

COACHING STAFF

HEAD COACH FRANK MARTIN	52-60
ASSOCIATE HEAD COACH MATT FIGGER	61
ASSISTANT COACH PERRY CLARK.....	62
ASSISTANT COACH BRUCE SHINGLER.....	63
DIRECTOR OF OPERATIONS ANDY ASSALEY.....	64
STRENGTH COACH SCOTT GREENAWALT	65
STUDENT-ATHLETE DEVELOPMENT DOUG EDWARDS	66
VIDEO COORDINATOR JAY GIBBONS	67
ATHLETIC TRAINER MARK RODGER.....	67
DIRECTOR OF SOCIAL MEDIA DUSHAWN DAVIS	67
MEN'S BASKETBALL ADMIN. KEVIN O'CONNELL.....	68
EQUIPMENT MANAGER MAC CREDILLE.....	68
ACADEMIC ADVISOR ROCHELLE ROBINSON	69
ADMINISTRATIVE ASSISTANT SUSAN HOOK.....	69
ASSISTANT TO THE HEAD COACH JARETT GERALD.....	69
GRADUATE MANAGER RYAN MCINTYRE.....	70
STUDENT ASSISTANT COACH BRIAN STEELE.....	70
TEAM MANAGERS.....	70

FOREVER TO THEE

FRANK MARTIN

HEAD COACH | TENTH SEASON OVERALL | 187-117 (.600)
FIFTH SEASON AT SOUTH CAROLINA | 70-63 (.526)

Frank Martin was named the head men's basketball coach at the University of South Carolina on March 27, 2012, becoming the 32nd head coach in the history of the South Carolina program, which enters its 109th season as a varsity sport in 2016-17. Martin owns a 187-117 (.600) overall record as a head coach, entering his 10th season overall, and a 70-63 (.526) record entering his fifth season at South Carolina.

Since his appointment as head coach in Columbia, Martin, 50, and his wife Anya have become fixtures in the community. He has spoken at numerous events, including Gamecock Club chapter events, numerous community council and rotary club events, coaching clinics, and the Fathers and Families Decades of Dads event, among others. Martin has also been honored with several community awards, including being named a 2016 Fatherhood Champion at the Palmetto State Fatherhood Awards Breakfast and Fundraiser.

The Martin's have hosted the "B-Ball of the South," an event in conjunction with the National Association of Basketball Coaches, and the American Cancer Society, benefitting "Coaches vs. Cancer," during their time at Carolina. The first "B-Ball of the South," held in May 2013, raised \$140,000 from charitable donations and a live auction to benefit the "Coaches vs. Cancer" initiative. Year two saw continued success, as the Kentucky Derby themed event raised \$129,470 and year three saw the event raise \$145,735. For his outstanding efforts for the "Coaches vs. Cancer" initiative, Martin was honored with the 2016 Champion Award from the organization at the 2016 Final Four in Houston.

Martin has spent time with USA Basketball during his time at Carolina, as he was selected as a Court Coach for USA Basketball in June 2012, assisting then-Florida head coach Billy Donovan with the Men's U18 National Team training camp in Colorado Springs, Colo., at the U.S. Olympic Training Center. The camp was used to determine the 12-member roster that represented the USA at the 2012 FIBA Americas U18 Championship in late June.

Martin was honored again during the summer of 2013, serving as an assistant coach for the United States on Davidson head coach Bob McKillop's staff alongside Michigan head coach John Beilein for the U.S. Men's World University Games team. The squad spent time in Colorado Springs at training camp, before embarking on a two-week journey to Kazan, Russia, in early July, for the event. He furthered his international coaching experience as head coach of USA East Coast during the summer of 2014, which represented the United States at the Tallinn Cup in Estonia.

Martin took on another leadership role within basketball when the National Association of Basketball Coaches (NABC) announced in September 2016 that Martin would be joining its Board of Directors.

"I'm honored that I have been asked to be on the NABC board of directors," Martin said. "I am extremely excited to do everything I can to continue to help basketball help people around the world."

