The Houston Roundball Review*

Volume 4 Issue 8

1998 NBA Draft Special

June 1998

BASKETBALL FOR THOUGHT by Kris Gardner, e-mail: kgardner@houstonroundballrev.com

Lockout, Boycott, So What...

h

ime is ticking by and July 1st is quickly approaching. All ********* signs point to the owners locking out the players thereby delaying the start of the free agent signing period. As a result of the impending lockout, the players union has apparently decided to have the 12 members selected to represent the USA in this summer's World Championships in Greece boycott the games. Big deal and so what.

A lockout in the summer is mere semantics. The fans don't care: no games are affected. Boycotting the Worlds eases the worries of the owners of those 12 players who would participate because the risk of injury in Greece would be eliminated.

The players aren't gaining any leverage by a boycott. Sure, they are correct when Michael Jordan and others say the World Championships is another chance for the NBA to cash in on global marketing. However, the majority of fans who would watch their own country get bombed by the US team already has merchandise of the players in the players' NBA team apparel. In other words, the merchandising hit would be minimal. Besides, MJ cashed in on his

... the owners were rich when they entered the league and there aren't too many legal jobs where tall, athletic, and, in some cases, uneducated men can make millions of dollars.

USA warm up jersey in order to hide the company name of one of Mr. Nike's competitors.

The labor problems come down to millionaires 100 times over (the owners) fighting with millionaires 10 times over (the players) over money.

won't agree with that in any form or fashion. The owners need to ease up on this provision since many of them played major roles in the escalating players' salaries a few years ago. Re: Larry Johnson—\$84 M; Juwan Howard-\$105 M; Alonzo Mourning—\$110 M; Kevin

Inside This Issue	Page(s)
	Page(s)
Basketball For Thought	1
NBA State of the Team Address	2 - 3
WNBA Opening Day Rosters	4 - 5
Team by team List of NBA Free Agents	6
Reviewing Recent NBA Trades, World Champ.	7, 10
1998 NBA Draft Order	8
Around the Rim: NCAA Hoop News	9 - 10
1998 NBA Pre - Draft Camp Rosters	11
1998 NBA Eligible Draft List	12 - 19
'98 NBA Mock Draft	19
Roundball "Rim" Shots	20

The owners want а hard salary cap with no salary exemptions similar to the NFL's salary cap the players

Garnett-\$126 M; and so on. Whether I'm worth the money or not, if someone offered me one of those contract salaries, I'd sign in a heart beat! (Right Jim McIlvaine!)

In order to compete with the rising costs, the owners raise the prices of the tickets. Therefore, as long as people buy the tickets, the prices will continue to rise. Hell, real people can't afford to attend games now; consequently, corporations are buying the seats and filling the seats with suits.

The players have wanted to get rid of the salary cap for years and still maintain that hope. It's not going to happen. The players need to realize: the owners were rich when they entered the league and there aren't too many legal jobs where tall, athletic, and, in some cases, uneducated men can make millions of dollars.

Both sides are at fault. Both sides are greedy and both sides have been hypocritical.

The owners could impose a moratorium on contracts which wouldn't allow new contracts to be negotiated but the players *could* participate in Greece.

I propose David Stern and the reps for the owners along with the reps for the union hole themselves up in a hotel and not exit without a deal. I know both sides can afford the room rates.

The Houston Roundball Review P.O. Box 70516 Houston, TX 77270 - 0516

888-ROUNBAL

houstonroundballrev.com

their rebounding.

LA Clippers:

NBA State of the Team Address (as of June 17th)

Atlanta Hawks:

Needs:

- scoring small forward a
- ball handler b

physical forward с Summary: The Hawks have the 20th pick in the first round and should select a front court scorer. They are beginning to entertain notions to trade C Dikembe Mutombo.

Boston Celtics:

Needs:

- physical center а
- b veteran leadership
- sign or trade F Antoine с Walker

Summary: Head coach Rick Pitino has stated he believes the Cs will have to trade Antoine since owner Paul Gaston has stated he will not pay Walker a \$100 M contract. Who for when, and where are questions which are presently unknown.

Charlotte Hornets: Needs:

re-sign Vlade Divac a

- trade Anthony Mason b
- back up for Glen Rice с
- d point guard

Summary: C Matt Geiger is not going to re-sign with the club; so, keeping Divac is important. Mason and coach Cowens have worn on each other for the last time. Trading Glen Rice is still an option; however, it seems less and less likely.

Chicago Bulls: Needs:

- a resolution to the drama
- b front court help
- с health

Summary: Six titles in 8 years is extremely impressive. MJ stepped up, once again, down the stretch and defeated the Jazz. Phil has

cleaned out his office. The Bulls are, reportedly, prepared to offer Pip a 2 yr. deal worth between \$35 to \$40 M. No one is sure if or when the drama will end. **Cleveland Cavaliers:** .

Needs:

- front court scorer а
- b small forward
- с time together

d perimeter shooting Summary: The Cavs don't have a first round pick; so, GM Wayne Embry will look to find another player like Cedric Henderson this year in the second round. Signing C Zydrunas Ilgauskas to a contract extension is important. Dallas Mavericks:

Needs:

- point guard а
- physical front court b player
- с health

d scoring small forward Summary: Head coach and GM Don Nelson has denied reports he is willing to trade C Shawn Bradley for Anthony Mason; however, Nellie has stretched the truth before. They need someone who can run the offense very badly. **Denver Nuggets**:

- Needs:
- а center
- veteran leadership b
- с health

d scoring big guard Summary: Apparently, the Nuggets are content with staying with the 3rd pick in the Draft. Selecting C Michael Olowokandi would be ideal for them. All signs still point to GM Dan Issel naming himself head coach. The club wants to re-sign G Corey Alexan-

der **Detroit Pistons**: Needs:

perimeter shooting а low post defender b с another ball handler Summary: The Pistons aren't trading Grant Hill; however, F / C Brian Williams is on the trading block. Though he may not have a great perimeter game, Jerry Stackhouse will be re-signed by the club. **Golden St. Warriors**: Needs:

- point guard а
- getting rid of Latrell b

с re-signing Jason Caffey Summary: The Warriors have the 5th pick and should select a guard. Jim Jackson's agent has said JJ would like to re-sign because the club's offense is similar to the offense JJ played at Dallas. Spre will be traded soon.

Houston Rockets: Needs:

- youth & athleticism а
- big guard b
- point guard с
- d small forward Summary: Trading F Kevin Willis for the 16th and 18th picks in the Draft was a good move. Signing Kevin Johnson may be a possibility if Charles has any say. Signing Scottie Pippen is no longer a priority-too much money.

Indiana Pacers: Needs:

- а re-sign Rik Smits
- rebounder b
- с point guard
- d athleticism

Summary: The Pacers

choked in game 7 against the Bulls. They stopped attacking and it cost them.

Needs: point guard а big guard b с center d head coach Summary: The Clips may be wavering or posturing about not selecting Mike Bibby. Reportedly, they now like Michael Olowokandi. George Karl is still tops on their head coaching wish list.

They really need to improve

LA Lakers:

Needs:

- а perimeter shooting
- b experience

veteran leadership с Summary: Del Harris will remain head coach. Nick Van Exel will be traded. Shaq wants the club to sign his buddy Dennis Scott to solve the outside shooting problems. Getting swept by Utah was an embarrassment.

Miami Heat:

Needs:

- back up center а
- b consistent 3rd scorer
- с maturity

d mental toughness Summary: Acquiring Glen Rice is an option; however, the Heat may re-sign G Brent Barry and trade him and Voshon Lenard to the Warriors for Sprewell. Obtaining a back up for Zo is vital for the club.

Milwaukee Bucks: Needs:

- а scoring center
- scoring off the bench b
- с resolving the Terrell Brandon situation
- d front court depth

Summary: The Bucks aren't (Continued on page 3)

NBA State of the Team Address

(as of June 17th)

(Continued from page 2) looking to trade starting G Terrell Brandon. Head coach Chris Ford may be fired or he may stay. No one knows for certain.

Minnesota T'wolves:

Needs:

- a center
- b front court depth
- c resolving the Googs or Stephon situation

<u>Summary</u>: Tom Gugliotta has stated he would take less money to stay with the club which would help in signing Stephon to a contract extension. However, Stephon may decide to become a free agent and test the market next summer. **New Jersey Nets**:

Needs:

- a re-signing Jayson Williams
- b time together
- c health
- d center

<u>Summary</u>: The Nets need to keep their core players; therefore, re-signing Jayson Williams is imperative. They don't have a first round pick; so, they have to improve through trades or free agency.

New York Knicks: Needs:

- a point guard
- b youth & athleticism
- c scoring small forward

<u>Summary</u>: The Knicks must improve their point guard spot. Chris Childs will be traded. They hope to sign or make a trade for Kevin Johnson. They are so far over the salary cap that acquiring KJ via trade may be their only option.

Orlando Magic:

- Needs:
- a scoring

- center point guard
- c point gu d vouth

b

d youth <u>Summary</u>: Orlando has 3 first round draft picks; so, they have flexibility to improve the club. Penny Hardaway is almost 100% healthy. It is still uncertain whether Penny will be traded or not.

Philadelphia 76ers: Needs:

- a resolving the Derrick Coleman contract situation
- b center
- c big guard
- d experience

Summary: The Sixers can buy out Derrick's contract for \$5.6 M and either re-sign him at a lesser amount or trade him. DC has been rumored to be headed to the Lakers for Elden Campbell. They are also thinking about trading Allen Iverson. **Phoenix Suns**:

Phoenix 3

- Needs:
- a center
- b low post defender

c scoring small forward <u>Summary</u>: The Suns will renounce KJ meaning his days as a Sun are finished. They are entertaining offers for backup point guard Steve Nash. Signing Scottie Pippen as a free agent is no longer a foregone conclusion because they really have to fill their need for a center.

Portland Trailblazers: Needs:

- a maturity
- b time together
- c deciding to play up tempo

d perimeter shooting <u>Summary</u>: Damon

Stoudamire wants to re-sign with the club. Questions

about head coach Mike Dunleavy being fired seem to be far fetched. GM Bob Whitsitt wants Dunleavy to change to more of a pressing, fast break style of play; however, it's doubtful Dunleavy will be let go. <u>Sacramento Kings</u>: . Needs

- a resolve the Chris Webber situation
- b center
- c scoring big guard

d back up point guard Summary: The Kings signed their 1996 1st round draft pick F Predrag "Peja" Stojakovic on 6 / 15. Peja can play some big guard and both forward spots. Chris Webber refuses to report to the Kings; so, he may be traded. So, much for Webber "seeing the light" and being a "changed" man. The Kings reportedly want to sign C Vlade Divac.

San Antonio Spurs: Needs:

- a big guard
- b perimeter shooting
- c depth
- d time together

<u>Summary</u>: The Spurs really need to improve their perimeter shooting. Acquiring Sprewell is still a possibility. The Spurs maintain David Robinson isn't going to be traded. We shall see. **Seattle Sonics**:

Needs:

- a coach
- h vout
- b youth

c scoring center <u>Summary</u>: George Karl was let go as head coach. Paul Westphal was named new coach which means the Sonics will go from a good defensive team to no defense in just one season. **Toronto Raptor**s:

Needs:

a front court depth

BW

- b maturity / leadership
- c health

Summary: Butch Carter was named permanent head coach. Acquiring F / C Kevin Willis will improve the club for the immediate future. They are still trying to move up from the 4th spot in the Draft.

Utah Jazz:

Needs:

- a scoring center
- b consistent 3rd scorer c vouth

<u>Summary</u>: The Jazz don't have the championship mentality to win it all. Losing to the Bulls isn't a disgrace; but, not being aggressive and attacking an injured player is. <u>Vancouver Grizzlies</u>:

Needs:

- a big guard
- b point guard
- c experience

<u>Summary</u>: The Grizzlies need to sign Shareef to a contract extension. If they draft Paul Pierce, they'll have a nice nucleus (Pierce, Reeves, and Shareef) to build around. **Washington Wizards**:

Needs:

- a re-sign Rod Strickland
- b maturity
- c center

<u>Summary</u>: Juwan Howard went to management and promised he would clean up his act and act like a professional on and off the court. If management believes him, Juwan won't be traded; if not, he's gone. Re-signing point guard Rod Strickland is vital to the club's success in the near future.

