

Huskies

Husky Heritage

Quality Basketball

Qualified Coaches

Washington's basketball fortunes are guided by an expert coaching staff that boasts significant knowledge, experience and diversity. Those quality coaches directed the Huskies into the 2004 NCAA Tournament.

Head coach Lorenzo Romar has had success at every level of collegiate basketball. He was an assistant coach on UCLA's 1995 NCAA championship team before assuming his first head coaching post at Pepperdine. Romar led the Waves to the National Invitation Tournament in 1999 before taking the head coaching job at Saint Louis. He guided the Billikens to an NCAA Tournament appearance in 2000.

Romar knows what it's like to compete and have success in collegiate and professional basketball, having played at Washington from 1978-80 prior to a five-year NBA career.

Complementing Romar on the coaching staff are highly regarded assistant coaches Ken Bone, Cameron Dollar and Jim Shaw. All three are former college players who understand the game from a coaching and playing perspective.

The coaching staff is an energetic, talented, hard-working group dedicated to providing the optimum environment for team members to succeed both in the classroom and on the court.

Washington has at least 15 games scheduled for live television during the 2004-05 season.

Lorenzo Romar was part of the UCLA coaching staff that celebrated the 1995 NCAA Championship.

High Visibility

Husky basketball is a prominent event in the eyes of the local and national press. Fans throughout the country are interested in Washington and the newspapers, radio and television stations respond.

Coverage of Husky basketball is front-page news. The Washington media market is extensive, including Seattle, the No. 1 media market in the four-state Pacific Northwest. The Puget Sound region is home to 2.8 million people. At least five major daily newspapers and five television outlets cover the UW on a regular basis. Exposure is widespread at the University of Washington.

All Husky basketball games are broadcast live by the Husky Radio Network with KJR AM-950 serving as the Seattle flagship station. The radio package is far and away the nation's largest financial pact in college athletics.

Washington is tied in with Fox Sports Net, a television network that guarantees nationwide exposure. The Huskies will appear on live television at least 15 times during the 2004-05 season. Many games are covered by Fox Sports Net Northwest, a cable system with over two million subscribers. Playing in the highly-visible Pac-10 Conference, the Huskies are covered in important media markets such as Los Angeles, Phoenix, San Francisco, Portland and Seattle.

Coach Lorenzo Romar has a weekly radio show that airs each week throughout the Northwest on KJR Radio. National media representatives often cover the Huskies, including Sports Illustrated, USA Today, ESPN and Fox Sports Net.

The University of Washington is a prime time school in a prime time city.

Quality Basketball, *continued*

Conference of Champions

Washington competes in the toughest conference in the nation. No question about it.

Pacific-10 Conference members won two national championships in the last 10 years (UCLA-1995, Arizona-1997) and sent an unprecedented four teams to the Sweet 16 in 1997, 1998 and 2001. Three teams advanced to the Elite Eight in 2001 and Arizona played in the championship game.

The Pac-10 sent a trio of teams into NCAA Tournament play in 2003, marking the 14th consecutive season in which the Conference sent at least three of its member institutions to the postseason.

The Pac-10 has now posted an outstanding record of 58-35 over the past seven NCAA Tournaments and placed a representative in five of the last 11 Final Fours. The Pac-10 has won more NCAA basketball titles (15) than any other conference.

Premier Opponents

The Huskies don't back down from challenges. During five of the last 11 seasons, Washington's schedule was ranked among the 10 toughest in the nation.

The 2001-02 UW schedule was the nation's second most difficult according to the Sagarin Ratings published in *USA Today*. The Huskies' schedule was rated No. 4 in 2000, No. 3 in 1999, No. 6 in 1995 and No. 4 in 1994.

Washington's 2005 schedule features at least 11 games against 2004 postseason competitors, including eight games against teams that participated in the NCAA Tournament.

Storied Tradition

Washington's storied basketball tradition dates back over a century. The Huskies share the esteemed company of several outstanding universities when it comes to winning basketball games. Washington's total of 1,474 all-time victories ranks 18th among all major schools that have played basketball. The top-20 teams are listed below:

School	First Year	Seasons	Won	Lost	Pct.
1. Kentucky	1903	101	1876	577	.765
2. North Carolina	1910	94	1827	677	.730
3. Kansas	1899	106	1825	762	.705
4. Duke	1905	99	1737	781	.690
5. St. John's (NY)	1907	97	1668	784	.680
6. Syracuse	1900	103	1630	752	.684
7. Temple	1894	108	1623	888	.646
8. Pennsylvania	1902	104	1572	886	.639
9. Indiana	1901	104	1555	839	.650
10. Notre Dame	1898	99	1548	851	.645
11. Utah	1908	96	1541	793	.660
12. UCLA	1919	85	1530	690	.689
13. Oregon State	1902	103	1529	1083	.585
14. Princeton	1901	104	1495	904	.623
15. Illinois	1906	99	1483	803	.649
16. Western Kentucky	1914	85	1481	736	.668
17. Purdue	1897	106	1475	856	.633
18. WASHINGTON	1896	102	1474	995	.597
19. Brigham Young	1903	102	1472	939	.611
20. Cincinnati	1902	103	1465	842	.635

Celebrating 100 Seasons of Husky Hoops

Washington celebrated a century of basketball three years ago as the 2001-02 campaign was the 100th season in Husky history.

Fans, who voted at games and online during January of 2002, selected the Washington men's basketball All Century Team that was presented at halftime of the Huskies' Feb. 16 home game against California.

Fans also voted for the top three games in Washington history.

