1972
Riley, Joe	1935-37
Rivers, Austin	2012
Robb, Spencer	1938
Robert, Shaw	1931
Robertson, Jerry	1957-59
Robinson, Jack	1946
Roellke, Bob	1945
Rogers, George	1929-31
Rothbaum, Samuel	1941-42, 47
Rowe, Sam	1927

- S -

Sanders, Casey	2000-03
Sapp, Bill	1945
Sapp, Carl	1947-49
Saunders, Larry	1970-71
Scarborough, David	1949-50
Scheyer, Jon	2007-10
Schmidt, Fred	1961-63
Schmidt, Paul	1956-58
Seward, John	1942-47
Shabel, Fred	1953-54
Shaw, Alan	1971-73
Shaw, John	1930-32
Shokes, Eddie	1940-41
Simpson, J.D.	1998-01
Singler, Kyle	2008-11
Singleton, Todd	1995-98
Smiley, Glen	1968-70
Smith, John	1986-89
Smith, Nolan	2008-11
Snyder, Quin	1986-89
Spanarkel, Jim	1976-79
Spuhler, Raymond	1940-42
Stark, Bill	1942, 48
Steele, John	1945
Strickland, Kevin	1985-88
Suddath, Jim	1978-81
Suk, Bill	1973-75
Sulaimon, Rasheed	2013-14
Sutton, Nick	2007
Sweet, Andre	2001
Swindell, Ed	1937-39

- T -

Taylor, Vince	1979-82
Teer, Tim	1968-70
Thomas, James	1938-39
Thomas, Lance	2007-10
Thompson, Herb	1932-34

Thompson, James	1932-34
Thompson, Michael	2003
Thorne, Robert	1929-30
Thornton, Tyler	2011-14
Tison, Hack	1963-65
Tissaw, Mike	1980-83
Tobin, Don	1954-55
Tormey, Griffin	2007
Turner, Harold	1954-55
Turner, Kenneth	1944

- U -

Ulrich, Bill	1962
--------------	------

- V -

Vacendak, Steve	1964-66
Valasek, Cy	1939-41
Vandenberg, Steve	1967-69
Van Schoik, Dick	1945
Verga, Bob	1965-67
Vernon, Bob	1957-58

- W -

Wallace, Carmen	1994-97
Watson, Bill	1957-59
Wayand, Bob	1959
Weaver, C.C.	1926-28
Weaver, Phil	1932-34
Wendelin, Ron	1966-68
Wendt, Greg	1982-83
Wentz, William	1935
Werber, Bill	1928-30
West, Robby	1970-72
Whiting, Richard	1946
Williams, Allen	1980-82
Williams, Elliot	2009
Williams, Jason	2000-02
Williams, Shelden	2003-06
Williams, Weldon	1983-86

Williamson, Scott	1962-63
Winkin, John	1941
Wojciechowski, Steve	1995-98
Wood, Robert	1938
Wright, William	1944

- Y -

Yarbrough, Stuart	1970-72
York, Scotty	1949-51
Youmans, Corren	1948-50
Young, Kenny	1975-76
Youngkin, Carroll	1959-61

- Z -

Zafirovski, Todd	2010-14
Zimmer, Bill	1965
Zoubek, Brian	2007-10

CHEROKEE PARKS

Duke In The NBA

A total of 62 former Duke players have appeared on a NBA roster. In 2014, **Jabari Parker** and **Rodney Hood** became the 48th and 49th draft selections under **Mike Krzyzewski**. Duke has had 18 players selected in the NBA Draft Lottery, tied for the most in the nation since the system was put into place in 1985. In 1999, Duke became the first program in the history of the NBA Draft to have four players from the same school selected in the first round. Three of the four — **Elton Brand** (Chicago), **Trajan Langdon** (Cleveland) and **Corey Maggette** (Seattle) — were lottery picks. In 2002, **Jason Williams** (2nd overall) and **Mike Dunleavy** (3rd) became the first college teammates in the history of the NBA Draft to be the first two collegians selected. Overall, 28 Duke players have been selected in the first round of the NBA Draft in the Coach K era.