WNBA OPENING DAY ROSTERS As of June 10th

I. EASTERN CONFERENCE

	CHARLOTTE STING				
Status	No.	Player	Pos.	Ht.	Wt.
Ι	13	Kelly Boucher	F	6'2	165
	23	Vicky Bullet	F	6'3	185
	33	Sonia Chase	G	5'9	150
	3	Andrea Congreaves	F	6'2	183
	41	Pollyanna Johns	С	6'2	180
	50	Sharon Manning	F	6'3	186
	51	Rhonda Mapp	F	6'2	190
	30	Tia Paschal	F	6'1	165
	00	Tracy Reid	F-G	5'11	150
	2	Christy Smith	G	5'7	140
	32	Andrea Stinson	G	5'10	158
	7	Tora Suber	G	5'7	137
		CLEVELAND ROO	TVEDE		
Status	No	Player	Pos.	Ht.	Wt.
Status	41	Tully Bevilaqua	G	5'4	140
	5	Cindy Blodgett	G	5'9	130
	8	Janice Braxton	C	6'3	178
	34	Rushia Brown	F	6'2	175
I	44	Michelle Edwards	G	5'9	150
L	13	Isabelle Fijalkowski	F	6'5	200
	31	Adrienne Johnson	G	5'10	150
	25	Merlakia Jones	G	5'9	145
	10	Tanja Kostic	F	6'1	163
	4	Suzie McConnell Serio	-	5'5	131
	- 6	Eva Nemcova	F	6'3	178
	52	Raegan Scott	F	6'3	169
	52	Raegan Scott	1	0.5	107

		D ETROIT S	SHOCK		
Status	No.	Player	Pos.	Ht.	Wt.
	10	Rhonda Blades	G	5'7	138
I	34	Gergana Branzova	F	6'4	178
	6	Sandy Brondello	G	5'7	136
	14	Cindy Brown	F	6'2	188
	7	Korie Hlede	G	5'9	155
	20	Aneta Kausaite	F	6'0	155
	32	DeAngela Minter	G	5'6	130
	12	Razjia Mujanovic	С	6'8	220
	99	Carla Porter	F	6'1	172
	4	Rachel Sporn	F	6'1	175
	30	Mfon Udoka	F	6'0	187
	8	Lynette Woodard	G	6'0	160

Status	No.	Player	Pos.	Ht.	Wt.
	31	Albena Branzova	F	6'3	170
Ι	14	Elisabeth Cebrian	С	6'5	
	5	Kisha Ford	G	5'10	153
	34	Kym Hampton	F	6'2	210
	55	Vickie Johnson	G	5'9	150
	50	Rebecca Lobo	F	6'4	180
Ι	17	Vanessa Nygaard	F	6'1	175
	43	Alicia Thompson	F	6'1	180
	33	Trena Trice	F	6'2	180
	4	Coquese Washington	G	5'6	138
	11	Teresa Weatherspoon	G	5'8	161
	23	Sue Wicks	F	6'3	174
	13	Sophia Witherspoon	G	5'10	145

WASHINGTON MYSTICS

Status	No.	Player	Pos.	Ht.	Wt.
Ι	35	La'Shawn Brown	С	6'3	180
	34	Heidi Burge	F	6'5	180
	9	Deborah Carter	G	6'0	185
	12	Keri Chaconas	G	5'9	151
	28	Tammy Jackson	F	6'2	190
	15	Nikki McCray	G	5'11	158
	24	Penny Moore	G	6'0	135
	10	Murriel Page	F	6'2	158
	11	Alessandra Santos de Oliveira	С	6'5	
	30	Adrienne Shuler	G	5'6	153
	32	Leila Sobral	F	6'1	
	23	Rita Williams	G	5'6	135

Status:

I Injured list

Players must stay on the injured list for at least 3 games before being activated. *

 \mathbf{BW}

WNBA OPENING DAY ROSTERS As of June 10th

1 WESTERN CONFERENCE

HOUSTON COMETS					
Status	No.	Player	Pos.	Ht.	Wt.
	9	Janeth Arcain	F	5'11	147
Ι	3	Karen Booker	С	6'1	170
	14	Cynthia Cooper	G	5'10	150
	4	Wanda Guyton	С	6'1	178
	40	Monica Lamb-Lattin	С	6'5	206
	33	Yolanda Moore	G-F	6'0	174
	10	Kim Perrot	G	5'5	130
	00	Nyree Roberts	С	6'3	209
	22	Sheryl Swoopes	F	6'0	145
Ι	29	Atalanti Tasouli	G	5'10	151
	7	Tina Thompson	F	6'2	178
S	15	Polina Tzekova	С	6'4	
	13	Amaya Valdemoro	F	6'1	
	5	Tiffany Woosley	G	5'7	132
		Los Angeles S			
Status		Player	Pos.	Ht.	Wt.
	15	Erin Alexander	G	5'7	140
	20	Octavia Blue	F	6'1	163
	12	Katrina Colleton	G	5'10	138
	21	Tamecka Dixon	G	5'9	148
	5	Allison Feaster	G	5'11	168
	9	Lisa Leslie	C-F	6'5	170
	4	Mwadi Mabika	G	5'11	165
_	30	Pamela McGee	F	6'3	180
I	40	Eugenia Rycraw	С	6'3	175
	11	Penny Toler	G	5'8	132
_	14	Sandra Embricqs	F	6'3	175
Ι	10	Jamila Wideman	G	5'6	135
	28	Haixia Zheng	С	6'8	254

		PHOENIX N	IERCURY		
Status	No.	Player	Pos.	Ht.	Wt.
Ι	14	Marlies Askamp	С	6'5	198
	0	Toni Foster	F	6'1	175
	22	Jennifer Gillom	F	6'3	180
	12	Michelle Griffiths	F	6'1	177
Ι	24	Mikiko Hagiwara	G	5'9	160
	4	Kristi Harrower	G	5'4	
	11	Pauline Jordan	F	6'3	205
	15	Andrea Kuklova	G	6'0	150
	32	Bridget Pettis	G	5'9	150
	13	Brandy Reed	F	6'1	168
	19	Maria Stepanova	С	6'8	208
	7	Michelle Timms	G	5'7	132
	21	Umeki Webb	G	5'10	162

	SACRAMENTO MONARCHS				
Status	No.	Player	Pos.	Ht.	Wt.
	32	Adia Barnes	F	5'11	165
		Quacy Barnes	С	6'5	185
	6	Ruthie Bolton-Holifield	G	5'9	150
	42	Linda Burgess	F	6'1	173
	51	Latasha Byears	G	5'11	206
	30	Bridgette Gordon	F	6'0	172
	27	Lady Hardmon	G	5'10	160
	4	Tiffani Johnson	С	6'4	205
	21	Ticha Penicheiro	G	5'11	158
	25	Franthea Price	G	5'9	178
	50	Tangela Smith	F	6'4	160

	a
UTAH	STARZZ

		C IIII D IIII CL			
Status	No.	Player	Pos.	Ht.	Wt.
	10	Tricia Bader	G	5'4	125
	28	Elena Baranova	C-F	6'5	182
	12	Malgorzata (Margo) Dydek	С	7'2	223
	20	Fran Harris	G	6'0	153
	11	Dena Head	G	5'10	160
Ι	25	Jessie Hicks	F	6'4	187
	24	LaTonya Johnson	F	6'1	152
	14	Wendy Palmer	F	6'2	165
	32	Tammi Reiss	G	5'6	129
	0	Olympia Scott	F	6'2	175
	3	Chantel Tremitiere	G	5'6	142
	23	Kim Williams	G	5'6	136

Status:

I Injured list

S Suspended list

Players must stay on the injured list for at least 3 games before being activated. *

Team by Team List of 1998 Free Agents As of June 17th

Atlanta Hawks: F / C Greg Anderson, G Drew Barry, F Chucky Brown, F Tyrone Corbin, F Chris Crawford, F Alan Henderson, F Christian Laettner, F Anthony "Pig" Miller, G Eldridge Recasner.

Boston Celtics: F Popeye Jones, C Zan Tabak.

Charlotte Hornets: G Corey Beck, G Dell Curry, C Vlade Divac, F Tony Farmer—waived on 3 / 24, C Matt Geiger, G Vernon Maxwell, F Donald Royal, F Travis Williams.

Chicago Bulls: F Jud Buechler, G / F Scott Burrell, G Michael Jordan, G Steve Kerr, C Joe Kleine, G Rusty LaRue, C Luc Longley, F Scottie Pippen, F / C Dickey Simpkins, C Bill Wennington.

- Cleveland Cavaliers: G Scott Brooks, G Tony Dumas—waived on 1 / 19, F Henry James, G Carl Thomas.
- Dallas Mavericks: C Shawn Bradley *, F Cedric Ceballos, F Ace Custis, F A.C. Green *, G Shawn Respert, C Eric Riley, F Kurt Thomas.

Denver Nuggets: G Cory Alexander, G Harold "Bo Ellis", F LaPhonso Ellis, G Kiwane Garris, G / F Johnny Newman, F / C Joe Wolf, C George Zidek—waived 2 / 28.

Detroit Pistons: G Joe Dumars, G Steve Henson, F Grant Long **, F / C Rick Mahorn, C Eric Montross, G Charles O'Bannon **, F / G Malik Sealy, G Jerry Stackhouse.

Golden State Warriors: G Muggsy Bogues **, F Jason Caffey, G Jimmy Jackson, G Gerald Madkins, F Clarence Weatherspoon.

Houston Rockets: F Charles Barkley, F Matt Bullard, G / F Mario Elie, F Othella Harrington, F Eddie Johnson, G Matt Maloney, C Serge Zwikker.

Indiana Pacers: G Travis Best, F Etdrick Bohannon, G Fred Hoiberg, F Mark Pope, C Rik Smits, C Mark West.

Los Angeles Clippers: C / F Isaac Austin, G Darrick Martin, G Eric Piatkowski, F Rodney Rogers, Loy Vaught.

Los Angeles Lakers: G Jon Barry, F Mario Bennett, F Corie Blount, F Rick Fox, G Shea Seals.

Miami Heat: F / G Keith Askins, G Brent Barry, F Marty Conlon, G Malcolm Huckaby, F Antonio Lang, G Eric Murdock, F Mark Strickland, G Rex Walters.

Milwaukee Bucks: F / C Acie Earl, F Jamie Feick, G Ricky Pierce.

* Denotes player's option to become a free agent.

** Denotes team's option.

- Minnesota Timberwolves: F Tom Gugliotta *, F Tom Hammonds, G Reggie Jordan, F Sam Mitchell, C / F Cherokee Parks, G Terry Porter **, C Stanley Roberts, G DeJuan Wheat.
- New Jersey Nets: G Sherman Douglas, C Rony Seikaly **, F David Vaughn, F Jayson Williams.
- New York Knicks: G / F Anthony Bowie, F Ben Davis, C Chris Dudley, G Brooks Thompson, G Charlie Ward, C Herb Williams.
- Orlando Magic: G Darrell Armstrong, F David Benoit, G Kevin Edwards, G Derek Harper, F Jason Lawson, G Kevin Ollie, C Danny Schayes, F Derek Strong, F / G Gerald Wilkins.
- Philadelphia 76ers: C Benoit Benjamin, F Derrick Coleman **, F Mark Davis, F Ronnie Grandison—waived 2 / 21, G Doug Overton, F Theo Ratliff, G / F Brian Shaw, F Joe Smith, F Kebu Stewart.
- Phoenix Suns: F Mike Brown, F Mark Bryant **, G Rex Chapman, G Kevin Johnson, C Horacio Llamas, G Marko Milic, F George McCloud, F Antonio McDyess, C / F Loren Meyer, F Clifford Robinson, F Dennis Scott, C / F John Williams.
- Portland Trailblazers: F / G Vincent Askew—waived on 3 / 24, G Rick Brunson, G Gary Grant, C Alton Lister, C Arvydas Sabonis*, G Damon Stoudamire.
- Sacramento Kings: G Mahmoud Abdul Rauf, G Terry Dehere, G Gary Grant, G Bobby Hurley, F Billy Owens, C Olden Polynice **, C Kevin Salvadori: waived on 2 / 20, F Corliss Williamson.
- San Antonio Spurs: G / F Willie Burton, G Vinny Del Negro, G Reggie Geary, G Jaren Jackson, F Brad Lohaus, F Malik Rose, F Monty Williams, C Will Perdue **.
- Seattle Sonics: G James Cotton, F / G Dale Ellis **, F Stephen Howard, F Jerome Kersey, G / F Nate McMillan, F / C Sam Perkins, G / F David Wingate.

Toronto Raptors: G Chris Garner, C Oliver Miller, F Gary Trent.

Utah Jazz: G Troy Hudson, F Chris Morris.

Vancouver Grizzlies: G Blue Edwards, F George Lynch, C Eric Mobley, F / C Ivano Newbill.

Washington Wizards: F / C Terry Davis, G Ledell Eackles, F Harvey Grant, F Darvin Ham, C Gheorghe Muresan, G God Shammgod, G Rod Strickland, F Ben Wallace.

- * Denotes player's option to become a free agent.
- ** Denotes team's option.

Reviewing Recent NBA Trades

(Salaries May not be Accurate; Analyses are posted on the web site w / i 2 days of the trade)

June 9, 1998

"Rockets send Willis to Canada for Roy Rogers and draft picks"

The Houston Rockets acquired F **Roy Rogers** and the 16th and 18th picks in the 1998 NBA Draft in exchange for F / C **Kevin Willis**.

<u>1998 - '99 Salaries</u>: Roy Rogers, Houston: \$863 K Kevin Willis, Toronto: \$2.1 M

Who got the better of the <u>deal</u>? Houston.

Why?

The Rockets made getting younger a priority this off - season. Trading Willis, 35, is a beginning step in that process.

Houston now has three first round picks in the Draft (14th, 16th, and 18th) which will give them flexibility for additional moves. They can package any or all of the picks for a player or move up higher in the first round and draft a player they really like. Though it seems unlikely, they could keep all three picks and select players.

Roy Rogers, 24, has had chronic knee problems since his college playing days at Alabama. When he's healthy, Roy is an excellent shot blocker and a good low post defender. However, his knees have not allowed him to play much since his rookie season ('96-'97). Unless he can get healthy, Roy figures to take Charles Jones spot as the 12th man on the roster.

