

BRYANT BASKETBALL

1989-90

Rebuilding the Tradition

THE 1989-90 ROSTER

No.	PLAYER	YR	POS	HGT	WGT	HOMETOWN
34	Mark Balkovich	Fr.	F	6-7	200	Acton, MA
10	Dave Cingiser	So.	G	6-0	170	North Kingstown, RI
41	Ed Daniels	Fr.	C	6-9	215	Holliston, MA
20	Willie Favro	So.	G	5-10	180	Monroe, CT
33	Chris Ferriter	Fr.	F	6-7	215	Holyoke, MA
32	Rob Fritz	Jr.	G	6-4	170	Niantic, CT
42	Scott Meyer	So.	F	6-0	205	Troy, NY
23	Jack Newbauer	So.	F	6-4	195	Jamestown, RI
31	Richie Rose	So.	F	6-6	215	Roslindale, MA
40	Julius Sacko	Jr.	F	6-4	230	Providence, RI
44	Brian Spano	Sr.	C	6-9	225	Manchester, CT
22	C.J. Simmons	So.	G	6-3	184	Wall, NJ

Head Coach — Ed Reilly

Assistant Coaches — Ed Gagnon, Dennis DeJesus

Captains — Julius Sacko, Brian Spano

THE NUMERICAL ROSTER

No.	PLAYER
10	Dave Cingiser
20	Willie Favro
22	C.J. Simmons
23	Jack Newbauer
31	Richie Rose
32	Rob Fritz

No.	PLAYER
33	Chris Ferriter
34	Mark Balkovich
40	Julius Sacko
41	Ed Daniels
42	Scott Meyer
44	Brian Spano

ABOUT THE COVER

Coach Ed Reilly and five members of this year's team show how they are serious about starting the rebuilding of the Bryant basketball program this season. Pictured with Rielly are Brian Spano, C.J. Simmons, Scotty Meyer, Rich Rose and Julius Sacko.

(Photo by Tom Maguire).

1989-90

BRYANT BASKETBALL

Rebuilding the Tradition

TABLE OF CONTENTS

The College	2-3
The President	4
The Coaching Staff	5
The 1989-90 Outlook	6
The Players	7-12
1988-89 Statistics	13
The Opponents	14-17
The Records	18-19
NE-10 Conference Schedule	20
The Schedule	Back Cover

1988-89 Results

Won 5, Lost 22

60	Rhode Island College	80
80	Roger Williams	55
59	Southern Connecticut	67
62	Merrimack	74
71	Brown	86
58	New Hampshire College	74
67	American International	75
70	Bridgeport	89
99	Jersey City	102
97	Rhode Island College	93
93	Mercy	89
83	Stonehill	98
81	Quinnipiac	82
85	Bentley	100
64	St. Michael's	105
87	Springfield	99
77	Assumption	101
75	American International	82
68	Quinnipiac	67
68	Merrimack	80
73	Saint Anselm	79
74	Bentley	95
89	St. Michael's	99
87	Springfield	88
79	Assumption	93
70	Saint Anselm	87
81	Stonehill	103

GENERAL INFORMATION

Location	Smithfield, RI, 02917
Enrollment	3,000
Founded	1863
President	Dr. William E. Trueheart
Athletic Conference	Northeast 10
Athletic Director	Leon Drury
Athletic Department Phone ..	(401) 232-6070
Sports Information Director	John Gillooly
Sports Information Phone	(401) 232-6072

BASKETBALL INFORMATION

Head Coach	Ed Reilly
Alma Mater	Holy Cross (1976)
Years at Bryant	1st Year
Asst. Coaches ..	Ed Gagnon, Dennis DeJesus
Basketball Office Phone	(401) 232-6076
Home Basketball Court ...	Bryant Gymnasium
Seating Capacity	2,700
1988-89 Record	Overall 5-22
	Conference 2-17
Lettermen Returning	10
Lettermen Lost	4
1989-90 Captains	Julius Sacko
	Brian Spano

THE COLLEGE

Education for Business Leadership

For well over a century, Bryant College has been in the forefront of business education, preparing men and women for leadership responsibilities in a wide variety of business-related fields. Through constant innovation, Bryant has provided business and industry locally, regionally, nationally, and now internationally, with creative, knowledgeable individuals well qualified to meet the changing needs of changing times. Bryant graduates over the years have made outstanding academic, political and cultural contributions as well.

Its founding in 1863 marks Bryant College as a veritable pioneer in business education.

The traditional Bryant College motto — "Education for Business Leadership" — is the force behind the College's modern identity. The definition of "business leadership" has been in constant transformation since that motto was conceived, and Bryant's education mission has broadened accordingly.

Today, business decisions have an increasing impact on the daily life of every individual in society. This close relationship between business and its environment places a heavy responsibility on the people who must make the decisions: they must have a comprehensive view of how their actions may affect both present and future lives.

Bryant College's goal is to prepare men and women to take an active part in their society and culture, and to respond intelligently, creatively, and humanely to the demands of the modern business world. In preparing students for leadership positions in business and public service, Bryant encourages them to develop a sense of their own worth, an understanding of the behavior of others, an awareness of social and ethical issues, and a commitment to their own responsibilities as administrators and decision-makers.

Three thousand undergraduate students are enrolled in nationally recognized four-year undergraduate programs leading to the degree of Bachelor of Science in Business Administration.