NBA Champions

Jeff Mullins (Golden State)	1975
Danny Ferry (San Antonio)	2003
Shane Battier (Miami)	2012, 2013

All-NBA Team

Grant Hill	1996 (2nd), 1997 (1st), 1998 (2nd), 1999 (2nd), 2000 (2nd)
Elton Brand	2006 (2nd)
Carlos Boozer	2008 (3rd)

NBA Rookie of the Year

Grant Hill (Co-winner with Jason Kidd)	1995
Elton Brand (Co-winner with Steve Francis)	2000
Kyrie Irving	2012

IBM Award

Grant Hill	1997
------------	------

NBA All-Rookie Team

Art Heyman (1st)	1964
Jack Marin (1st)	1967
Christian Laettner (1st)	1993
Grant Hill (1st)	1995
Elton Brand (1st)	2000
Shane Battier (1st)	2002
Luol Deng (1st)	2005
Kyrie Irving (1st)	2012
Kyle Singler (2nd)	2013
Mason Plumlee (1st)	2014

NBA All-Defensive Team

Shane Battier	2008 (2nd), 2009 (2nd)
Luol Deng	2012 (2nd)

NBA All-Star Game Selections

Jeff Mullins	1969-71
Jack Marin	1972, 1973
Grant Hill	1995-98, 2000, 2005
Christian Laettner	1997
Elton Brand	2002, 2006
Carlos Boozer	2007, 2008
Luol Deng	2012, 2013
Kyrie Irving	2013, 2014

NBA All-Star Game MVP

Kyrie Irving	2014
--------------	------

NBA Three-Point Shootout Champions

Kyrie Irving	2013
--------------	------

NBA Sportsmanship Award

Grant Hill	2005, 2008, 2010
Elton Brand	2006
Luol Deng	2007

Twyman-Stokes Teammate of the Year

Shane Battier	2014
---------------	------

J. Walter Kennedy Citizenship Award

Luol Deng	2014
-----------	------

MASON PLUMLEE

NBA First Round Picks by School (1985-14)

North Carolina	30
► Duke	28
Kentucky	28
Kansas	23
Connecticut	19
UCLA	17
Georgia Tech	17

