

BASKETBALL 2006-07

Tebble of Contents

Guide Directory	1
Quick Facts	2
2006-07 Team Roster	3
2006-07 Outlook	4
Head Coach Profile	6
Assistant Coach Profiles	8
Managers	10
8 8 1	20
2005-06 Stats and Region 18 Standings	21
	22
2006-07 Schedule	23
2005-06 Leaders	24
Topping the Charts	25
Foundation of our Tradition	26
On the Air / Making the Grade	27
Coaching Legends	28
	30
CSI Athletic Success	34
CSI Athletic Facilities	36
CSI Campus	
Twin Falls and the Magic Valley	40
President	42
Behind the Scenes	43
CSI Dance Team	44
CSI Cheerleaders	45
Region 18 Opponents	2 46
Basketball Records	47
Golden Eagle Booster Club	48
CSI Sponsors	50
Media Speed Roster	51

2006-07 Ment's Basketball Media Guide

About the Cover: One returner and seven transfers look to lead the Golden Eagles back to the NJCAA National Tournament in Hutchinson, Kansas for the fourth straight year.

This publication was produced by Karen Baumert, CSI sports information director. Pomerelle Portrait Design Studios did the photography for the cover as well as the mug shots throughout the publication and the team photo on page 3. Graphic design and layout for the cover and pages 34-41 were done by Tereasa L. Bendele. Vector graphics on pages 1, 22, 23, 48 and 49 were done by student intern Dennis Denton.

General Information

Location: Twin Falls, Idaho

Founded: 1964 Enrollment: 7,500 President: Jerry Beck

Conference: Scenic West Athletic Conference

Region: 18

Athletic Affiliation: NJCAA, Division I

Nickname: Golden Eagles Colors: Gold and Black Website: www.csi.edu

Home Facility: CSI Gymnasium (3,500 capacity) Athletics Administrative Assistant: Ginger Nukaya,

732-6486

Team Physicians: Dr. Thad Scholes

Dr. Mark McKain

Orthopedic Surgeon: Dr. William May

Athletic Trainer: Richard Bingham, 732-6481

Physical Therapist: Julie Ellis Team Chiropractor: Dr. David Long

Academic Advisor: Kat Powell, 732-6548 Head VB Coach: Heidi Cartisser, 732-6485 Asst. VB Coach: Babes Kalulu, 732-6492

Head Women's BB Coach: Randy Rogers, 732-6480 Asst. Women's BB Coach: Merrilee Udy, 732-6490 Head Baseball Coach: Boomer Walker, 732-6491 Asst. BB Coaches: Dave Carter, 732-6491/732-6650

Skip Walker, 732-6477/732-6650 Head Softball Coach: Nick Baumert, 732-6494 Assistant Softball Coach: Becky Davis, 732-6494

Head Rodeo Coach: Shawn Davis, 732-6620 CSI Board of Trustees: Chairman Leroy Craig, Al Frost, Donna Brizee, Chuck Lehrman and Dr. Thad

Scholes

Sports Information Office

SID: Karen Baumert

Office Phone: (208) 732-6493 E-mail Address: kbaumert@csi.edu

Fax: (208) 734-0245 Website: www.csi.edu

Team Information

2005-06 Record: 25-10 Returning Starters: 0 Returning Non-Starters: 1

Newcomers: 15

2005-06 Region 18 Tournament Finish: First 2005-06 NJCAA National Finish: 1-2 Record

NJCAA Division I National Titles: 2

NJCAA National Tournament Appearances: 22

Men's Basketball Information

Head Coach: Barret Peery, (2nd year at CSI)

Assistant Coach: Steve Gosar, (2nd year at CSI)

Jeff Renegar, (2nd year at CSI)

Office Phone Number: (208) 732-6496

Mailing Address: CSI Men's Basketball

315 Falls Ave. P.O. Box 1238

Twin Falls, ID 83303-1238

E-mail Address: bpeery@csi.edu

College of Southern Idaho Men's Basketball

PHOTOGRAPHY	WARD DIRECTOR DESI	ON OF PUMERELL	E PURITABLE TIN	TIN PALLS OF BUISE

No.	Name	Height	Weight	Pos.	Class	Hometown
1	Paul Wayne	6-0	175	G	So	Washington D.C. (Salt Lake CC)
2	AJ Wilson	6-7	225	F	Fr	Minneapolis, Minn. (Mt. Zion Academy)
3	Kelvin Davis	6-4	210	G	So	Waterbury, Conn. (UTEP)
10	Adris Deleon	6-0	175	G	So	New York, N.Y. (College of Siskiyous)
11	Reggie Guyton	6-0	175	G	Fr	Portland, Ore. (Hillsboro HS)
13	Brandon Stores	6-9	210	F	So	Youngstown, Ohio (Panola CC)
20	Derek Lorenzen	6-4	190	G	So	Reno, Nev. (Galena HS)
21	Travis Bunker	6-5	200	G	So	Beaver, Utah (Dixie SC)
22	Brad Garrett	6-5	195	G	Fr	St. George, Utah (Pine View HS)
23	DeCarlos Riley	5-11	160	G	Fr	Biloxi, Miss. (Biloxi HS)
24	Terry Fields	6-6	195	G	Fr	Headland, Ala. (Headland HS)
31	Mo Taukiuvea	6-5	250	F	So	Salt Lake City, Utah (Dixie SC)
32	Juan Pattillo	6-7	205	F	Fr	Las Vegas, Nev. (Canyon Springs HS)
34	Kevin Ford	6-8	235	F	So	Portland, Ore. (N.M. State)
44	Bocar Ba	6-10	245	F	Fr	Dakar, Senegal
45	Artsi om Parakhouski	6-11	260	F	Fr	Minsk, Belarus
	Robert V. Crompton	6-0	160	G	RS	American Falls, Idaho (AFHS)
	Matthew Ledbetter	6-2	168	G	RS	American Falls, Idaho (AFHS)

Pronunciations

Adris Deleon - Uh-DREECE DAY-lee-own Mo Taukiuvea - TALK-ee-uh-vay-uh Juan Pattillo - Puh-TILL-oh Bocar Ba - BO-car BAH

 $Artsiom\, Parakhouski\, -\, ARTS\text{-}see\text{-}um\, Pare\text{-}uh\text{-}KOW\text{-}ski$

Depth and Desire

06-07 Golden Eagles on mission to "Hutch"

The sign hanging over the lockeroom door defines the mission of every CSI men's basketball team. It simply reads, "Hutch." The only difference in this year's group of players and the players from previous years are the names. The 2006-07 Golden Eagles are focused on one goal - qualifying for nationals in Hutchinson, Kansas and winning a third national championship.

Second-year head coach Barret Peery returns just one player from last year's Region 18 championship team but has brought in three other players who competed in the Scenic West Athletic Conference as well as four other sophomore transfers who have competed at other colleges across the nation. In addition to the leadership Peery added with the sophomores, he brought in 10 freshmen.

"We have a group of guys that make up a system of interchangeable parts. We should be able to play fast paced because of our depth," Peery said. "We have very good shooters as well as athleticism."

While the increased depth over last year's team will be crucial down the stretch, Peery knows that the continuity will be a little slower to come.

"Our talent level one to 15 is much better," Peery said. "With all the new players, it will take time to understand roles. Over time, our team has a chance to be very, very good."

At the guard position, Peery will look to returner Derek Lorenzen, Salt Lake transfer Paul Wayne, UTEP transfer Kelvin Davis, and College of Siskiyous transfer Adris Deleon for experience early. Those three will combine with freshmen new-comers Reggie Guyton, Brad Garrett, DeCarlos Riley and Terry Fields as options at guard.

Inside, Dixie transfers Mo Taukiuvea and Travis Bunker will be key. The two combined for 22 points and 13 rebounds per game last season. Kevin Ford, a transfer from New Mexico State and Brandon Stores, a Panola CC transfer, add leadership and experience at the forward position. Those four will be joined by freshmen forwards Artsiom Parakhouski of Minsk, Belarus, Mame Bocar Ba of Dakar, Senegal, Juan Pattillo of Las Vegas, Nev. and AJ Wilson from Minneapolis, Minn.

Redshirting for the Golden Eagles this season will be American High School graduates Matthew Ledbetter and Robert Crompton. Both play the guard position.

Early the Golden Eagles will be able to try different combinations on the court as they travel to Dallas for five scrimmages and host Northwest Nazarene University for another scrimmage. CSI, which hosts three men's basketball tournaments

in November, won't play its first Region 18 contest until Dec. 8 in Coeur d'Alene against North Idaho College.

CSI will play every team in the league twice at home and twice on the road.

"The league will be very good," Peery said. "Salt Lake and Snow return very talented players. North Idaho went out and got some great players and CEU might have the most talented point guard in the league."

For the first time in a long time, the Golden Eagles would have to win the Region 18 Tournament and then beat the Region 1 champion in a playoff to qualify for the national tournament. That playoff will be hosted by Salt Lake CC March 13, 2007.

Letter Winners Lost Returning Starters Derek Lorenzen	6-4 G, Reno, Nev 6-7 F, Minneapolis, Minn 6-0 G, Portland, Ore 6-5 G, St. George, Utah 5-11 G, Biloxi, Miss 6-6 G, Headland, Ala 6-7 F, Las Vegas, Nev 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	_ 1 _ 1 _ 1
Returning Non-Starters Derek Lorenzen	6-4 G, Reno, Nev 6-7 F, Minneapolis, Minn 6-0 G, Portland, Ore 6-5 G, St. George, Utah 5-11 G, Biloxi, Miss 6-6 G, Headland, Ala 6-7 F, Las Vegas, Nev 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	_ 1
Returning Non-Starters Derek Lorenzen Newcomers AJ Wilson Reggie Guyton Brad Garrett DeCarlos Riley Terry Fields Juan Pattillo Bocar Ba Artsiom Parakhouski Robert Crompton Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	6-4 G, Reno, Nev. 6-7 F, Minneapolis, Minn 6-0 G, Portland, Ore 6-5 G, St. George, Utah 5-11 G, Biloxi, Miss 6-6 G, Headland, Ala 6-7 F, Las Vegas, Nev 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	_ `
Newcomers AJ Wilson	6-4 G, Reno, Nev. 6-7 F, Minneapolis, Minn 6-0 G, Portland, Ore 6-5 G, St. George, Utah 5-11 G, Biloxi, Miss 6-6 G, Headland, Ala 6-7 F, Las Vegas, Nev 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	_ `
AJ Wilson	6-7 F, Minneapolis, Minn 6-0 G, Portland, Ore 6-5 G, St. George, Utah 5-11 G, Biloxi, Miss 6-6 G, Headland, Ala 6-7 F, Las Vegas, Nev 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	_ `
AJ Wilson	6-7 F, Minneapolis, Minn 6-0 G, Portland, Ore 6-5 G, St. George, Utah 5-11 G, Biloxi, Miss 6-6 G, Headland, Ala 6-7 F, Las Vegas, Nev 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	_ `
Reggie Guyton	6-0 G, Portland, Ore 6-5 G, St. George, Utah 5-11 G, Biloxi, Miss 6-6 G, Headland, Ala 6-7 F, Las Vegas, Nev 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	
Brad Garrett DeCarlos Riley Terry Fields Juan Pattillo Bocar Ba Artsiom Parakhouski Robert Crompton Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	6-5 G, St. George, Utah 5-11 G, Biloxi, Miss 6-6 G, Headland, Ala 6-7 F, Las Vegas, Nev 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	
DeCarlos Riley Terry Fields Juan Pattillo Bocar Ba Artsiom Parakhouski Robert Crompton Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	5-11 G, Biloxi, Miss. 6-6 G, Headland, Ala. 6-7 F, Las Vegas, Nev. 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	
Terry Fields Juan Pattillo Bocar Ba Artsiom Parakhouski Robert Crompton Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	6-6 G, Headland, Ala. 6-7 F, Las Vegas, Nev. 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho	
Juan Pattillo Bocar Ba Artsiom Parakhouski Robert Crompton Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	6-7 F, Las Vegas, Nev. 6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho 6-2 G, American Falls, Idaho	
Bocar Ba Artsiom Parakhouski Robert Crompton Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	6-10 F, Dakar, Senegal 6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho 6-2 G, American Falls, Idaho	
Artsiom Parakhouski Robert Crompton Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	6-11 F, Minsk, Belarus 6-0 G, American Falls, Idaho 6-2 G, American Falls, Idaho	
Robert Crompton Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	6-0 G, American Falls, Idaho 6-2 G, American Falls, Idaho	
Matthew Ledbetter Transfers Paul Wayne (Salt Lake CC)	6-2 G, American Falls, Idaho	
Transfers Paul Wayne (Salt Lake CC)	•	
Paul Wayne (Salt Lake CC)		
	6-0 G. Washington D.C.	
Adris Deleon (College of Siskiyous)		
Brandon Stores (Panola CC)		
Travis Bunker (Dixie State College)		
Mo Taukiuvea (Dixie State College)		
Kevin Ford (New Mexico State Univ.)		
In-State Players	,	2
Robert Crompton, American Falls; and Matthew Ledbetter, American Fal	lls.	
Out-of-State Players		1
Bocar Ba, Senegal; Travis Bunker, Utah; Kelvin Davis, Connecticut; Adr	is Deleon New York: Terry Field	_
Alabama; Kevin Ford, Oregon; Brad Garrett, Utah; Reggie Guyton, Orego	•	
Parakhouski, Belarus; Juan Pattillo, Nevada; DeCarlos Riley, Mississippi;		
Taukiuvea, Utah; Paul Wayne, Washington D.C.; and AJ Wilson, Minneson		
	u	8
Sophomores	D 1 C M T 1:	-
Travis Bunker, Kelvin Davis, Adris Deleon, Kevin Ford, Derek Lorenzen	n, Brandon Stores, Mo Taukiuvea	an
Paul Wayne.		
Freshmen		_ 1

Head Coach

Barret Peery 2nd Season

Barret Peery begins his second year as head coach and his fourth on the sidelines of the Golden Eagle bench.