Top Games of the Century

- 1. Washington 80, Duke 79 (Mar. 18, 1984)**
 - UW advances to Sweet 16 of NCAA Tournament
- 2. Washington 103, UCLA 81 (Feb. 22, 1975)**
 - UW deals Coach John Wooden his final loss
- 3. Washington 69, Xavier 68 (Mar. 12, 1998)**
 - 1st-round upset starts run to NCAA Sweet 16

All-Century Team

Bruno Boin

Center, 1956-57, 1959

- No. 12 all-time UW scorer (1,336)
- 1956 All-Pacific Coast Conference team member
- Team captain in 1957 and 1959

George Irvine

Forward, 1968-70

- No. 16 all-time UW scorer (1,314)
- No. 7 UW scoring average leader (16.8 ppg.)
- 1970 All-Pac-8

Eldridge Recasner

Guard, 1987-90

- No. 4 all-time UW scorer (1,700)
- Three-time All-Pac-10 (1988-90)
- No. 2 in UW career assists (376)
- Three-time team captain (1988-90)

Chester Dorsey

Guard, 1974-77

- UW's career assist leader (466)
- UW's single-season assist leader with 163 in 1976
- 1976 Pac-8 Conference assist leader (5.6 assists per game)

Todd MacCulloch

Center, 1996-99

- No. 3 all-time UW scorer (1,743)
- Led NCAA in field goal percentage three straight years (1997-99)
- Two-time All-Pac-10 (1998-99)

Detlef Schrempf

1982-85, Forward

- No. 10 all-time UW scorer (1,449)
- Two-time All-Pac-10 (1984-85)
- No. 7 in UW career assists (284)
- Team captain in 1985

James Edwards

Center, 1974-77

- No. 5 all-time UW scorer (1,548)
- 1976 All-American
- Two-time All-Pac-8 (1976-77)
- No. 9 all-time rebounder (792)

Jack Nichols

Center, 1944, 1947-48

- No. 22 all-time UW scorer (1,067)
- 1948 All-American
- Three-time All-Pacific Coast Conference (1944, 1947-48)

Christian Welp

Center, 1984-87

- No. 1 all-time UW scorer (2,073)
- 1986 Pac-10 Player of the Year
- 1984 Pac-10 Freshman of the Year
- Three-time All-Pac-10 (1985-87)
- UW career blocks leader (186)

Steve Hawes

Center, 1970-72

- No. 6 all-time UW scorer (1,516)
- Two-time All-American (1971-72)
- UW's single-season rebound leader with 386 in 1971

Bob Houbregs

Center, 1951-53

- No. 2 all-time UW scorer (1,774)
- 1953 National Player of the Year
- His No. 25 is only retired UW jersey
- UW's single-season scoring leader with 846 in 1953

Washington's All-Century team was honored at halftime of the Huskies' Feb. 16 home game.

Celebrating 100 Seasons of Husky Hoops

• Legendary Big Men •

Washington has produced several sensational centers. These four award-winning big men all rank among the top-five scorers in school history.

Bob Houbregs was the 1953 National Player of the Year. His No. 25 jersey is the only one retired at Washington.

James Edwards was a 1976 All-American. He earned three NBA championship rings during a 21-year career.

Todd MacCulloch is one of two players to lead the nation in field goal shooting three straight seasons (1997-99).

UW's all-time leading scorer, Christian Welp was the 1984 Pac-10 Freshman of the Year and 1987 Player of the Year.

Michael Reagan created this print to commemorate some of the legendary players and coaches in the first 100 years of Husky Basketball.

Celebrating 100 Seasons of Husky Hoops

The 2001-02 campaign was the 100th season in University of Washington basketball history.

During the first 100 years, over 700 athletes wore Washington jerseys in 2,398 games during parts of three centuries. The Huskies rank 18th among all-time NCAA competitors with 1,474 victories against 995 defeats.

Washington has produced 21 conference championships, 11 NCAA Tournament teams, five National Invitation Tournament teams and 15 consensus All-Americans.

University of Washington basketball dates back to the 1890s when class teams competed for the all-University sports title. The first recorded contest against outside competition took place in 1896 when the Seattle Athletic Club dealt a group of Washington students a narrow 3-2 defeat. The fact that the inaugural game went into overtime should have been a sign that Husky basketball would be around a long time.

For the next several years, basketball on the Washington campus was an on-again, off-again proposition at best. The first true intercollegiate contest didn't take place until 1903 when Washington handed Ellensburg Normal (now Central Washington) an 11-5 setback. In 1904, Washington played five Oregon college teams on the school's first extended road trip.

Following the 1905 season, the UW student body once again lost interest and basketball was deleted from the athletic program, not to reappear until 1909.

The UW Board of Control, sensing the growing popularity of the sport, reinstated basketball to the athletic program in 1909 with Dr. David C. Hall volunteering as Washington's first official head coach. Basketball was elevated to major sports status on campus in 1910, and Pacific Coast Conference play was initiated in 1916.

The one constant for 74 of those years was Hec Edmundson Pavilion. The Huskies moved into The Pavilion in 1927 and have played there ever since, with the exception of the 1999-2000 season during which the building was undergoing renovations.

This 1911 Washington squad won the Northwest Conference title.

Coach Art McLarney's 1948 Huskies advanced to the NCAA elite eight.

In 2001, the Huskies returned to The Pavilion, now called Bank of America Arena at Edmondson Pavilion. The Pavilion has been the site of 776 Washington triumphs. That is more wins than any other school has amassed in its current venue.

There were many memorable years in first 100 seasons of Washington basketball. Following is a brief, list of some of the greatest years in Husky History.

1911—Washington won the first Northwest Intercollegiate Conference championship in Coach Warner Williams' only year.

1915—Coach Anthony Savage caps a two-year stint with a second-straight Northwest Conference championship.

1923—Hec Edmundson begins his 27-year reign as head coach. The team wins the first of 12 Pacific Coast Conference Northern Division titles.

1932—The Huskies cap a string of five consecutive PCC Northern Division championships.