NBA Lottery Picks by School

► Duke	18
North Carolina	18
Kansas	16
Kentucky	14
Connecticut	13
Arizona	12

NBA First Round Picks by Active Coach

► Mike Krzyzewski	28
Roy Williams	26
Jim Boeheim	20
John Calipari	20

TRADITION

Duke In The NBA

Duke's NBA Draft Picks

Year	Player	Team	Round (Pick)
1952	Dick Groat	Fort Wayne	1st (3)
1954	Rudy D'Emilio	Philadelphia	5th (39)
	Bernie Janicki	Ft. Wayne	7th (58)
1956	Ronnie Mayer	New York	4th (—)
	Joe Belmont	Philadelphia	5th (—)
	Junior Morgan	St. Louis	7th (—)
1958	Bucky Allen	Philadelphia	6th (44)
	Jim Newcome	Cincinnati	14th (85)
1961	Doug Kistler	Detroit	3rd (26)
	Howard Hurt	Los Angeles	11th (95)
1963	Art Heyman	New York	1st (1)
1964	Jeff Mullins	St. Louis	1st (5)
	Jay Buckley	Los Angeles	8th (66)
1965	Hack Tison	Boston	6th (49)
1966	Jack Marin	Baltimore	1st (5)
	Steve Vacendak	San Francisco	4th (33)
1967	Bob Verga	St. Louis	3rd (25)
	Bob Riedy	Baltimore	6th (56)
1968	Mike Lewis	Boston	7th (88)
	Joe Kennedy	Seattle	10th (122)
1969	Steve Vandenberg	Detroit	7th (89)
	Fred Lind	Phoenix	11th (142)
1971	Randy Denton	Boston	5th (61)
	Rick Katherman	San Diego	8th (126)
	Larry Saunders	Detroit	10th (177)
1973	Gary Melchionni	Phoenix	2nd (33)
1975	Bob Fleischer	Buffalo	4th (70)
1976	Willie Hodge	Kansas City	5th (71)
1977	Tate Armstrong	Chicago	1st (13)
	Mark Crow	New York Nets	6th (111)
1979	Jim Spanarkel	Philadelphia	1st (16)
	Bob Bender	San Diego	6th (119)
1980	Mike Gminski	New Jersey	1st (7)
1981	Gene Banks	San Antonio	2nd (28)
	Kenny Dennard	Kansas City	4th (78)
1982	Vince Taylor	New York	2nd (34)
1983	Tom Emma	Chicago	10th (210)
1985	Dan Meagher	Chicago	6th (126)
1986	Johnny Dawkins	San Antonio	1st (10)
	Mark Alarie	Denver	1st (18)
	David Henderson	Washington	3rd (58)
	Jay Bilas	Dallas	5th (108)
1987	Tommy Amaker	Seattle	3rd (55)
	Martin Nessley	L.A. Clippers	6th (116)
1989	Danny Ferry	L.A. Clippers	1st (2)
1990	Alaa Abdelnaby	Portland	1st (25)
	Phil Henderson	Dallas	2nd (49)
1992	Christian Laettner	Minnesota	1st (3)
	Brian Davis	Phoenix	2nd (48)
1993	Bobby Hurley	Sacramento	1st (7)
	Thomas Hill	Indiana	2nd (39)
1994	Grant Hill	Detroit	1st (3)
	Antonio Lang	Phoenix	2nd (29)
1995	Cherokee Parks	Dallas	1st (12)
	Erik Meek	Houston	2nd (41)
1998	Roshown McLeod	Atlanta	1st (20)
1999	Elton Brand	Chicago	1st (1)
	Trajan Langdon	Cleveland	1st (11)
	Corey Maggette	Seattle	1st (13)
	William Avery	Minnesota	1st (14)
2000	Chris Carrawell	San Antonio	2nd (41)
2001	Shane Battier	Memphis	1st (6)
2002	Jason Williams	Chicago	1st (2)
	Mike Dunleavy	Golden State	1st (3)
	Carlos Boozer	Cleveland	2nd (35)
2003	Dahntay Jones	Boston	1st (20)
2004	Luol Deng	Phoenix	1st (7)
	Chris Duhon	Chicago	2nd (38)
2005	Daniel Ewing	L.A. Clippers	2nd (32)

Year	Player	Team	Round (Pick)
2006	Shelden Williams	Atlanta	1st (5)
	J.J. Redick	Orlando	1st (11)
2007	Josh McRoberts	Portland	2nd (37)
2009	Gerald Henderson	Charlotte	1st (12)
2011	Kyrie Irving	Cleveland	1st (1)
	Nolan Smith	Portland	1st (21)
	Kyle Singler	Detroit	2nd (33)
2012	Austin Rivers	New Orleans	1st (10)
	Miles Plumlee	Indiana	1st (26)
2013	Mason Plumlee	Brooklyn	1st (22)
	Ryan Kelly	L.A. Lakers	2nd (49)
2014	Jabari Parker	Milwaukee Bucks	1st (2)
	Rodney Hood	Utah Jazz	1st (23)

KYRIE IRVING

TRADITION

Duke In The NBA

Alaa Abdelnaby	
Portland	1990-92
Milwaukee	1993
Boston	1993-94
Sacramento	1995
Mark Alarie	
Denver	1986-87
Washington	1987-92
Tate Armstrong	
Chicago	1977-79
William Avery	
Minnesota	1999-02
Philadelphia	2003
Gene Banks	
San Antonio	1981-85
Chicago	1985-87
Shane Battier	
Memphis	2001-06
Houston	2006-11
Miami	2011-14
► Elton Brand	
Chicago	1999-01
L.A. Clippers	2001-08
Philadelphia	2008-12
Dallas	2012-13
Atlanta	2013-p
► Carlos Boozer	
Cleveland	2002-04
Utah	2004-10
Chicago	2010-14
L.A. Lakers	2014-p
► Seth Curry	
Golden State	2013
Memphis	2014
Cleveland	2014
Orlando	2014-p
Mark Crow	
New Jersey	1977-78
Brian Davis	
Minnesota	1993-94
► Andre Dawkins	
Miami	2014-p
Johnny Dawkins	
San Antonio	1986-89
Philadelphia	1989-94
Detroit	1994-95
► Luol Deng	
Chicago	2004-14
Cleveland	2014
Miami	2014-p
Kenny Dennard	
Kansas City	1981-83
Denver	1983-84
Randy Denton	
Carolina-Memphis	1971-72
Memphis	1972-74
Utah	1974-75
St. Louis	1975-76
Atlanta	1976-77
Chris Duhon	
Chicago	2004-08
New York	2008-10
Orlando	2010-12
L.A. Lakers	2012-13
► Mike Dunleavy	
Golden State	2002-07
Indiana	2007-11
Milwaukee	2011-13
Chicago	2013-p
Daniel Ewing	
L.A. Clippers	2005-07