Peery has been a big part in the Golden Eagles success lately. CSI won the Region 18 Tournament in 2004-05, qualifying for the national tournament. In 2004-05, CSI not only won the Scenic West Athletic Conference and the Region 18 Tournament but placed third at nationals. Last season, he led the Golden Eagles to a 25-10 record, a SWAC title and a Region 18 Championship, earning his third trip to Hutchinson, Kan., in as many tries.

Prior to CSI, Peery was the top assistant at Portland State in 2002-03. He was the recruiting coordinator and in charge of scheduling. He helped recruit the class that had the largest turnaround in NCAA Division I basketball this past season. The team went from 5-22 in 2002-03 to 19-9 in 2004-05.

Peery also coached four years at Southern Utah University. While there, he was the head assistant and recruiting coordinator. He recruited the Mid-Continent Conference player of the year Fred House. Peery helped lead the Thunderbirds to their first-ever NCAA tournament appearance and a 25-6 record.

Before assisting one year at Southern Utah, Snow College and Utah Valley State College, Peery played college basketball at Snow and Southern Utah. Between his freshman and sophomore season at Snow, he served a church mission in Japan. At Southern Utah, Peery helped lead the Thunderbirds to two conference championships. As a senior, he earned academic all-conference honors in the American West Conference.

Peery has worked tirelessly at keeping the tradition of CSI basketball alive through camps, coaches clinics and his community involvement.

Peery, who is originally from Payson, Utah, is married to Tracy. They have a daughter named Kennedy.

Pictured to the right, Barret with his wife Tracy and daugther Kennedy.

Head Coach

"Barret brings the whole package to CSI. He has already made an impact as a coach and will continue to do so. More importantly, he and his family have made an impact in the community. His respect for the tradition of the program is vital to the success of the future for CSI basketball." - Former President Jerry Meyerhoeffer

Steve Gos ar begins his second season on the Golden Eagle coaching staff. Gosar, 36, joined the Golden Eagle staff from Portland State University.

"We're very lucky to have a guy with his experience," Peery said. "He's great with kids on and off the court, and he is a tenacious recruiter."

Peery and Gosar worked together four years ago at PSU.

During his time as an assistant at Portland State, Gosar was key to the team's improvement. He helped recruit a class that was ranked by collegeinsider.com as the top recruiting class in the Big Sky. With those recruits, the team earned the distinction of being one of the top three tumaround programs in the country in 2004-05.

The Vikings finished the 2002-03 season 5-22 and improved to 11-16 in 2003-04. In Gosar's last season at PSU, the Vikings posted a 19-9 record, the best ever in the history of the school as a Division I program. Portland State also won the Big Sky Conference regular season title, the school's first men's championship title since becoming a NCAA Division I program. Two players off that team earned conference and national accolades. Will Funn was the NCAA

Division I national assist leader and Seamus Boxley garnered Big Sky Player of the Year honors.

Prior to joining the Vikings, Gosar spent two seasons as a graduate assistant at the University of Wyoming. Those two years, the Cowboys won backto-back Mountain West Conference Championships, including the schools first outright conference championship in the last 20 years. The 2002 Wyoming team made it to the second round of the NCAA Tournament with a first-round win over Gonzaga.

Originally from Pinedale, Wyo., Gosar played his collegiate ball at Wyoming, earning a bachelor's degree in molecular biology. Gosar recently married Lu Stutzman.

"Steve has very good knowledge of the game and has been successful at both the Division I level and the JC level. He is a vital part of our success and has done a very good job of developing our players. His experience is invaluable both as a recruiter and floor coach. He is a winner and the kids love him." - Barret Peery

Jeff Renegar returns for his second season at CSI where he looks towards a 4th trip to the National Tournament ("Hutch") in as many tries as a junior college assistant. The 2005-06 season ended with CSI winning another SWAC Conference and Regional Championship. CSI was rewarded with their 22nd trip to the National Tournament.

Prior to CSI, Renegar 28, most recently assisted at Yavapai College in 2002-03 and 2003-04. During his time there, the school won two region championships and qualified for the NJCAA National Tournament both years under head coach Brooks Thompson. Thompson played in the NBA and is currently the head coach at the University of Texas at San Antonio. Prior to that, Yavapai hadn't finished higher than 4th in their league in more than 15 years and had only qualified for "Hutch" once in school history. Renegar recruited the 2003-04 region player of the year and NJCAA All-American Bryson Krueger, who went on to play at Arizona State University and

was second on the team in scoring for the 05-06 season. During his time there, Renegar also coached the

2002-03 conference player of the year and NJCAA All-American Larry Owens, who went on to play at Oral Roberts University where in the 2005-06 season he led Oral Roberts to the NCAA tournament. Owens was also a first team all Mid-Continent selection and was named the conference Defensive Player of the Year.

Renegar has coached 17 players that have gone on to sign letters of intent at Division I universities, including 3 NJCAA All-Americans. The last 4 teams he has been a part of as a coach have a combined win-loss record of 105-26.

Renegar played his college ball for Don Sumner at St. Gregorys Junior College and later at Southwest Kansas College.

He earned his bachelor's degree in interdisciplinary studies from Adams State College.

"Jeff is an extremely agressive recruiter and has a very good understanding of the game. He is very well respected by players and coaches. Jeff works hard every day to make CSI basketball better on the court and off."

- Barret Peery

Brock Nelson Oakley, Idaho

"Brock's experience in the program is invaluable to our success. He understands me and he understands our program. Brock will be successful at whatever he does." Coach Peery

Adam Wardenburg Orem, Utah

"Adam is a tremendous asset to our program. He has a good basketball background coming from a coach's family. He understands the game and has had a very strong relationship with me for many years." Coach Peery

Player Profiles

Paul Wayne * 6-0 Sophomore Guard * Washington D.C.

About Paul

Favorite Holiday: Thanksgiving

Favorite Food: Ribs
Favorite Color: Black
Favorite Cereal: Apple Jacks

Favorite CSI Instructor: Jim Dawson

Favorite Season: Winter

The worst job I've ever had is: a phone operator. If I could be an animal, I would be a: Pitbull If I'm not playing sports, you'll find me: playing

Playstation 2.

Favorite Car: Corvette
Favorite Magazine: Slam

This or That

Black or <u>Gold</u>
<u>Coffee</u> or Hot Chocolate
Text Message or <u>Call</u>
Morning or <u>Night</u>
Talk or Listen

English or Math
Casual or <u>Dress Up</u>
Offense or <u>Defense</u>
Shaven or <u>Unshaven</u>
Small Town or Big City

#1

"Paul is a quick aggressive point guard and a tremendous defender. He has the experience in our league that should help us in the long run."

- Coach Peery

Bio

Before CSI: A transfer from Salt Lake Community College, Paul averaged 9 points, 3.6 rebounds, 2.5 assists and 2.1 steals per game for the Bruins.

At Dunbar High School, Paul averaged 15 points, 8.6 assists and 6.2 rebounds per game his senior season. He played in the Jordan Classic All Star game and was named to the all-tournament team at the LA Tournament. His senior season, Dunbar won a division championship, ending the season 24-6.

#2

"AJ is a long active athlete around the basket with a good nose for the ball. He has the ability to score and has the potential to really contribute before he leaves CSI."

- Coach Peery

Bio

Before CSI: A two-year letterman at Mt. Zion Christian Academy, AJ averaged 20.1 points, 3 blocks and 7 rebounds his senior season.

AJ Wilson * 6-7 Freshman Forward * Minneapolis, Minn.

About AJ

Favorite Food: Chicken

Favorite Fast-Food Restaurant: Wendy's

Favorite Pop: Sprite

Favorite Cereal: Frosted Flakes
Favorite TV Show: Fresh Prince
Favorite Pro Sports Team: LA Lakers
Favorite Color: Blue and Black

Favorite Season: Summer One word to describe me: Funny

If I could be an animal, I would be: a dog. Favorite Sit-Down Restaurant: Applebee's

Favorite Movie: Paper Soldiers

This or That

Black or GoldCake or PieMountains or BeachesCasual or Dress UpFruit or VegetableText Message or CallSunrise or SunsetLooks or PersonalityTalk or ListenSmall Town or Big City

#3

"Kelvin is an extremely explosive strong athlete that can score on the perimeter and around the basket. he needs to be a good leader for us to be successful."

- Coach Peery

Bio

Before CSI: A transfer from University of Texas El Paso, Kelvin played for the Miners in 2004-05 before being sidelined with an injury last season. Kelvin played in 24 games at UTEP, averaging 1.8 points and .8 rebounds per game.

Kelvin played his high school ball at Sacred Heart in Connecticut.

Kelvin Davis * 6-4 Sophomore Guard * Waterbury, Conn.

About Kelvin

Favorite Cereal: Fruity Pebbles Favorite Book: 48 Law of Power Favorite Toy as a Child: Nintendo

Favorite Pro Sports Teams: Yankees and Celtics

Favorite Holiday: New Year's Favorite Board Game: Monopoly

One word decription of me: One word can't

describe me.

Pet Peeve: smelly people

Favorite Modern Invention: Ipod

If I could be an animal, I would be a: lion.

I chose CSI for: the greatest experience and to win a

championship.

This or That

Black or GoldText Message or CallMorning or NightCasual or Dress UpFruit or VegetableAutomatic or StickOffense or DefenseShaven or UnshavenTalk or ListenSmall Town or Big City

Adris Deleon * 6-0 Sophomore Guard * New York, N.Y.

About Adris

Nickname: 2 Hard 2 Guard

Favorite Subject in School: Sciences
Favorite CSI Instructor: Jim Dawson
Favorite Fast-Food Restaurant: Burger King

Favorite Color: Green
Favorite Candy Bar: Snickers
Favorite Holiday: Christmas
Favorite Pop: Orange

Favorite Pro Sports Team: New York Knicks

Favorite Food: Lasagna

If I could be an animal, I would be a: dog. I chose CSI because: of its winning tradition.

This or That

Coke or PepsiEnglish or MathSalt or SugarCasual or Dress UpHambuger or HotdogMountains or BeachesCake or PieCoffee or Hot ChololateTalk or ListenSmall Town or Big City

#10

"Adris is a very talented offensive guard. He also has the ability to be a lock up defender. He should really contribute."

- Coach Peery

Bio

Before CSI: A transfer from the College of Siskiyous in California, Adris averaged 8.3 point and 4.2 assists last season. Adris, who graduated from Louis Brandaies did not play basketball at his high school but competed on an AAU team.

Player Profiles

Reggie Guyton * 6-0 Freshman Guard * Portland, Ore.

About Reggie

Favorite Food: Chinese food and seafood.

Favorite Color: Red

Favorite Toy as a Child: Buzz Light-Year

Favorite Cereal: Fruity Pebbles **Favorite Book:** To Kill a Mockingbird

My most embarassing moment was: getting caught

using the girls bathroom by girls!

When I was little, I wanted to be an: NBA player Now I want to be: a college coach or businessman If I could be an animal, I would be a: tiger.

Hobbies: Poker, bowling and golf

If I could invent a word, it would be: Melted And it would mean: embarrassed, like you just

melted down.

This or That

Black or Gold
Coffee or Hot Chocolate
Text Message or Call
Sunrise or Sunset
Talk or Listen

Shaven or Unshaven
Casual or Dress Up
Offense or Defense
English or Math
Small Town or Big City

#11

"Reggie is a solid young point guard that really understands the game on both sides of the ball." - Coach Peery

Bio

Before CSI: A four-year letterman at Hillsboro High School, Reggie averaged 15 points, 6 assists and 3 rebounds his senior season in leading his team to a league championship. His freshman year, Reggie was a part of a team that placed second in the state.