Kevin Willis gives Toronto a low post scoring big man they've lacked since they entered the league.

"Kevin addresses the most significant need our team has and that is a tough, powerful veteral player in the frontcourt," said Toronto GM **Glen Grunwald**. He's a very good defender and has consistently ranked among the league leaders in rebounding."

"Willis addresses a need we felt we had to take care of this summer," Grunwald said. "We haven't had anyone this good at center since we entered the league."

Unfortunately, Glen Grunwald isn't correct when he said Kevin is "a very good defender". Willis has never been a shot blocker and his defense hasn't been "very good" since his playing days with the Atlanta Hawks in the 80s.

Willis should, however, help young players like F Marcus Camby and C Sharone Wright by displaying his great work ethic and physical fitness which head coach Butch Carter began to stress last season when he was the interim head coach.

USAB will Replace NBA Players for Worlds

June 16, USA Basketball decided to replace the 12 NBA players who had been selected to represent the US at the upcoming World Championships held in Greece beginning in late July.

The decision was made due to threat of an NBA owner lockout of the players July 1st. With the threat of a lockout, the players threatened to boycott the World Championships.

When the players association indicated a boycott might be staged, USAB asked each player to reaffirm his intention of playing. None of the players did and the players association informed USAB that a decision wouldn't be made until July 2.

"We are extremely disappointed and regret that this action had to be taken," said executive director **Warren Brown**. But training camp for our team starts July 8 and we simply cannot wait until July 2 for a decision before we begin the process of fielding a replacement team."

"I'm sure our players are by disappointed by USA Basketball's decision," said union director **Billy Hunter**. We think the decision is premature in light of the fact that USA Basketball (Continued on page 10)

U.S. Women win 6th Worlds Championship

BW

June 7th, The United States followed its Olympic gold medal with a Women's World Championship defeating Russia 71-65 to close out an unbeaten run to the world title.

"We are at the top right now, no question about it," U.S. coach **Nell Fortner** said.

Ruthie Bolton-Holifield hit two 3-pointers over the final 1:44 and **Lisa Leslie** had two big turnaround jumpers in the final 2:10 as the United States won its sixth World Championship title and first since 1990.

The US trailed by as many as 12 points in the first half and didn't take a lead until 7:59 left in the game.

Bolton-Holifield, who was bothered by a sore knee throughout the tourney, buried a 3 pointer with 1:44 left to give the Americans a 63-61 lead.

Dawn Staley, who finished with 12 assists and just one turnover in 36 minutes made three of four free throws over the final 10 seconds to ice the game.

Leslie finished with 20 points and 12 rebounds, while Ruthie finished with 11 points and was 3 of 5 from 3 point range.

Russia's **Elena Baranova** was named tournament MVP. She finished with 13 points. Page 8

1998 NBA Draft Order

As of June 17th

First Round

- 1. Los Angeles Clippers
- 2. Vancouver Grizzlies
- 3. Denver Nuggets
- 4. Toronto Raptors
- 5. Golden State Warriors
- 6. Dallas Mavericks
- 7. Sacramento Kings
- 8. Philadelphia 76ers
- 9. Milwaukee Bucks
- 10. Boston Celtics
- 11. Detroit Pistons
- 12. Orlando Magic
- 13. Orlando Magic (from Washington)
- 14. Houston
- 15. Orlando (from New Jersey)
- 16. Houston (from New York via Toronto)
- 17. Minnesota
- 18. Houston (from Portland via Toronto)
- 19. Milwaukee (from Cleveland)
- 20. Atlanta
- 21. Charlotte
- 22. LA Clippers (from Miami)
- 23. Denver (from Phoenix)
- 24. San Antonio
- 25. Indiana
- 26. LA Lakers
- 27. Seattle
- 28. Chicago
- 29. Utah

Notes involving draft picks:

- Orlando received this pick along with F David Benoit, et al. in exchange for C Rony Seikaly and F Brian Evans—Feb. 19, 1998.
- 16. Houston received this pick from Toronto along with the 18 pick in the '98 Draft and F Roy Rogers in exchange for F Kevin Willis—June 9, 1998. Toronto received this pick from New York in the John Wallace-Chris Dudley deal—October 11, 1997.
- Houston acquired this pick—June 9, 1998. See 16. Toronto acquired this pick from Portland along with another first round pick, G Kenny Anderson, et al. in exchange for G Damon Stoudamire, et al.—February 13, 1998.
- 19. Milwaukee acquired this pick from Cleveland in the 3 way trade involving F Vin Baker to Seattle, F Shawn Kemp to Cleveland, and T. Brandon to Milw.—September 25, 1998.
- 22 The Clips obtained this pick plus C Ike Austin and G Charles Smith from Miami in exchange for G Brent Barry— February. 19, 1998.
- 23. Denver obtained this pick from Phoenix in the 3 way deal involving Cleveland. Antonio McDyess went to Denver and Wesley Person went to Cleveland—October 1, 1998.
- Dallas received this pick along w/ Jimmy King—July 23, 1996.

Second Round

- 30. Dallas (from Toronto)
- 31. Los Angels Lakers (from Vancouver)
- 32. Seattle (from Denver)
- 33. Seattle (from LA Clippers via Philadelphia)
- 34. Chicago (from Golden State)
- 35. Dallas
- 36. Sacramento
- 37. Philadelphia
- 38. New York (from Boston)
- 39. Milwaukee
- 40. Detroit
- 41. Houston
- 42. Orlando
- 43. Washington
- 44. New York
- 45. LA Lakers (from New Jersey)
- 46. Minnesota
- 47. Toronto (from Portland)
- 48. Cleveland
- 49. Atlanta
- 50. Charlotte
- 51. Miami
- 52. San Antonio
- 53. Dallas (from Phoenix)
- 54. Denver (from Indiana)
- 55. Denver (from Seattle)
- 56. Vancouver (from LA Lakers)
- 57. Utah
- 58. Chicago

Notes involving draft picks:

- 31. LAL received the right to switch picks for G Anthony Peeler and F George Lynch—July 16, 1996.
- 32. Seattle received this pick and the draft rights to G James Cotton (33rd overall) for G Bobby Jackson—6 / 25 / 97.
- Seattle received this pick from Philly for G Eric Snow— Jan. 18, 1998. Philly received this pick for the draft rights to G James Collins (37th overall)—June 25, 1997.
- 34. Chicago acquired this pick and F David Vaughn for F Jason Caffey—Feb. 19, 1998.
- New York received this pick as part of the Chris Mills for John Wallace, et al. deal—Oct. 22, 1997.
- LAL received this pick and C Sam Bowie for C Benoit Benjamin—June 21, 1993.
- 47. See 18.
- 53. Dallas received this pick and G / F Michael Finley, et al. for G Jason Kidd, et al.—December 26, 1996.
- 54. Denver received this pick and G / F Vincent Askew and F Eddie Johnson for G Mark Jackson and C LaSalle Thompson—Feb. 20, 1997.
- 55. Denver received this pick, G Greg Graham, and C Steve Scheffler for G / F Dale Ellis—Oct. 2, 1997.
- 56. See 31.

Around the Rim: News on NCAA Hoops

As of June 18th.

HIRINGS: from May 18

<u>George Washington</u>: Named former Texas coach **Tom Pender** new head coach: 6 / 18. <u>St. John's</u>: Named former George Washington head coach **Mike Jarvis** new head coach: 6 / 11. <u>Loyola - Chicago</u>: Named former Rhode Island assistant coach **Larry Farmer** new head coach: 5 / 20.

CONTRACT EXTENSIONS <u>Valparaiso</u>: Signed head coach **Homer Drew** to a contract extension through the 2005 - 2006 season: 6 / 5. <u>Youngstown State</u>: Signed

head coach **Dan Peters** to a 3 year contract extension: 5 / 27. <u>Detroit</u>: Signed head coach **Perry Watson** to a new five year contract: 5 / 20.

TRANSFERS <u>Michigan State</u>: Former Duke F **Mike Chappell** announced he is transferring to Michigan State.: 5 / 31.

4TH MAN PLEADS GUILTY IN NU SCANDAL June 16, former Northwestern basketball player Dewey Williams pleaded guilty to a single charge of sports bribery thereby ending the gambling case.

"I'm definitely sorry for what I did," Dewey, 25, said to US District Judge **Charles Norgle**. Williams faces a sentence ranging from probation to six months in prison.

Williams was brought into the point shaving scheme by former NU G **Kenneth Dion Lee** to keep the team's scoring down in return for cash from gamblers.

Lee pleaded guilty earlier. The two players shaved points against Wicoonsin, Michigan, and Penn State in 1995 Big Ten games in order to help their opponents beat the point spread set by bookies.

NCAA CHANGES HELD-BALL RULE TO REWARD DEFENSIVE HUSTLE June 10, The NCAA

announced a rules change that will reward men's basketball players whose defensive hustle forces held-ball situations.

No matter which way the possession arrow is pointing at the time, the defense will get the ball when one of its players forces a held-ball. The ball will be awarded at the closest designated spot to where the held-ball occurred.

"The committee feels that this change will reward outstanding defensive plays that in the past went unrewarded if the possession arrow belonged to the offense," **Herb Kenny**, athletic director at Wesleyan University and rules committee chairman said.

Giving momentum to the change was Kentucky's 86-85 overtime victory over Stanford in the semifinals of this year's national championships. Stanford forced a held-ball late in the game, but Kentucky retained the ball on the possession arrow.

The alternate-possession rule would still apply in situations in which the defense didn't cause the held ball, such as if a live ball became wedged in a basket support or if players from each team simultaneously knocked a loose ball out of bounds.

Cotton denied eligibility at North Carolina St.

June 5, **Schea Cotton**, one of the nation's top basketball recruits three years ago, has been denied NCAA eligibility to attend North Carolina State this fall.

Cotton had appealed an earlier NCAA decision invalidating a Scholastic Aptitude Test (SAT) score that would have qualified him to play at the ACC school.

Cotton, a 6'5 shooting guard from Long Beach who sat out his senior season at Bellflower St. John Bosco because of a shoulder injury, agreed to attend UCLA last fall; however, the NCAA invalidated his SAT qualifying score less than a week before he was to enroll. He attended and played at St. Thomas More, a prep school in Oakdale, CT, this past season.

NC State athletics director Les Robinson said he would consult with head coach Herb Sindek and a faculty representative about what action the school should take in response to the decision.

BW

"Until such time that we are able to meet, I can only say I feel sorry for Schea and his family, and we fully support him in his efforts to attend NC State University," Robinson said.

Schea had twice fallen short of a qualifying score on the SAT. The NCAA invalidated his score of 900 on his third test because it said he wrongly received special circumstances from the testing service. He allegedly was given more time to finish the exam and had his questionnaires printed in larger type for easier reading.

Schea and his family contend he has a learning disability. The NCAA said it didn't receive proper information regarding his learning disability.

Schea's family has hired an attorney to challenge the NCAA's ruling.

EIGHT SCHOOLS SET TO LEAVE WAC

May 26, The WAC, the nation's largest collegiate conference, is on the verge of splitting in half.

Citing the loss of traditional rivalries, rising travel costs and insufficient revenue growth, eight of the 16 Western Athletic Conference schools announced plans to form their own league.

Air Force, Brigham Young, Colorado State, UNLV, New Mexico, San Diego State, Utah and Wyoming said they (Continued on page 10)

Around the Rim: News on NCAA Hoops

(Continued from page 9)

will file their intentions to leave the WAC before Sept. 1 as required by league bylaws. They also will ask the NCAA to recognize the new unnamed conference immediately.

``You've got a group of eight institutions that are committed to making a new conference work," said Colorado State president **Al Yates**, who is also chairman of the WAC board of directors.

"We've spent most of our time in conversation trying to respond to the question, "Is there a way to make this 16-team conference work?' Our conclusion in all that was that there was not," Yates said.

The schools not planning to leave the WAC are Fresno State, Hawaii, Rice, San Jose State, Southern Methodist, Texas Christian, Texas-El Paso and Tulsa. None were charter members of the conference when it formed in 1962.

``I obviously knew that there were problems out there," WAC commissioner **Karl Benson** said. ``Needless to say I was shocked and surprised, not necessarily surprised that this is what ended up happening, but I think the timing of it was more surprising."

Presidents of the defecting schools said they will

honor their 1998-99 athletic schedules and withdraw from the WAC on June 30, 1999.

``As a charter member of the Western Athletic Conference, the University of Wyoming does not take this decision lightly," Wyoming president **Philip Dubois** said. ``We take this step reluctantly, but in the best long-term interests of our university, our athletic program and our fans."

Founded as a six-team conference in 1962, the WAC became the nation's largest college league in 1996 when it added Southwest Conference refugees Rice, TCU, Tulsa and SMU, and former Big West participants UNLV and San Jose State.

With Hawaii and the Texas schools separated by about 3,900 miles and four time zones, travel costs were a tremendous burden for WAC teams. The costs, coupled with lagging revenue and a proposed realignment that would have separated rivals such as Colorado State and Air Force, created unrest among the eight defecting schools.

Benson said he will talk to the remaining schools as well as schools outside the conference to see if the WAC has a future beyond 1999.

"I look at this as one more challenge to try to recreate the Western Athletic Conference," he said. "It was founded in 1962 and I certainly am not anticipating or expecting it to dissolve under my watch."