Danny Ferry	
Cleveland	1990-00
San Antonio	2000-03
Robert Gantt	
Washington	1946-47
Mike Gminski	
New Jersey	1980-87
Philadelphia	1987-90
Charlotte	1990-94
Milwaukee	1994
Dick Groat	
Fort Wayne	1952-53
David Henderson	
Philadelphia	1987-88
► Gerald Henderson	
Charlotte	2009-p
Art Heyman	
New York	1963-65
Cincinnati-Philadelphia	1965-66
New Jersey-Pittsburgh	1967-68
Minnesota	1968-69
Pittsburgh-Miami	1969-70
Grant Hill	
Detroit	1994-00
Orlando	2000-07
Phoenix	2007-12
L.A. Clippers	2012-13
► Rodney Hood	
Utah	2014-p
Bobby Hurley	
Sacramento	1993-98
Vancouver	1998
► Kyrie Irving	
Cleveland	2011-p
► Dahntay Jones	
Memphis	2003-07
Sacramento	2008
Denver	2008-09
Indiana	2009-12
Dallas	2012-13
Atlanta	2013
Utah Jazz	2014-p
► Ryan Kelly	
L.A. Lakers	2013-p
Joe Kennedy	
Seattle	1968-70
Pittsburgh	1970-71
Doug Kistler	
New York	1961-62
Christian Laettner	
Minnesota	1992-96
Atlanta	1996-98
Detroit	1998-00
Dallas	2000-01
Washington	2001-04
Miami	2004-06
Antonio Lang	
Phoenix	1994-95
Cleveland	1995-97
Miami	1997-98
Cleveland	1998-99
Toronto	2000
Philadelphia	2000
Trajan Langdon	
Cleveland	2000-02
Mike Lewis	
Indiana-Minnesota	1968-69
Pittsburgh	1969-72
Carolina	1972-74

Corey Maggette	
Orlando	1999-00
L.A. Clippers	2000-08
Golden State	2008-10
Milwaukee	2010-11
Charlotte	2011-12
Detroit	2012-13
San Antonio	2013
Jack Marin	
Baltimore	1966-72
Houston	1972-74
Buffalo	1974-75
Chicago	1975-77
Roshown McLeod	
Atlanta	1998-00
Philadelphia	2000-01
Boston	2002
► Josh McRoberts	
Portland	2007-08
Indiana	2008-11
L.A. Lakers	2011-12
Orlando	2012-13
Charlotte	2013-14
Miami	2014-p
Gary Melchionni	
Phoenix	1973-75
Jeff Mullins	
St. Louis	1964-66
San Francisco	1966-71
Golden State	1971-76
DeMarcus Nelson	
Golden State	2008
Chicago	2009
Martin Nesselley	
L.A. Clippers	1987-88
Sacramento	1988
► Jabari Parker	
Milwaukee	2014-p
Cherokee Parks	
Dallas	1995-96
Minnesota	1996-98
Vancouver	1998-00
Washington	2000
L.A. Clippers	2000-01
San Antonio	2001-02
L.A. Clippers	2002-03
Golden State	2004
► Mason Plumlee	
Brooklyn	2013-p
► Miles Plumlee	
Indiana	2012-13
Phoenix	2013-p
► Shavlik Randolph	
Philadelphia	2005-08
Portland	2008-09
Miami	2009-10
Portland	2010
Boston	2013
Phoenix	2014
► J.J. Redick	
Orlando	2006-13
Milwaukee	2013
L.A. Clippers	2013-p
Bob Riedy	
Houston	1967-68
► Austin Rivers	
New Orleans	2012-p
► Kyle Singler	
Detroit	2012-p