On the court honors during his high school career include second team all league as a junior and first team all league and honorable mention all state as a senior.

Reggie was a McDonald's All-American nominee.

#13

"Brandon is a very athletic post player that runs the floor extremely well. He can score around the basket and block shots."

- Coach Peery

Bio

Before CSI: A transfer from Panola CC in Texas, Brandon played his high school ball at Warren G. Harding High School. His junior season, Brandon averaged 10 points, 11 rebound and 4 blocks in leading his team to a league runner-up finish. As a senior, Brandon averaged 19.5 points, 12.7 rebound and 4.7 blocks. That year, his team went 30-4 and was ranked 7th in the nation at the end of the season.

Brandon Stores * 6-9 Sophomore Forward * Youngstown, Ohio

About Brandon

Favorite Candy Bar: Butterfinger

Favorite Fast-Food Restaurant: Fat-Burger Favorite CSI Instructor: Russ Tremayne

Favorite Color: Blue Pet Peeve: Fake people Nickname: Slim

Favorite Cereal: Cinnamon Toast Crunch Favorite Clothing Brand: Dickie's One word to describe me: Outspoken

Most embarassing moment: Getting a beating in

church.

Favorite Holiday: My birthday

Favorite Pro Sports Teams: Cavaliers and Steelers

This or That

Shaven or <u>Unshaven</u>
Mountains or <u>Beaches</u>
Fruit or Vegetable
Sunrise or Sunset
Talk or Listen

Cake or <u>Pie</u>
Casual or Dress Up
Black or Gold
English or Math
Small Town or <u>Big City</u>

Player Profiles

#20

"Derek is a very good perimeter shooter that has good toughness and is our only returner." - Coach Peery

Bio

At CSI: Derek played in 26 games last season for the Golden Eagles and is the lone returner from last year's Region 18 champions. He averaged 5.1 points per game. **Before CSI:** A four-year letterman at Galena High School, Derek led his team to a region championship in 2002-03 and a region championship and third-place finish at state in 2004-05.

Derek was named honorable mention all-league in 2002, first team all-league, first team all-region and 2nd team all-state in 2003 and first team all-region, first team all-league and first team all-state in 2004. His senior year, Derek earned first team all-league, all-region and all-state and was named MVP of the region.

Derek Lorenzen * 6-4 Sophomore Guard * Reno, Nev.

About Derek

Favorite Food: Steak and Ribs Favorite Snack: Cheetos Puffs

Favorite TV Show: Home Improvement

Favorite Comedian: Will Ferrel

Hobbies: Bowling, golfing and camping

Favorite Board Game: Chess Favorite Cereal: Lucky Charms Favorite subject in school: Health Favorite Sit-Down Restaurant: Denny's

Favorite Pop: Vanilla Coke

If I could be an animal, I would be a: coyote or

wolf.

Pet Peeve: People that sing out loud when their voice

is terrible.

This or That

Black or GoldText Message or CallCake or PieEnglish or MathCoffee or Hot ChocolateOffense or DefenseSunrise or SunsetVanilla or ChocolateTalk or ListenLooks or Personality

Travis Bunker * 6-5 Sophomore Guard * Beaver, Utah

About Travis

Favorite Toy as a Child: Big Wheel Favorite Subject in School: Biology Favorite Board Game: Loaded Questions

Favorite Fast-Food Restaurant: Subway/TacoBell

Favorite Clothing Brand: Polo One Word to Describe Me: Dedicated

Interesting Fact: I have attended three schools in the

SWAC.

Favorite Modern Invention: Electric shaver

Pet Peeve: Giving up

If I could be an animal, I would be a: cheetah. If I could invent a word, it would be: Wapp! It would mean: something like bang or money ball relating to basketball.

This or That

Shaven or <u>Unshaven</u>
Salt or <u>Sugar</u>
English or <u>Math</u>
Cake or Pie
Talk or Listen

Offense or <u>Defense</u>
Text Message or <u>Call</u>
Vanilla or Chocolate
Automatic or <u>Stick</u>
Small Town or Big City

#21

"Travis is a big perimeter shooter and a very good rebounder for his position. He has very good experience from playing in the league last year."

- Coach Peery

Bio

Before CSI: a transfer from Dixie State College, Travis averaged 9.4 points, 2.2 assists and 7.1 rebounds per game for the Rebels last season.

A Beaver High School graduate, Travis lettered in basketball, track, baseball and cross country, leading his high school team to a state championship in basketball his senior season.

In 2002, Travis earned 2A Player of the Year honors, averaging 16 points, 2.5 assists and 6 rebounds per game.

Brad Garrett * 6-5 Freshman Guard * St. George, Utah

About Brad

Favorite Holiday: Christmas

Favorite Color: Red Favorite Movie: Top Gun Favorite Cereal: Waffle Crisps Hidden Talent: I play the piano.

Favorite Food: Pasta

I have a pet peeve about: people who leave the milk

out when I want cold milk for cereal.

If I could be an animal, I would be a: tiger. Favorite Modern Invention: Computer

Worst Date: When I threw-up after my date and I ate

in front of the girl's house. **Favorite Car:** Dodge Viper

This or That

Black or Gold
Coffee or Hot Chocolate
Text Message or Call
Sunrise or Sunset

English or Math Casual or Dress Up Offense or Defense Coke or Pepsi

Talk or <u>Listen</u> <u>Small Town</u> or Big City

#22

"Brad is an extremely good shooter understands the game. He is a very good athlete."
- Coach Peery

Bio

In High School: A two-sport athlete, Brad played baseball and basketball at Pine View High School. In 2001, he led his basketball team to a state championship, in 2002 a second-place finish at state and in 2003, a third-place finish at state. In baseball, Brad helped PVHS to a state championship his senior season.

As a sophomore, Brad was named second team all state in basketball and baseball. His junior season, Brad earned first team all-state honors in basketball. As a senior, he was named first team all state in baseball and basketball.

#23

"De Carlos is a talented offensive player that can really score. He needs to get stronger but has a bright future."

- Coach Peery

Bio

In High School: A two-year letterman in basketball, DeCarlos led Biloxi High School to a state championship in 2004 and a district championship in 2005. His senior season, DeCarlos averaged 16 points and 11 assists, earning all district, all state, all South State and all Sun Herald honors.

DeCarlos Riley * 5-11 Freshman Guard * Biloxi, Miss.

About DeCarlos

Favorite Food: Taco Salad

Favorite Fast-Food Restaurant: McDonald's

Favorite Toy as a Child: Cap Gun Favorite Subject in School: Math

Favorite Magazine: XXL
Favorite Board Game: Checkers
Hidden Talent: Gymnastics
Favorite Cereal: Frosted Flakes
One word to describe me: Cool

Interesting Fact: I am a victim of Hurrican Katrina Favorite Sit-Down Restaurant: Ruby Tuesday If I could be an animal, I would be a: dog. Favorite Movie: Love and Basketball

This or That

Shaven or UnshavenCake or PieMountains or BeachesLooks or PersonalityFruit or VegetableBlack or GoldSunrise or SunsetEnglish or MathTalk or ListenSmall Town or Big City

#24

"Terry is a very talented young player who can do a lot of things. His versatility should really help us."

- Coach Peery

Bio

Before CSI: A two-sport athlete, Terry competed in baseball and basketball at Headland High School. As a senior, he averaged a triple double and was named one of the top 12 players in his area. That year, Terry led HHS to the Final Four, posting a 30-8 record.

Terry Fields * 6-6 Freshman Guard * Headland, Ala.

About Terry

Favorite Food: Steak and Potatoes **Favorite Book:** Harry Potter

Favorite Sit-Down Restaurant: Red Lobster

Favorite Cereal: Coco Puffs

Favorite CSI Instructor: Jim Dawson

When I was little, I wanted to be an: NBA player.

Now, I want to be a: doctor.

Favorite subject in school: English

Favorite Fast-Food Restaurant: Jack in the Box

Hidden Talent: Boxing

Pet Peeve: People chewing with their mouth open.

Favorite Color: Black

Favorite Pro Sports Team: LA Lakers

This or That

Black or GoldText Message or CallMorning or NightCasual or Dress UpFruit or VegetableOffense or DefenseSunrise or SunsetVanilla or ChocolateTalk or ListenSmall Town or Big City

Mo Taukiuvea * 6-5 Sophomore Forward * Salt Lake City, Utah

About Mo

Favorite Clothing Brand: Rocawear Favorite Sit-Down Restaurant: PF Changs

Favorite Season: Autumn Favorite Pop: Diet Dr. Pepper

Favorite Candy Bar: Snickers with almonds Favorite CSI Instructor: Tony Mannen When I was little, I wanted to be: a policeman.

Now, I want to be a: policeman Favorite TV Show: Friends

Favorite Pro Sports Team: Indianapolis Colts

I am motivated by: new shoes.

Favorite Color: Blue

This or That

Shaven or UnshavenEnglish or MathSalt or SugarCasual or Dress UpHambuger or HotdogMountains or BeachesCake or PieVanilla or ChocolateTalk or ListenCoffee or Hot Chocolate

#31

"Mo is big and strong and can score inside and outside. I like his maturity on and off the court." - Coach Peery

Bio

Before CSI: A transfer from Dixie State College, Mo averaged 13.1 points and 6.1 rebounds per game last season for the Rebels. A second-team all region and Region 18 all-tournament selection, Mo played his high school ball at West High School.

Mo earned honorable mention all state in 1999 and second team all state in 1998 in high school.

Player Profiles

Juan Pattillo * 6-7 Freshman Forward * Las Vegas, Nev.

About Juan

Favorite Holiday: 4th of July Favorite Food: Shrimp Favorite Car: Escalade Favorite Cereal: Frosted Flakes

One Word Description of Myself: Responsible

Favorite Drink: Gatorade Favorite Color: Red

Favorite Fast-Food Restaurant: McDonald's If I could be an animal, I would be a: lion. Hobbies: Playing video games and bowling

Favorite Actor: Will Smith

Favorite Pro Sports Team: Cleveland

This or That

Black or GoldEnglish or MathCoffee or Hot ChocolateCasual or Dress UpText Message or CallOffen se or DefenseShaven or UnshavenCoke or PepsiTalk or ListenCake or Pie

#32

"Juan is an extremely talented player. The sky is the limit for him. If he continues to work hard, he should contribute immediately." - Coach Peery

Bio

Before CSI: A four-year letterman, Juan led Canyon Springs High School to a league championship and a 20-1 record in 2002.

The 6-7 forward was a McDonald's All-American nominee and earned first team all league honors three times

Outside of high school, Juan competed on the Las Vegas Rebels AAU team.

#34

"Kevin is a big post player that can score around the basket. He is a good defender and rebounder. I have very high expectations for Kevin."

- Coach Peery

Before CSI: A transfer from New Mexico State, Kevin played in 30 games averaging 3.4 points and 3.8 rebounds per game for the Aggies.

Bio

At his high school in Portland, Kevin lettered one year in football and two in basketball. As a senior, Kevin set the record for most dunks in a year with 48. As a junior, Kevin led his high school team to a league championship.

Kevin Ford * 6-8 Sophomore Forward * Portland. Ore.

About Kevin

Favorite Food: Cookies and Milk

Favorite Car: BMW

Favorite Book: Green Eggs and Ham Favorite Subject in School: Math Favorite Candy Bar: Milky Way Favorite Board Game: Connect 4

Favorite Color: Red

Favorite Clothing Brand: Jordan One word to describe me: Funny Favorite Pro Sports Team: Bulls

Pet Peeve: Ugly feet

If I could be an animal, I would be a: lion.

This or That

Looks or PersonalityCake or PieMountains or BeachesCasual or Dress UpFruit or VegetableBlack or GoldSunrise or SunsetEnglish or MathTalk or ListenSmall Town or Big City

#44

"Bocar is a big strong aggressive post player that is going to be a very good player with a lot of hard work." - Coach Peery

Bio

Before CSI: The 6-10 big man has played competitively in Senegal for the past four years, coming to the United States to further his education.

Bocar played at the Seed Academy in Thies, Senegal for two years un coaches Bengali Kaba and Sissokho Eidy.

Bocar has one brother and one sister.

Bocar Ba * 6-10 Freshman Forward * Dakar, Senegal

About Bocar

Favorite Food: Fish and Rice

Favorite Pop: Coke Favorite Magazine: ESPN

When I was little, I wanted to be a: lawyer. Now I want to work in: human resources. Favorite Subject in School: English Favorite Pro Sports Team: Miami Heat

Favorite Actor: Bruce Willis

Favorite Fast-Food Restaurant: McDonald's

One word to describe me: Smart Interesting Fact: I have four girlfriends.