1936—Washington is the top collegiate finisher at the Olympic Trials Tournament that is used to determine which team would represent the U.S. at the Berlin Olympics. Universal AAU won the tournament, but Husky center Ralph Bishop was selected to play on the Olympic Team.

1943—Washington earns its first berth in the eight-team NCAA Tournament.

1948—Coach Art McLarney's first team advances to the elite eight of the NCAA Tournament.

1951—Coach Tippy Dye's first team advances to the elite eight of the NCAA Tournament.

1953—The finest team in Husky history. Coach Tippy Dye's Huskies posted a 28-3 record, won the conference crown and advanced to the Final Four.

UW lost to Kansas in the semifinals, but beat Louisiana State in the third-place game.

The starting lineup from the 1953 team that competed in the NCAA Final Four.

1976—The NCAA Tournament finally opens its doors to more than one team per conference and Washington takes advantage, making its first post-season appearance in 23 years.

1984—Coach Marv Harshman's squad is UW's first Sweet 16 team since 1953.

1998—The first of back-to-back NCAA Tournament teams for Coach Bob Bender, the team advances to the Sweet 16.

Washington's 1953 NCAA Tournament third-place trophy.

Huskies in the Pros

21-year veteran James Edwards won three NBA titles, with Detroit and Chicago.

Dan Dickau

Atlanta Hawks, 2002-2004
Portland Trailblazers, 2004
Dallas Mavericks, 2004-present

Charles Dudley

Seattle Supersonics, 1973
Golden State Warriors, 1975-78
Chicago Bulls, 1979

James Edwards

Los Angeles Lakers, 1978, 1993-94
Indiana Pacers, 1978-83
Phoenix Suns, 1983-87
Detroit Pistons, 1988-91
Los Angeles Clippers, 1991-92
Portland Trailblazers, 1994-95
Chicago Bulls, 1995-1996

Chuck Gilmur

Chicago, 1947-50
Washington, 1950-51

Petur Gudmundsson

Portland Trailblazers, 1982-83
Los Angeles Lakers, 1986-87

Lars Hansen

Chicago Bulls, 1976
Seattle Supersonics, 1979
Kansas City Royals, 1980

Steve Hawes

Cleveland Cavaliers, 1972
Houston Rockets, 1975-76
Portland Trailblazers, 1976
Atlanta Hawks, 1977-83
Seattle Supersonics, 1983-84

Bob Houbregs

Milwaukee, 1954
Baltimore, 1954-55
Boston, 1955
Fort Wayne, 1955-57
Detroit, 1958

George Irvine

Virginia Squires, 1971-75
Denver Nuggets, 1976

Todd MacCulloch

Philadelphia 76ers, 1999-01, 2002-present
New Jersey Nets, 2001-02

Rich Manning

Vancouver Grizzlies, 1996-97
Los Angeles Clippers, 1997-1998

Louie Nelson

Capital Bullets, 1974
New Orleans Jazz, 1975-76
San Antonio Spurs, 1977
Kansas City Royals, 1978
New Jersey Nets, 1978

Jack Nichols

Washington, 1949-50
Tri-Cities, 1950-51
Milwaukee, 1953-54
Boston, 1954-58

Mark Pope

Indiana Pacers, 1997-1999
Milwaukee Bucks, 2000-present

Eldridge Recasner

Denver Nuggets, 1994-95
Houston Rockets, 1995-96
Atlanta Hawks, 1996-98
Charlotte Hornets, 1998-2002

Lorenzo Romar

Golden State Warriors, 1980-83
Milwaukee Bucks, 1984
Detroit Pistons, 1984-85

Mark Sanford

Miami Heat, 1998
Sacramento Kings, 1999

Detlef Schrempf

Dallas Mavericks, 1986-89
Indiana Pacers, 1989-1993
Seattle Sonics, 1994 -1999
Portland Trail Blazers, 1999-2001

Chris Welp

Philadelphia 76ers, 1988-89
San Antonio Spurs, 1990
Golden State Warriors, 1990

Phil Zevenbergen

San Antonio Spurs, 1988

Chuck Gilmur was the first Husky in the NBA, playing in 1947 for the Chicago Stags.
(card courtesy of Pete Nichols)

Huskies in the NBA Draft

Year-by-Year UW Draft Picks (Player, Team, Round, Overall Position)

2002

Dan Dickau Sacramento 1st 28

1999

Todd MacCulloch Philadelphia 2nd 47

Roberto Bergersen Atlanta 2nd 52

1997

Mark Sanford Miami 2nd 30

1996

Mark Pope Indiana 2nd 52

1993

Rich Manning Atlanta 2nd 40

1987

Chris Welp Philadelphia 1st 16

Phil Zevenbergen San Antonio 3rd 50

1986

Paul Fortier Washington 5th 104

1985

Detlef Schrempf Dallas 1st 8

Todd MacCulloch was selected by the Philadelphia 76ers in the 1999 NBA Draft.

1983

Brad Watson Seattle 5th 109

1982

Dan Caldwell New York 3rd 52

Steve Burks Seattle 8th 180

Ken Lyles Denver 9th 199

1981

Petur Gudmundsson Portland 3rd 61

Andra Griffin Seattle 5th 99

Bob Fronk Indiana 6th 129

1980

Lorenzo Romar Golden State 7th 141

1978

Kim Stewart Los Angeles 6th 126

1977

James Edwards Los Angeles 3rd 46

Lars Hansen Los Angeles 7th 152

1976

Lars Hansen Chicago 3rd 37

Clarence Ramsey Kansas City 4th 54

1975

Larry Pounds Golden State 5th 87

1974

Ray Price New Orleans 4th 64

1973

Louie Nelson Capital 2nd 19

1972

Steve Hawes Cleveland 2nd 24

Charles Dudley San Francisco 5th 76

1970

George Irvine Seattle 8th 125

Gary Elliott Los Angeles 13th 202

Jay Bond San Diego 15th 214

1968

Dave Carr Chicago 14th 171

1967

Gordy Harris Seattle 6th 67

1965

Lynn Nance St. Louis 4th 28

1962

Bill Hanson Chicago 6th 46

1959

Doug Smart Detroit 7th 50

Bruno Boin Detroit 10th 69

1958

Bruno Boin St. Louis 9th 68

1955

Dean Parsons Boston 11th n/a

1953

Bob Houbregs Milwaukee 1st n/a

Joe Cipriano Milwaukee 5th n/a

1952

Frank Guisness Baltimore 4th n/a

1949

Bill Vandenburg Boston 6th n/a

1948

Jack Nichols Washington 1st 12

Three-time All-Star Detlef Schrempf was UW's highest NBA Draft choice, picked No. 8 in 1985.