NCAA Rules Changes

Other permanent rules changes:

- Basket interference will be called if a player pulls down a movable basket rim and it touches the ball before returning to its original position. Previously, there was no specific rule for that situation.
- ◊ When a double personal foul is called, the ball will be awarded to the team that was in possession. There will be no change in the possession arrow, and the shot clock will not be reset. Previously, possession was determined by the arrow.
- New provisions in the uniforms rule require jerseys to be a single color from the base of the neck to the bottom. Undershirts must be similar to the jersey color, and sleeves must be the same length and not have frayed or ragged edges.
- The rule also limits how close names and decorations may be placed to jersey numbers.
- The experimental rule on shortening televised games will be used only in designated games.
- Full-length television timeouts will be called at the first dead ball after the 16-, 12-, 8- and 4-minute marks in each half. Teams would have five timeouts of 30 seconds each. The first called by either team would be extended to a full timeout. Each team would be able to carry four of the shortened timeouts into the second half.

Other experimental rules:

- The first free throw lane space will be moved 10 inches farther from the basket. The rule is designed to cut down on rough lane play in free-throw situations.
- In designated games, the shot clock will be extended from 35 to 45 seconds.

(Continued from page 7)

is permitted to submit a 24-man roster to FIBA that doesn't have to be reduced to 12 players until July 26."

⇒ Question: If the players proposed the idea of a boycott as a sign of solidarity against the owners, why are other NBA players like Steve Nash (Canada) and Rick Fox (Canada) and Zydrunas Ilgauskas (Lithuania) allowed to represent their respective countries? So much for solidarity.

TEAM #1

1998 NBA PRE - DRAFT CAMP ROSTERS

June 2nd - June 6th, Moody Bible Institute, Chicago, IL

4 - Bailey, Toby (UCLA) 13 - Culbertson, Paul (Nevada) 17 - Dial, Derrick (E. Michigan) 18 - Drew, Bryce (Valparaiso) 20 - Fowlkes, Tremaine (Fresno State) 57 - James, Jerome (Florida A & M) 26 - Johnson, DeMarco (UNC Charlotte) 59 - Marks, Sean (California) 34 - Nesby, Tyrone (UNLV) 65 - Robisch, Brett (Oklahoma State) 44 - Wheeler, Tyson (Rhode Island)

TEAM #4

3 - Alston, Rafer (Fresno State) 7 - Buckner, Greg (Clemson) 8 - Campbell, Mike (Long Island) 15 - Davis, Nick (Arkansas) 55 - Eley, Bud (Southeast Missouri State) 21 - Goodrich, Steve (Princeton) 22 - Henderson, J.R. (UCLA) 31 - Lee, Tyronn (Nebraska) 32 - Maddox, Mike (Georgia Tech) 60 - McCoy, Jelani (UCLA) 42 - Veal, Jeremy (Arizona State)

TEAM #2 52 - Braggs, Torraye (Xavier) 9 - Carr, Cory (Texas Tech) 53 - Cornell, Peter (Loyola Marymount) 72 - Huffman, Nate (CBA) 29 - Jones, Mark (Central Florida) 48 - Roe, Lou (CBA) 33 - McLeod, Roshown (Duke) 70 - Tusek, Marko (BC Union Olimpia - Slovenia) 43 - Watson, Melvin (South Carolina) 45 - Williams, Shammond (North Carolina) 46 - Young, Korleone (Hargrave Academy, Virginia)

TEAM #5

51 - Betts, Andrew (Long Beach State) 10 - Carter, Anthony (Hawai'i) 54 - Davison, Bennett (Arizona) 19 - Elliott, Rodney (Maryland) 23 - Henderson, Mitch (Princeton) 27 - Johnson, Malcolm (TCU) 68 - Markovic, Sasha (Panionsis - Greece) 62 - Nailon, Lee (TCU) 67 - Skinner, Brian (Baylor) 41 - Simon, Miles (Arizona)

TEAM #3

BW

12 - Colson, Sean (UNC Charlotte) 14 - Davis, Arthur (St. Joseph's) 50 - Jackson, Randell (Florida State) 18 - Jones, Charles (Long Island) 47 - King, Jimmy (CBA) 58 - Koul, Alexander (George Washington) 30 - Lopez, Felipe (St. John's) 61 - Miller, Brad (Purdue) 64 - Papanikolaou, Dimitris (Olympiakos - Greece) 38 - Patterson, Ruben (Cincinnati) 40 - Shields, Clayton (New Mexico)

TEAM #6

5 - Bowen, Ryan (Iowa) 6 - Brewer, Corey (Oklahoma) 11 - Cole, Tim (NE Miss. Comm. College) 16 - Davis, Ricky (Iowa) 24 - Hendrix, Bakari (Gonzaga) 25 - Jacobson, Sam (Minnesota) 63 - Ndiave, Makhtar (North Carolina) 66 - Santiago, Daniel (St. Vincent - Pennsylvania) 39 - Saxon, Marcus (Utah State) 71 - Walton, Winfred (Fresno State) 72 - White, Jahidi (Georgetown)

1998 Eligible NBA Draft List As of June 18th * Height listed has been measured without shoes.

	* Height listed has been	en measured without shoes.	
<u>Centers: Grade: C</u>		foot work	offensive fundamentals
1. Michael Olowokandi, Pacific	6'11 75* 269 Senior		
STRENGTHS	<u>WEAKNESSES</u>	Career Avg.: .531 fg%, .699 ft%, 15	5.3 ppg, 10.4 rpg.
coachable		Best year: '97-'98: .540 fg%, .689 f	
	lack of organized hoop exp.		
great work ethic	free throw shooting	7. Casey Shaw, Toledo, 6'11, 25	0. Senior.
foot work	passing out of double teams	STRENGTHS	WEAKNESSES
turnaround jump shot	Big West competition	willingness to improve	MAC competition
willingness to improve	raw offensive skills	scoring ability	shot blocking
shot blocking ability		foot work	foul shooting
upside potential		loot work	Tour shooting
long arms: 92 in wing span		Career Avg.: .546 fg%, .594 ft%, 13	28 nmg 77 rmg 10 hmg
		Best year: '97-'98: .529 fg%, .611 f	
Career Avg.: .591 fg%, .466 ft%, 1		Best year. 97- 98529 Ig%, .011 I	11%, 14.2 ppg, 10.0 ppg, 1.0 opg.
Best year: '97-'98: .608 fg%, .485	ft%, 22.2 ppg, 11.2 rpg, 2.9 bpg.	9 Janama Jamas Elarida A &M	(115* 215 Innian
		8. Jerome James, Florida A&M,	
2. Nazr Mohammed, Kentucky,	6'10*, 221, Junior.	STRENGTHS	WEAKNESSES
STRENGTHS	<u>WEAKNESSES</u>	shot blocking	MEAC competition
work ethic	limited shooting range	rebounding	turnover prone
running the floor	lacks refined low post game	physical size and strength	conditioning / work ethic
athleticism	passing	long arms: 92 in wing span	foul shooting
shot blocking / rebounding	foul shooting		
quick feet	physical strength	Career Avg.: .495 fg%, .527 ft%, 16	
1	1 5 6	Best year: '97-'98: .500 fg%, .563 f	ft%, 19.9 ppg, 10.4 rpg, 4.6 bpg.
Career Avg.: .553 fg%, .581 ft%, 8	.7 ppg, 5.7 rpg, 1.4 bpg.		
Best year: '97-'98: .597 fg%, .692		9. Alexander Koul, George Was	hington, 7'0*, 285, Senior.
2000 9000 97 900 0097 1870, 1092	10,0, 1=10 ppg, 1= 1pg, 110 opg.	STRENGTHS	<u>WEAKNESSES</u>
3. Michael Doleac, Utah, 6'11*,	269 Senior	physical size and strength	extremely foul prone
<u>STRENGTHS</u>	<u>WEAKNESSES</u>	running the floor	leaping ability
coachable	quickness / foot speed	Ū.	foot work
fundamentally sound	upside potential		lateral quickness
perimeter shooting	athleticism		
passing skills	conditioning	Career Avg.: .610 fg%, .607 ft%, 13	3.5 ppg, 7.2 rpg, 1.5 bpg.
	conditioning	Best year: '95-'96: .642 fg%, .665 f	
strong, soft hands foul shooting			10, 10, 10, 10
-		10. Jahidi White, Georgetown, 6'	9*. 293. Senior.
toughness		Note: Missed most of his senior year	
	104.2 (0) 11.6 (0) 11	STRENGTHS	WEAKNESSES
Career Avg.: .491 fg%, .784 ft%, .4		physical strength	weight problems
Best year: '97-'98: .488 fg%, .805	ft%, .406 3pt%, 16.1 ppg, 7.1 rpg.	hands	conditioning
		coachable	foul prone
4. Radoslav Nesterovic, Makris		coachable	iour prone
Note: Signed a 3 yr. contract last fa		Career Avg.: .539 fg%, .462 ft%, 5.	6 png 4.5 rng 1.4 png
season overseas before he can	-	Best year: '96-'97: .512 fg%, .485 f	110 10 10
<u>STRENGTHS</u>	WEAKNESSES	Dest year. 70- 77512 1g/0, .405 1	u., 7.5 ppg, 0.4 ppg.
mobility	physical strength		
long arms	defense	Other Possible 2nd Round Picks or	
athleticism		Ryan Chilton, Colorado State,7'0, 2	
		Peter Cornell, Loyola Marymount,	
5. Vladimir Stepania, Olimpija	Ljubljana (Slovenia), 6'11, 236,	Avondre Jones, Fresno State, 6'11,	240, Senior.
	22 yrs. old in Aug.	Daniel Santiago, St. Vincent (PA),	6'10.65*, 242.5, Senior.
Note: Has 1 more year left on his c	contract overseas.	Rolf van Rijn, Butler, 7'2, 260, Sen	ior.
STRENGTHS	<u>WEAKNESSES</u>	Bruno Sundov, Split (Croatia), 6'11	, , 18 yrs. old.
mobility	overall defense	Antanas Vilcinskas, Valparaiso, 7'0	-
shooting skills		·····, · · · · · · · · · · · · · · · · · · ·	· · ·
-		Forwards, Caster D	
6. Andrew Betts, Long Beach S	t., 7'0.75*, 257.5, Senior.	Forwards: Grade: B	
STRENGTHS	WEAKNESSES	1. Paul Pierce , Kansas, 6'6*, 22	9.5, Junior.
rebounding	physical strength		
shot blocking	college competition		(Continued on page 13)
-	-		

1998 Eligible NBA Draft List As of June 18th * Height listed has been measured without shoes.

	* Height listed has bee	n measured without snoes.	
(Continued from page 12)		moving without the ball	physical strength
<u>STRENGTHS</u>	<u>WEAKNESSES</u>	toughness	foot speed
perimeter shooting	physical toughness		
fundamentally sound	conditioning	Career Avg.: .491 fg%, .747 ft%, .35	
attacking the basket	individual defense	Best year: '97-'98: .481 fg%, .750 ft	%, .370 3pt%, 23.2 ppg, 8.3 rpg.
rebounding	ball handling		
quick leaping ability shooting off screens	moving w/o the ball	7. Al Harrington, St. Patrick (NJ) <u>STRENGTHS</u>	WEAKNESSES
Compare Asia $\frac{181}{100}$ $\frac{255}{2000}$ $\frac{255}{2000}$	607 ft 0/16 4 mg 62 mg	perimeter shooting	age
Career Avg.: .481 fg%, .355 3pt%, . Best year: '97-'98: .513 fg%, .339 3p		well rounded game maturity / intelligence athleticism	physical strength
2. Antawn Jamison, North Caroli	na, 6'7.75*, 230.5, Junior.		
<u>STRENGTHS</u>	<u>WEAKNESSES</u>	8. Keon Clark, UNLV, 6'10.5*, 2	20.5, Senior. Left handed.
competitive nature	ball handling	<u>STRENGTHS</u>	WEAKNESSES
aggressiveness	perimeter shooting	long arms / shot blocking	perimeter shooting
quick leaping ability	physical strength	finishing at the basket	off court troubles
fundamentally sound offensive rebounding	no defined position perimeter defense	jump hook	low post offense
onensive rebounding	perimeter derense		foul shooting physical strength
Career Avg.: .577 fg%, .617 ft%, 19.			conditioning
Best year: '97-'98: .579 fg%, .667 ft	%, 22.2 ppg, 10.5 rpg.	Career Avg.: .554 fg%, .638 ft%, 14.	8 nmg 0.6 mg 3.5 hmg
3. Raef LaFrentz, Kansas, 6'11.5	* 235 Senior Left handed	Best year: '96-'97: .556 fg%, .629 ft%	
STRENGTHS	<u>WEAKNESSES</u>	Dest year. 90- 97. 350 ig/0, 329 it/	, 14.0 ppg, 10.0 ppg, 5.9 opg.
fundamentally sound	physical strength	9. Rashard Lewis, Alief Elsik (Ho	ouston) High School, 6'9, 220.
perimeter shooting	quickness	STRENGTHS	WEAKNESSES
rebounding	nagging injuries	perimeter shooting	slow shot release
hustle / aggressiveness		upside potential	physical strength
coachable		versatility	moving without the ball
		attacking the basket	work ethic
Career Avg.: .555 fg%, .712 ft%, 15.	8 ppg, 9.0 rpg, 1.0 bpg.		age
Best year: '97-'98:			inexperience
4. Dirk Nowitzki, DJK Wurzburg	• • • • •	10. Jelani McCoy, UCLA, 6'10*, 2	
Notes Id. allow as hother D'J. 1	20 yrs. old on 6/19.	STRENGTHS	WEAKNESSES
Note: It's unknown whether Dirk wil	ii be able to play in the NBA this	shot blocking ability running the floor and dunking	off court troubles offensive skills
fall. He may play overseas. <u>STRENGTHS</u>	<u>WEAKNESSES</u>	athleticism	foul shooting
ball handling	defense	aunettersm	maturity
attacking the basket	physical strength		limited shooting range
perimeter shooting	age		
5. Robert Traylor, Michigan, 6'7		Career Avg.: .694 fg%, .462 ft%, 10. Best year: '96-'97: .756 fg%, .446 ft%	
STRENGTHS	WEAKNESSES		() (5* 001 C ·
strong, soft hands	foul shooting	11. Matt Harpring , Georgia Tech,	
passing skills leadership skills	conditioning keeping weight down	<u>STRENGTHS</u> toughness	<u>WEAKNESSES</u> quickness
shooting touch	quickness	rebounding	overall defense
foot work	quiekiless	fundamentally sound	foot speed
		passing skills	loot speed
Career Avg.: .566 fg%, .545 ft%, 13.	2 ppg, 8.2 rpg, 1.5 apg.	perimeter shooting	
Best year: '97-'98: .579 fg%, .642 ft			
		Career Avg. : .465 fg%, .753 ft%, 17	
6. Pat Garrity , Notre Dame, 6'9*		Best year: '95-'96: .510 fg%, .429 3p	ot%, .762 ft%, 18.6 ppg, 8.1 rpg.
STRENGTHS	WEAKNESSES		
perimeter shooting	quickness		
fundamentally sound	overall defense		(Continued on page 14)