Nolan Smith	
Portland	2011-13
Jim Spanarkel	
Philadelphia	1979-80
Dallas	1980-84
Vince Taylor	
New York	1982-83
Lance Thomas	
New Orleans	2011-13
Steve Vacendak	
Pittsburgh	1967-68
Minnesota	1968-69
Pittsburgh-Minnesota	1969-70
Bob Verga	
Dallas	1967-68
Denver-New York-Houston	1968-69
Carolina	1969-71
Carolina-Pittsburgh	1971-72
Portland	1973-74
Jason Williams	
Chicago	2002-03
Shelden Williams	
Atlanta	2006-08
Sacramento	2008-09
Minnesota	2009
Boston	2009-10
Denver	2010-11
New York	2011
New Jersey	2011

NBA rosters as of Oct. 1

International Basketball

The Duke Blue Devils have a long history of success in international basketball competition dating back to 1964 when **Jeff Mullins** became the first Blue Devil to play for and win a gold medal with the U.S. Olympic basketball team. Since that initial appearance, Duke players and coaches have competed on the international stage nearly 150 times, winning 74 medals along the way. Blue Devil players and coaches have accounted for 54 gold medals in international competition through the years, including five from **Mike Krzyzewski** as a national team head coach.

Mullins, **Tate Armstrong** (1976), **Christian Laettner** (1992), **Grant Hill** (1996) and **Carlos Boozer** (2008) each have Olympic gold medals, while Krzyzewski was an assistant coach on the 1992 gold medal team and captained the 2008 and 2012 championship squads. Former Blue Devil standout and assistant coach **Johnny Dawkins** was an alternate on the 1986 Olympic team and was also a part of the staff for 2008 Olympic team.

Krzyzewski has been a part of 14 medal-winning USA Basketball teams beginning with a gold medal as an assistant coach at the 1979 Pan American Games. He has been a part of 10 gold medal-winning teams as well as two silver medalist and two bronze medalist programs over the past 33 years. After becoming the head coach of the Men's Senior National Team in 2005, Krzyzewski has led the program to a 75-1 record in international competitions, including an active streak of 63 consecutive wins. Coach K returned to the helm of the program on May 23, 2013 for his third four-year stint that will conclude with the 2016 Rio Olympics.

Duke's consistent presence on the international scene is evident by the program having at least one current or former Blue Devil compete on a USA Basketball team every year since 1988. "Duke players have been pretty well schooled fundamentally," said USA Basketball chairman Jerry Colangelo. "They have been well coached and really understand what it takes to be successful and what it necessitates in the way of work so it is really good bloodlines."

Olympic Games

Jeff Mullins (USA)	1964
Tate Armstrong (USA)	1976
Cameron Hall (Canada)	1976
Dan Meagher (Canada)	1984
Christian Laettner (USA)	1992
Mike Krzyzewski (USA - Asst.)	1992
Grant Hill (USA)	1996
Greg Newton (Canada)	2000
Crawford Palmer (France)	2000
Carlos Boozer (USA)	2004
Carlos Boozer (USA)	2008
Johnny Dawkins (USA - Staff)	2008
Mike Krzyzewski (USA - Coach)	2008
Luol Deng (Great Britain)	2012
Martynas Pocius (Lithuania)	2012
Mike Krzyzewski (USA - Coach)	2012

FIBA World Cup

Tommy Amaker (USA)	1986
Christian Laettner (USA)	1990
Mike Krzyzewski (USA - Coach)	1990
Trajan Langdon (USA)	1998
Greg Newton (Canada)	1998
Elton Brand (USA)	2002
Jason Williams (USA)	2002
Shane Battier (USA)	2006
Elton Brand (USA)	2006
Mike Krzyzewski (USA - Coach)	2006
Martynas Pocius (Lithuania)	2010
Mike Krzyzewski (USA - Coach)	2010
Kyrie Irving (USA)	2014
Mike Krzyzewski (USA - Coach)	2014
Mason Plumlee (USA)	2014
Martynas Pocius (Lithuania)	2014

FIBA Tournament of the Americas

Christian Laettner	1989
Christian Laettner	1992
Elton Brand	1999
Elton Brand	2003
Johnny Dawkins (Staff)	2007
Mike Krzyzewski (Coach)	2007