This or That

Black or GoldText Message or CallMorning or NightCasual or Dress UpFruit or VegetableOffense or DefenseSunrise or SunsetVanilla or ChocolateMountains or BeachesSmall Town or Big City

Artsiom Parakhouski * 6-11 Freshman Forward * Minsk, Belarus

About Artsiom

Favorite Candy Bar: M&Ms
Favorite Subject in School: History

Favorite Season: Summer

Favorite Sit-Down Restaurant: Chili's

Favorite Color: Red

One Word to Describe Me: Strong

Favorite Car: Hummer

If I could be an animal I would be a: snake.

Favorite Holiday: New Year's

Favorite Pro Sports Team: Denver Nuggets **Interesting Fact:** I played soccer for 7 years.

This or That

Shaven or UnshavenEnglish or MathSalt or SugarCasual or Dress UpEast Coast or West CoastMountains or BeachesCake or PieVanilla or ChocolateTalk or ListenSmall Town or Big City

#45

"Artsiom is a strong post player that can really score around the basket. He needs to continue to work hard to be able to contribute." - Coach Peery

Bio

Before CSI: A member of the junior national team in Belarus for several years, Artsiom competed this past summer in the Junior European World Championships.

His coaches were Kanstantin Shereverya and Michail Feiman.

His father competed internationally as a heptathlete and his mother is the current Belarus national team swim coach

Player Profiles

Robert Crompton * 6-0 Redshirt Guard * American Falls, Idaho

About Robert

Favorite Candy Bar: Muddie Buddies Favorite Magazine: Sports Illustrated Favorite Toy as a Child: Ninja Turtles Puzzle

Favorite Fast-Food Restaurant: KFC
Favorite Subject in School: Geography
Favorite Instructor: Mr. Wasden
Favorite Drink: Pink lemonade

Favorite Color: Green

If I could be an animal, I would be a: dolphin. Hobbies: Bowling, golfing and playing video games Pet Peeve: People chewing with their mouth open

Favorite Modern Invention: Cell Phone One word description of myself: Outgoing

This or That

Black or Gold
Coffee or Hot Chocolate
Text Message or Call
Sunrise or Sunset

English or Math
Casual or Dress Up
Offense or Defense
Coke or Pepsi

<u>Shaven</u> or Unshaven Small Town or <u>Big City</u>

RS

"Robert is a good shooter. He gives us a great effort in practice every day to make us better." - Coach Peery

Bio

Before CSI: A three-sport athlete, Robert played football, basketball and golf at American Falls High School.

While he was named one of the top 25 players in the district in football his junior and senior years and basketball his senior season, he made his mark behind the 3-point line. Robert set the AFHS record for 3-pointers made in a game, season and career.

RS

"Matthew has a very good feel for the game and is very important to us every day." - Coach Peery

Bio

In High School: A four-sport athlete, Matthew competed in basketball, track and field, soccer and cross country for American Falls High School.

Matthew, the grandson of former CSI coaching great Boyd Grant, helped his soccer team to a 2nd-place finish at state his junior year and fourth place his senior season.

On the basketball court, Matthew was a part of a team that placed second in the district his junior year.

Matthew Ledbetter * 6-2 Redshirt Guard * American Falls, Idaho

About Matthew

Favorite Food: Chicken wings

Favorite Fast-Food Restaurant: Jack in the Box Favorite Sit-Down Restaurant: Red Lobster

Favorite Book: A Clockwork Orange Favorite Board Game: Sorry Favorite Color: Green and Gold

One word description of myself: Unsatiable Interesting Fact: I am related to the 16th President Ulyses S. Grant who was also the first president to get

a speeding ticket on a horse.

Worst Date Experience: We got a flat tire on the

way to the prom.

If I could be an animal, I would be a: Narwhal.

This or That

Coke or PepsiCake or PieMountains or BeachesCasual or Dress UpFruit or VegetableBlack or GoldSunrise or SunsetEnglish or MathTalk or ListenSmall Town or Big City

2005-06 Men's Basketball NJCAA Final Poll

as of Feb. 28, 2006

In the Polls

Top 20

1.	Howard	College
----	--------	---------

- 2. Northwest Mississippi CC
- 3. Shelton State CC
- 4. Highland CC
- 5. University of Arkansas-Fort Smith
- 6. Chipola College
- 7. Coffeyville CC
- 8. Southwestern Illinois College
- 9. Cochise College
- 10. Indepenence CC
- 11. Midland College
- 12. Globe Institute of Technology
- 13. Mineral Area College
- 14. Tallahassee CC
- 15. Northeastern JC
- 16. Southwest Tennessee CC
- 17. Vincennes University
- 18. Iowa Western CC
- 19. Angelina College
- 20. College of Southern Idaho

Overall Record

29-3 25-1

28-1 29-1

25-3

27-3 25-3

27-2

25-3 27-2

25-4

27-2 25-4

25-3

23-3 27-3

20-5

25-5 24-6

22-5 **22-6**

2006-07 Men's Basketball NJCAA Pre-season Poll

Top 30

- 1. Midland College
- 2. Chipola College
- 3. Iowa Western CC
- 4. Arizona Western College
- 5. Redlands CC
- 6. Coffeyville CC
- 7. San Jacinto College-Central
- 8. Tallahassee CC
- 9. Southwest Tennessee CC
- 10. Missouri State Univ West Plains
- 11. Georgia Perimeter College
- 12. Indian Hills CC
- 13. Shelton State CC
- 14. Dodge City CC
- 15. Monroe College
- 16. Seminole State College
- 17. Sheridan College
- 18. Angelina College
- 19. Mineral Area College
- 20. Wabash Valley College
- 21. Vincennes University
- 22. Highland CC
- 23. Itawamba CC
- 24. Howard College
- 25. College of Southern Idaho
- 26. Hutchinson CC
- 27. Okaloosa-Walton College
- 28. Northeastern Junior College
- 29. Chattahoochee Valley CC
- Pearl River CC

Overall Record

27-6

29-4

30-8

28-7

27-6

33-5

24-12

31-4

23-8

20-13

29-8

25-6

23-0

32-2

23-10

33-5

23-8

30-6

30-0

26-7

28-5

21-10

26-6

34-2

16-12

35-2

25-10

17-13 22-6

30-4

27-4

19-10

2005-06 Stats and Region Standings

CSI Overall 2005-06 Record:25-10

Region 18 2005-06 Record: 13-4

All-Game Totals		All I	ield Go	als	3 I	oint Go	oals	Fr	ee throw	vs	AVG	OFF	DEF	TOT	AVG			AVG		AVG		AVG		AVG
	GP	FG	FGA	PCT	3PG	3PA	PCT	FT	FTA	PCT	PTS	REB	REB	REB	REB	PF	ASST	ASST	TO	TO	BLK	BLK	STL	STL
Travis Gabbidon	35	190	432	.440	55	156	.353	1 32	1 79	.737	16.2	93	1 54	247	7.1	98	56	1.60	64	1.83	30	0.86	38	1.09
Jermaine Calvin	28	74	159	.465	12	41	.293	48	80	.600	7.4	17	93	1 10	3.9	56	1 73	6.18	79	2.82	7	025	84	3.00
Bryce Brunson	20	3	12	.250	2	8	.250	4	8	.500	0.6	1	3	4	0.2	4	8	0.40	9	0.45	0	.000	4	0.20
Zarr yon Fereti	35	153	408	.375	83	248	.335	95	1 19	.798	13.8	33	112	145	4.1	57	92	2.63	59	1.69	16	0.46	44	126
LeonHenry	29	44	92	.478	3	6	.500	27	44	.614	4.1	49	55	1 04	3.6	57	7	0.24	27	0.93	10	0.34	15	0.52
Derek Lorenzen	26	36	81	.444	30	70	.429	31	40	.775	5.1	2	17	19	0.7	26	10	0.38	13	0.50	3	0.12	2	0.08
Steve Ne al	33	109	260	.419	18	69	.261	67	97	.691	9.2	75	102	177	5.4	72	51	1.55	59	1.79	19	0.58	34	1.03
Darrell Jenkins	35	110	253	.435	52	136	.382	45	75	.600	9.1	19	74	93	2.7	89	1 52	4.34	69	1.97	2	0.06	44	126
Reggie Larry	35	206	408	.505	20	55	.364	100	182	.549	15.2	114	174	288	8.2	97	26	0.74	77	2.20	51	1.46	32	0.91
Joel Nieves	15	9	20	.450	4	11	.364	3	4	.750	1.7	1	7	8	0.5	4	3	0.20	5	0.33	0	.000	3	0.20
AbrayMilson	28	20	48	.417	0	0	.000	6	17	.353	1.6	33	57	90	3.2	46	5	0.18	11	039	13	0.46	6	0.21
Ronn el Ramsey	8	6	9	.667	0	0	.000	2	5	.400	1.8	6	13	19	2.4	14	0	.000	7	0.88	1	0.13	5	0.63
Micah Rollin	31	42	85	.494	0	0	.000	20	39	.513	3.4	47	60	107	3.5	101	6	0.19	35	1.13	15	0.48	8	026
Team												15	17	32	1.0	1			23					
CSI TOTALS	35	1002	2267	.442	279	800	.349	5 80	8 89	.652	81.8	505	938	1443	41.2	722	5 89	16.83	537	15.34	167	4.77	3 19	9.11
Opp one nts Totals	35	888	2166	.410	2 22	688	.323	5 65	836	.676	73.2	452	882	1334	38.1	750	479	13.69	636	18.17	72	2.06	245	7.00

GP=Games Played **FG**=Field Goals **FGA**=Field Goals Attempted **PCT**=Percent **FT**=Free Throws FTA=Free Throws Attempted **AVG PTS**=Average Points **OFF REB**=Offensive Rebounds **DEF REB**=Defensive Rebounds

PF=Personal Fouls **AVGASST**=Assists Per Game **ASST**=Total Assists **AVGTO**=Turnovers Per Game **TO**-Total Turnovers AVGBLK=Blocks Per Game **BLK**=Total Blocks AVG STL=Steals Per Game **STL**=Total Steals

		SWAC 2005-06	6	Overall 2005-06				
SWAC Teams	Wins	Losses	Pct.	Wins	Losses	Pct.		
College of Southern Idaho	13	5	0.722	25	10	0.714		
North Idaho College	13	5	0.722	23	8	0.742		
Salt Lake CC*	11	7	0.611	22	8	0.733		
Dixie State College	10	8	0.556	21	12	0.636		
College of Eastern Utah	9	9	0.500	19	12	0.613		
Snow College	7	11	0.389	10	21	0.323		
Colorado NW	0	18	0.000	4	27	0.129		
*Ineligible for post-season								

2005:06 Came Results

Date	Opponent	Result	Score	Site
11/03/05	Westchester Westcos	W	80-74	Twin Falls, Idaho
11/04/05	Cochise College	L	81-87	Twin Falls, Idaho
11/05/05	Eastern Wyoming	W	76-63	Twin Falls, Idaho
11/17/05	Waubonsee CC	W	78-47	Twin Falls, Idaho
11/18/05	Scottsdale CC	W	77-61	Twin Falls, Idaho
11/19/05	Peninsula College	W	74-62	Twin Falls, Idaho
11/24/05	Chemeketa CC	L	88-93	Twin Falls, Idaho
11/25/05	South Mountain CC	W	85-73	Twin Falls, Idaho
11/26/05	Treasure Valley CC	W	69-60	Twin Falls, Idaho
12/01/05	Colorado Northwestern CC	W	97-63	Twin Falls, Idaho
12/03/05	Snow College	W	68-51	Twin Falls, Idaho
12/10/05	North Idaho College	W	74-68	Twin Falls, Idaho
12/17/05	Central Arizona College	W	86-67	Coolidge, Ariz.
12/19/05	Mesa CC	L	75-82	Mesa, Ariz.
12/21/05	Phoenix CC	W	88-74	Phoenix, Ariz.
1/05/06	College of Eastern Utah	W	91-82	Price, Utah
1/07/06	Dixie State College	L	70-84	St. Geroge, Utah
1/14/06	Salt Lake CC	W	101-96	Salt Lake City, Utah
1/20/06	Dixie State College	W	79-77	Twin Falls, Idaho
1/21/06	Dixie State College	W	74-63	Twin Falls, Idaho
1/27/06	College of Eastern Utah	W	81-65	Twin Falls, Idaho
1/28/06	College of Eastern Utah	W	84-71	Twin Falls, Idaho
2/10/06	North Idaho College	W	85-73	Coeur d'Alene, Idaho
2/11/06	North Idaho College	W	85-84	Coeur d'Alene, Idaho
2/17/06	Salt Lake CC	L	86-98	Twin Falls, Idaho
2/18/06	Salt Lake CC	L	98-102	Twin Falls, Idaho
2/24/06	Colorado Northwestern CC	W	104-57	Rangely, Colo
2/25/06	Colorado Northwestern CC	W	94-60	Rangely, Colo
3/03/06	Snow College	L	68-70	Ephraim, Utah
3/04/06	Snow College	L	72-75	Ephraim, Utah
3/10/06	College of Eastern Utah	W	103-92	Coeur d'Alene, Idaho
3/11/06	Dixie State College	W	72-69	Coeur d'Alene, Idaho
3/21/06	Southwestern Illinois College	L	66-70	Hutchinson, Kansas
3/23/06	Southwest Tennessee CC	W	82-72	Hutchinson, Kansas
3/24/06	Monroe College	L	72-78	Hutchinson, Kansas