1998 Eligible NBA Draft List As of June 18th

Height listed has been measured without shoes.

(Continued from	page	13)
-----------------	------	-----

- 12. Roshown McLeod, Duke, 6'8*, 221, Senior.
 - STRENGTHS athleticism willingness to improve low post offense fundamentally sound perimeter shooting

WEAKNESSES lateral quickness physical strength ball handling shooting on the move

Career Avg.: .479 fg%, .735 ft%, .383 3pt%, 10.7 ppg, 5.6 rpg. Best year: '97-'98: .494 fg%, .706 ft%, .411 3pt%, 15.3 ppg, 5.6 rpg.

13.	Ansu Sesay, Mississippi, 6'8*, 223, Senior. Left handed.		
	<u>STRENGTHS</u>	<u>WEAKNESSES</u>	
	versatility	physical strength	
	ball handling—crossover dribble	toughness	
	quick shot release	consistent perimeter shot	

Career Avg.: .428 fg%, .720 ft%, 13.0 ppg, 6.4 rpg, 2.1 apg. Best year: '97-'98: .456 fg%, 18.6 ppg, 7.6 rpg, 2.8 apg, 1 bpg, 1 spg.

14.	Brian Skinner, Baylor, 6'9*, 255, Senior.		
	<u>STRENGTHS</u>	<u>WEAKNESSES</u>	
	physical strength	raw offensive skills	
	rebounding	passing out of double teams	
	shot blocking	limited shooting range	
	athleticism	hands	

Career Avg.: .575 fg%, .558 ft%, 16.5 ppg, 8.9 rpg, 3.4 bpg. Best year: '97-'98: .553 fg%, .591 ft%, 18.1 ppg, 9.5 rpg, 3.5 bpg.

15. Mirsad Turkcan, Efes Pilsen (Turkey), 6'8*, 236, 22 yrs. old. <u>STRENGTHS</u> <u>WEAKNESSES</u> rebounding physical strength perimeter shooting

16.	J.R. Henderson, UCLA, 6'9*, 22	26, Senior.
	STRENGTHS	<u>WEAKNESSES</u>
	leadership skills	no defined position
	versatility	physical strength
	shooting range: 18 ft.	lateral quickness
	passing skills	toughness

Career Avg.: .549 fg%, .638 ft%, 14.2 ppg, 6.4 rpg. Best year: '97-'98: .536 fg%, .638 ft%, 19.0 ppg, 7.8 rpg.

17.	Andrae Patterson, Indiana, 6'8, 240, Senior.		
	STRENGTHS	WEAKNESSES	
	perimeter shooting	consistency	
	passing skills	physical toughness	
	foul shooting	mental toughness	

Career Avg.: .479 fg%, .755 ft%, .313 3pt%, 11.3 ppg, 5.7 rpg. Best year: .495 fg%, .793 ft%, .278 3pt%, 12.6 ppg, 5.8 rpg, 1.4 bpg.

18.	DeMarco Johnson, UNC Ch	narlotte, 6'7*, 244, Senior.
	STRENGTHS	WEAKNESSES
	versatility	athleticism

	mid range shot rebounding ball handling skills	conditioning quickness
Care	eer Avg.: .492 fg%, .304 3pt%, .74	8 ft%, 16.8 ppg, 7.8 rpg.
19.	Clayton Shields, New Mexico, 6	7*, 211, Senior.
	<u>STRENGTHS</u>	WEAKNESSES
	stand still perimeter shot	quickness
	rebounding	overall defense
	shooting range: 20+ ft.	passing skills
Care	eer Avg.: .472 fg%, .703 ft%, .408	3pt%, 14.4 ppg, 5.9 rpg.
Best	t year: '97-'98: .457 fg%, .733 ft%	, .407 3pt%, 16.7 ppg, 6.8 rpg.

20. **Brad Miller**, Purdue, 6'11*, 255.5, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> perimeter shooting quickness running the floor conditioning passing skills physical strength rebounding shot blocking

Career Avg.: .572 fg%, .754 ft%, 12.0 ppg, 6.7 rpg, 1.3 bpg. Best year: '97-'98: .632 fg%, .780 ft%, 17.2 ppg, 8.9 rpg, 1.6 bpg.

perimeter shooting

 21. Korleone Young, Hargrave Academy, 6'6.5*, 213.

 <u>STRENGTHS</u>
 <u>WEAKNESSES</u>

 long arms: 84 in wing span
 no defined position

 scoring around the basket
 ball handling

 age

22. Ruben Patterson, Cincinnati, 6'5*, 224, Senior. <u>STRENGTHS</u> athleticism playing the passing lanes attacking the basket <u>STRENGTHS</u> passing skills overall defense perimeter shooting ball handling

Career Avg.: .515 fg%, .607 ft%, 14.8 ppg, 5.9 rpg, 1.1 spg. Best year: '97-'98: .472 fg%, .611 ft%, 16.5 ppg, 6.3 rpg, 2.2 apg.

23.	Tremaine Fowlkes, Fresno State	, 6'7*, 208, Junior.
	<u>STRENGTHS</u>	<u>WEAKNESSES</u>
	rebounding	inconsistent perimeter shot
	athleticism	physical strength
	running the floor	foul shooting
	finishing around the basket	shot selection

Career Avg.: .461 fg%, .647 ft%, 13.4 ppg, 8.6 rpg. Best year: '97-'98: .491 fg%, .636 ft%, 13.5 ppg, 11.2 rpg.

24. Zendon Hamilton, St. John's, 6'11, 241, Senior. *Left handed*. <u>STRENGTHS</u> drawing fouls
<u>WEAKNESSES</u> finishing around the basket

(Continued on page 15)

1998 Eligible NBA Draft List As of June 18th

* Height listed has been measured without shoes.

(Continued from page 14) rebounding aggressiveness

passing skills limited shooting range physical strength

Career Avg.: .475 fg%, .704 ft%, 15.9 ppg, 8.3 rpg,. Best year: '95-'96: .486 fg%, .797 ft%, 20.8 ppg, 10.3 rpg.

25.	Corey Louis, Florida State, 6'9, 225, Senior.		
	<u>STRENGTHS</u>	<u>WEAKNESSES</u>	
	shot blocking	consistency	
	active around the basket	physical strength	
	passing skills	foul shooting	
	rebounding	finishing around the basket	

Career Avg.: .483 fg%, .625 ft%, 10.5 ppg, 7.1 rpg, 1.7 bpg. Best year: '97-'98: .556 fg%, .561 ft%, 10.7 ppg, 7.0 rpg, 1.6 bpg.

26.	Torraye Braggs, Xavier, 6'7*, 237, Senior.		
	STRENGTHS	<u>WEAKNESSES</u>	
	active around the basket	undersized	
	rebounding	perimeter shooting skills	
	physical strength	no defined position	
	NBA body	-	

Career Avg.: .550 fg%, .727 ft%, 13.4 ppg, 7.8 rpg, 2.5 apg. Best year: '97-'98: .541 fg%, .731 ft%, 13.0 ppg, 8.2 rpg, 2.4 apg.

27.	Bakari Hendrix, Gonzaga, 6'7.25*, 236, Senior.		
	<u>STRENGTHS</u>	WEAKNESSES	
	rebounding	undersized	
	hustle and aggressiveness	ball handling skills	
	perimeter shooting	slow shot release	
		lacks explosiveness	
		WCC competition	

Career Avg.: .524 fg%, .716 ft%, .273 3pt%, 14.1 ppg, 6 rpg, 1.6 bpg. Best year: '97-'98: .525 fg%, .733 ft#, .346 3pt%, 19.9 ppg, 7.3 rpg.

28.	Randell Jackson, Florida State, 6'9.75*, 210.5, Junior.		
	STRENGTHS	<u>WEAKNESSES</u>	
	shot blocking	shot selection	
	athleticism	physical strength	
	perimeter shooting skills	ball handling	
		consistency	

Career Avg.: .474 fg%, .674 ft%, 11.2 ppg, 5.7 rpg, 1.3 bpg. Best year: '97-'98: .487 fg%, .720 ft%, 12.7 ppg, 5.5 rpg, 1.2 bpg.

29. Sean Marks, California, 6'10*, 242, Senior.

Note: Suffered bad ankle sprains freshman and sophomore seasons and also had shin splints as a sophomore.

1	1
STRENGTHS	WEAKNESSES
hustle and aggressiveness	injury prone
coachable	physical strength
perimeter shooting	conditioning

Career Avg.: .487 fg%, .669 ft%, 6.5 ppg, 4.4 rpg.

Best year: '97-'98: .478 fg%, .689 ft%, 9.8 ppg, 7.6 rpg.

 30. Brett Robisch, Oklahoma State, 6'10*, 251, Senior.

 STRENGTHS
 WEAKNESSES

 fundamentally sound
 physical strength

 perimeter shooting
 quickness

 foul shooting
 foot speed

 passing skills
 shooting touch

Career Avg.: .508 fg%, .717 ft%, .321 3pt%, 8.8 ppg, 5.0 rpg. Best year: '97-'98: .500 fg%, .782 ft%, 15.4 ppg, 8.2 rpg, 1.2 apg.

31. Maceo Baston, Michigan, 6'9, 210, Senior.

STRENGTHS	<u>WEAKNESSES</u>
shot blocking	physical strength
long arms	consistency
finishing around the l	basket ball handling
running the floor	foul shooting
	foul prone

Career Avg.: .625 fg%, .648 ft%, 10.6 ppg, 6.6 rpg, 1.1 bpg. Best year: '97-'98: .589 fg%, .654 ft%, 12.7 ppg, 7.4 rpg, 1.1 bpg.

32. Jerod Ward, Michigan, 6'9, 215, Senior.

Note: Tore meniscus in his right knee as a freshman and toe his ACL in his left knee as a sophomore.

in ms felt knee us u sophomore.	
<u>STRENGTHS</u>	WEAKNESSES
work ethic	physical strength
coachable	lacks explosiveness
NBA range	shot selection
willingness to improve	foul shooting
team defense	consistency

Career Avg.: .389 fg%, .654 ft%, .339 3pt%, 9.4 ppg, 4.5 rpg. Best year: '97-'98: .441 fg%, .677 ft%, .379 3pt%, 13.1 ppg, 6.0 rpg.

33.	Norman Nolan, Virginia, 6'8, 243, Senior.		
	STRENGTHS WEAKNESSES		
	low post scoring	no defined position	
	rebounding	foul shooting	
	coachable	foot speed	
	willingness to improve	lacks quickness	
	strong hands		

Career Avg.: .487 fg%, .597 ft%, 10.9 ppg, 6.3 rpg. Best year: '97-'98: .524 fg%, .648 ft%, 21.0 ppg, 9.2 rpg.

Other Possible 2nd Round Picks or Rookie Free Agents: Adebayo Akinkunle, Bradley, 6'8.5, 220, Senior. Boubacar Aw, Georgetown, 6'7, 217, Senior. Austin Bates, Vanderbilt, 6'9, 243, Senior. Joey Beard, Boston University, 6'9, 236, Senior. Chandar Bingham, Virginia Union, 6'9, 210, Sophomore. Ryan Bowen, Iowa, 6'8.75*, 212.5, Senior. Bobby Brannen, Cincinnati, 6'7.5, 232, Senior.

(Continued on page 16)

The Houston Roundball Review

1998 Eligible NBA Draft List As of June 18th

Height listed has been measured without shoes.