Huskies in the NBA Draft, *continued*

Round-by-Round UW Draft Picks (Player, Team, Round, Overall Position)

First Round

1985	Detlef Schrempf, Dallas (8)
1987	Chris Welp, Philadelphia (16)
1948	Jack Nichols, Washington (12)
2002	Dan Dickau, Sacramento (28)
1953	Bob Houbregs, Milwaukee (n/a)

Second Round

1973	Louie Nelson, Capital (19)
1972	Steve Hawes, Cleveland (24)
1997	Mark Sanford, Miami (30)
1993	Rich Manning, Atlanta (40)
1999	Todd MacCulloch, Philadelphia (47)
1999	Roberto Bergersen, Atlanta (52)
1996	Mark Pope, Indiana (52)

Third Round

1976	Lars Hansen, Chicago (37)
1977	James Edwards, Los Angeles (46)
1987	Phil Zevenbergen, San Antonio (50)
1982	Dan Caldwell, New York (52)
1981	Petur Gudmundsson, Portland (61)

Fourth Round

1976	Clarence Ramsey, Kansas City (54)
1974	Ray Price, New Orleans (64)
1965	Lynn Nance, St. Louis (67)
1952	Frank Guisness, Baltimore (n/a)

Jack Nichols played on the 1957 World Champion Boston Celtic team. (card courtesy of Pete Nichols)

Fifth Round

1972	Charles Dudley, San Francisco (76)
1975	Larry Pounds, Golden State (87)
1981	Andra Griffin, Seattle (99)
1986	Paul Fortier, Washington (104)
1983	Brad Watson, Seattle (109)
1953	Joe Cipriano, Milwaukee (n/a)

Sixth Round

1962	Bill Hanson, Chicago (46)
1967	Gordy Harris, Seattle (67)
1978	Kim Stewart, Los Angeles (126)
1981	Bob Fronk, Indiana (129)
1949	Bill Vandenburg, Boston (n/a)

Seventh Round

1959	Doug Smart, Detroit (50)
1980	Lorenzo Romar, Golden State (141)
1977	Lars Hansen, Los Angeles (152)

Eighth Round

1970	George Irvine, Seattle (125)
1982	Steve Burks, Seattle (180)

Ninth Round

1958	Bruno Boin, St. Louis (68)
1982	Ken Lyles, Denver (199)

Tenth Round

1959	Bruno Boin, Detroit (69)
------	--------------------------

Eleventh Round

1955	Dean Parsons, Boston (n/a)
------	----------------------------

Twelfth Round

None

George Irvine was drafted in the eighth round of the 1970 draft. He played six seasons in the ABA.

Thirteenth Round

1970	Gary Elliott, Los Angeles (202)
------	---------------------------------

Fourteenth Round

1968	Dave Carr, Chicago (171)
------	--------------------------

Fifteenth Round

1970	Jay Bond, San Diego (214)
------	---------------------------

Fast Fact

Four University of Washington basketball players have performed on teams that collectively won six National Basketball Association championships. Jack Nichols was a member of the Boston Celtics 1957 world championship squad that defeated St. Louis 4-3 in the finals. That marked the start of the Celtics' dynasty that would produce 11 championships in 13 years.

Charles Dudley played on the 1975 Golden State Warrior title team, Lars Hansen played for Seattle during its 1979 championship run and James Edwards helped the Detroit Pistons to consecutive NBA titles in 1989 and 1990 and the Chicago Bulls to the 1996 crown.

Additionally, former UW head coach Tex Winter (1969-71) moved into the NBA ranks as the architect of the "Triangle Offense." Winter has eight championships rings, having served as an assistant with six Chicago Bulls championship teams and helping the Los Angeles Lakers win two titles. The Lakers twice prevented former Husky Todd MacCulloch from winning an NBA title, defeating Philadelphia in the 2001 NBA Finals and New Jersey in 2002.

Husky Hall of Fame

The University of Washington inaugurated the Husky Hall of Fame in 1979 to "... honor and preserve the memory of those athletes, teams, coaches and members of the athletic staff who have contributed in a very outstanding and positive way to the promotion of the University of Washington athletic program."

Some 142 individuals and 17 teams have been inducted to the Washington Hall of Fame in an annual special ceremony.

A total of 24 individuals from the UW men's basketball program have been inducted into the Husky Hall of Fame. Included in that number are 20 players. Bob Houbregs, the 1953 national player of the year, was a member of the inaugural Hall of Fame class in 1979.

Four men's basketball coaches have been inducted, including inaugural inductee Clarence "Hec" Edmundson who coached basketball and track from 1919-55. The other coaches in the Hall of Fame are Marv Harshman (class of 1985), Tippy Dye (1996) and Joe Cipriano (1999).

In addition to the 24 individuals, the entire 1953 men's basketball team was inducted collectively. The 1953 squad is the only Washington team to advance to the Final Four.