College of Southern Idaho Men's Basketball 2006:07 Schedule

	Date	Day	Opponent	Site	Time
	Nov. 2-4	ThurFri.	K&T Steel Tournament	Twin Falls, Idaho	
	Nov. 2	Thur.	Pro Look All Stars	Twin Falls, Idaho	7:30 p.m.
	Nov. 3	Fri.	Central Arizona	Twin Falls, Idaho	7:30 p.m.
	Nov. 4	Sat.	Sheridan College	Twin Falls, Idaho	7:30 p.m.
Ż	Nov. 16-18	ThurFri.	Eureka Challenge	Twin Falls, Idaho	
	Nov. 16	Thur.	Montana Tech JV	Twin Falls, Idaho	7:30 p.m.
	<i>Nov. 17</i>	Fri.	Yavapai College	Twin Falls, Idaho	7:30 p.m.
	<i>Nov.</i> 18	Sat.	Eastern Wyoming	Twin Falls, Idaho	7:30 p.m.
	Nov. 24-25	FriSat.	Wolverton Challenge	Twin Falls, Idaho	
	<i>Nov. 24</i>	Fri.	Western Wyoming	Twin Falls, Idaho	8 p.m.
	Nov. 25	Sat.	Chemeketa	Twin Falls, Idaho	8 p.m.
	Dec. 8	Fri.	North Idaho College	Coeur d'Alene, Idaho	8:30 p.m. (MST)
	Dec. 9	Sat.	North Idaho College	Coeur d'Alene, Idaho	8:30 p.m. (MST)
	Dec. 18	Mon.	Mesa College	Mesa, Ariz.	7:30 p.m.
	Dec. 21	Thur.	Phoenix College	Phoenix, Ariz.	7:30 p.m.
	Jan. 5	Fri.	Colorado NW	Rangely, Colo.	7:30 p.m.
	Jan. 6	Sat.	Colorado NW	Rangely, Colo.	7:30 p.m.
	Jan. 12	Fri.	Salt Lake CC	Twin Falls, Idaho	7:30 p.m.
	Jan. 13	Sat.	Salt Lake CC	Twin Falls, Idaho	7:30 p.m.
	Jan. 19	Fri.	Snow College	Twin Falls, Idaho	7:30 p.m.
	Jan. 20	Sat.	Snow College	Twin Falls, Idaho	7:30 p.m.
	Jan. 26	Fri.	College of Eastern Utah	Price, Utah	7:30 p.m.
	Jan. 27	Sat.	College of Eastern Utah	Price, Utah	7:30 p.m.
	Feb. 2	Fri.	North Idaho College	Twin Falls, Idaho	7:30 p.m.
	Feb. 3	Sat.	North Idaho College	Twin Falls, Idaho	7:30 p.m.
	Feb. 9	Fri.	Colorado NW	Twin Falls, Idaho	7:30 p.m.
	Feb. 10	Sat.	Colorado NW	Twin Falls, Idaho	7:30 p.m.
	Feb. 16	Fri.	Salt Lake CC	Salt Lake City, Utah	7:30 p.m.
	Feb. 17	Sat.	Salt Lake CC	Salt Lake City, Utah	7:30 p.m.
	Feb. 23	Fri.	Snow College	Ephraim, Utah	7:30 p.m.
	Feb. 24	Sat.	Snow College	Ephraim, Utah	7:30 p.m.
	Mar. 2	Fri.	College of Eastern Utah	Twin Falls, Idaho	7:30 p.m.
	Mar. 3	Sat.	College of Eastern Utah	Twin Falls, Idaho	7:30 p.m.
	Mar. 7-10	WedSat.	Region 18 Championships	Home of Men's Winner	
	Mar. 13	Tues.	Region 1/18 Playoff	Salt Lake City, Utah	TBA
	Mar. 20-24	TuesSat.	NJCAA National Tournament	Hutchinson, Kansas	

2005-06 Region 18 Regular Season Individual Stat Leaders

Points F	Per Game	Steals Pe	er Game	Free Thro	ow Pct.		
Travis Gabbidon		Jermaine Calvin		Zarryon Fereti			
Reggie Larry		Zarryon Fereti		Darrell Jenkins			
Zarryon Fereti		Darrell Jenkins			,		
-				Blocks Pe	er Game		
Rebounds	s Per Game	Assists P	er Game	Reggie Larry	1st (1.46)		
Reggie Larry	1st (8.2)	Jermaine Calvin		Travis Gabbidon	Travis Gabbidon 6th (0.83)		
Travis Gabbidon	` '	Darrell Jenkins		Steve Neal	8th (0.58)		
Steve Neal	15th (5.3)	Zarryon Fereti	12th (2.63)				
A • • • • /T	D .:	2 P : (F: 1	10 10	3-Point Fo			
	nover Ratio	3-Point Fiel		Zarryon Fereti	` '		
Darrell Jenkins		Darrell Jenkins	` ′	Travis Gabbidon	` /		
Jermaine Calvin	2nd (2.16)	Travis Gabbidon .	12th (.353)	Darrell Jenkins	9tn (1.49)		
20	005-06 Reg	ion 18 Tean	n Stat Lead	lers All Game	S		
Rebou	nding	Scoring	Offense	Field Goal	Percentage		
Dixie	_	CEU	1st (88.8)	Snow	•		
CSI	2nd (40.6)	CSI	2nd (81.8)	SLCC	2nd (.471)		
SLCC	3rd (38.4)	Dixie	3rd (79.3)	CEU	3rd (.469)		
F 751	D	g :	D. C	2 D : 4 E: 1	11.C 1D		
Free Throw	_	Scoring 1		3-Point Fiel			
CEU	` /	NIC	` /	CEU	` /		
DixieSLCC	* *	SnowSLCC		SLCC			
SLCC	31 u (.093)	SLCC	31 u (71.0)	3110W	31 u (.302)		
Stea	als	Ass	ists	Blocked	d Shots		
CEU	1st (10.58)	Snow	1st (17.70)	CSI	1st (4.71)		
CSI	2nd (9.14)	CEU	2nd (17.52)	CEU	2nd (3.81)		
SLCC	3rd (8.17)	SLCC	3rd (17.33)	SLCC	3rd (2.83)		
	2005.	06 Final CSI	Category	anders			
D-:4- D-					D 4		
Points Pe		Rebounds		Field Goal I Ronnel Ramsey	_		
Travis Gabbidon Reggie Larry	` '	Reggie Larry Travis Gabbidon .		Reggie Larry	` /		
Zarryon Fereti		Steve Neal		Micah Rollin			
Zarryon refett	31 u (13.6)	Steve Iveal	31 u (3.4)	Wilcan Komin	31 u (. 4 /4)		
Assists Pe	er Game	Steals Pe	er Game	3-Point Pe	ercentage		
Jermaine Calvin		Jermaine Calvin	` /	Leon Henry			
Darrell Jenkins	2nd (4.3)	Darrell Jenkins	2nd (1.3)	Derek Lorenzen	, ,		
Zarryon Fereti	3rd (2.6)	Zarryon Fereti	2nd (1.3)	Darrell Jenkins	3rd (.382)		
Blocked Sho	ts Per Game			Free Throw	Percentage		
Reggie Larry		3-Point Field G	oals Per Game	Zarryon Fereti	_		
Travis Gabbidon		Zarryon Fereti		Derek Lorenzen			
Steve Neal	` ′	Travis Gabbidon.		Joel Nieves			
	. ,	Darrell Jenkins			. ,		

Topping the Charts

NJCAA All-Americans		
Tom Bush, Drake University	All-Region 18 Second Team	
Ples Vann, University of Texas at El Paso (pro in Europe)	(Since 1992-93)	
Tim Bassett, University of Georgia (New Jersey Nets)	Shawn Bankhead	
Steve Hegens, University of Texas at El Paso	Sandro Varejao	
Victor Kelly, University of Hawaii (Atlanta Hawks)	Trevon Broadway	
Joey Johnson, Arizona State (pro in Europe)	Joe Marshall	
Rick Sobers, UNLV (Chicago Bulls)	Juliano Jordani	
Tom Barker, University of Hawaii (Atlanta Hawks)	Kenny Brunner	
Kenny Davis, Arizona State	Tony Bobbitt	
Gary Yoder, University of Cincinnati (Milwaukee Bucks)	Yakhouba Diawara	
Andre Wakefield, Loyola University (Chicago Bulls, Detroit	Jaison Williams	
Pistons and Utah Jazz)	Dani Hazut	
Erick Newman, St. Mary's	Mohamed Kone	
Kim Goetz, San Diego State (San Diego Clippers)	Jermaine CalvinZarryon Fereti	
Jerry Williams, University of Colorado	Zanyon reieu	2003-00
Michael Ingram, Seton Hall	All-Region 18 Honorable Mention	
George Scott, University of New Mexico	(Since 1993-94)	
Gerald Kennedy, Georgia State	Alyton Tesch	1004.05
Chris Blocker, UTEP	George Brown	
Mauro Gomez, University of Idaho	Floyd Farrow	1993-90
David Anderson, University of Idaho	Curtis Bobb	
Craig Tyson, University of Arkansas	Cardell Butler	
Clayton Johnson, University of Nevada at Las Vegas	Uche Okafor	
Ed Gray, University of California (Atlanta Hawks)	Tim Ellis	
Blandon Ferguson, University of Illinois	Dante Sawyer	
Ricky Clemons, University of Missouri	Aking Elting	
Jamaal Brown, Oklahomas State University	Mohamed Kone	
Travis Gabbidon, University of Texas San Antonio		2002 0.
	Region 18 Alla Tournament Team	
All-Region 18 First Team	(Since 1993-94)	
AH-READH IO HIBU IOMHI	(811100 1998 9 1)	
	Shawn Bankhead	
(Since 1984-85)	Shawn Bankhead	
(Since 1984-85) Lowell Cisowski	Shawn Bankhead Marcus Wallace Adrian McCullough	1995-96 1997-98
(Since 1984-85)	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough	1995-96 1997-98 1998-99
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb	1995-96 1997-98 1998-99 1998-99
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson	1995-96 1997-98 1998-99 1998-99
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2000-01
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2000-01 2001-02
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2000-01 2001-02 2002-03
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2000-01 2001-02 2002-03 2003-04
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2000-01 2001-02 2002-03 2003-04 2003-04
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2004-05
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2004-05 2005-06
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2004-05 2005-06
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2004-05 2005-06
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Region 18 Tournament MVP	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2004-05 2005-06
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Reglon 18 Tournament MVP (Since 1993-94)	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2004-05 2005-06
(Since 1984-85) 1984-85 Lowell Cisowski 1985-86 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96 Greg McQuay 1997-98	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Region 18 Tournament MVP (Since 1993-94) Ed Gray	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2005-06
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96 Greg McQuay 1997-98 Matt Siebrandt 1999-00	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Reglon 18 Tournament MVP (Since 1993-94) Ed Gray Matt Siebrandt	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2005-06 2005-06
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96 Greg McQuay 1997-98 Matt Siebrandt 1999-00 Blandon Ferguson 2000-01	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Reglon 18 Tournament MVP (Since 1993-94) Ed Gray Matt Siebrandt Aking Elting	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2005-06 2005-06
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96 Greg McQuay 1997-98 Matt Siebrandt 1999-00 Blandon Ferguson 2000-01 Tony Bobbitt 2001-02	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Reglon 18 Tournament MVP (Since 1993-94) Ed Gray Matt Siebrandt Aking Elting Mohamed Kone	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2005-06 1994-95 1999-00 2003-04 2004-05
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96 Greg McQuay 1997-98 Matt Siebrandt 1999-00 Blandon Ferguson 2000-01 Tony Bobbitt 2001-02 Ricky Clemons 2001-02	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Reglon 18 Tournament MVP (Since 1993-94) Ed Gray Matt Siebrandt Aking Elting	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2005-06 1994-95 1999-00 2003-04 2004-05
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96 Greg McQuay 1997-98 Matt Siebrandt 1999-00 Blandon Ferguson 2000-01 Tony Bobbitt 2001-02 Ricky Clemons 2001-02 Yusuf Baker 2003-04	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Reglon 18 Tournament MVP (Since 1993-94) Ed Gray Matt Siebrandt Aking Elting Mohamed Kone Jermaine Calvin	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2005-06 1994-95 1999-00 2003-04 2004-05
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1990-91 Craig Tyson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96 Greg McQuay 1997-98 Matt Siebrandt 1999-00 Blandon Ferguson 2000-01 Tony Bobbitt 2001-02 Yusuf Baker 2003-04 Jamaal Brown 2004-05	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Reglon 18 Tournament MVP (Since 1993-94) Ed Gray Matt Siebrandt Aking Elting Mohamed Kone Jermaine Calvin Reglon 18 Coach of the Year (Since 1996-97)	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2005-06 1994-95 1999-00 2003-04 2004-05 2005-06
(Since 1984-85) Lowell Cisowski 1984-85 Chris Blocker 1985-86 Erick Newman 1985-86 Joey Johnson 1986-87 Mauro Gomez 1986-87 Erick Newman 1986-87 Mauro Gomez 1987-88 David Henderson 1988-89 David Anderson 1989-90 Shawn Colter 1990-91 David Anderson 1990-91 Craig Tyson 1991-92 Clayton Johnson 1992-93 Paul Jarrett 1992-93 Shawn Bankhead 1994-95 Ed Gray 1994-95 Marcus Wallace 1995-96 Rusty Yoder 1995-96 Greg McQuay 1997-98 Matt Siebrandt 1999-00 Blandon Ferguson 2000-01 Tony Bobbitt 2001-02 Ricky Clemons 2001-02 Yusuf Baker 2003-04	Shawn Bankhead Marcus Wallace Adrian McCullough Adrian McCullough Curtis Bobb Blandon Ferguson Cardell Butler Blandon Ferguson Tim Ellis Yakhouba Diawara Schafer Jackson Yusuf Baker Jamaal Brown Dani Hazut Travis Gabbidon Reggie Larry Reglon 18 Tournament MVP (Since 1993-94) Ed Gray Matt Siebrandt Aking Elting Mohamed Kone Jermaine Calvin	1995-96 1997-98 1998-99 1998-99 1999-00 2000-01 2001-02 2002-03 2003-04 2003-04 2004-05 2005-06 1994-95 1999-00 2003-04 2004-05 2005-06