(Continued from page 15)

Todd Burgan, Syracuse, 6'7, 220, Senior. Mickey Curley, Boston College, 6'9.5, 260, Senior. Carlos Daniel, Washington State, 6'8, 240, Senior. Sean Daugherty, Wisconsin, 6'10.5, 237, Senior. Bennett Davison, Arizona, 6'6.5*, 214.5, Senior. Nick Davis, Arkansas, 6'8.5*, 200, Senior. Simon Dwight, Australia, 6'9, 216. Rodney Elliott, Maryland, 6'8*, 223, Senior. Steve Goodrich, Princeton, 6'8.75*, 239.5, Senior. Jerry Hester, Illinois, 6'6, 209, Senior. J.J. Lucas, Hawai'i Pacific, 6'10, 268, Senior. Michael Maddox, Georgia Tech, 6'7*, 217, Senior. Makhtar Ndiaye, North Carolina, 6'8.5*, 245, Senior. Ryan Perryman, Dayton, 6'7, 228, Senior. Jay Poerner, Southern Methodist, 6'10, 214, Senior. Ryan Stack, South Carolina, 6'11, 217, Senior. Jarod Stevenson, Richmond, 6'6.5, 202, Senior. Eric Taylor, St. Francis, PA, 6'8, 245, Senior. Kelly Thames, Missouri, 6'8, 218, Senior. Marko Tusek, BC Union Olimpia-Slovenia, 6'7.5*, 261.5. Winfred Walton, Fresno State, 6'8*, 232, Sophomore Horatio Webster, Mississippi State, 6'7, 240, Senior. Tyrone Weeks, Massachusetts, 6'6, 250, Senior. Evan Wiley, Oklahoma, 6'9.5, 256, Senior.

Guards: Grade: B.

1. Mike Bibby, Arizona, 6'1*, 194, Sophomore. STRENGTHS court awareness / court vision ball handling skills willingness to improve leadership skills NBA 3 pt. range decision making

WEAKNESSES quickness / agility physical strength athleticism individual defense

Career Avg.: .456 fg%, .390 3pt%, .730 ft%, 15.4 ppg, 5.5 apg. Best year: '97-'98: .464 fg%, .387 3pt%, .755 ft%, 17.2 ppg, 5.7 apg.

2.	Vince Carter, North Carolina, 6'5.5*, 219, Junior.		
	STRENGTHS	<u>WEAKNESSES</u>	
	athleticism	ball handling	
	explosive leaping ability	shooting w/ a hand in his face	
	physical strength	consistency	
	willingness to improve	moving without the ball	

Career Avg.: .547 fg%, .705 ft%, .368 3pt%, 12.3 ppg, 4.5 rpg, 2 apg. Best year: .'97-'98: 591 fg%, .68 ft%, .411 3pt%, 15.8 ppg, 5.1 rpg.

3.	Larry Hughes, St. Louis, 6'4.5*, 183.5, Freshman.		
	STRENGTHS	WEAKNESSES	
	athleticism	age; inexperience	
	ball handling	physical strength	
	maturity	consistent perimeter shot	
	willingness to take big shot	injuries to wrists last yr.	

Freshman stats.: .415 fg%, .692 ft%, .290 3pt%, 20.9 ppg, 5.1 rpg.

- 4. Bonzi Wells, Ball State, 6'5*, 213, Senior.
- **STRENGTHS** physical strength playing the passing lanes rebounding versatility athleticism explosive leaping ability

WEAKNESSES ball handling consistent perimeter shot overall shooting skills

Career Avg.: .480 fg%, .681 ft%, .325 3pt%, 21.4 ppg, 7.3 rpg, 3 spg. Best year: '95-'96: .494 fg%, .708 ft%, .337 3pt%, 25.4 ppg, 8.8 rpg.

5. Michael Dickerson, Arizona, 6'5, 190, Senior. STRENGTHS quick first step individual defense physical strength conditioning willingness to improve athleticism

WEAKNESSES shooting w/ hand in his face ball handling shooting off screens

Career Avg.: .458 fg%, .367 3pt%, .740 ft%, 13.8 ppg, 3.7 rpg. Best year: '97-'98: .510 fg%, .404 3pt%, .758 ft%, 18.0 ppg, 4.5 rpg.

6.	Corey Benjamin , Oregon State, 6'5.5*, 203.5, Sophomore.		
	STRENGTHS	<u>WEAKNESSES</u>	
	outstanding athleticism	shot selection	
	leaping ability	perimeter shooting	
	attacking the basket	ball handling	
	playing the passing lanes	physical strength	

Career Avg.: .491 fg%, .688 ft%, .305 3pt%, 17.5 ppg, 4.5 rpg. Best year: '97-'98: .539 fg%, .713 ft%, .293 3pt%, 19.8 ppg, 5 rpg.

7. Toby Bailey, UCLA, 6'5.5*, 213, Senior.		
<u>STRENGTHS</u>	WEAKNESSES	
athleticism	shot selection	
quick leaping ability	ball handling	
takes and makes big shots	consistent perimeter shot	
overall defense		
rebounding		

Career Avg.: .459 fg%, .341 3pt%, .667 ft%, 14.3 ppg, 5.2 rpg. Best year: '97-'98: .443 fg%, .324 3pt%, 17.9 ppg, 5.9 rpg.

8.	Miles Simon, Arizona, 6'3*, 202, Senior.		
	<u>STRENGTHS</u>	<u>WEAKNESSES</u>	
	competitiveness	slow shot release	
	finishing around the basket	shooting from his shoulder	
	passing skills	physical strength	
	big game player	ball handling	

Career Avg.: .463 fg%, .374 3pt%, .767 ft%, 14.6 ppg, 4.0 apg. Best year: '96-'97: .455 fg%, .405 3pt%, .754 ft%, 18.4 ppg, 4.2 apg.

(Continued on page 17)

1998 Eligible NBA Draft List As of June 18th * Height listed has been measured without shoes.

* Height listed has been measured without shoes.			
(Continued from page 16)		finishing around the basket	overall defense
9. Jason Williams, Florida, 6'1	190 Junior		
STRENGTHS	WEAKNESSES	Career Avg.: .437 fg%, .718 ft%, .3	65 3pt%, 13.1 ppg, 4.8 rpg, 1 spg.
passing skills	off court troubles	Best year: '97-'98: .426 fg%, .727 f	
ball handling skills	tries to over do it too much		
perimeter shooting	physical strength	15. Tyronn Lue , Nebraska, 6'0*,	178, Junior.
toughness	inability to take criticism	STRENGTHS	WEAKNESSES
8		quickness	shoots first, passes second
Career Avg.: .483 fg%, .394 3pt%	793 ft%, 14.9 ppg, 6.5 apg.	quick hands	turnover prone
	3pt%, .840 ft%, 17.1 ppg, 6.7 apg.	perimeter shooting	decision making
	110, 110, 110		physical strength
10. Bryce Drew, Valparaiso, 6'2	2*, 187.5, Senior.		
STRENGTHS	WEAKNESSES	Career Avg.: .446 fg%, .356 3pt%, .	788 ft%, 15.9 ppg, 4.4 apg.
coach's son	athleticism	Best year: '97-'98: .439 fg%, .373 3	pt%, .828 ft%, 21.2 ppg, 4.8 apg.
fundamentally sound	quickness		
perimeter shooting	bad hamstrings	16. Jeff Sheppard, Kentucky, 6'3,	190, Senior.
decision making	C C	STRENGTHS	<u>WEAKNESSES</u>
C C		athleticism	quickness
Career Avg.: .449 fg%, .834 ft%,	.435 3pt%, 17.7 ppg, 5.2 apg.	shooting off screens	creating his own shot
Best year: '96-'97: .461 fg%, .879	ft%, 457 3pt%, 19.9 ppg, 4.7 apg.	moving w/o the ball	ball handling
		finishing around the basket	foul shooting
11. Ricky Davis, Iowa, 6'5.5*, 2	01, Freshman.	leaping ability	
STRENGTHS	<u>WEAKNESSES</u>		
athleticism	age; inexperience	Career Avg.: .461 fg%, .691 ft%, .3	88 3pt%, 8.1 ppg, 2.1 apg, 1 spg.
attacking the basket	consistent perimeter shot	Best year: '97-'98: .444 fg%, .703 f	t%, .376 3pt%, 13.7 ppg, 4.0 rpg.
leaping ability	physical strength & weight		
rebounding	ball handling	17. Corey Brewer, Oklahoma, 6'1	.5*, 193.5, Senior.
running the floor	passing skills	STRENGTHS	<u>WEAKNESSES</u>
		leadership skills	turnover prone
Freshman stats: .466 fg%, .308 3p	t%, 15.0 ppg, 4.8 rpg, 2.4 apg.	overall defense	decision making
		rebounding	undersized shooting guard
12. Felipe Lopez, St. John's, 6'4		toughness	
<u>STRENGTHS</u>	<u>WEAKNESSES</u>		
athleticism	consistent perimeter shot	Career Avg.: .428 fg%, .789 ft%, .3	
rebounding	shooting on the move	Best year: '97-'98: .429 fg%, .798 f	t%, .375 3pt%, 20.8 ppg, 5.6 rpg.
running the floor	creating his own shot		
coachable	foul shooting	18. Jeremy Veal, Arizona State, 6	
playing the passing lanes	ball handling	<u>STRENGTHS</u>	WEAKNESSES
	decision making	versatility	consistent perimeter shot
		passing skills	physical strength
Career Avg.: .415 fg%, .658 ft%,		moving w/o the ball	ball handling skills
Best year: '97-'98: .431 fg%, .573	ft%, .337 3pt%, 17.6 ppg, 4.8 rpg.	overall defense	
12 Game Game T T 1. (22)	× 0115 Contra	$C_{and an} A_{and a} = 445 f_{a} 0/(-207.2 m t)/(-207.2 m t)/(-207.2$	702 60/ 16 2 mm 2 4 mm
13. Cory Carr , Texas Tech, 6'3'		Career Avg.: .445 fg%, .397 3pt%, . Best year: '97-'98: .461 fg%, .421 3	
STRENGTHS	WEAKNESSES	Best year: 97- 98: .401 1g%, .421 5	pt%, .787 ft%, 20.8 ppg, 4.2 fpg.
physical strength	ball handling skills	19. Anthony Carter, Hawai'i, 6'0	* 107 Serier
athleticism	creating his own shot	Note: Had surgery 6 / 9 to repair an	
NBA 3pt. range		• • •	-
moving w/o the ball		STRENGTHS quickness	WEAKNESSES decision making
Career Avg.: .428 fg%, .797 ft%,	366 3nt% 16 6 nng 3 6 mg	passing skills	consistent perimeter shot
	ft%, 338 3pt%, 23.3 ppg, 4.9 rpg.	~ -	—
Dest year. 71- 70423 1g70, .801	1170, 550 spr70, 25.5 ppg, 4.9 ppg.	physical strength ball handling	turnover prone
14 Sam Jacobson Minnasota 6	7/4* 210 Senior	finishing at the basket	
Sam Jacobson, Minnesota, 6 <u>STRENGTHS</u>	<u>WEAKNESSES</u>	ministing at the basket	
athleticism; leaping ability	consistent perimeter shot	Career Avg.: .474 fg%, .714 ft%, .3	30 3nt% 18.4 nng 6.9 ang
creating his own shot	ball handling skills	Best year: '97-'98: .453 fg%, .782 f	
rebounding	conditioning	Dest year . <i>JT</i> - <i>J</i> 0 . . - <i>J</i> 3 1g <i>7</i> 0 , . <i>1</i> 8 <i>2</i> 1	(<i>Continued on page 18</i>)
rebounding	conditioning		(Commune on page 10)
		1	

1998 Eligible NBA Draft List As of June 18th

Height listed has been measured without shoes.

(Continued from page 17)

20. Shammond Williams, North Carolina, 6'1*, 200.5, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> perimeter shooting playmaking ability foul shooting shooting against taller players fundamentally sound ball handling rebounding NBA 3pt range

Career Avg.: .455 fg%, .849 ft%, .403 3pt%, 10.8 ppg, 3 apg. Best year: '97-'98: .488 fg%, .911 ft%, .400 3pt%, 16.8 ppg, 4.2 apg.

21.	. Mike Jones , TCU, 6'3, 210, Senior.	
	STRENGTHS	WEAKNESSES
	athleticism	consistent perimeter shot
	scoring in transition	ball handling
	versatility	creating his own shot
	rebounding	playing in the half court
	physical strength	overall quickness

Career Avg.: .471 fg%, .795 ft%, .378 3pt%, 19.5 ppg, 6.1 rpg, 5 apg. Best year: '97-'98: .480 fg%, .803 ft%, .378 3pt%, 21.3 apg, 5.5 apg.

22.	Malcolm Johnson, TCU, 6'3*, 199.5, Senior.		
	STRENGTHS	<u>WEAKNESSES</u>	
	scoring in transition	consistent perimeter shot	
	finishing around the basket	ball handling	
	rebounding	quickness	
	physical strength	playing in the half court	

Career Avg.: .447 fg%, .722 ft%, .357 3pt%, 18.7 ppg, 5.1 rpg. Best year: '97-'98: .458 fg%, .783 ft%, .370 3pt%, 18.7 ppg, 4.9 rpg.