FIBA U21 World Championship

Cherokee Parks (USA)	1993
Carlos Boozer (USA)	2001
Chris Duhon (USA)	2001
Dahntay Jones (USA)	2001
J.J. Redick (USA)	2005

FIBA Americas U20 Championship

Cherokee Parks	1993
Mike Dunleavy	2000
Jason Williams	2000

FIBA European U20 Championship

Alex Murphy (Finland)	2012
-----------------------	------

FIBA U19 World Championship

Robert Brickey (USA)	1987
Antonio Lang (USA)	1991
Cherokee Parks (USA)	1991
Taymon Domzalski (USA)	1995
Trajan Langdon (USA)	1995
Steve Wojciechowski (USA)	1995
J.J. Redick (USA)	2003
Seth Curry (USA)	2009
Jahlil Okafor (USA)	2013
Rasheed Sulaimon (USA)	2013
Justise Winslow (USA)	2013

FIBA Americas U18 Championship

Grant Hill (USA)	1990
Ricky Price (USA)	1994
Trajan Langdon (USA)	1994
Steve Wojciechowski (USA)	1994
Taylor King (USA)	2006
Kyle Singler (USA)	2006
Nolan Smith (USA)	2006
Lance Thomas (USA)	2006
Ryan Kelly (USA)	2008
Mason Plumlee (USA)	2008
Kyrie Irving (USA)	2010
Josh Hairston (USA)	2010
Austin Rivers (USA)	2010
Rasheed Sulaimon (USA)	2012
Tyus Jones (USA)	2014
Justise Winslow (USA)	2014

FIBA U17 World Championship

Quinn Cook (USA)	2010
Jabari Parker (USA)	2012
Tyus Jones (USA)	2012
Jahlil Okafor (USA)	2012
Justise Winslow (USA)	2012

FIBA Americas U16 Championship

Quinn Cook (USA)	2009
Tyus Jones (USA)	2011
Jahlil Okafor (USA)	2011
Jabari Parker (USA)	2011

Goodwill Games

Tommy Amaker (USA)	1986
Bobby Hurley (USA)	1990
Christian Laettner (USA)	1990
Mike Krzyzewski (USA - Coach)	1990
Cherokee Parks (USA)	1994
Elton Brand (USA)	1998
Shane Battier (USA)	2001

World University Games

Johnny Dawkins (USA)	1983
Danny Ferry (USA)	1987
Billy King (USA)	1987
Mike Krzyzewski (USA - Coach)	1987
Bobby Hurley (USA)	1991
Antonio Lang (USA)	1993
Chris Carrawell (USA)	1999
Shelden Williams (USA)	2005

World Youth Games

Nick Horvath (USA)	1998
--------------------	------

Pan American Games

Dan Meagher (Canada)	1983
Christian Laettner (USA)	1991
Grant Hill (USA)	1991
Thomas Hill (USA)	1991
Brian Davis (USA)	1995
Lance Thomas (USA)	2011

R. William Jones Cup

Tommy Amaker (USA)	1985
Jay Bilas (USA)	1985
Danny Ferry (USA)	1986

Yuri Gagarin Cup

Gene Banks (USA)	1978
------------------	------

Nike Hoop Summit

William Avery (USA)	1997
Shane Batten (USA)	1997
Elton Brand (USA)	1997
Chris Burgess (USA)	1997
Mike Dunleavy (USA)	1999
Casey Sanders (USA)	1999
Jason Williams (USA)	1999
Chris Duhon (USA)	2000
Greg Paulus (USA)	2005
Martynas Pocius (Lithuania)	2005
Gerald Henderson (USA)	2006
Jon Scheyer (USA)	2006
Kyle Singler (USA)	2007
Nolan Smith (USA)	2007
Mason Plumlee (USA)	2009
Kyrie Irving (USA)	2010
Quinn Cook (USA)	2011
Austin Rivers (USA)	2011
Rasheed Sulaimon (USA)	2012
Jabari Parker (USA)	2013
Tyus Jones (USA)	2014
Jahlil Okafor (USA)	2014
Justise Winslow (USA)	2014