1979

Steve Anderson, Track & Field, 1928-30

Charles Carroll, Football, 1926-28

Hiram Conibear, Crew, 1907-17

Gilmour Dobie, Football, 1908-16

Clarence "Hec" Edmundson, Basketball-Track, Head Coach, 1919-55

Bob Houbregs, Basketball, 1951-53

Hugh McElhenny, Football, 1950-52

Jim Owens, Football, 1957-74

Al Ulbrickson Sr., Crew, 1924-58

1936 Men's 8-Oared Crew

(Robert Moch, Donald Hume, Joe Rantz, George Hunt, Jim McMillin, John White, Gordon Adam, Charles Day, Roger Morris)

1980

Enoch Bagshaw, Football, 1903-07, 1921-29

Lynn Colella Bell, Swimming, 1969-72

Herman Brix, Track & Field, 1926-28

"Wee" Willie Coyle, Track-Football-Baseball, 1908-11

George Fleming, Football, 1958-60

Dorsett V. "Tubby" Graves, Baseball, 1923-46

Vic Markov, Football, 1935-37

Jack Nichols, Basketball, 1944, 1947-48

Roscoe "Torchy" Torrance, Baseball, 1920-22

George Wilson, Football, 1923-25

1981

James Bryan, Football-Basketball-Track, 1920-23

John Cherberg, Football, 1930-32, 1946-55

Charles Frankland, Basketball-Track 1920-23, 1933-35

Bob Galer, Basketball, 1933-35

Don Heinrich, Football, 1949-50, 1952

Jack Medica, Swimming, 1934-36

Bob Schloredt, Football, 1958-60, 1963-73

Alfred "Doc" Strauss, Football-Baseball, 1902-03

Jack Toney, Track & Field-Swimming-Tennis, 1925-27, 1933-62, 1934-41

1948 Men's 4-Oared Crew

(Allen Morgan, Gordon Giovanelli, Bob Martin, Warren Westlund, Bob Will)

1982

Rusty Callow, Crew, 1922-27

Rick Colella, Swimming, 1970-73

Ray Eckmann, Football-Administrator, 1919-21, 1922-29, 1936-41

Edwin Genung, Track & Field, 1929-32

Paul Jessup, Football-Track & Field, 1927-30

Rick Redman, Football, 1962-64

Arnie Weinmeister, Football, 1942, 1946-47

1983

J. Wilson Gaw, Baseball, 1928-30

Yoshi Hayasaki, Gymnastics, 1968-71

Calvin Jones, Football, 1970-72

August "Gus" Pope, Track & Field, 1919-21

Paul Schwegler, Football, 1929-31

Brian Sternberg, Track & Field, 1962-63

1984

Ralph Cairney, Basketball-Football-Track, 1930-32

Art Langlie, Baseball-Tennis, 1920-26

Don McKeta, Football, 1958-60

Warren Moon, Football 1975-77

Sammy White, Basketball-Baseball, 1947-49

1958 Men's 8-Oared Crew (John Bisset, John Sayre, Andy Hovland, Lou Gellermann, Chuck Alm, Phil Kiebert, Roger MacDonald, Dick Erickson, Bob Svendsen)

1985

Irene Arden, Swimming, 1973-76

Marv Harshman, Basketball, Head Coach 1972-85

Bill Quillian, Tennis, 1952-55, 1966-73

Sonny Sixkiller, Football, 1970-72

Elmer Tesreau, Football-Baseball, 1923-26

1953 Basketball Team (Bob Houbregs, Doug McClary, Joe Cipriano, Mike McCutchen, Bill Ward, Steve Roake, Don Apeland, Dean Parsons, Charlie Koon, Will Elliot, Don Tripp, Roland Halle)

1986

Jim Charteris, Track & Field, 1925-27

Ray Frankowski, Football-Wrestling, 1939-41

Scott Neilson, Track & Field, 1976-79

Larry Owings, Wrestling, 1970-72

Jimmy Phelan, Football, 1930-41

1940 Men's 8 Crew

(Ted Gearhart, Dallas Duppenhaller, Dick Yantis, Chuck Jackson, Gerald Keely, Al Erickson, Paul Soules, John Bracken, Fred Colbert)

1987

Patricia L. "Trish" Bostrom, Tennis, 1969-72

Jim David, Gymnastics, 1962-65

Tom Greenlee, Football, 1964-66

Steve Hawes, Basketball, 1970-72

Hal Lee, Basketball, 1932-34

Roy McKasson, Football, 1957-60

Jack Westland, Golf, 1923-24

1988

Bob Egge, Basketball, 1934-37

Bob Hall, Gymnastics, 1962-65

Judy Hoetmer, Golf, 1959-62

William Morris, Basketball, 1941-44

Dave Nisbet, Football, 1930-32

George Strugar, Football, 1953-56

1975 Mile Relay Team, Track & Field

(Keith Tinner, Jerry Belur, Pablo Franco, Billy Hicks)

1989

Milt Bohart, Football, 1951-53

Eric Hughes, Gymnastics, 1950-78

Edean Ihlanfeldt, Golf, 1974-81

Alfred James, Basketball, 1926-28

Bob Egge was a 1988 UW Hall of Fame inductee.