The Foundation of Our Tradition

- Winningest Basketball program in NJCAA History, posting a win percentage of .847 (1128-210)
- Won 2 National Championships
- **♦** Made 22 Trips to the NJCAA National Tournament
- ♦ Won 23 Region 18 Titles
- Holds record for the longest home winning streak at 137 from 1984-1992
- 42-27 overall record at NJCAA National Tournament
- More First Team All-Americans than any other school with 13
- Holds record for most points scored in one season in 1988-89 (4025 points)
- Ranks 15th all-time in wins for NJCAA Basketball

On the Air

Listen to all the action live on KTFI 1270 AM with Jonathan Drew (left) and Ken Simmons (right). If you aren't in the Twin Falls area, go to www.csi.edu/athletics and click on listen live to hear all the CSI basketball games on your computer.

CSI Basketball Making the Grade

Our number one goal for student-athletes at the College of Southern Idaho is for them to experience high quality education while participating in and enjoying the challenge of Division I junior college basketball. The ultimate bonus, of course, is graduating from a quality institution that has prepared them for a career after athletics.

The CSI Athletic Department is committed to providing students all the support and encouragement they need to find success both in academics and athletics. The college provides unlimited resources through its student services to assist student-athletes in the classroom.

Students will enjoy the benefits of attending a private study table for basketball, as well as the use of the Academic Development Center, and tutoring is provided as needed. Most importantly, student-athletes have the support and friendship of the coaches, their teammates and their academic advisor. The best of everything is possible at the College of Southern Idaho.

Kat Powell Academic Advisor College of Southern Idaho

The Legacies of our Tradition

Eddie Sutton

1966 ~1967 33~4, National AAU Tournament

1967-1968 24-6 1968-1969 27-4

Southern Idaho's first head coach. Compiled an 84-14 record at CSI. After coaching here, Sutton made the move to the NCAA Division I level. Sutton has been named National Coach of the Year four times and conference coach of the year seven times. He is the only coach in NCAA history to lead four different schools to the NCAA Tournament. Former head coach at Oklahoma State University. Inducted into the CSI Hall of Fame on Dec. 12, 2000.

1969-70	. Coach Jerry Hale, 32-5, won regionals, NJCAA National Tournament Participant
	. Coach Hale, 36-3, won regionals, second at NJCAA National Tournament
	. Coach Hale, 29-4, won regionals, fourth at NJCAA National Tournament
	. Coach Hale, 30-5, won regionals, NJCAA National Tournament Participant
	. Coach Hale, 33-5, won regionals, NJCAA National Tournament Participant

Boyd Grant

1974-1975 27-3, won regionals, 2nd at NJCAA National Tournament 1975-1976 34-1, won regionals, won NJCAA National Championship 1976-1977 32-2, won regionals, NJCAA National Tournament Participant

The Golden Eagles third men's basketball coach. Brought home the school's first national championship. Coached at Fresno State and Colorado State, winning an NIT Championshionship in 1983 and competing in five NCAA National Tournaments while at those two schools. Grant was inducted into the NJCAA Hall of Fame in1988 and into the CSI Hall of Fame on December 11, 1999.

CSI Coaching Greats

1977-78	. Coach Mike Mitchell, 27-6
1978-79	. Coach Mitchell, 28-6, won regionals
1979-80	. Coach Tom Weirich, 16-14
1980-81	. Coach Dave Campbell, 28-6, won regionals
1981-82	. Coach Campbell, 28-6, won regionals, NJCAA National Tournament participant
1982-83	. Coach Campbell, 24-7

Fred Trenkle

1983~1984	25-7
1984~1985	26-5
1985~1986	35-3, won regionals, 4th at NJCAA National Tournament
1986~1987	38-1, won regionals, won NJCAA National Tournament
1987~1988	31-4, won regionals, NJCAA National Tournament Participant
1988~ 1989	37-2, won regionals, 7th at NJCAA National Tournament
1989~1990	35-3, won regionals, 2nd at NJCAA National Tournament
1990~1991	32-3, won regionals, NJCAA National tournament participant
1991~1992	34-4, won regionals, 3rd at NJCAA National Tournament
1992~1993	36-2, won regionals, 7th at NJCAA National Tournament

Fred Trenkle coached at the College of Southern Idaho longer than any men's basketball coach, bringing home national championship hardware in 1987. He was named NJCAA National Coach of the year in 1987 as well. While here, he won 10 conference championships and earned eight trips to the national tournament, competing in the final four 4 times. Trenkle was inducted into the NJCAA Hall of Fame in 1996 and the CSI Hall of Fame on December 11, 1999.

1993-94	Coach Steve Irons, 23-7
1994-95	Coach Irons, 33-5, won regionals, 4th at NJCAA National Tournament
1995-96	Coach Irons, 25-7
1996-97	Coach Jim Thrash, 18-13
1997-98	Coach Thrash, 28-4, third at regionals
1998-99	Coach Kevin Jones, 21-12, second at regionals
1999-00	Coach Derek Zeck, 29-7, won regionals, NJCAA National Tournament participant
2000-01	Coach Zeck, 29-4, second at regionals
2001-02	Coach Guy Beach, 26-6, third at regionals
2002-03	Coach Beach, 26-6, third at regionals
	Coach Gib Arnold, 24-9, won regionals, NJCAA National Tournament participant
2004-05	Coach Arnold, 33-3, won regionals, 3rd at NJCAA National Tournament
	Coach Barret Peery, 25-10, won regionals, NJCAA National Tournament participant

They come for the Tradition; They leave as a part of it

1960s

Ron Adams, University of Idaho Louis Anderson, Utah State University Larry Barnett, West Kentucky University Charles Bean, Idaho State University Don Deuel, Friends University Howard Humes, Indiana State University Clarence Phillips, University of Idaho

Mark Rich, Adelphi University
Fred Stevens, Tulsa University
Bert Scott, Idaho State University
Fred Trenkle, Idaho State University
Ples Vann, University of Texas
Brian Ward, Idaho State University
Jackie Brown, Ohio Wesleyan University
Tom Bush, Drake University
Steve Miller, Texas Tech University
Nate Stevens, Long Beach State
Claude Rasmussen, Boise State University
Morris Moe, Niagra University
Albert Davis, University of Hawaii
Larry Reitz, Southern Utah State College

1970s

Steven Hegens, UTEP Ralph Palomar, Texas Tech Tim Bassett, University of Georgia

Ron Behagen, University of Minnesota Gene Stroebel, University of Idaho Victor Kelly, University of Hawaii Dan Dreseen, Utah State University Rick Sobers, University of Nevada Steve Swanson, Boise State University Vince Volmut, Hofstra University Willie Williams, Northwestern University Tom Barker, University of Hawaii Ron Fryson, University of Hawaii Kevin Dubynn, Oral Roberts University Arnold Dugger, Oral Roberts University Greg Young, Boise State University Mike Phillips, Northeastern Oklahoma Lon Frazier, Louisiana State University Lonnie Trotter, Cal State Northridge Gary Yoder, University of Cincinnati Randy Hunt, Lewis and Clark State College Bobby Durham, McPherson College Dwight Boyles, N. Arizona University Bernard Boyd, Phillips University Kenny Davis, University of Arizona Andre Wakefield, Loyola University Dwight Williams, Providence College Ed Nickols, University of Missouri

Gene Bowen, Idaho State University Eric Hovey, Denver University Jim Marshall, Northern Colorado Jeff Wiggam, Lambuth College Larry Bergerson, Utah State Kim Goetz, San Diego State Antonio Martin, Oral Roberts University Bruce Ware, University of Idaho Craig Everett, Roanoke College Art Williams, Fresno University Dennis Bowyer, Whitworth College David Ferguson, San Diego University Darryl Mims, Palmer J.C. Bob Starner, SW Texas State Jerry Williams, University of Colorado David Thirdkill, Bradley University Curtis Rayford, University of Colorado Fred Hall, Georgia Tech Orlando Bryant, Montana State University Kenny Justice, Montana State University Rick Cope, Boise State University Antoine Williams, S.C.C. Roger B. Campbell, McPherson College Logan Tusow, McPherson College

1980s

Jeff Blanzy, Eastern Michigan University Michael Ingram, Seton Hall University Frank Baines, Eastern Kentucky Mike Elliot, Northern Arizona

Continuing Success

George Scott, University of New Mexico Lebro Bates, Virginia Tech Rick Tunstall, Youngstown State Brad Blaine, Lewis and Clark State College Dave Piper, Lewis and Clark State College Charles Williams, St. Louis University Ron Beach, University of Alaska Gerald Kennedy, Virginia Tech Phil Rohr, Idaho State University Fred Emerson, Fresno State Dewey Haley, Georgia State University Ralph Barreras, E. New Mexico University Kevin Hulsey, Albertson College of Idaho Lowell Cisowski, Albertson College of Idaho Aaron Combs, Long Beach State Jeff Logan, Sacramento State Derrick Hopkins, Sacramento State Larry Brown, Sacramento State Dave Galbraith, Cal State/Hayward Chris Blocker, University of Texas at El Paso Mike Miller, University of Pacific Phil Olsen, Albertson College of Idaho Jeff Rekeweg, University of Nebraska Greg Boyd, Weber State University Joey Johnson, Arizona State University Erick Newman, St. Mary's

Eduardo Drewnick, University of Houston Shawn Lasher, University of Pacific Keith Jackson, South Western Missouri Gerald Collins, Chicago State University Bill Wirskye, Texas A & M Mauro Gomes, University of Idaho Keith Reynolds, University of Oregon Dale Karst, Albertson College of Idaho Todd Peterson, Idaho State University David Henderson, University of Idaho Clifford Martin, University of Idaho Kenny Jarvis, Long Beach State Sergio Gomes, Seattle Pacific University Caio DaSilveira, Seattle Pacific University Ilan Levy-Mayer, Fort Hays State

1990s

Anthony Williams, Seattle Pacific University
Jose Jube, Chaminade
Kyle Wilson, Albertson College of Idaho
Carlito DaSilva, Utah State University
Nate Jackson, Texas Tech
David Anderson, University of Idaho
Craig Tyson, University of Arkansas
LaRay Shephard, Utah State University
Trent Rose, Utah State University
A dam Johnson, Bowie State
Sean Colter, Sacramento State University
Bart Leach, Central Connecticut State
Richardo Valezi, Seattle Pacific University
Tony Harris, Washington State University