USA Youth Development Festival

Nick Horvath	1998
Reggie Love	1998
Chris Duhon	1999
J.J. Redick	2000
Sean Dockery	2001
J.J. Redick	2001
Michael Thompson	2001
Shelden Williams	2001
David McClure	2003
DeMarcus Nelson	2003
Gerald Henderson	2004
Josh McRoberts	2004
Greg Paulus	2004
Brian Zoubek	2004
Gerald Henderson	2005
Kyle Singler	2005
Jon Scheyer	2005
Lance Thomas	2005

U.S. Olympic Festival

Johnny Dawkins (East)	1981
Mark Alarie (West)	1982
Johnny Dawkins (East)	1982
David Henderson (South)	1983
Danny Ferry (East)	1985
Quin Snyder (East)	1985
Quin Snyder (South)	1986
Greg Koubek (East)	1987
Bobby Hurley (East)	1989
Bill McCaffrey (East)	1989
Crawford Palmer (South)	1989
Thomas Hill (South)	1990
Antonio Lang (South)	1990
Cherokee Parks (West)	1991
Joey Beard (East)	1993
Jeff Capel (South)	1993
Chris Collins (South)	1993
Ricky Price (West)	1995

USA Basketball Awards

National Coach of the Year
Mike Krzyzewski
2006, 2007, 2009, 2010, 2012

Male Athlete of the Year
Christian Laettner 1991
Elton Brand 1998
Chris Duhon 2001
Shelden Williams 2005
Jabari Parker 2011

TRADITION

USA Men's Senior National Team - 2006-present

With the USA Men's Senior National Team in a tailspin following a sixth-place finish at the 2002 World Championships and bronze medal showing at the 2004 Greece Olympics, USA Basketball chairman Jerry Colangelo tabbed **Mike Krzyzewski** to lead the resurrection of the program on Oct. 26, 2005. Over the next six international events, spanning eight years, Coach K and Team USA amassed an extraordinary 75-1 record en route to winning gold medals at the 2007 FIBA Americas Championship, 2008 Beijing Olympics, 2010 FIBA World Championship, 2012 London Olympics and the 2014 FIBA World Cup as well as a bronze medal at the 2006 FIBA World Championship.

Krzyzewski and Team USA suffered their only loss together in the 2006 FIBA World Championship in the semifinals against Greece. The program has responded by winning the next 63 games to re-establish the U.S. as the preeminent basketball power in the world.

Coach K helped USA Basketball regain its position in international basketball during his first stint as the national team coach (2005-08). By instilling the same team-first principles he utilizes as the foundation for success at Duke, he helped build a program that achieved its ultimate goal by claiming the 2008 Olympic gold medal with a 118-107 win over Spain. In the process, Team USA also restored a tarnished image by winning over fans and fellow athletes with its presence off the court in Beijing. While earning praise for its unselfish play on the court, members of Team USA were equally admired for their patriotic support of fellow Americans in their quests for Olympic gold.

On July 21, 2009, it was announced that Krzyzewski would return as the head coach of the USA Basketball Senior National Team and in the 2012 London Olympics, he became the first U.S. coach of multiple Olympic teams since the legendary Henry Iba, who won gold in 1964 and 1968 and coached the team that lost the controversial 1972 gold-medal game to the Soviet Union.

Team USA once again claimed gold in 2012 with a 107-100 win over Spain. While some experts speculated that outside shooting could be the downfall of the 2012 squad, Coach K and his staff gave the players the confidence to take their open shots against the international team's zone defenses. The group, led by Kevin Durant and Carmelo Anthony, responded by setting an Olympic record with 129 three-point field goals (16.1 3pg.) and shooting 44.0 percent from three-point range during the tournament. Team USA's finest shooting performance came in a 156-73 win over Nigeria in pool play. Krzyzewski's group set Olympic records for three-pointers (29, including 10 from Anthony), three-point percentage (.630) and points scored (156) in the win.

"He is a legendary coach. I love playing for him and talking to him on off days and before practice. I have been blessed in coming straight out of high school to have a college coach and be able to play for him since '05. It means a lot to me and I have been humbled by it."

— **LeBron James**

"[Coach K] is successful because he understands his audience and he understands how to adapt. He is a great communicator, he is very passionate about the game and he cares about the guys."