23.	Charles Jones, Long Island, 6'2.75*, 190, Senior.		
	<u>STRENGTHS</u>	WEAKNESSES	
	scoring in transition	ball handling	
	finishing around the basket	decision making	
	creating his own shot	physical strength	
	rebounding	playmaking ability	
		foul shooting	

Career Avg.: .429 fg%, .640 ft%, .352 3pt%, 22.5 ppg, 4.7 rpg. Best year: '97-'98: .453 fg%, .639 ft%, .344 3pt%, 29 ppg, 7.4 rpg.

24.	Tyson Wheeler, Rhode Island, 5'9.5*, 165, Senior. Left handed.		
	STRENGTHS	<u>WEAKNESSES</u>	
	quickness	height & physical strength	
	passing skills	consistent perimeter shot	
	scoring in traffic	decision making	
	ball handling		

Career Avg.: .412 fg%, .371 3pt%, 15.3 ppg, 5.7 apg, 2.8 rpg. Best year: '96-'97: .429 fg%, .381 3pt%, .718 ft%, 16.4 ppg, 5.6 apg.

25. **Tyrone Nesby**, UNLV, 6'6*, 237, Senior. <u>STRENGTHS</u> rebounding <u>WEAKNESSES</u> consistent perimeter shot

Career Avg.: .389 fg%, .715 ft%, .307 3pt%, 16.2 ppg, 6.4 rpg. Best year: '96-'97: .394 fg%, .720 ft%, .279 3pt%, 16.5 ppg, 7.1 rp Career Buckner, Clemson, 6'3.5*, 210, Senior. <u>STRENGTHS</u> moving w/o the ball consistent perimeter shot physical strength rebounding versatility creating his own shot leadership skills work ethic Career Avg.: .504 fg%, .665 ft%, .276 3pt%, 14.4 ppg, 4.9 rpg. Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp 7. Rafer Alston, Fresno State, 6'1.75*, 170.5, Junior. Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College. <u>STRENGTHS</u> quickness off court troubles passing skills pulsical strength ball handling quick hands Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 8. Melvin Watson, South Carolina, 6'0*, 204, Senior. <u>STRENGTHS</u> versatility consistent perimeter shot rebounding quick hands Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. <u>STRENGTHS</u> versatility consistent perimeter shot rebounding quickness physical strength team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, .12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 apf 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> weickness perimeter shooting physical strength foul shooting passing skills Career Avg: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apt Other Possible 2nd Round Picks or Ro		athleticism physical strength toughness	ball handling decision making no defined position
STRENGTHSWEAKNESSESmoving w/o the ballconsistent perimeter shotphysical strengthfoul shootingreboundingball handlingversatilitycreating his own shotleadership skillsfoul shootingwork ethicfoul shootingCareer Avg.: .504 fg%, .665 ft%, .276 3pt%, 14.4 ppg, 4.9 rpg.Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp27.Rafer Alston, Fresno State, 6' 1.75*, 170.5, Junior.Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College.STRENGTHSWEAKNESSESquicknessoff court troubles passing skillsplaysical strength ball handlingdecision making quick handsJunior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28.Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHSSTRENGTHSWEAKNESSES versatility consistent perimeter shot rebounding quicknessphysical strength team defensefoul shooting team defenseCareer Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap29.Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness ize perimeter shooting team defenseCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.			
moving w/o the ballconsistent perimeter shotphysical strengthfoul shootingreboundingball handlingversatilitycreating his own shotleadership skillsfoul shootingwork ethicfoul shootingCareer Avg.: .504 fg%, .665 ft%, .276 3pt%, 14.4 ppg, 4.9 rpg.Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp27.Rafer Alston, Fresno State, 6' 1.75*, 170.5, Junior.Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College.STRENGTHSWEAKNESSES quicknessquicknessoff court troubles passing skillspassing skillsphysical strength ball handlingdecision making quick handsguicknessJunior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28.Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHSversatility rebounding quicknessguicknessphysical strength foul shootingfoul shootingteam defensefoul shooting29.Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quicknessguickness perimeter shooting plassing skillswEAKNESSES yers atile foul shooting29.Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quicknessStrength foul shooting plassing skillsindividual defenseScareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dic	26.	Greg Buckner, Clemson	, 6'3.5*, 210, Senior.
physical strength rebounding versatilityfoul shooting ball handling versatilitycreating his own shot leadership skills work ethicfoul shootingCareer Avg.: .504 fg%, .665 ft%, .276 3pt%, 14.4 ppg, 4.9 rpg. Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp27.Rafer Alston, Fresno State, 6' 1.75*, 170.5, Junior. Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College. STRENGTHS quickness off court troubles passing skills physical strength ball handling quick handsJunior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28.Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHS versatility rebounding physical strength to all shooting team defense29.Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness physical strength rebounding foul shooting team defense29.Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness physical strength foul shooting team defense29.Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness size perimeter shooting physical strength foul shooting individual defense passing skills leadership skillsCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.		STRENGTHS	<u>WEAKNESSES</u>
reboundingball handlingversatilitycreating his own shotleadership skillsfoul shootingwork ethicfoul shootingCareer Avg.: .504 fg%, .665 ft%, .276 3pt%, 14.4 ppg, 4.9 rpg.Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp27. Rafer Alston, Fresno State, 6' 1.75*, 170.5, Junior.Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College.STRENGTHSWEAKNESSESquicknessoff court troubles passing skillsplayed the '94.'95 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28. Melvin Watson, South Carolina, 6'0*, 204, Senior.STRENGTHSWEAKNESSES versatilityversatilityconsistent perimeter shootingJunior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28. Melvin Watson, South Carolina, 6'0*, 204, Senior.STRENGTHSWEAKNESSES versatilityversatilityconsistent perimeter shot quicknessphysical strength team defensefoul shooting29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior.STRENGTHSWEAKNESSES quicknessquicknesssize perimeter shootingplayed skillsleadership skillsleadership skillsleadership skillsCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg.Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents:Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior.Chad Austin, Purdue, 6'2, 194, Senior.		moving w/o the ball	consistent perimeter shot
versatility creating his own shot leadership skills foul shooting work ethic Career Avg.: .504 fg%, .665 ft%, .276 3pt%, 14.4 ppg, 4.9 rpg. Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp 27. Rafer Alston, Fresno State, 6'1.75*, 170.5, Junior. Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College. STRENGTHS WEAKNESSES off court troubles passing skills physical strength ball handling decision making quick hands perimeter shooting Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHS WEAKNESSES versatility consistent perimeter shot rebounding quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS WEAKNESSES quickness size perimeter shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap Other Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.		physical strength	foul shooting
leadership skills work ethicfoul shootingCareer Avg.: .504 fg%, .665 ft%, .276 3pt%, 14.4 ppg, 4.9 rpg.Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp27. Rafer Alston, Fresno State, 6'1.75*, 170.5, Junior. Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College. STRENGTHS quickness passing skills pluinor stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28. Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHS versatility team defense28. Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHS versatility team defense29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness physical strength team defense29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness primeter shooting physical strength foul shooting teard defense29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness perimeter shooting physical strength foul shooting teadership skills20. Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap20. Other Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.			
work ethic Career Avg.: .504 fg%, .665 ft%, .276 3pt%, 14.4 ppg, 4.9 rpg. Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp 27. Rafer Alston, Fresno State, 6'1.75*, 170.5, Junior. Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College. STRENGTHS WEAKNESSES quickness off court troubles passing skills physical strength ball handling decision making quick hands perimeter shooting Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. <u>STRENGTHS</u> WEAKNESSES versatility consistent perimeter shot rebounding quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> WEAKNESSES quickness size perimeter shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap Other Possible 2nd Round Picks or Rookie Free Agents: <i>Elijah Allen</i> , Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i> , Purdue, 6'2, 194, Senior.			
Best year: '97-'98: .537 fg%, .696 ft%, .328 3pt%, 16.3 ppg, 4.1 rp 27. Rafer Alston, Fresno State, 6'1.75*, 170.5, Junior. Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College. STRENGTHS WEAKNESSES quickness off court troubles passing skills physical strength ball handling decision making quick hands perimeter shooting Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHS WEAKNESSES versatility consistent perimeter shot quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS WEAKNESSES quickness size perimeter shooting physical strength foul shooting individual defense Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap Other Possible 2nd Round Picks or Rookie Free Agents: <i>Elijah Allen</i> , Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i> , Purdue, 6'2, 194, Senior. <i>Chad Austin</i> , Purdue, 6'2, 194, Senior.		-	foul shooting
Played the '94-'95 season at Ventura junior college and the '96-'97 season at Fresno Community College. <u>STRENGTHS</u> WEAKNESSES quickness off court troubles passing skills physical strength ball handling decision making quick hands Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. <u>STRENGTHS</u> WEAKNESSES versatility consistent perimeter shot rebounding quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> WEAKNESSES quickness size perimeter shooting physical strength foul shooting individual defense passing skills leadership skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap Other Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.			
'96-'97 season at Fresno Community College. <u>STRENGTHS</u> <u>WEAKNESSES</u> quickness off court troubles passing skills physical strength ball handling decision making quick hands perimeter shooting Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> versatility consistent perimeter shot rebounding quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> quickness size perimeter shooting physical strength foul shooting individual defense passing skills Leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap Other Possible 2nd Round Picks or Rookie Free Agents: <i>Elijah Allen</i>, Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i>, Purdue, 6'2, 194, Senior.	27.	Rafer Alston, Fresno Sta	te, 6'1.75*, 170.5, Junior.
STRENGTHS quicknessWEAKNESSES off court troubles passing skills passing skills physical strength decision making quick handsJunior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28. Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHS versatility rebounding team defense28. Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHS versatility team defense29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness physical strength team defense29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness perimeter shooting tead defense29. Career Avg.: .411 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap Other Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.			
quicknessoff court troublespassing skillsphysical strengthball handlingdecision makingquick handsperimeter shootingJunior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28. Melvin Watson, South Carolina, 6'0*, 204, Senior.STRENGTHSWEAKNESSESversatilityconsistent perimeter shotreboundingquicknessphysical strengthfoul shootingteam defensefoul shooting29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior.STRENGTHSWEAKNESSESquicknesssizeperimeter shootingphysical strengthfoul shootingindividual defense29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior.STRENGTHSWEAKNESSESquicknesssizeperimeter shootingphysical strengthfoul shootingindividual defensepassing skillsleadership skillsCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg.Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents:Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior.Chad Austin, Purdue, 6'2, 194, Senior.		'96-'97 season at Fresno (Community College.
passing skills physical strength decision making quick hands perimeter shooting Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. STRENGTHS WEAKNESSES versatility consistent perimeter shot rebounding quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS WEAKNESSES view size perimeter shooting individual defense size perimeter shooting individual defense size perimeter shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap Other Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.			<u>WEAKNESSES</u>
ball handling quick hands Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. <u>STRENGTHS</u> WEAKNESSES versatility consistent perimeter shot rebounding quickness physical strength team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> quickness quickness size perimeter shooting individual defense Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents:</u> <i>Elijah Allen</i> , Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i> , Purdue, 6'2, 194, Senior.			
quick handsperimeter shootingJunior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg.28. Melvin Watson, South Carolina, 6'0*, 204, Senior.STRENGTHSWEAKNESSESversatilityconsistent perimeter shotreboundingquicknessphysical strengthteam defenseCareer Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apgBest year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior.STRENGTHSquicknessquicknesssizeperimeter shootingindividual defensepassing skillsleadership skillsCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg.Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents:Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior.Chad Austin, Purdue, 6'2, 194, Senior.			
Junior stats: .401 fg%, .758 ft%, .337 3pt%, 11.0 ppg, 7.3 apg. 28. Melvin Watson, South Carolina, 6'0*, 204, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> versatility consistent perimeter shot rebounding quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> quickness size perimeter shooting physical strength foul shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents:</u> <i>Elijah Allen</i>, Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i>, Purdue, 6'2, 194, Senior.		6	
28. Melvin Watson, South Carolina, 6'0*, 204, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> versatility consistent perimeter shot rebounding quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> quickness size perimeter shooting physical strength foul shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents:</u> <i>Elijah Allen</i>, Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i>, Purdue, 6'2, 194, Senior.		quick hands	perimeter shooting
STRENGTHSWEAKNESSESversatilityconsistent perimeter shotreboundingquicknessphysical strengthfoul shootingteam defensefoul shootingCareer Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apgBest year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap29.Earl Boykins, Eastern Michigan, 5'5, 130, Senior.STRENGTHSWEAKNESSESquicknesssizeperimeter shootingphysical strengthfoul shootingindividual defensepassing skillsleadership skillsCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg.Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents:Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior.Chad Austin, Purdue, 6'2, 194, Senior.	Jun	or stats: .401 fg%, .758 ft9	6, .337 3pt%, 11.0 ppg, 7.3 apg.
versatilityconsistent perimeter shotreboundingquicknessphysical strengthfoul shootingteam defensefoul shootingCareer Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apgBest year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior.STRENGTHSWEAKNESSESquicknesssizeperimeter shootingphysical strengthfoul shootingindividual defensepassing skillsleadership skillsCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg.Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents:Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior.Chad Austin, Purdue, 6'2, 194, Senior.	28.	Melvin Watson, South C	arolina, 6'0*, 204, Senior.
rebounding quickness physical strength foul shooting team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins , Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> quickness size perimeter shooting physical strength foul shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents</u> : <i>Elijah Allen</i> , Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i> , Purdue, 6'2, 194, Senior.			<u>WEAKNESSES</u>
physical strength team defensefoul shootingCareer Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apgBest year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. STRENGTHS quickness perimeter shooting foul shooting physical strength foul shooting individual defense passing skills leadership skillsCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.			consistent perimeter shot
team defense Career Avg.: .411 fg%, .683 ft%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> <u>WEAKNESSES</u> quickness size perimeter shooting physical strength foul shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents</u>: <i>Elijah Allen</i>, Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i>, Purdue, 6'2, 194, Senior.			
Best year: '96-'97: .450 fg%, .740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap 29. Earl Boykins, Eastern Michigan, 5'5, 130, Senior. <u>STRENGTHS</u> quickness size perimeter shooting physical strength foul shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents</u>: <i>Elijah Allen</i>, Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i>, Purdue, 6'2, 194, Senior.		physical strength	foul shooting
STRENGTHS quicknessWEAKNESSES sizeperimeter shooting passing skillsphysical strength individual defensefoul shooting passing skillsindividual defenseleadership skillsstrengthCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg.Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents:Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior.Chad Austin, Purdue, 6'2, 194, Senior.		team defense	
quicknesssizeperimeter shootingphysical strengthfoul shootingindividual defensepassing skillsleadership skillsleadership skillsStrengthCareer Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg.Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 apOther Possible 2nd Round Picks or Rookie Free Agents:Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior.Chad Austin, Purdue, 6'2, 194, Senior.		eer Avg.: .411 fg%, .683 ft	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg
perimeter shooting physical strength foul shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents</u>: <i>Elijah Allen</i>, Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i>, Purdue, 6'2, 194, Senior.	Bes	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins , Eastern M	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap
foul shooting individual defense passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents</u>: <i>Elijah Allen</i>, Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i>, Purdue, 6'2, 194, Senior.	Bes	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins , Eastern M	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior.
passing skills leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents</u>: <i>Elijah Allen</i>, Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i>, Purdue, 6'2, 194, Senior.	Bes	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins , Eastern M: <u>STRENGTHS</u> quickness	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior. <u>WEAKNESSES</u>
leadership skills Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>Other Possible 2nd Round Picks or Rookie Free Agents</u> : <i>Elijah Allen</i> , Fairleigh Dickinson, 6'1, 165, Senior. <i>Chad Austin</i> , Purdue, 6'2, 194, Senior.	Bes	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins, Eastern M <u>STRENGTHS</u> quickness perimeter shooting	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior. <u>WEAKNESSES</u> size physical strength
Career Avg.: .439 fg%, .803 ft%, .353 3pt%, 18.1 ppg, 5.1 apg. Best year: '97-'98: .472 fg%, .816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap Other Possible 2nd Round Picks or Rookie Free Agents: Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.	Bes	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins, Eastern M <u>STRENGTHS</u> quickness perimeter shooting foul shooting	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior. <u>WEAKNESSES</u> size physical strength
Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.	Bes	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins, Eastern M <u>STRENGTHS</u> quickness perimeter shooting foul shooting passing skills	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior. <u>WEAKNESSES</u> size physical strength
Elijah Allen, Fairleigh Dickinson, 6'1, 165, Senior. Chad Austin, Purdue, 6'2, 194, Senior.	Bes 29. Car	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins, Eastern M <u>STRENGTHS</u> quickness perimeter shooting foul shooting passing skills leadership skills eer Avg.: .439 fg%, .803 ft	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior. <u>WEAKNESSES</u> size physical strength individual defense %, .353 3pt%, 18.1 ppg, 5.1 apg.
Chad Austin, Purdue, 6'2, 194, Senior.	Bes 29. Car Bes	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins, Eastern M: <u>STRENGTHS</u> quickness perimeter shooting foul shooting passing skills leadership skills eer Avg.: .439 fg%, .803 ft t year: '97-'98: .472 fg%, .	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior. <u>WEAKNESSES</u> size physical strength individual defense %, .353 3pt%, 18.1 ppg, 5.1 apg. 816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap
	Bes 29. Car Bes <u>Oth</u>	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins, Eastern M <u>STRENGTHS</u> quickness perimeter shooting foul shooting passing skills leadership skills eer Avg.: .439 fg%, .803 ft t year: '97-'98: .472 fg%, . er Possible 2nd Round Pick	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior. <u>WEAKNESSES</u> size physical strength individual defense %, .353 3pt%, 18.1 ppg, 5.1 apg. 816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap ss or Rookie Free Agents:
	Bes 29. Car Bes <u>Oth</u> <i>Elij</i>	eer Avg.: .411 fg%, .683 ft t year: '96-'97: .450 fg%, . Earl Boykins, Eastern M <u>STRENGTHS</u> quickness perimeter shooting foul shooting passing skills leadership skills eer Avg.: .439 fg%, .803 ft t year: '97-'98: .472 fg%, . <u>er Possible 2nd Round Pick</u> ah Allen, Fairleigh Dickins	%, .346 3pt%, 12 ppg, 4 rpg, 4.6 apg 740 ft%, .337 3pt%, 12.2 ppg, 4.5 ap ichigan, 5'5, 130, Senior. <u>WEAKNESSES</u> size physical strength individual defense %, .353 3pt%, 18.1 ppg, 5.1 apg. 816 ft%, .407 3pt%, 25.7 ppg, 5.5 ap <u>cs or Rookie Free Agents</u>: on, 6'1, 165, Senior.