THE COLLEGE

Bryant's curriculum combines intensive instruction in the selected business concentration, and a "core" program of courses which gives the student a broad-based perspective on contemporary business problems, processes and theories. It also provides a grounding in the liberal arts and humanities which prepares students to function completely and valuably not only in the business community, but in the community at large.

Complementing the academic side of Bryant is a lively social environment involving clubs, athletics, distinctive and innovative living styles and endless opportunities for making Bryant a full and rich living and learning experience.

Bryant is the right size for learning; large enough to offer a wide variety of educational resources, yet small enough to provide personal attention and support.

Two-way communication plays an important role in the educational process; indeed, opportunities abound for students to discuss personal, academic or vocational concerns. They have access to the Center for Student Development, to deans, academic advisors, religious counselors, faculty members, administrators and, of course, fellow students.

Bryant's 320-acre campus in Smithfield, R.I. is one of the most picturesque college campuses in the Northeast. Its location, only

12 miles from Providence and 40 miles from Boston, gives Bryant students the best of two worlds — the serenity of a suburban campus and the convenience of an urban location.

The physical hub of the campus is the imaginatively designed, three-level Unistructure. Within this 200,077-square foot building is the College's 200,000 volume library; a 1,200-seat dining center; 50 classrooms; administrative and faculty offices; the Center for Management Development, a swimming pool, the Small Business Development Office and the Center for International Trade.

Bryant offers resident students on-campus housing options ranging from the suite-style living of the Dormitory Village, to townhouse apartments, to the traditional residence halls in the Freshman Complex. Approximately 2,600 of the full-time students live on campus.

A new student center opened in 1986. The Student Center is a 60,000-square foot, three story building containing a new dining hall, several other fast-food eateries, a new bookstore, game rooms, a post office, specialty shops, a country store, music practice rooms, a chapel and offices for student organizations and Bryant's activities staff.

More than 50 acres of the campus are occupied by athletic facilities. The center of the athletic complex is the main gymnasium with its 2,700-seat arena; men's and women's exercise and weight rooms; locker facilities and athletic department offices.

In addition, the multi-purpose activities center, adjacent to the main gymnasium, houses a 30,000-square foot, all-purpose gymnasium for both varsity and intramural sports such as basketball, volleyball, tennis, indoor soccer and floor hockey. There also are five racquetball courts and a new health-fitness center with a full line of nautilus equipment.

Outdoor facilities include more than 40 acres of playing fields, a running track, six tennis courts and an international-style cross country course.

Each summer, the campus serves as the summer training camp of the New England Patriots of the National Football League.

Bryant also hosts several outstanding high school sports events, including the New England Interscholastic cross country championships, the Rhode Island Interscholastic cross country championships and the Rhode Island schoolboy basketball tournament.

THE PRESIDENT

DR. WILLIAM E. TRUEHEART

Dr. William E. Trueheart became the first black president of a four-year New England college when he was named the sixth president of Bryant College in August.

A native of Stamford, Conn., Dr. Trueheart had served as Bryant's executive vice president from 1986 until his appointment as president last summer. He also was a former vice-chairman of Bryant's Board of Trustees and served as a trustee from 1981-1986.

Before coming to Bryant in 1986, Dr. Trueheart served as associate secretary to the Office of Governing Boards at Harvard University for three years. He also had served as assistant dean and director of the master in public administration (M.P.A.) program at the John F. Kennedy School of Government at Harvard for three years.

He also had served as dean for undergraduate affairs, director of the academic advisory center for the college of liberal arts and sciences and assistant to the president at the University of Connecticut.

He holds an Ed.D in education and social policy from Harvard, a master in public administration degree from Harvard and a B.A. in political science from the University of Connecticut.

His research and consulting activities have included work for the Ford Foundation; the Lilly Endowment, the U.S. Office of Education; Daniel Yankelovich Inc.; the National Park Service; Arthur Little Inc. and Lincoln University in Pennsylvania. He currently serves on the boards of the New England Education Loan Marketing Corporation; Nellie Mae, Inc.; the Public Education Fund and Butler Hospital in Providence.

Dr. Trueheart isn't spending all of his time in the office during his first year as Bryant president. In the fall semester he team-taught an undergraduate course on public policy and business with U.S. Congressman Ron Machtley of Rhode Island and Bryant economics professor Joseph Ilacqua.

THE COACHING STAFF

ED REILLY HEAD COACH

Ed Reilly has a degree in political science from Holy Cross College. But for the next few years he will be heavily involved in construction work.

In June, Reilly took on the assignment of rebuilding the Bryant College basketball tradition. After serving 10 years as an assistant coach at Division One colleges, Reilly became the first full time basketball coach in the history of Bryant's Division Two program.

Eight years ago Bryant was the No. 1 ranked Division Two team in New England and nationally ranked throughout the season. From 1973 to 1981 the Indians posted a combined 166-89 win-loss mark. The .650 winning percentage was one of the top marks in the country. In the past three years, however, the Indians won a combined total of only 17 games. In 1987-88 they set a school record for most losses in one season with a 7-23 record.

Within a few days after he was named coach, Reilly began rebuilding the grand tradition of Bryant basketball.

"I want to make the Bryant basketball program as well respected as Bryant's academic reputation," Reilly said.

"I want to bring some energy into the program. To bring a work ethic that carries over the players."

It's the same work ethic Reilly had lived for 10 years as a Division One assistant.