Husky Hall of Fame, *continued*

Ned Nelson, Baseball-Basketball, 1929-32

George Pocock, Crew, 1912-76

Max Starceovich, Football, 1934-36

1981 Women's 8-Oared Crew

(Debbie Moore, Madeline Hanson, Susan Broome, Karen Mohling, Peg Achterman, Kristi Norelius, Shyril O'Steen, Jane McDougall, Lisa Horn)

1949 Men's Tennis (Jim Brink, Fred Fisher)

1990

Earl "Click" Clark, Football, 1912,

Assistant Coach, 1927-28, Trainer, 1929-61

James Edwards, Basketball, 1974-77

Cary Feldmann, Track & Field, 1970-72

Merle Hufford, Football, 1929-31

Regina Joyce, Track & Field, 1981-83

Rudy Mucha, Football, 1938-40

Peter A. Salmon, Swimming, 1948-52

Wallace Scott, Tennis, 1925

1923 Men's 8-Oared Crew

(Max Luft, Charles Dunn, Fred Spuhn, Sam Shaw, Pat Tidmarsh, Rowland France, Harry John Dutton, Dow Walling and Don Grant)

1991

Robin Backhaus, Swimming, 1974-75

Irving Cook, Basketball, 1918-20

Jay MacDowell, Football, 1938-41

Bill Murdock, Wrestling, 1970-73

Mauno Nissinen, Gymnastics, 1967-69

William A. Smith, Football, 1930-34

1941 Men's 8-Oared Crew

(Ted Garhart, Walt Wallace, Bill Neill, Paul Simdars, Tom Taylor, Chuck Jackson, Doyle Fowler, John Bracken, Vic Fomo)

1992

Bruno Boin, Basketball, 1956-57, 1959

Harvey Cassill, Athletic Director, 1946-56

Charlie Mitchell, Football, 1960-62

Karen Murray, Women's Basketball, 1981-84

Gustav Raaum, Skiing, 1947-50

Phil Shinnick, Track & Field, 1963-65

Al Worley, Football, 1966-68

1994*

Chuck Allen, Football, 1958-60

Melvin Cooley, Gymnastics, 1975-78

Dick Erickson, Crew Coach, 1968-82

Don James, Football Coach, 1975-92

Doug Smart, Basketball, 1957-59

1959 Football Team

* Induction ceremonies moved to spring

1995

Bill Hutchinson, Baseball, 1929-31

Dick Knight, Tennis, 1968-70

Yumi Modre, Gymnastics, 1986-89

Dick Sprague, Football, 1950-52

The Husky Hall of Fame opened Sept. 7, 2002 in the west end of Bank of America Arena, showcasing the history of intercollegiate athletics at the University of Washington. The \$1.8 million museum includes photography, artifacts and rare personal mementos, including the wooden statue of UW's original mascote, "Sunny Boy." Admission is free for the Hall of Fame that is open 10 a.m. – 5 p.m. Monday through Friday and during athletics events. Along with areas highlighting each sport, there is an area that houses medallions honoring each of UW's Hall of Fame inductees.

Ray Mansfield, Football, 1960-62

Steve Power, Swimming, 1969-73

Detlef Schrempf, Basketball, 1982-85

Bill Bissell, Husky Band, Dr. Don Palmer Award

1996

Yvette Cole, Women's Basketball, 1985-89

Tippy Dye, Basketball, Head Coach 1951-59

Al Forney, Crew, 1979-82

Joe Steele, Football, 1976-79

1959 Baseball Team

Gertrude Peoples, Dr. Don Palmer Award

1997

Vicki Borsheim-Beskind, Track & Field, 1984-88

Gordon McAllister, Rifle, 1951-55

1991 Football Team

1998

Carl Buchan, Sailing, 1977-78

Talbot Hartley, Track & Field, 1928-31

Chuck Nelson, Football, 1978-82

Joyce Tanac Schroeder, Gymnastics, 1969-74

Kit Green, Administrator, 1974-95

Mike Lude, Athletic Director, 1976-91

1952 Men's Four-Oared Crew

(Fil Leanderson, Carl Lovsted, Alvin E. Ulbrickson, Richard W. Wahlstrom, Albert Rossi)

Bruce Terami, Dr. Don Palmer Award

1999

Joe Cipriano, Basketball, Head Coach 1951-53

Steve Emtman, Football, 1989-91

Walter Harrison, Football, 1940-42

Dale McClements Kephart, Gymnastics, 1962-67

Rick Noji, Track & Field, 1986-90

Ernest Steele, Football, 1939-41

1977 Men's Crew Team

2000

Don Coryell, Football, 1949

Darrell Eden, Tennis, 1941-42, 1946

Frank Guisness, Basketball, 1949-52

Michael Jackson, Football, 1975-78

Mike Ramos, Track & Field, 1982-86

Karen Deden Westwater, Women's Basketball, 1987-91

1948-50 Men's Crew

2001

Nesby Glasgow, Football, 1975-78

Ron Holmes, Football, 1982-84

Angie Marzetta Arlati, Softball, 1993-94

Ken Shannon, Track & Field, 1969-2000

Christian Welp, Basketball, 1984-87

1982 Women's Crew

(Loren Smith, Karen Mohling, Susan Broome, Peg Achterman, Margie Cate, Kristi Norelius, Julie Baker, Jane McDougall, Lisa Horn)

1983 Women's Crew

(Julie Baker, Eleanor McElvaine, Sara Nevin, Ellen Pottmeyer, Jan Fulton, Karen Mohling, Maureen King, Loren Smith, Betsy Beard)

Orrin Vincent, Dr. Don Palmer Award

Husky Highlights

Super Seasons

1953 Washington Starters (from left): Doug McClary, Bob Houbregs, Charlie Koon, Joe Cipriano. (kneeling): Mike McCutchen

Throughout the proud 103-year history of Washington basketball, the Huskies have won at least 20 games on 21 occasions. They registered a 20-10 record in 1998, the first UW 20-win campaign since 1987.

During an 18-year stretch in Coach Hec Edmundson's tenure, Washington registered 20-win seasons 11 times, including a school-record 29 victories by the 1938 squad.

The 1953 UW squad posted a 28-3 record and advanced to the semi-final round of the NCAA Tournament before losing to Kansas 79-53. Washington finished third by virtue of an 88-69 triumph over Louisiana State in the Final Four's consolation game.

Bob Houbregs, a 1953 consensus All-American, was named to the all-tournament team. Houbregs was also honored as the Helms Athletic Foundation's NCAA Player of the Year.