Confinuling Success

David Cason, Illinois State Clayton Johnson, UNLV Ray Ross, University of Portland Lance Jackson, New Mexico State Paul Jarrett, San Diego State Taj McFarland, Montana State University Danny Poulton, University of Utah Rob Preston, Idaho State University Delmonte Madison, Colorado State University Trent Gardner, San Diego State Aaron Bell, Sacramento State University Jermaine Brantley, UNLV Alyton Tesch, Middle Tennessee State Shawn Bankhead, Iowa State University Ed Gray, University of California Lakeo Keller, Southwest Missouri State Mantia Callendar, Middle Tennessee State Rusty Yoder, University of South Alabama Marcus Wallace, University of Idaho Abdul Brown, Providence University Marcos Lagemann, Hawaii Pacific University George Brown, University of Alabama Trevon Broadway, Southern Alabama Francis Junger, Idaho State University Cameron Evans, Whitman Greg McQuay, Purdue University Jarvis Mullahon, UTEP Curtis Bobb, Utah State University

Chico Moore, University of S. Alabama
Adrian McCullough, University of Nevada at Reno
Juliano Jordani, Univ. of Calif. at Santa Barbara
Larz Stewart, Hawaii Pacific University
Matt Siebrandt, Kansas State University
Matt Brown, Colorado State University
Mike Hood, University of California at Irvine
Kendall Minor, Washington State University

2000

Uche Okafor, University of Missouri Blandon Ferguson, University of Illinois Jason Brazier, Lewis Clark State College Cardell Butler, Utah State University Bradley Jackson, Texas A & M Ricky Clemons, University of Missouri Jack May, University of Idaho Tony Bobbitt, University of Cincinnati Tra Arnold, Biola University Tim Ellis, Kansas State University Ryan Davis, Weber State University Jaison Williams, University of Oklahoma Yakhouba Diawara, Pepperdine University Guillaume Yango, Pacific University Clint Deas, Appalachian State University Schafer Jackson, Binghamton University Yusuf Baker, University of Tulsa Dante Sawyer, Fresno State University Jason McGriff, University of South Alabama

Aking Elting, DePaul University David Sills, University of South Florida Kirk Bunn, Mount St. Mary's University Mohamed Kone, Valparaiso University Shaun Davis, New Mexico State University Jamaal Brown, Oklahoma State University Bruno Claudino, Arizona State University Abdoulaye Ndiaye, University of Southern California Clayton Osborn, Cal Poly - SLO Zarryon Fereti – St. Bonaventure University Jermaine Calvin – St. Bonaventure University Travis Gabbidon – University of Texas San Antonio Steve Neal - Northeastern State Oklahoma Darrell Jenkins - East Carolina Univ. Micah Rollin - Ball State University Abray Milson - Univ. of Louisiana Lafayette Reggie Larry – Boise State University

At the College of Southern Idaho, winning is expected. Like the rich history of its six sports programs, championships are a tradition.

Together, the men's and women's teams have won 16 national titles and have, arguably, the most successful overall athletic program in the National Junior College Athletic Association and the National Intercollegiate Rodeo Association.

The Golden Eagle men have won the following team

Sport	Conference	National
Basketball	24	2
Baseball	13	
Rodeo	2 3	3

The Golden Eagle women have won the following team titles:

Spor t	Conference	National
Volleyball	11	8
Basketball	5	0
So ftball	Fi rs t Year	Fi rs t Year

The Golden Eagle combined cross country team won two NJCAA national titles before the program was eliminated in 2001.

GS RELETI

B FACELLIES

THE ESI

"The College of Southern Idaho is the pulse of the Magic Valley in more ways than one. Aside from being the fastest-growing institution of higher education in Idaho, CS adds to community life through its many events, programs and activities. Students, residents and visitors all benefit from such CSI attractions as the new campus library and the Herrett Center for the Arts and Sciences, home of the world class Faulkner Planetarium.'

-Twin Falls General Information Guide, Chamber of Commerce.

The College of Southern Idaho is one of the most beautifully landscaped campuses in the country. It is located on more than 300 acres of lush land. The focal point of the campus is the carillon tower, which musically marks each hour of the day.

The two-year college offers more than 70 academic programs and 40 technical programs. Of the 7,500 students, 65 percent receive some form of financial aid. CSI awards nearly \$800,000 annually in scholarships to talented students.

The average class size is less than 22 students, which gives CSI students the opportunity to receive a more personalized education.

The college was established in 1964, and is located in Twin Falls population 35,000.

CSI has transfer agreements with Boise State University, Idaho University, University of Idaho, Lewis-Clark State College, Utah S and Montana State University-North University, Brigham Young University ern. In addition, most colleges and universities across the nation will work with CSI in making the transfer of credits as easy as possible.

In 1974, daredevil Evel Knievel mesmerized the world with his attempted rocket-powered motorcycle leap across the Snake River Canyon near Twin Falls. Not far up the Snake, Shoshone Falls takes a 212-foot drop into the record books, with a plunge nearly 40 feet higher than the famous falls at Niagara.

In fact, no matter what your game ~ golfing, fishing, bird watching, bicycling, paragliding, photographing, skiing or shopping, you can pursue it in South Central Idaho amid landscapes that will linger long in your memory.

Where else could you snow ski, golf or fish in the same day within an hour's drive or less?

It may seem that a city the size of 35,000 is small. But the business community is much larger than one would expect to find in a hometown community such as this. That's because Twin Falls is the center of commerce, medical care, entertainment and education for nearly 225,000 residents of South Central Idaho and northern Nevada.

The cascading waters at Shoshone Falls bring tourists by the thousands. We play golf and tennis on superb facilities, fish for a variety of catches, soak in the hot springs, kayak and raft the whitewater and water ski. We go to fairs, rodeos and concerts and watch stock car racing. The arts abound here, too, from theater to dance to painting to music.

Twin Falls really is a hometown environment with bigtown options.

President

Gerald L. Beck began his career at the College of Southern Idaho in 1975 and became president of the college in 2005. His many titles at the college include Instructor, Coordinator of Trade and Industry Programs, Dean of Continuing Education/Summer School, Vice President of Instruction, and Executive Vice President/Chief Academic Officer.

Dr. Beck is an Idaho native. He received his bachelor's degree in Technical Education, his master's degree in Teacher Education, and his Ed. D. in Adult Education from the University of Idaho. He completed his post doctoral at Harvard University Institute for Educational Management.

In addition to his duties at the college, Dr. Beck is a member of the Twin Falls Rotary Club, and is a board member of the State Workforce Development Council appointed by the Governor. He serves as a board member on many local organizations including Southern Idaho Economic Development Organization, Region IV Development Association and Magic Valley Regional Medical Center. He is past president of the Idaho Association of Private Industry Councils.

Dr. Beck and his wife, Barbara, have three adult children and three grandchildren. He attributes much of his success to the opportunities provided by the college and the support from his family and co-workers.

A Proud Sponsor Of CSI Athletics

Beliffed the Scenes

Orthopedic Surgeon Dr. William May

Team Physician Dr. Thad Scholes

Team Physician Dr. Mark McKain

Physical Therapist Julie Ellis

Chiropractor Dr. Dave Long

Athletic Trainer Richard Bingham

Sports Information Karen Baumert

Administrative Assistant Ginger Nukaya

OSI Collen Cirls

Dance team members pictured from left to right: (front row) Ashley Roland; (middle row) MikiAnna Williamson, Marissa Counter, Brandy Lowe, Whitnee Beck and Sherise Hunt; (back row) Nicole Connell, Cori West and Shilo Bjornn.

CSI Cheerleaders

Cheerleaders pictured from left to right: (front row) Mery Sandoval, Cori Sterling; (middle row) Alea Leavitt, Danyell Garcia, Lindsey Hartley and Gina Rodriguez; (back row) Justin Nukaya and Jayme Fort.

Region 18 Opponents

Region 18 is made up of eight teams from three states. Community College of Southern Nevada and Western Nevada CC are the only schools without a basketball team.

Colorado Northwestern CC

Location: Rangely, Colorado

Enrollment: 3,600 President: John Boyd

Athletic Director: Dustin Colborn

Sports Information Director: Jason Graf

Mascot: Spartan

Colors: Red, White and Black

Head Men's Basketball Coach: Adam

Schwartz

Last Season's Record: 4-27 overall,

0-18 SWAC

Salt Lake Community College

Location: Salt Lake City, Utah

Enrollment: 23,000

President: Cynthia Biotheau **Athletic Director:** Norma Carr

Sports Information Director: Hannah

Lee/Lisa Peshell

Mascot: Bruin

Colors: Royal Blue and Gold Head Men's Basketball Coach:

Norm Parrish

Last Season's Record: 22-8 overall,

11-7 SWAC

Snow College

Location: Ephraim, Utah Enrollment: 2,800

President: Michael T. Benson
Athletic Director: Bob Trythall

Sports Information Director: Gary Chidester

Mascot: Badger

Colors: Blue, White and Gold Head Men's Basketball Coach:

Roger Reid

Last Season's Record: 10-21 overall,

7-11 SWAC

College of Eastern Utah

Location: Price, Utah **Enrollment**: 2,500

President: Dr. Ryan Thomas **Athletic Director:** Dave Paur

Mascot: Golden Eagle Colors: Navy Blue and Gold Head Men's Basketball Coach:

Bryan Zollinger

Last Season's Record: 19-12 overall,

9-9 SWAC

North Idaho College

Location: Coeur d'Alene, Idaho

Enrollment: 4,500

President: Dr. Michael Burke **Athletic Director:** Al Williams

Sports Information Director: Erna Rhinehart

Mascot: Cardinal Colors: Red and Gray

Head Men's Basketball Coach:

Jared Phay

Last Season's Record: 23-8 overall,

13-5 SWAC

Men's Basketball Individual Records

Most points during CSI career	David Anderson - 1,548 (745 in 1990, 798 in 91)
Most points for one season	. Ed Gray - 989 (1994-95)
Most points in a game	Ricky Clemons - 51 (2001-02)
Best scoring average for one season	. Ed Gray - 26.0 (1994-95)
Highest season free throw percentage	. Rusty Yoder890 (1995-96)
Most rebounds for one season	. Erick Newman - 456 (1985-86)
Most rebounds in a game	. Tim Bassett - 29 (1969-70)
Most 3-point shots made in a season	. David Anderson - 121 (1990-91)

Men's Basketball Team Records

Most points in a game	138 (1999-00: CSI 138, Eastern Oregon JV 54)
Most points by two teams in a game	243 (1986-87: CSI 135, UTC 108)
Most points in single season	4025 (1988-89)
Fewest points in a game	26 (1996-97: CSI 90, Eastern Oregon JV 26)
Fewest points by two teams in a game	60 (1978-79: Spokane 31, CSI 29)
Highest team scoring ave. per game for 1 season	. 106.1 (1986-87)
Best defensive record in one season	. 55.7 (1977-78)
Most free throws for one season	898 (1988-89)
Biggest winning margin	74 points (1999-00: CSI 138, Eastern Oregon JV 54)
Best season win-loss record	38-1 (1986-87)
Longest season win streak	30 (1976-77)
Longest consecutive win streak	56 (1975-76, 76-77)
Consecutive home court wins	137 (all-time national record)

Golden Engle Booster Club

The College of Southern Idaho Athletic Department and the CSI Golden Eagle Booster club is now celebrating 40 years together. Formed in 1966, the booster club was organized to raise funds for all CSI student-athletes and promote CSI athletics. The athletic competition you are about to enjoy tonight has benefited from the long-standing commitment by the many faithful booster members who donate generously each year.

Many of the student-athletes you see on campus today have received scholarship money generated by the CSI Golden Eagle Booster Club. Memberships in the booster club are the main source of revenue CSI receives for student-athlete scholarships. By joining the booster club, individuals have a direct impact on the quality of student-athletes the college can attract. Members have a unique opportunity to develop friendships, and long-lasting relationships, and know that their financial support has helped a young person obtain a college degree.

If you're a fan of CSI athletics, your support can be expressed by joining the CSI Golden Eagle Booster club for the 2006-2007 season. Last year the booster club raised more than \$100,000 for the scholarship fund. We need your help. Stop by the Booster table to see how easy it is to join in with the best athletic department in the nation. Members enjoy invitations to the booster club luncheons, email updates, discounts on concession items and free entry into post-game functions.

We're looking forward to welcoming you as a new booster member and seeing you at our next booster club function. GO EAGLES!!!!!