He spent the past decade with some of the best basketball minds in the country — Joe Mullaney, Pete Carril and George Blaney.

He joined Mullaney at Brown University in 1978. Two years later he went to Princeton to work for Carril. He spent two years with Carril, one of the nation's college coaching deans, before returning to his alma mater at Holy Cross as Blaney's top assistant. Each move was a step toward the day he finally would have his own team.

He spent two years as a teacher-coach at Kingswood Prep in Connecticut following his graduation in 1976. By 1978 he was ready to begin his apprenticeship in the college ranks.

The apprenticeship ended in June. Now Ed Reilly is building his own team.

THE ASSISTANT COACHES

ED GAGNON

Ed gave up his position as head basketball coach at Bishop Feehan (Mass.) High to become an assistant at Bryant this year.

During his 16-year tenure at Feehan, Ed was one of the most successful coaches in Southeastern Massachusetts, compiling a 220-160 record. He directed the Shamrocks to eight Southeastern Mass. Conference divisional championships.

At Bryant he will assist head coach Ed Reilly with the daily practice sessions in addition to scouting and recruiting duties throughout the northeast.

DENNIS DeJESUS

Dennis joined the Bryant staff on a part-time basis this fall after serving as an assistant coach at both Southeastern Mass. University and Hendricken High in Warwick, R.I.

A former player at Rhode Island College, he will be mainly responsible for scouting and recruiting in the northeast area.

In addition to being a member of the Bryant coaching staff, Dennis also is the administrative assistant to mayor Michael Traficante of Cranston, R.I.

THE 1989-90 OUTLOOK

The Rebuilding Begins

Ed Reilly begins rebuilding the Bryant basketball program with virtually the same cast that suffered through a 5-22 campaign in 1988-89.

When he was appointed coach in June the 1989-90 recruiting season had virtually ended so Reilly began remodeling last year's team.

"I think our fans will see new energy this season," said Reilly. "The records of past few years are history and the players who were on those teams are anxious to prove they are good college players. They have been very responsive to a pre-season conditioning program we designed for them."

Actually Reilly doesn't even have all the top players back from last year. Missing from this year's roster will be three of last year's regulars, including last year's top scorer Derek Higgs. Higgs, who finished his career with 1173 points, averaged 15.7 ppg last year. He was one of only two Bryant players who averaged in double figures last season.

In addition to Higgs, Jamie Ryan, one of the Northeast 10 Conference's top three-point shooter the past two years and Dave Kierstead, the Indians starting point guard for the past two years, also are missing.

Reilly will have six of the top eight scorers back from last season.

Leading the attack will be sophomores C.J. Simmons and Richie Rose and junior Julius Sacko.

Simmons, a 6-2 guard from Wall, N.J., was the other player with Higgs who averaged in double figures last season. In 26 game he scored 270 points for a 10.4 ppg average. A good outside shooter he hit 101 of his 217 shots from the floor (.465) and also led the Indians regulars in free throw shooting with a .803 mark (65-81) from the line. He finished seventh in the Northeast 10 Conference in free throw shooting.

Rose, a 6-6 forward from Roslindale, Mass., was one of the top newcomers in the Northeast 10 Conference last season. He started all of the Indians 27 games last year as a freshman and finished third on the team in scoring (9.3) and second in rebounding (6.3). His .548 field goal percentage was second to Higgs among the Indians regulars.

Sacko is the only player on the team with more than one year of regular college competition.

At 6-4 and 225-pounds the former Rhode Island schoolboy star is one of the strongest players in the NE 10. During the second half of his freshman season in 1987-88 he averaged 10 points and 6 rebounds per game. Although he averaged 8.4 points and 3.0 rebounds last season a leg injury, which kept him out of four

games, and some added weight curtailed his production. He played only 336 minutes last season, an average of only 14 minutes per game.

When Reilly came to Bryant last summer he immediately put Sacko on an intensive conditioning program. By the start of pre-season practice in October he had dropped 25 pounds from last year's playing weight. This fall he was elected co-captain of the team, marking one of the few times an underclassman has served as a Bryant basketball captain.

Scott Meyer, a sophomore who saw considerable playing time last year as a freshman could play an ever bigger role in this year's offense. Meyer, a 6-4 guard from Troy, N.Y., should be the top shooter from the backcourt this year. Last year he hit 15 of 32 shots from the three-point land for a .469 percentage.

Inexperience could be a problem in the backcourt. Reilly doesn't have a ballhandler with more than 300 minutes of collegiate experience.

Inexperience could be a problem in the backcourt. Reilly doesn't have a ballhandler with more than 300 minutes of collegiate experience. Willie Favro, a sophomore who played 285 minutes in 24 games last year, is the most experienced playmaker. Sharing the ballhandling chores with Favro will be Dave Cingiser another sophomore who played 198 minutes last year and Rob Fritz a junior who has played less than 100 minutes in the past two years.

With Rose, Sacko and Simmons, the majority of the Indians scoring probably will come from the baseline area. Brian Spano, a 6-9, 230-pound senior center, will be one of the big men in the middle. Spano averaged 4 points and 3 rebounds per game in a backup role last year after transferring from the University of New Hampshire.

Jack Newbauer, a 6-4 sophomore forward who averaged 4 points per game last season provides more depth in the frontcourt.

Reilly also is hoping for some offensive contributions from four newcomers.

Ed Daniels, a 6-9 freshman center, gives Reilly another big man in the middle along with Spano.