The Huskies were invited to post-season play six times during an eight-year span in the 1980s, including NCAA Tournament berths in three straight seasons from 1984-86. The Huskies were extended bids to the National Invitation Tournament in 1980, 1982 and 1987.

Washington had a four-year streak of postseason invitations from 1996-1999, including back-to-back NCAA Tournament appearances in 1998 and 1999 and NIT berths in 1996 and 1997. The Huskies capped the 1998 season with their first NCAA Tournament berth since 1986 and advanced to the Sweet 16 for the first time since 1984.

The Upset

Larry Jackson led all players with 27 points and 14 rebounds in the Huskies' 1975 upset of UCLA

Washington 103, UCLA 81

One of the most memorable games in Washington basketball history occurred February 22, 1975 when the underdog Huskies routed eventual national champion UCLA 103-81 in front of 10,000 spectators at Hec Edmundson Pavilion. It marked the final career defeat for legendary UCLA coach John Wooden who went on that season to guide the Bruins to eight more victories and his 10th NCAA title.

"I remember vividly my final visit to Seattle," Wooden remarks. "Washington, which was always well coached by Marv Harshman, defeated us soundly."

Five Huskies scored in double figures led by the 27 points of reserve Larry Jackson who also led all rebounders with 14. Clarence Ramsey scored 22 points, Larry Pounds had 18, James Edwards tallied 14 and Lars Hansen added 11 points. The Huskies took a 52-44 halftime advantage despite being outscored 16-0 at the free throw line.

Washington widened the lead, outscoring the Bruins 16-4 over the first five minutes of the second half. The hot-shooting Huskies converted 55 percent of their shots from the field while limiting UCLA to just 37 percent.

Forward Richard Washington and reserve Jim Spillane paced the Bruins with 19 points apiece. Dave Meyers chipped in 11 points.

Washington's 20-Win Seasons

Year	Record	Coach	Conference Finish
1928	22-6	Hec Edmundson	First Pacific Coast Conference
1930	21-7	Hec Edmundson	First Pacific Coast Conference
1931	25-3	Hec Edmundson	First Pacific Coast Conference
1933	22-26	Hec Edmundson	Second Pacific Coast Conference
1934	20-5	Hec Edmundson	First Pacific Coast Conference
1936	25-7	Hec Edmundson	First Pacific Coast Conference
1938	29-7	Hec Edmundson	Second Pacific Coast Conference
1939	20-5	Hec Edmundson	Second Pacific Coast Conference
1943	24-7	Hec Edmundson	First Pacific Coast Conference (NCAA Elite Eight)
1944	26-6	Hec Edmundson	First Pacific Coast Conference
1945	22-18	Hec Edmundson	Second Pacific Coast Conference
1948	23-11	Art McLarney	First Pacific Coast Conference, tie (NCAA Elite Eight)
1951	24-6	Tippy Dye	First Pacific Coast Conference (NCAA Elite Eight)
1952	25-6	Tippy Dye	First Pacific Coast Conference
1953	28-3	Tippy Dye	First Pacific Coast Conference (NCAA Final Four, 3rd)
1972	20-6	Marv Harshman	Second Pacific-8 Conference
1976	25-5	Marv Harshman	Third Pacific-8 Conference (NCAA)
1984	24-7	Marv Harshman	First Pacific-10 Conference, tie (NCAA Sweet 16)
1985	22-10	Marv Harshman	First Pacific-10 Conference, tie (NCAA)
1987	20-15	Andy Russo	Third Pacific-10 Conference (NIT)
1998	20-10	Bob Bender	Fourth Pacific-10 Conference (NCAA Sweet 16)

Historic Husky Teams

2004 NCAA Tournament

First Round (64 teams)

Front row (left to right): Brandon Roy, Brandon Burmeister, Curtis Allen, Nate Robinson, Will Conroy, Jamaal Williams. **Back row:** Matt Fletcher, Anthony Washington, Hans Gasser, Ben Devoe, Hakeem Rollins, Mike Jensen, Bobby Jones.

1999 NCAA Tournament

First Round (64 teams)

Front row (left to right): Manager Joe Simpson, Trainer Craig Moriawaki, Asst. Coach Jason Hamilton, Asst. Coach Eric Hughes, Head Coach Bob Bender, Asst. Coach Byron Boudreaux, Student Coach Chris Thompson, Manager Alan Rosen, Manager David Schwartz. **Back row:** Andrew Moritz, Bryan Brown, Michael Johnson, Deon Luton, Grant Leep, Marlon Shelton, Brian Kovacevich, Todd MacCulloch, Chris Walcott, Greg Clark, Thalo Green, Donald Watts, Michael Westphal, Senque Carey, Dan Dickau.

1998 NCAA Tournament

Sweet 16 (64 teams)

Front row (left to right): Manager Alan Rosen, Trainer Craig Moriawaki, Asst. Coach Byron Boudreaux, Head Coach Bob Bender, Asst. Coach Eric Hughes, Asst. Coach Jason Hamilton, Manager David Schwartz. **Back row:** Dan Dickau, Andrew Moritz, Michael Johnson, Deon Luton, Chris Walcott, Todd MacCulloch, Patrick Femerling, Greg Clark, Thalo Green, Donald Watts, Chris Thompson, Jan Wooten.

Historic Husky Teams, *continued*

1997 National Invitation Tournament First Round (32 teams)

Front row (left to right): Asst. Coach Jason Hamilton, Asst. Coach Eric Hughes, Asst. Coach Ray Giacoletti, Head Coach Bob Bender, Asst. Coach Byron Boudreaux, Trainer Craig Moriwaki, Manager Bryan Woods. **Back row:** James Wheeler, Donald Watts, Dan Claridge, Jason Hartman, Mark Sanford, Todd MacCulloch, Patrick Femerling, Chris Walcott, Thalo Green, Deon Luton, Jamie Booker, Chris Thompson, Jan Wooten.