(Continued on page 19)

1998 Eligible NBA Draft List

As of June 18th

* Height listed has been measured without shoes.

(Continued from page 18)

Roderick Blakney, South Carolina State, 5'10.5, Senior. Antoine Brockington, Coppin State, 6'2, 165, Senior. Gerald Brown, Pepperdine, 6'3, 210, Senior. Marcus Bullard, Auburn-Montgomery, 6'3, 180, Junior. Mike Campbell, Long Island, 6'5*, 194, Senior. Tim Cole, NE Mississippi CC, 6'4*, 205, Sophomore. Sean Colson, UNC Charlotte, 5'11.75*, 158.5, Senior. Paul Culbertson, Nevada, 6'5.5*, 194.5, Senior. Derrick Dial, Eastern Michigan, 6'4*, 184, Senior. Antonio Granger, Boston College, 6'5.5, 209, Senior. Eric Harris, Minnesota, 6'3, 203, Senior. Clint "CC' Harrison, North Carolina State, 6'4, 196, Senior. Mitch Henderson, Princeton, 6'2*, 192, Senior. Sarunas Jasikevicius, Maryland, 6'4, 205, Senior. Kris Johnson, UCLA, 6'4, 220, Senior. Mark Jones, Central Florida, 6'5*, 216, Senior. Carlos Knox, Indiana Univ.-Purdue Univ. (IUPUI), 6'1, 180, Senior. Ahlon Lewis, Arizona State, 6'0, 188, Senior. Sam MacKinnon, SE Melbourne Magic (Australia), 6'5, 216. Drew Maddox, Vanderbilt, 6'3.5, 196, Senior. Mark Miller, Illinois-Chicago, 6'2, 180, Junior. Cuttino Mobley, Rhode Island, 6'4, 190, Senior. Damian Owens, West Virginia, 6'6, 213, Senior. Josh Pittman, North Carolina-Asheville, 6'5.5, 204, Senior. Tony Rutland, Wake Forest, 6'2, 181, Senior. Marcus Saxon, Utah State, 6'2*, 208, Senior. Alika Smith, Hawai'i, 6'2, 185, Senior. Nathan Smith, American, 6'1.5, 184, Senior. Curtis Staples, Virginia, 6'3, 200, Senior. Billy Thomas, Kansas, 6'4, 206, Senior. Kevin Turner, Illinois, 6'2, 170, Senior. Raymond Tutt, Cal-Santa Barbara, 6'4, 205, Senior. Saddi Washington, Western Michigan, 6'3.5, 186, Senior. Jarrod West, West Virginia, 5'10, 172, Senior. Steve Wojciechowski, Duke, 5'11.5, 176, Senior.

- ♦ TCU junior F Lee Nailon withdrew his name from the Draft.
- Lamar Odom withdrew his name from the Draft and was admitted into Rhode Island University. He will be a freshman in the fall.
- Also withdrawing their names from the Draft were: Dimitris Papanikolaou, Olympiakos (Greece); Marko Jaric of Peristeri (Greece); Bud Eley, Southeast Missouri State, Rico Harris of LA City College, and Sasa Markovic-Theodorakis of Panionios in Greece.

1998 NBA Mock Draft (First Round Only)

As of June 18th

First Round

- 1. Los Angeles Clippers: Mike Bibby, Arizona
- 2. Vancouver Grizzlies: Paul Pierce, Kansas
- 3. Denver Nuggets: Michael Olowokandi, Pacific
- 4. Toronto Raptors: Robert Traylor, Michigan
- 5. Golden State Warriors: Larry Hughes, St. Louis
- 6. Dallas Mavericks: Antawn Jamison, North Carolina
- 7. Sacramento Kings: Vince Carter, North Carolina
- 8. Philadelphia 76ers: Raef LaFrentz, Kansas
- 9. Milwaukee Bucks: Michael Doleac, Utah
- 10. Boston Celtics: Dirk Nowitzki, Germany
- 11. Detroit Pistons: Pat Garrity, Notre Dame
- 12. Orlando Magic: Ansu Sesay, Mississippi
- 13. Orlando Magic: Nazr Mohammed, Kentucky
- 14. Houston Rockets: Rashard Lewis, Alief Elsik (HS)
- 15. Orlando Magic: Jason Williams, Florida
- 16. Houston Rockets: Michael Dickerson, Arizona
- 17. Minnesota T'wolves: Radoslav Nesterovic, Italy
- 18. Houston Rockets: Bonzi Wells, Ball State
- 19. Milwaukee Bucks: Keon Clark, UNLV
- 20. Atlanta Hawks: Matt Harpring, Georgia Tech
- 21. Charlotte Hornets: Vladimir Stepania, Slovenia
- 22. Los Angeles Clippers: Al Harrington,

St. Patrick NJ (HS)

- 23. Denver Nuggets: Felipe Lopez, St. John's
- 24. San Antonio Spurs: Bryce Drew, Valparaiso
- 25. Indiana Pacers: Brian Skinner, Baylor
- 26. Los Angeles Lakers: Roshown McLeod, Duke
- 27. Seattle Sonics: Corey Benjamin, Oregon State
- 28. Chicago Bulls: Ricky Davis, Iowa
- 29. Utah Jazz: Miles Simon, Arizona
- * The mock draft will be updated at the web site based on trades, rumors, results from individual workouts, player's stock rising or falling, etc.
- * The NBA Draft will be June 24th, at GM Place in Vancouver.

TRIVIA

please, cut along dotted line

~

The Houston Roundball Review

Roundball

Features

ROUNDBALL "RIM" SHOTS

1998 NBA CALENDAR

LAST MONTH'S QUESTION:			
<text><text><text><text><text><text></text></text></text></text></text></text>	their 6th c Utah Jazz Finals MV ⇒ However, tie Pippen moved up one for Ut tacked Sco no Jazz pl	NBA Draft (GM Place, Vancouver) 1998 Basketball Hall of Fame electees announced Free agents may begin negotiating FIBA World Championship of Basketball (Thessaloniki and Athens, Greece) NBA Training Camps officially open Miami Heat vs. Maccabi Tel Aviv (Yad Eliyahu Arena; Tel Aviv, Israel) Opening Day Rosters set by 5 pm (CST) '98 - '99 NBA Regular Season begins ations to the Chicago Bulls on winning hampionship in 8 years by defeating the 87 - 86 in game 6. MJ was named NBA 'P for the 6th time. anyone who saw the game noticed Scot- wince with back pain everytime he and down the floor. Unfortunately, no ah seemed to notice because no one at- otie while the Bulls were on defense and ayer forced Pippen to make a perimeter 2 2nd half. Way to go, Utah.	WEB SITE: a NBA Trade Analyses, posted w/i 2 days of the trade (usually less). b NCAA Players of the Mth— December - February. c Top Players for the NBA Draft; updated regularly. d Roundball NBA Playoffs Predictions. e Roundball All - NBA Teams. f Roundball Regular Season Award Winners. g NBA Mock Drafts—1st Round NEWSLETTERS: * The July newsletter will be available in mid July. See us in BigYellow: HTTP://WWW.BIGYELLOW.COM/TX/ HOUSTON_ROUNDBALL
Advertise with the Roundball Review either in the newsletter or on the web site. Inquire for ad rates.	You may e-mail comments or questions to: comments@houstonroundballrev.com or send comments or questions by "snail mail" to: The Houston Roundball Review P.O. Box 70516 Houston, TX 77270 - 0516		BIGYEIIOW Your Yellow Pages On The Web" www.bigyellow.com

You may now subscribe online. Pay by check.

Reader Information:	PLEASE INDICATE CHOICE:	Subscribe Today
Name:		The Houston Roundball Review P.O. Box 70516
Address:	Renewal: \$29.95.	
City: State/Province:	New subscriber— \$32.95.	
ZIP/Postal Code: Phone:	Current newsletter	"More current than a magazine;
E-mail address:	(Price on front page)	with a different perspective than your local newspaper."
Fax number:		