Mark Balkovich and Chris Ferriter are two other freshmen who provide good size at the forward spots. Balkovich is a 6-7, 200-pounder from Acton-Boxborough and Ferriter is a 6-6, 215-pound Worcester Academy grad.

THE PLAYERS

40 JULIUS SACKO

THE SACKO FILE

Class — Junior
Varsity Letters — 2
Height — 6-4
Weight — 225
Position — Forward
Birthdate — Feb. 24, 1968
Parents — George & June Sacko
Hometown — Providence, RI
High School — Providence Classical
College Academic Major — Business Management
High School Awards — Two-time first-team R.I. All-State selection.
College Achievements — Co-captain of this year's team ... Has scored 388 points in his first two years ... Was the No. 4 scorer on last year's team with an 8.4 average.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1987-88	30	74-185	.400	38-71	.535	195	6.5	111	3.7
1988-89	23	76-152	.500	41-63	.651	193	8.4	70	3.0
TOTAL	53	150-337	.445	79-134	.589	388	7.3	181	3.4

31 RICHIE ROSE

THE ROSE FILE

Class — Sophomore
Varsity Letters — 1
Height — 6-6
Weight — 215
Position — Forward
Birthdate — Feb. 22, 1970
Hometown — Roslindale, Mass.
High School — Catholic Memorial
Parents — Richard & Eleanor Rose
College Academic Major — Computer Systems
High School Awards — All-Mass. Catholic League selection
College Achievements — Started every game as a freshman last season ... Was the team's No. 3 scorer (9.3) and No. 2 rebounder (6.3) ... Scored in double figures in 13 games.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1988-89	27	102-182	.560	43-76	.566	252	9.3	170	6.3

THE PLAYERS

44 BRIAN SPANO THE SPANO FILE

Class — Senior
Varsity Letters — 1
Height — 6-9
Weight — 230
Position — Center
Birthdate — May 25, 1967
Hometown — Manchester, CT
High School — Manchester
Parents — Thomas & Doreen Spano
College Academic Major — Marketing
High School Awards — All-League all-star ... Conference academic all-star team.
College Achievements — Co-captain of this year's team ... Played in 23 of 27 games last year after transferring from University of New Hampshire ... Averaged 4 points and 3 rebounds per game.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1988-89	23	43-76	.566	10-24	.417	96	4.2	63	2.7

23 JACK NEWBAUER THE NEWBAUER FILE

Class — Sophomore
Varsity Letters — 1
Height — 6-4
Weight — 190
Position — Forward
Birthdate — March 11, 1970
Hometown — North Kingstown, RI
High School — North Kingstown
Parents — Peter & Sue Newbauer
College Academic Major — Business Management
High School Awards — All-Class B selection in basketball ... All-Division One selection in soccer.
College Achievements — Played in 18 of 27 games last season as a freshman ... Had the highest field goal percentage on the team (.649) ... Averaged 11.1 minutes per game.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1988-89	18	24-39	.615	21-31	.677	69	3.8	41	2.3

THE PLAYERS

32 ROB FRITZ

THE FRITZ FILE

Class — Junior
Varsity Letters — 1
Height — 6-4
Weight — 175
Position — Guard
Birthdate — June 16, 1969
Hometown — Niantic, Conn.
High School — East Lyme
Parents — William & Eleanor Fritz
College Academic Major — Accounting
High School Awards — All League selection at East Lyme
College Achievements — Played in 24 of 30 games in his freshman year ... Hit 48 percent of three-point attempts in his freshman season.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1987-88	24	4-15	.267	10-15	.667	45	1.9	20	0.8
1988-89	2	2- 3	.667	2- 3	.667	6	3.0	1	0.3
TOTAL	26	6-18	.333	12-18	.667	51	2.0	21	0.8

22 C.J. SIMMONS

THE SIMMONS FILE

Class — Sophomore
Varsity Letters — 1
Height — 6-2
Weight — 175
Position — Guard
Birthdate — April 27, 1970
Hometown — Wall, N.J.
High School — St. Rose
Parents — John Simmons & Mary Ann Fratanonio
College Academic Major — Business Management
High School Awards — All-Shore and All-Monmouth County selection.
College Achievements — Scored 270 points as a freshman last season ... Had the second highest scoring average on the team (10.4) ... Was the No. 7 free throw shooter in the NE-10 Conference with an .803 percentage.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1988-89	26	101-217	.465	65-81	.803	270	10.4	46	1.8

THE PLAYERS

42

**SCOTT
MEYER**

THE MEYER FILE

Class — Sophomore

Varsity Letters — 1

Height — 6-4

Weight — 190

Position — Forward

Birthdate — Dec. 5, 1970

Hometown — Troy, N.Y.

High School — Troy

Parents — Dave & Nancy Meyer

College Academic Major — Business Management

High School Awards — All-City, All-Area and Big 10 League All-Star.

College Achievements — Started in 19 games last season as a freshman ... Scored 194 points for a 7.5 average ... Hit double figures in 10 games, including a string of six straight games late in the season.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1988-89	26	63-175	.360	53-65	.815	194	7.5	76	2.9

33

**CHRIS
FERRITER**

THE FERRITER FILE

Class — Freshman

Height — 6-7

Weight — 215

Position — Forward

Birthdate — June 21, 1970

Hometown — Holyoke, Mass.

High School — Cushing Academy

Parents — Robert & Janine Ferriter

College Academic Major — Marketing

High School Awards — Holyoke Telegram All-Area team ... All-Western Mass. selection.