1996 National Invitation Tournament First Round (32 teams)

Front row (left to right): Asst. Coach Jason Tyrus, Asst. Coach Eric Hughes, Asst. Coach Ray Giacoletti, Head Coach Bob Bender, Asst. Coach Byron Boudreaux, Trainer Vic Belfiore, Manager Mike Score. **Back row:** Bryant Boston, Chris Thompson, Jamie Booker, Jason Hartman, Alex Lopez, Todd MacCulloch, Patrick Femerling, Mike Amos, Mark Sanford, Chris Walcott, Donald Watts, Jason Hamilton, Andy Roberson.

1987 National Invitation Tournament Round of 8 (32 teams)

Front row (left to right): Derrick McClinton, Clay Damon, David Wilson, Troy Morrell, Jeff Sanor, Al Moscatel. **Back row:** Eldridge Recasner, Kevin Vidato, Ron Caldwell, Phil Zevenbergen, Chris Welp, Mike Hayward, Mark West, Steve Evenson, J.D. Taylor, Greg Hill.

Historic Husky Teams, *continued*

1986 NCAA Tournament

First Round (64 teams)

Front row (left to right): David Wilson, Eldridge Recasner, Clay Damon, Troy Morrell, Greg Hill, Al Moscatel. **Back row:** Asst. Coach Ken Smith, Head Coach Andy Russo, Shag Williams, J.D. Taylor, Phil Zevenbergen, Chris Welp, Paul Fortier, Steve Evenson, Kevin Vidato, Eric Nelson, Asst. Coach Jeff Price, Asst. Coach Joe Cravens, Manager Tom Long.

1985 Pac-10 Champions

1985 NCAA Tournament

First Round (64 teams)

Front row (left to right): David Wilson, Troy Morrell, Shag Williams, Clay Damon, Paul Dammkoehler, Gary Gardner. **Back row:** Head Coach Marv Harshman, Manager Tom Long, J.D. Taylor, Steve Evenson, Detlef Schrempf, Chris Welp, Flossi Sigurdsson, Paul Fortier, Eric Schwabe, Kevin Vidato, Eric Nelson, Asst. Coach Robert Johnson, Asst. Coach Mike Frink.

1984 Pac-10 Champions

1984 NCAA Tournament

Sweet 16 (48 teams)

Front row, left to right: Gary Gardner, David Koehler, Alvin Vaughn, Pete Shimer, Clay Damon. **Back row:** Head Coach Marv Harshman, Manager Tom Long, Shag Williams, Kevin Vidato, Tim Kuyper, Paul Fortier, Flossi Sigurdsson, Chris Welp, Detlef Schrempf, Reggie Rogers, Eric Schwabe, Paul Dammkoehler, Asst. Coach Robert Johnson, Asst. Coach Mike Frink.

Historic Husky Teams, *continued*

1982 National Invitation Tournament Second Round (32 teams)

Front row (left to right): Asst. Coach Bob Johnson, David Koehler, Bruce Barge, Denny Stumph, Head Coach Marv Harshman, Steve Burks, Byron Howell, Alvin Fields, Asst. Coach Mike Frink. **Back row:** Manager Bob Stewart, Steve Jackson, Brad Watson, Dan Caldwell, Flosi Sigurdsson, Detlef Schrempf, Kenny Lyles, Alvin Fields, Shag Williams, Manager Alan Mitchell, Manager Tom Long.

1980 National Invitation Tournament First Round (32 teams)

Front row (left to right): Manager Alan Mitchell, Lorenzo Romar, Don Vaughn, Steve Matzen, Stan Walker, Bob Fronk, Steve Burks, Asst. Coach Wayne Gibson, Manager Bob Stewart. **Back row:** Head Coach Marv Harshman, Asst. Coach Robert Johnson, Andra Griffin, Kenny Lyles, Dan Caldwell, Marty Matilla, Petur Gudmundsson, James Woods, Brad Watson, Steve Jackson, Asst. Coach Denny Huston, Trainer Dennis Sealey.

1953 NCAA Tournament Final Four Third Place (22 teams)

Front row (left to right): Manager Garver, Dean Parsons, Bob Houbregs, Doug McClary. **Middle row:** Athletic Director Harvey Cassill, Steve Roake, Mike McCutcheon, Larry Ramm, Bill Ward, Head Coach Tippy Dye. **Back row:** Joe Cipriano, Charlie Koon, Will Elliott, Don Apeland. **Not pictured:** Roland Halle.

Historic Husky Teams, *continued*

1951 NCAA Tournament

Elite Eight (16 teams)

1943 NCAA Tournament

Elite Eight (8 teams)

1936 National Collegiate Champions

The 1936 Washington basketball team staked its claim to the national title during the 1936 U.S. Olympic Trials. The Huskies earned a berth to the New York City-hosted finals with wins over USC and Oregon State. They then defeated DePaul to finish as the top collegiate team. Washington finished third overall in the competition to represent the U.S. at the 1936 Olympic Games. Washington's Ralph Bishop joined the winning Universal AAU team in Berlin, helping win a gold medal for the U.S.

Front row (left to right): Hunt Paterson, Bob McKinstry, Chuck Wagner, Ralph Bishop, Ed Loverich, Bob Egge, Jack Gannon. **Middle row:** Robert Failor, Walter Kastner, Henry Rosenberg, Ross Werner, Roland Dickie, Ray Cook. **Back row:** Coach Hec Edmundson, Robert Reese, Ted Wendells, James Spinner, Phil Wilson, Charles Berry.

NCAA Tournament Scrapbook

Huskies get to dance again

How sweet it is!

MacCallen, Wazz lead UW men's Sweet 16 against UKcats

Huskies in hoops heaven

1998 & 1999 Back-to-Back