Super Booster (Membership is at least \$5,000)

Cactus Petes Eureka Construction & Excavating Middlekauff Auto Group Coca-Cola of Twin Falls First Federal Outback Steakhouse

Domino's Pizza Idaho Lottery Times News

Donnelley Sports Joe & Rose Russell Valley Food Service – McDonald's

Edge Wireless K&T Steel Wolverton Homes

MV Business Systems

President's Club (Membership is at least \$2,000)

American Family InsuranceHart's CaféRed Lion HotelBurger KingHertz of Magic ValleyRidleys Family MarketCain's Home FurnishingHilex PolyRob Green Auto Group

Chevron Twin Stops Idaho Central Credit Union Starley/Leavitt Insurance

Countrywide Home Loans Irwin Realty Subway

DELL Lytle Signs United Dairymen of Idaho
D.L. Evans Bank Jerry and Pauline Meyerhoeffer Watkins Distributing
Golden Corral Buffet and Grill Magic Valley Bank Westerra Real Estate Group

Eagles Club (Membership is at least \$1,000)

Andy Bopp & Karen Griffith Gerties Brick Oven Cookery Salt Lake Express
Campus Housing Jaker's Shilo Inns
Days Inn Magic Valley Regional Medical Center Signs Now
El Sombrero Magic Signs Skuza Drywall

Farmers Insurance Group Napa Auto Parts Snake Harley Davidson Furniture & Appliance Outlet 9 Beans and a Burrito Summit Construction

Coach's Club (Membership is at least \$500)

Ross and Kathy Deahl Gem State Trophies Dr. Roberts and Dr. Hall
Desert Sun Travel John and Bonita Hepworth Jeffrey E. Rolig, P.C.
Farmers National Bank George and Merilyn Lee Bruce and Debbie Skaug
First Horizon Home Loans Low Book Auto Sales Snake River Tire

Gold Club (Membership is at least \$100)

Nick & Karen BaumertConnie HardyDale RiedeselDonna BrizeeMartin & Susan LeeThad ScholesKeith & Laura DetmerMike MasonSligar FarmsRex & Sandy GolayLeonard PetersonBob and Betty Veeh

Golden Engle Booster Club

Golden Eagle (Membership is at least \$50)

Robert Adams AG Electric Clark Allen Evelyn Allen Marion & Fern Allen Rachel Anderson Arctic Circle Restaurant Steve & Jodi Avalos Monty Baker Harlon Baker Bert Banholzer **BASF** Bob & Lynn Beauregard Jerry Beck Craig & Marilyn Bennett Les & Shirl Bennett Sally Bergstrom Ray Birrer Merlin & Shirley Blake Bloxham & Co., CPA's Gerry Bowden Riley Boyd Bozzuto Furniture Rik & Bonnie Bratvold Charles Brockway Devoe Brown David & Judy Brown **JeffBulkley** Fred Burkhalter Joyce Burkhart Cactus Petes Canyonside Dairy Carolyn Casper Chadd Collectables Randy Clark Ronald & Glen Clark Classic Cutting Manu. Coca-Cola of Twin Falls Dana Covington Howard & JoEllen Crane Jerry & Sharon Cummings Charles Cutler DL Evans Bank Darren Hall Construction Elbert Davis Deagle, Ames & Co. Dennis Clark Trucking Paul DeWitt David Dickerson & Gail Richardson Ray Drake Larry & Eva Eastman Curtis Eaton Ken & Jane Edmunds Luis Egusquiza Julie Ellis Dennis Eslinger Shelly & Lynn Espy Eureka Construction Tom & Stephanie Evans Brent Evans Eve Center Mark Fischer Family Physical Therapy First American Title Co. Fisher Farms

Darlene Frazier Allan Frost Furniture & Appliance Outlet Tom Gabbert Clayton Gardner Jim Gask in Jim & Vince Gibson Robert & Barbara Gietzen Byrd Golay Paula Greene Lois Grove Kevin Guthrie Elmer & Dorothy Hagerty **Bob Hamilton** Darvn Harshbarger Pauline Harvey Eric & Tanya Heidenreich Dona Henman Bob & Colleen Henry John & Bonita Hepworth Gene Hillis Jack Hirai Jody Hollander Bill Hollifield Terry Hollifield Cherylyn Holman Alan Horner Jim Howard Debbie Hudson Patrick Hughes Max Humphries Shirl Hustead Idaho Construction Co. Jeremy & Stacy Ihler Chuck & Jo Ann Ireton Dick & JoAnn Irwin John Irwin, Realtor Cheryl Jenkins Cal Jensen Nancy Johnson Harold & Vanda Johnson Lonnie Johnston Jann Jones Brent & Sandra Jussel K & D General Truck K & W Dairy JoAnn Keith Jerry & Gayle Kemp Jayme Ketterling Sandy Ke van Victoria King Barry Knoblich Jim & Nedra Korte Joe Kovar DuWayne Krauss Bill and Donna Kyle Darren Kyle Rich & Tammy Lang Donna Lanting Elieen Lanting Tom Larsen Dan & Nancy Larson Ray Leavitt Lance LaBaron Chuck Lehrman LeMoyne Realty Lewis Lenker

Kenneth Leonard

Vivian Lewis Dr. Dave & Diane Long Longview Fiber Paper Joseph Lyman Jim & Cathy Lynch Magic Valley Pipe Charles & Marlyn Mathews Dr. Willam May Bruce McComas Scott & Stephanie McCurdy Barbra McKain Dr. Mark McKain Ed McLaughlin Constance Meade Jason Meyerhoeffer Meyers Farms Ronald Miciak Rick & Jo Mikesell Dee Misenhimer Don Molesworth Jackie Moore Rick Moore Leota Morris Alton Mothershead Chris Mottern Mervin Mueller Municipal Golf Course Nick's Custom Framing Mr. & Mrs. Jay Nielson Northside Bus Co. Northwest Benevolent Foundation Penny O'Keefe Olsen Bros. Construction Jim & Janet Olsen Dawn Orr Rick Parks Milo Pearson Trac y Peery Larry & Gay Petersen Harold and Jeanette Peterson Ronald Petersen Lynn Pettingill Plant Foods Inc Pomerelle Portrait Studio Robert Powers Precision Lawn Prescott-Craig Ins. Jack & Sylvia Pretti Jay & Elaine Proost Greg & Bobbi Pyle Duane Ramse yer James Ray Earl Reed Owen & Wendy Rice Clair & Virginia Ricketts Jaime Ridgeway Jerry Ridley Roberta Riedesel Rite Stuff Food Richard & Olet Roberts Randy Rogers Jeffry E. Rolig Atty at Law

Gene Shaw Joseph Shaw Ron & Barbara Shockley Richard Shriver Brad Siegel Ron & Jan Silvers Carl Skabronski Skinner Trucking Inc. Karen Slaugh Sligar Farms Inc DeOnne Smith Snake River Pool & Spa Scott Snow CPA Barton Sonner Spirit Construction Guy & Angie Standlee Galen Stanger Graydon Stanley D.J. Stanley Dick Stearns Dick & Pat Sterling Randy & Karen Stoker Boyd Stokes Dr. Carl Stones Ken and Pat Struchen Stukenholtz Laboratory R.E. Stutzman Summit Restoration Jerod and Jill Sweesy Gary & Sue Thomas Bruce & Annie Thomason Times News Title Fact, Inc Scott Trappen Mike & Jody Trembla v Triple J Dairy Cathy Trotter Twin Falls Trucking Equipment Twin Stop Kay Tucker United Oil USF Reddaway Irene Vandervegt Vandervegt Dairy Brett Van Wagoner Vickers Western Stores Dan Wade Bob Wageman Richard & Linda Walker Brian Ward Watertech Mitch & Linda Watkins Bill Watts Harlan & Kasey Weigt Glenn Wells Mike & Colleen Werner Western Skies Photo Western Waste Services Westerra Real Estate Max Wheeler Marilyn Whitesides Gary & Missy Wignall **Bud Williams** Deb Wilson Gary Wolverton Chris Woodall Donna Wuthrich Phillip & Laveta Younger

E.G Ryan

Thad Scholes

Jerry Shafer

Duane Schrank Mark Schwarz

Cliff & Marge Sharp

Victor Frogeon

Ed & Dixie Fournier

Tracy and Joann Frank

LET US BUILD YOUR HOOPS AND DREAMS.

752 ADDISON AVE TWIN FALLS, IDAHO 83301 208,736,9294

www.wolvertonhomes.com

Ronald McDonald House

McDonald's, locally owned and operated by Bill and Donna Kyle in Twin Falls, Burley and Jerome sponsors the CSI Golden Eagles and the McSlam-n-Jam. The money pledged for every dunk during home Golden Eagle basketball games is split between CSI Athletics and the Ronald McDonald House.

The Reason

When a child becomes seriously ill, the whole family suffers, particularly if the child must be hospitalized or receive outpatient treatment far away from home for extended periods of time.

To be with their child, parents often sleep on uncomfortable chairs or cots, or bear the expense and impersonal atmosphere of a hotel room. At a time when they want all their strength available for their child, the simple demands of everyday life can seem overwhelming.

For these families, Ronald McDonald House offers a refuge from the hospital, a home-away-from-home, where they can have a room of their own, a comfortable bed, kitchen and laundry facilities, toys for the kids, and a cup of hot coffee.

Ronald McDonald House

For the child, it's knowing that mom and dad are close by, in a good place. It's having a comforting, peaceful place to go from the hospital.

For a brother or sister who cannot be there, it's knowing that other family members are safe while away in a strange city.

For the parents in the House, it's knowing that they are not alone, that others have gone through similar situations and survived. It's new parents getting practical advice from "veterans." It's people drawing hope and strength from late-night conversations in corridors and kitchens, sharing experiences that can be difficult for family and friends back home to fully understand.

And, it's a place to treasure every moment of having a child "home," even if for just a short time.

For board members and volunteers, who give of their time, money, and skills, it's knowing that what they do really helps.

How The House Operates

Each Ronald McDonald House is unique, created by a team of local citizens to meet the needs of their community. The House is owned and operated by the local not-for-profit organization created by these citizens.

Local McDonald's restaurants become involved in initial fundraising once several key elements are present: medical advisors from a hospital with a need for such a House; a parent organization comprised of people whose children have been treated or are being treat at the same hospital; and other interested and concerned volunteers.

To varying degrees, all groups participate in planning, construction, furnishing, building community awareness, securing goods and services, and ongoing House operations. Other local and national companies also volunteer their support through material donations and monetary contributions.

Families using the House donate \$5 to \$15 per day, if they can afford it. These revenues pay for part of the costs of continuing House operations.

How It Began

The first Ronald McDonald House opened in Philadelphia in 1974 as the result of the perseverance and dedication of Fred Hill, then a Philadelphia Eagles football player.

Today, through similar efforts by other groups of dedicated individuals, Ronald McDonald House provides temporary housing for more than 350,000 people a year in facilities throughout the United States; Canada; Australia; Amsterdam, Netherlands; Geissen, West Germany.

McDonald's Corporation assists in increasing public awareness and in providing start-up funding for the new Houses. The local not-for-profit organization operating the House can quality for \$25,000 grant from Ronald McDonald's Children's Charities.

Most importantly, it is the time and services of local volunteers and the local contributions of money and materials that make it possible for the Ronald McDonald Houses to be open and operating.

Assisting in these efforts, McDonald's restaurant franchisees, holding individual promotions around the country, have raised more than \$25 million for the Ronald McDonald Houses and the families they serve.

If you have questions about the national Ronald McDonald House program or wish to contact a local Ronald McDonald House regarding services, activities, volunteer work or tax deductible donations, write or call: Ronald McDonald House, 101 Warm Spring Ave., Boise, ID 83712.

Southern Idaho Basketball 2006-07 **Media Speed Roster**

Paul Wayne - #1 6-0 So Guard Washington D.C.

AJ Wilson - #2 6-7 Fr Forward Minneapolis, Minn.

Kelvin Davis - #3 6-4 So Guard Waterbury, Conn.

Adris Deleon - #10 6-0 So Guard New York, N.Y.

Reggie Guyton - #11 6-0 Fr Guard Portland, Ore.

Brandon Stores - #13 6-9 So Forward Youngstown, Ohio

Derek Lorenzen - #20 6-4 So Guard Reno, Nev.

Travis Bunker - #21 6-5 So Guard Beaver, Utah

Brad Garrett - #22 6-5 Fr Guard St. George, Utah

DeCarlos Riley - #23 5-11 Fr Guard Biloxi, Miss.

Terry Fields - #24 6-6 Fr Guard Headland, Ala.

Mo Tauki uvea - #31 6-5 So Forward Salt Lake City, Utah

Juan Pattillo - #32 6-7 Fr Forward Las Vegas, Nev.

Kevin Ford - #34 6-8 So Forward Portland, Ore.

6-10 Fr Forward Dakar, Senegal

Mame Bocar Ba - #44 Artsiom Parakhouski - #45 Robert Crompton - RS 6-11 Fr Forward Minsk, Belarus

6-0 RS Guard American Falls, Idaho

Matthew Ledbetter - RS 6-2 RS Guard American Falls, Idaho