During his first season (2012-13) in Columbia, Martin led his squad to a 14-18 record, which included a 4-14 mark in SEC contests. The Garnet and Black captured the Hoops For Hope Classic tournament crown after posting a 4-0 record competing in the event with home victories over Milwaukee and Rider, before defeating Missouri State in overtime, and UALR in Puerto Vallarta, Mexico, over the Thanksgiving holiday. Freshman forward Michael Carrera was honored after the conclusion of the regular season with selection to the 2013 SEC All-Freshman Team, as voted on by the league's head coaches. During the spring of 2013, the Gamecock coaching staff signed seven freshmen, while welcoming Villanova transfer Ty Johnson to the team, a recruiting class which ranked No. 23 in the nation according to ESPN.com.

Martin's second season (2013-14) leading the Gamecocks saw the squad win four of its final six games of the year, including two games in the SEC Tournament, marking the first Tournament wins for the Gamecocks since the 2008 campaign. Martin and his staff put together a non-conference schedule that challenged his team to prepare for the rigors of the SEC campaign.

MARTIN INSTRUCTS HIS TEAM PRIOR TO THE FIRST PRACTICE OF THE 2014-15 SEASON.

THE MARTIN FILE

COACHING

Experience

32nd year

College Experience

17th season

College Head Coach Experience

10th season

Hire Date At Carolina

March 27, 2012

PERSONAL

Hometown

Miami, Fla.

Alma Mater

Florida International, 1993 (B.A. Physical Ed.)

Family

Wife, Anya

Children, Brandon, Amalia and Christian

COACHING RESUME

High School

Miami Senior High, 1985-93

Varsity Boys' Assistant Coach

Junior Varsity Boys' Head Coach

North Miami High, Head Coach, 1993-95

Miami Senior High, Head Coach, 1995-98

B.T. Washington High, Head Coach, 1999-2000

College Assistant Coach

Northeastern, 2000-04

Cincinnati, 2004-06

Kansas State, 2006-07

College Head Coach

Kansas State, 2007-12

South Carolina, 2012-present

THE MARTIN FILE

AWARDS AND HONORS

2015-16, *Recipient*

Jim Phelan Award Mid-Season Honors
CollegeInsider.com

2009-10, *Finalist*

Associated Press National Coach of the Year
Naismith Trophy Coach of the Year
Atlanta Tipoff Club

2009-10, *Finalist*

Jim Phelan National Coach of the Year
CollegeInsider.com

2009-10 *District Coach of the Year*

National Association of Basketball Coaches
U.S. Basketball Writers Association

2009-10 *Big 12 Coach of the Year*

League Coaches
The Associated Press
The Sporting News
Kansas City Star

2007-08 *Big 12 Coach the Year*

CollegeInsider.com

Black (2015-16), Carolina put together one of the top seasons in its history, matching a school record for wins with a 25-9 overall record on the year, while the Gamecocks reached double-digit SEC wins for just the fourth time since joining the league, posting an 11-7 mark in conference contests. The SEC finish was Carolina's highest since the league combined its East and West Divisions prior to the 2012 season. South Carolina began the season 15-0, its best start since the 1933-34 campaign and went on to post a school-record 24 regular-season wins.

Early season success saw the Gamecocks capture the 2015 Paradise Jam championship in St. Thomas, USVI, in mid-November, before the team returned home to post a six-point road win at Clemson, a neutral site victory over St. John's in the Naismith Memorial Hall of Fame Shootout in Uncasville, Conn., and a home win over perennial NCAA Tournament participant Memphis to conclude the non-conference slate. The Gamecocks won their SEC opener at Auburn, and their home league opener versus Vanderbilt, before a loss at Alabama halted the winning streak.

South Carolina posted a 7-2 record in home games in league play coupled with a 4-5 mark on the road. Carolina's top road win of the league campaign came in a thrilling 81-78 victory at No. 8/8 Texas A&M in early February. Junior guard Sindarius Thornwell flirted with a triple-double in the contest, narrowly missing the mark with a team high 25 points to go along with six rebounds and nine assists. That win marked the first Gamecock road win over a top-10 opponent since a win at Florida in 2006.