FIRST SEASON

THE PLAYERS

10 DAVID CINGISER

THE CINGISER FILE

Class — Sophomore

Varsity Letters — 1

Height — 6-0

Weight — 165

Position — Guard

Birthdate — Oct. 13, 1970

Hometown — North Kingstown, RI

High School — North Kingstown

Parents — Mike & Marjon Cingiser

College Academic Major — Computer Systems

High School Awards — R.I. Class B all-division selection.

College Achievements — Played 198 minutes last year as a freshman ... Averaged one assist every four minutes he played.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1988-89	18	6-19	.316	11-14	.786	24	1.3	16	0.9

34 MARK BALKOVICH

THE BALKOVICH FILE

Class — Freshman

Height — 6-7

Weight — 200

Position — Forward

Hometown — Acton, Mass.

Birthdate — Oct. 29, 1971

High School — Acton-Boxboro

Parents — Ed & Joanne Balkovich

College Academic Major — Finance

High School Awards — All-League

FIRST SEASON

THE PLAYERS

20

**WILLIE
FAVRO**

THE FAVRO FILE

Class — Sophomore

Varsity Letters — 1

Height — 5-11

Weight — 180

Position — Guard

Birthdate — May 5, 1970

Hometown — Monroe, CT

High School — Masuk

Parents — William & Brenda Favro

College Academic Major — Business Management

High School Awards — All-League selection in both basketball and football at Masuk High.

College Achievements — Appeared in 24 of Bryant's 27 games last year as a freshman ... Played at least 10 minutes in 16 games ... Had at least three assists in seven games.

	G	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
1988-89	24	7-32	.218	17-27	.630	33	1.4	34	1.4

41

**ED
DANIELS**

THE DANIELS FILE

Class — Freshman

Height — 6-9

Weight — 220

Position — Center

Birthdate — Feb. 12, 1971

Hometown — Holliston, Mass.

High School — Holliston

Parents — Ed & Nancy Daniels

College Academic Major — Business Communications

High School Awards — All-League selection ... 1989 team MVP.

FIRST SEASON

FINAL 1988-89 STATISTICS

3-POINTERS

PLAYER	G	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	PTS	AVG	REB	AVG
Derek Higgs	21	132-212	.623	0- 1	.000	65-88	.739	329	15.7	174	8.3
C.J.SIMMONS	26	101-217	.465	3- 9	.333	65-81	.803	270	10.4	46	1.8
RICHELIE ROSE	27	102-182	.560	5-11	.455	43-76	.566	252	9.3	170	6.3
Jamie Ryan	25	72-176	.409	43-99	.434	45-62	.726	232	9.3	51	2.0
JULIUS SACKO	23	76-152	.500	0- 1	.000	41-63	.651	193	8.4	70	3.0
Jeff Jarry	23	58-133	.436	23-47	.489	37-43	.861	176	7.7	54	2.4
SCOTT MEYER	26	63-175	.360	15-32	.469	53-65	.815	194	7.5	76	2.9
BRIAN SPANO	23	43- 76	.566	0- 0	.000	10-24	.417	96	4.2	63	2.7
D. Kierstead	27	34-101	.337	0- 6	.000	44-62	.710	112	4.2	33	1.2
JACK NEWBAUER	18	24- 39	.615	0- 2	.000	21-31	.677	69	3.8	41	2.3
Chad Creamer	3	4- 9	.444	1- 3	.333	0- 0	.000	9	3.0	1	0.3
BOB FRITZ	2	2- 3	.667	0- 1	.000	2- 3	.667	6	3.0	2	1.0
WILLIE FAVRO	24	7- 32	.218	2- 3	.667	17-27	.630	33	1.4	34	1.4
DAVE CINGISER	18	6- 19	.316	1- 5	.200	11-14	.786	24	1.3	16	0.9
Others		24- 56	.428	0- 2	.000	15-25	.600	73	---	71	---
Bryant	27	748-1591	.470	93-222	.419	469-664	.706	2058	76.2	954	35.3
Opponents	27	790-1463	.539	174-370	.470	587-840	.699	2341	86.7	1085	40.2

Returning Players in Caps

THE OPPONENTS

BRIDGEPORT

Game Date: Dec. 12 at home
Location: Bridgeport, CT 06601
Enrollment: 5,400
Nickname: Purple Knights
Colors: Purple and White
Conference: NE Collegiate Conference
1988-89 Record: Overall: 25-7
Conference: 10-4 (2nd)
Lettermen Returning/Lost: 14/2
Head Coach: Bruce Webster
Overall Record: 400-260 (25 years)
Record at Bridgeport: Same
Sports Information Director: Dave Szen
Phone: Office — (203) 576-4918

BROWN

Game Date: Nov. 25 at Providence
Location: Providence, RI 02912
Enrollment: 5,519
Nickname: Bruins, Bears
Colors: Seal Brown, Cardinal Red and White
Conference: Ivy League
1988-89 Record: Overall: 7-19
Ivy League: 2-12 (8th)
Lettermen Returning/Lost: 11/4
Head Coach: Mike Cingiser
Overall Record: 72-139 (8 years)
Record at Brown: Same
Sports Information Director: Chris Humm
Phone: Office — (401) 863-2219, ext. 2259
Home — (401) 247-2392