— **Kobe Bryant**

"Coach K has the same thing that makes all of us players great -- the ability to be confident, but not arrogant. There is not much difference in him than any of us players. In 2006, I was just a year removed from the ACC and I had all the reasons to not like him and now I absolutely love him. He is just such a great guy and a great family man. He is somebody that you can trust and somebody that I'd go to battle with any day."

— **Chris Paul**

"Coach K just knows the game and he is a great motivator. He holds everybody to a certain standard. Everything is about family and team. I have learned a lot over the past few years while playing for him."

— **Kevin Durant**

"The amount of respect that he commands and the amount of respect the guys have for him is great. Whether on the college level or the pro level, he is obviously one of the best coaches, so having him here and knowing his knowledge of the game, the way he relates to pro players it makes it easy. It makes it seamless."

— **Blake Griffin**

"I have so much respect for him as a human being, as a father, as a leader, as a coach, it doesn't get any better than that."

— **Jerry Colangelo**

2014 USA Basketball Recap

FIBA World Cup (Spain)

- Mike Krzyzewski directed Team USA to a 9-0 record and the gold medal at the 2014 FIBA World Cup and did so in impressive fashion despite guiding a squad absent of USA Basketball mainstays LeBron James, Carmelo Anthony, Kevin Durant and Russell Westbrook.
- With six players averaging double figures, the USA led the 24-team World Cup field in scoring offense (104.6 points a game), scoring margin (+33.0), field goal percentage (.524), rebounding (44.8), rebounding margin (+9.0), defensive rebounds (29.9), assists (20.4), steals (12.1) and turnover margin (+8.3).
- The USA's +33.0 points per game differential was the most of a U.S. men's team in a FIBA World Cup or Olympic Games since the 1994 World Championship (+37.8).
- USA Basketball has now won each of the past two FIBA World Cup (formerly World Championship) events to join Brazil (1959 and 1963) and Yugoslavia (1998 and 2002) as the only countries to earn back-to-back FIBA world titles since the event was initiated in 1950.
- Former Duke standout Kyrie Irving started all nine games of the FIBA World Cup and averaged 12.1 points, 2.6 rebounds, 3.6 assists and 1.9 steals per game en route to being named MVP of the FIBA World Cup. He shot 56.0 percent (45-of-80) from the field, including 60.0 percent (14-of-23) from three-point distance while leading Team USA in minutes played (24.4 mpg.).
- Irving erupted for 26 points on 10-of-13 shooting, including 6-of-6 from three-point range, in a 129-92 win over Serbia in the gold medal game.
- Mason Plumlee, an All-America selection at Duke in 2013, entered the summer as a member of the U.S. Select Team before working his way onto the roster for the national team at the FIBA World Cup. Plumlee went on average 2.3 points and 2.0 rebounds per game over nine contests. He was 9-of-15 (.600) from the field, while playing just under seven minutes per game.

U18 FIBA Americas Championship (Colorado Springs, Co.)

- Freshman Tyus Jones and Justise Winslow helped guide Team USA to a 5-0 record and the gold medal at the 2014 U18 FIBA Americas Championship. Both players have now won three gold medals are members of USA Basketball
- Jones was named team captain and started all five games for Team USA. He averaged 8.2 points, 2.4 rebounds, 6.4 assists and 2.0 steals per game, while leading the tournament in assists, finishing third in assist-to-turnover ratio (2.91:1) and tied for fifth in steals
- Jones led the team in assists four times and guided an offense that scored over 100 points four times and averaged 115.4 points per game for the tournament.
- Jones scored 14 points on 6-of-9 shooting and added seven assists and two steals in a semifinal win over the Dominican Republic and also had a nine-assist game against Argentina.
- Winslow started all five games averaging 12.4 points, 6.0 rebounds, 2.0 assists, 1.1 blocks and 2.0 steals per game at the 2014 FIBA Americas U18 Championship. He scored in double figures four times and shot 53.1 percent (26-of-49) from the field
- In the gold medal win over Canada, Winslow scored 20 points to go along with 10 rebounds and four steals.
- Winslow had 13 points, eight rebounds and two blocks in a win over Argentina as well as 14 points (7-of-10 shooting), seven rebounds, two blocks and four steals against Mexico.
- He opened the tournament with 15 points on 6-of-8 shooting against Uruguay