The Gamecocks received votes or were ranked for 15 weeks in the USA Today Coaches Poll, rising to as high as 15th, and for a total of 14 weeks in the AP poll, rising to as high as 19th, during the season. Carolina advanced to postseason play for the first time since 2009, making their 12th appearance in the Postseason NIT as one of the top four seeds in the event. The Gamecocks posted a win over High Point in the opening round, before suffering a season-ending loss to visiting Georgia Tech on March 21.

Three Gamecocks were honored with postseason awards by the SEC coaches, with senior forward Michael Carrera earning First Team All-SEC accolades, junior guard Sindarius Thornwell was named to the All-Defensive Team and junior guard Duane Notice was named the league's Sixth Man of the Year. Carrera went on to earn honors from several organizations following the best season of his career. Carrera, Notice and Thornwell each reached the 1,000 career-point plateau during the season as well.

The Gamecocks posted several quality victories, including a win versus Saint Mary's at the Hawaiian Airlines Diamond Head Classic in December, and home victories versus Alabama, Vanderbilt and No. 17 Kentucky to name a few.

Martin tutored his second SEC All-Freshman Team honoree in as many seasons, as rookie guard Sindarius Thornwell led all freshmen in the SEC in league games in points (15.6) and assists (4.0) to earn a spot on the postseason team. Thornwell also garnered three SEC Freshman of the Week awards, and was named the Feb. 18 Wayman Tisdale National Freshman of the Week.

South Carolina put together a 9-3 non-conference record in 2014-15, entering SEC play receiving votes in both the Coaches and AP Top 25 polls for the first time since 2006 and 2009, respectively. Martin led his Gamecocks to a thrilling upset win over No. 9/9 Iowa State at the Barclays Center in Brooklyn, N.Y., on Jan. 3, marking Carolina's first win over a top-10 opponent since the 2009-10 campaign. The Gamecocks ranked as high as fourth in the nation in opponent field goal percentage during the season, and finished the campaign holding opponents to just 38.7 percent from the field, which ranked 13th nationally. Sophomore guards Duane Notice and Sindarius Thornwell each picked up an SEC Player of the Week honor during the campaign, and for the second-straight season, the Gamecocks won four of their final six games and won two contests in the SEC Tournament, advancing to the quarterfinal round.

Carolina posted a final record of 17-16 for the 2014-15 campaign, which marked the first winning season for the squad since the 2008-09 season, while Carolina's six SEC wins marked the highest since 2010 as well. Martin also announced during the summer, that his team had completed its fifth-straight semester with a cumulative team GPA of 3.0 or above in the spring. For its classroom achievements, South Carolina was honored with the NABC's Team Academic Excellence Award, the only SEC team to be named to the list. Individually, three Gamecocks were named to the NABC Honors Court, in juniors Laimonas Chatkevicius and Mindaugas Kacinas, and senior, Austin Constable, who was on his second Honors Court list. South Carolina saw 12 student-athletes named to the SEC Winter Academic, and the SEC First-Year Academic Honor Rolls for the year.

In Martin's fourth season leading the Garnet and

THE MARTIN FAMILY (L TO R): CHRISTIAN, FRANK, ANYA, BRANDON AND AMALIA

Martin's Gamecocks continue to excel in the classroom. The spring semester of 2016 saw Carolina post a cumulative team GPA of 3.0 or higher for the fifth time in the last six semesters, and six student-athletes were named to the SEC Winter Academic Honor Roll and four to the SEC First-Year Academic Honor Roll. Additionally, seniors Mindaugas Kacinas and Brian Steele were named to the NABC Honors Court for their academic accomplishments. Also on the rise, attendance at home games. Carolina ranked 31st in the nation in average home attendance, which ranked fifth in the SEC, while in total attendance, the Gamecocks were 22nd nationally and third in the league.