NEW HAMPSHIRE COLLEGE

Game Date: Dec. 7 at home
Location: Manchester, NH 03104
Enrollment: 1,600
Nickname: Penmen
Colors: Blue and Gold
Conference: NE Collegiate Conference
1988-89 Record: Overall: 19-9
Conference: 8-7 (4th)
Lettermen Returning/Lost: 8/4
Head Coach: Stanley Spirou
Overall Record: 76-43 (4 years)
Record at N.H. College: Same
Sports Information Director: John T. Rootes
Phone: Office — (603) 645-9604, ext. 2016
Home — (603) 647-2638

THE OPPONENTS

MERRIMACK

Game Dates: Jan. 27 away, Feb. 21 at home

Location: North Andover, MA 01845

Nickname: Warriors

Colors: Navy Blue and Gold

Conference: NE-10

1988-89 Record: Overall: 22-9

Conference: 13-5

Lettermen Returning/Lost: 10/2

Head Coach: Bert Hummel

Overall Record: 130-122 (9 years)

Record at Merrimack: Same

Sports Information Director: Paul McCarthy

Phone: (508) 683-7111, ext. 345

SPRINGFIELD

Game Dates Jan. 29 at home, Feb. 24 away

Location: Springfield, MA

Enrollment: 2,400

Nickname: Chiefs

Colors: Maroon & White

Conference: NE-10

1988-89 Record: Overall: 9-17

Conference: 5-13 (7th)

Head Coach: Hal Wissel

Overall Record: 299-329 (23 years)

Record at Springfield: 24-58 (3 years)

Sports Information Director: Ken Cerino

Phone: Office — (413) 788-3038

Home — (413) 782-3038

SAINT ANSELM

Game Dates: Dec. 2 away, Feb. 7 at home

Location: Manchester, NH 03102

Enrollment: 1,800

Nickname: Hawks

Colors: Royal Blue and White

Conference: NE-10

1988-89 Record: Overall: 17-12

Conference: 13-5 (4th)

Lettermen Returning/Lost: 10/4

Head Coach: Keith Dickson

Overall Record: 57-31 (3 years)

Record at Saint Anselm: Same

Sports Information Director: Kris Russell

Phone: Office — (603) 641-7810

Home — (603) 668-5746

THE OPPONENTS

ST. MICHAEL'S

Game Dates: Jan. 23 at home, Feb. 17 away

Location: Winooski, VT 05404

Enrollment: 1,700

Nickname: Purple Knights

Colors: Purple and Gold

Conference: NE-10

1988-89 Record: Overall: 18-10

Conference: 11-7 (5th)

Lettermen Returning/Lost: 10/4

Head Coach: Barry Parkhill

Overall Record: First Year

Sports Information Director: Chris Kenny

Phone: Office — (802) 655-2000, ext. 2537

STONEHILL

Game Dates: Jan. 13 away, Feb. 12 at home

Location: North Easton, MA

Enrollment: 1,900

Nickname: Chieftains

Colors: Purple & White

Conference: NE-10

1988-89 Record: Overall: 23-9

Conference: 13-5 (2nd)

Head Coach: Ray Pepin

Overall Record: 82-61 (5 years)

Record at Stonehill: Same

Sports Information Director: Bob Richards

Phone: Office — (508) 238-1081

Home — (508) 583-4119

QUINNIPIAC

Game Dates: Dec. 9 at home, Feb. 1 away

Location: Hamden, CT 06518

Enrollment: 2,000

Nickname: Braves

Colors: Blue and Gold

Conference: NE-10

1988-89 Record: Overall: 8-20

Conference: 5-13 (8th)

Lettermen Returning/Lost: 8/5

Head Coach: Burt Kahn

Overall Record: 432-324 (28 years)

Record at Quinnipiac: Same

Sports Information Director: Dave Trudeau

Phone: Office — (203) 393-2625

Home — (203) 248-3372

THE OPPONENTS

ASSUMPTION

Game Dates: Jan. 17 at home, Feb. 10 away

Location: Worcester, Mass. 01615-0005

Enrollment: 1,800

Nickname: Greyhound/Hounds

Colors: Royal Blue and White

Conference: NE-10

1988-89 Record: Overall: 17-11

Conference: 10-8 (6th)

Lettermen Returning/Lost: 6/6

Head Coach: Jack Renkens

Overall Record: 41-47 (3 years)

Record at Assumption: Same

Sports Information Director: Steve Morris

Phone: Office — (508) 752-5615, ext. 240

Home — (508) 842-6372

AMERICAN INTERNATIONAL

Game Dates: Jan. 20 at home, Feb. 14 away

Location: Springfield, MA

Enrollment: 2,600

Nickname: Yellowjackets

Colors: Gold & White

Conference: NE-10

1988-89 Record: Overall: 5-22

Conference: 3-15 (9th)

Head Coach: Jim Powell

Overall Record: 163-130 (9 years)

Record at AIC: Same

Sports Information Director: Frank Polera

Phone: Office: (413) 736-8245

Home: (413) 736-8245

BENTLEY

Game Dates: Feb 3 at home, Feb. 27 away

Location: Waltham, Mass.

Nickname: Falcons

Colors: Blue and Gold

Conference: NE-10

1988-89 Record: Overall: 25-6

Conference: 15-3 (1st)

Lettermen Returning/Lost: 9/4

Head Coach: Frank Sullivan

Overall Record: 85-86 (5 years)

Record at Merrimack: Same

Sports Information Director: Dick Lipe

Phone: (617) 891-2334

Home: (617) 893-6329

BRYANT RECORDS

SINGLE GAME RECORDS

TEAM

Most Points Scored

134 vs. Babson, 1964-65

Most Opponent Points Scored

128 vs. New Haven, 1965-66

Fewest Points Scored

50 vs. Springfield, 1981

50 vs. Hartford, 1981

50 vs. URI, 1984, 85

Largest Victory Margin

70 vs. Wentworth, 1985-86

Largest Defeat Margin

47 vs. Rhode Island, 1986-87

Largest Combined Score

233 vs. Babson (134-99)

Most Field Goals Scored

53 vs. Babson, 1964-65

Most Field Goals Attempted

92 vs. RIC, 1973-74

Most Free Throws Scored

46 vs. Mt. St. Mary's, 1983-84

Most Free Throws Attempted

61 vs. Mt. St. Mary's, 1983-84

Best Free Throw Percentage

.882 (15-17) vs. Babson, 1973-74

vs. Southern Conn., 1980-81

vs. Bentley, 1986-87

Highest Field Goal Percentage

.672 vs. Suffolk, 1973-74

Most Rebounds

78 vs. Nichols, 1972-73

Most Assists

39 vs. U. Maine (PoGo), 1973-74

INDIVIDUAL

Most Points Scored

53 by Dave Sorafine, 1975-76 (vs. St. Francis)

Most Field Goals Scored

25 by Dave Sorafine, 1975-76 (vs. St. Francis)

Most Free Throws Scored

22 by Lee Schatzlein, 1983-84 (vs. Mt. St. Mary's)

Most Free Throws Attempted

24 by Lee Schatzlein, 1983-84 (vs. Mt. St. Mary's)

Most Consecutive Free Throws

13 by Lee Schatzlein, 1983-84 (vs. Mt. St. Mary's)

Most Rebounds

25 by Ben Billie, 1967-68

Most Assists

21 by Ned Bohan, 1974-75

Best Field Goal Percentage

(10 or more scored)

.895 by Ernie DeWitt (17 for 19), 1980-81

Most Consecutive Field Goals Scored

15 by Ernie DeWitt, 1981 (vs. Bridgeport)

YEARLY RECORDS SINCE 1962

SEASON	WON	LOST	COACH	SEASON	WON	LOST	COACH
1962-63	8	14	Wally Camper	1976-77	13	13	Tom Folliard
1963-64	13	11	Earl Shannon	1977-78	20	6	Tom Folliard
1964-65	16	6	Tom Duffy	1978-79	18	10	Leon Drury
1965-66	17	7	Tom Duffy	1979-80	20	7	Leon Drury
1966-67	22	2	Tom Duffy	1980-81	18	10	Leon Drury
1967-68	15	7	Tom Duffy	1981-82	14	12	Leon Drury
1968-69	21	5	Tom Folliard	1982-83	12	16	Leon Drury
1969-70	19	7	Tom Folliard	1983-84	6	21	Leon Drury
1970-71	11	14	Tom Folliard	1984-85	11	17	Leon Drury
1971-72	12	10	Tom Folliard	1985-86	11	21	Leon Drury
1972-73	20	6	Tom Folliard	1986-87	5	22	Leon Drury
1973-74	20	8	Tom Folliard	1987-88	7	23	Leon Drury
1974-75	21	8	Tom Folliard	1988-89	5	22	Leon Drury
1975-76	16	11	Tom Folliard				

BRYANT RECORDS

SEASON RECORDS

TEAM

Most Games	32	1985-86	Most FTs Made	467	1974-75
Most Victories	22	1966-67	Most FTs Attempted	687	1974-75
Best Won-Loss Pct.	(22-2) .917	1966-67	Highest Scoring Avg.	92.2	1966-67
Fewest Victories	5	1986-87	Largest Avg. Margin	10.0	1974-75
	5	1988-89	Best FG Pct.	.543	1978-79
Fewest Defeats	2	1966-67	Best FT Pct.	.742	1979-80
Lowest Scoring Avg.	66.5	1962-63	Longest Winning Streak	22	1966-67
Least Points	1605	1962-63	Most Rebounds	1399	1974-75
Most Points Scored	2402	1974-75			

INDIVIDUAL

Most Points Scored	802	Tom Smile	1965-66
Highest Scoring Average	33.4	Tom Smile	1965-66
Best Field Goal Percentage	(288-436) .661	Ernie DeWitt	1980-81
Most Field Goals	309	Dave Sorafine	1973-74
Most Free Throws	208	Tom Smile	1965-66
Most Rebounds	386	Ben Billie	1967-68
Most Assists	319	Ned Bohan	1974-75
Most Consecutive Free Throws	24	Don Gray	1969-70
		Ray Depelteau	1972-73
		Lee Schatzlein	1983-84

Ray Depelteau

Don Gray

Tom Smile

INDIVIDUAL CAREER RECORDS

Most Points	2,390	Tom Smile	1964-67
Highest Scoring Average	28.8	Tom Smile	1964-67
Most Field Goals	984	Ernie DeWitt	1977-81
Most Free Throws	572	Tom Smile	1964-67
Best Free Throw Percentage	(179-202) .861	Steve Ruggieri	1982-84
Best Field Goal Percentage	(984-1568) .628	Ernie DeWitt	1977-81
Most Rebounds	1,036	Ernie DeWitt	1977-81
Highest Rebound Average	13.2	Ben Billie	1967-69
Most Assists	964	Ned Bohan	1971-75

THE CONFERENCE

Northeast-10 Conference Schedule

DECEMBER

- Sat. 2 Assumption at AIC
Bentley at Springfield
Bryant at Saint Anselm
Merrimack at Quinnipiac
St. Michael's at Stonehill
- Sat. 9 AIC at Merrimack
Quinnipiac at **Bryant**
Saint Anselm at Bentley
Springfield at St. Michael's
Stonehill at Assumption

JANUARY

- Sat. 13 Bentley at Assumption
Bryant at Stonehill
Saint Anselm at AIC
St. Michael's at Merrimack
Springfield at Quinnipiac
- Wed. 17 AIC at Springfield
Assumption at **Bryant**
Bentley at St. Michael's
Saint Anselm at Quinnipiac
Stonehill at Merrimack
- Sat. 20 AIC at **Bryant**
Assumption at Springfield
Merrimack at Bentley
Quinnipiac at St. Michael's
Stonehill at Saint Anselm
- Tues. 23 Bentley at AIC
Saint Anselm at Assumption
St. Michael's at **Bryant**
Springfield at Merrimack
Stonehill at Quinnipiac
- Sat. 27 Bentley at Stonehill
Bryant at Merrimack
Quinnipiac at AIC
St. Michael's at Assumption
Springfield at Saint Anselm
- Mon. 29 AIC at Stonehill
Merrimack at Assumption
Quinnipiac at Bentley
St. Michael's at Saint Anselm
Springfield at **Bryant**

FEBRUARY

- Thrs. 1 Assumption at Stonehill
Bentley at Saint Anselm
Bryant at Quinnipiac
Merrimack at AIC
St. Michael's at Springfield
- Sat. 3 AIC at St. Michael's
Assumption at Quinnipiac
Bentley at **Bryant**
Saint Anselm at Merrimack
Stonehill at Springfield

- Wed. 7 AIC at Assumption
Quinnipiac at Merrimack
Saint Anselm at **Bryant**
Springfield at Bentley
Stonehill at St. Michael's
- Sat. 10 **Bryant** at Assumption
Merrimack at Stonehill
Quinnipiac at Saint Anselm
St. Michael's at Bentley
Springfield at AIC
- Wed. 14 Bentley at Merrimack
Bryant at AIC
Saint Anselm at Stonehill
St. Michael's at Quinnipiac
Springfield at Assumption
- Sat. 17 AIC at Bentley
Assumption at Saint Anselm
Bryant at St. Michael's
Merrimack at Springfield
Quinnipiac at Stonehill
- Wed. 21 AIC at Quinnipiac
Assumption at St. Michael's
Merrimack at **Bryant**
Saint Anselm at Springfield
Stonehill at Bentley
- Sat. 24 Assumption at Merrimack
Bentley at Quinnipiac
Bryant at Springfield
Saint Anselm at St. Michael's
Stonehill at AIC
- Tues. 27 **Bryant** at Bentley
Merrimack at Saint Anselm
Quinnipiac at Assumption
St. Michael's at AIC
Springfield at Stonehill

MARCH

- Thrs. 1 AIC at Saint Anselm
Assumption at Bentley
Merrimack at St. Michael's
Quinnipiac at Springfield
Stonehill at **Bryant**
- Tues. 6 NE-10 Playoffs
- Fri. 9 NE-10 Playoffs (at Merrimack)
- Sat. 10 NE-10 Playoffs (at Merrimack)

NE-10

NORTHEAST-10 CONFERENCE

THE ULTIMATE EDGE™

Basketball today is a competitive sport. Competitive players demand consistency and quality in their equipment. Spalding provides both.

Competitive players won't settle for anything less than Spalding, would you?

SPALDING

THE 1989-90 SCHEDULE

NOVEMBER

Sat. 18	RHODE ISLAND COLLEGE	3:30
Sat. 25	at Brown	2:00
Thurs. 30	at Southern Connecticut	7:30

DECEMBER

Sat. 2	at Saint Anselm	3:30
Thurs. 7	NEW HAMPSHIRE COLLEGE	7:30
Sat. 9	QUINNIPIAC	3:30
Tues. 12	BRIDGEPORT	7:30
Sat. 16	at Mercy	7:30
Fri. 29	BRYANT INVITATIONAL TOURNAMENT	6 & 8
Sat. 30	with FIT, N.Y. Tech and Stonehill	

JANUARY

Sun. 7	DOWLING	3:00
Sat. 13	at Stonehill	3:30
Wed. 17	ASSUMPTION	7:30
Sat. 20	AMERICAN INTERNATIONAL COLLEGE	3:30
Tues. 23	ST. MICHAEL'S	7:30
Sat. 27	at Merrimack	3:00
Mon. 29	SPRINGFIELD	7:30

FEBRUARY

Thurs. 1	at Quinnipiac	7:30
Sat. 3	BENTLEY	3:30
Wed. 7	SAINT ANSELM	7:30
Sat. 10	at Assumption	3:30
Wed. 14	at American International College	7:30
Sat. 17	at St. Michael's	7:30
Wed. 21	MERRIMACK	7:30
Sat. 24	at Springfield	7:30
Tues. 27	at Bentley	7:30

MARCH

Thurs. 1	STONEHILL	7:30
6, 9 & 10	Northeast-10 Tournament	