Prior to the 2016-17 campaign the Gamecocks embarked on a six-day foreign tour in Costa Rica. The Gamecocks held 10 days of practice in Columbia before traveling to San José, Costa Rica in early August, facing the Costa Rican National Team twice, while also holding two clinics in the region, including one for Special Olympics.

During the summers of 2014, 2015 and 2016 Martin and his team have held a community outreach initiative, the "8K In 8 Days" campaign, which sets forth a goal of reaching 8,000 fans through community outreach events throughout the Midlands and the State of South Carolina. The squad has visited military members and their families at Fort Jackson in Columbia, the group visited the Palmetto Children's Hospital, spent time with children from My Brother's Keeper, visited the Dorn VA Medical Center and has hosted a Special Olympics event at Colonial Life Arena, among the many events they participated in. The initiative continues to be a great success and Martin and the team continued to strengthen their bond with the Columbia community again in 2016.

Prior to his appointment in Columbia, Martin spent the previous five seasons as the head coach at Kansas State University, leading the Wildcats to the NCAA Tournament four times, including a trip to the "Elite 8," during the 2009-10 campaign when the squad won a school record 29 contests. Martin's Wildcats won at least 21 games in each of his five seasons at the helm, as the program compiled a record of 117-54 (.684) under his direction. During that time, Kansas State posted a 50-32 (.609) record in Big 12 Conference games, finishing fifth or higher in each season, with three season finishes of third or better.

During his first season as a college head coach during the 2007-08 campaign, Martin's squad posted a 21-12 overall record and finished third in the Big 12 with a mark of 10-6 in league contests. The third-place finish by the Wildcats marked the program's best finish since the inception of the league. The squad advanced to the NCAA Tournament and Martin led his team to the pro-

MARTIN ADDRESSED A CAPACITY CROWD OF FANS, MEDIA AND ATHLETICS STAFF AT HIS HIRING PRESS CONFERENCE HELD IN THE FRANK MCGUIRE CLUB AT COLONIAL LIFE ARENA ON MARCH 27, 2012

gram's first NCAA Tournament victory since the 1988 campaign with an 80-67 win over Southern California in the event's opening round.

During that season, Martin tutored rising star Michael Beasley, then just a freshman, to one of the best seasons by a rookie in NCAA history, as the standout posted 26.2 points and 12.4 rebounds per contest to earn National Player of the Year accolades from CBSSports.com and Rivals.com. Beasley was also named a consensus first team All-American and was named the Big 12 Player and Freshman of the year by the league's coaches that season. Freshman Bill Walker, also a standout for the Wildcats in 2007-08, earned third team All-America honors following the campaign. Beasley (No. 2 pick) and Walker (No. 47 pick) were both selected in the 2008 NBA Draft.

Success continued for the Wildcats during the 2008-09 season. The squad compiled an overall record of 22-12 and finished tied for fourth in the Big 12 with a 9-7 mark, propelling Kansas State to an at-large bid to the Postseason NIT. Under Martin's leadership, the Wildcats continued to shine, as junior Denis Clemente earned the Big 12 Newcomer of the Year award

and was named to the all-conference squad, joining honorable mention honoree, sophomore guard Jacob Pullen.

Martin's 2009-10 team posted a school-record 29-8 overall mark and finished tied for second in the Big 12 with a record of 11-5 en route to the school's first NCAA Tournament "Elite 8" appearance in over two decades. During the regular season, KSU earned its first win over a No. 1 ranked opponent since the 1994 campaign with a 71-62 win over top-ranked Texas. The Wildcats finished the season ranked in the nation's Top 10 in both major polls, including a No. 7 ranking in the ESPN/USA Today Coaches Top 25 Poll. Kansas State earned a No. 2 seed in the 2010 NCAA Tournament, the highest seed in school history. KSU recorded three wins in the Tournament, defeating North Texas, BYU and Xavier.

Martin was the runner-up in the Associated Press' National Coach of the Year award in 2010, while he was a finalist for the Naismith Men's College Basketball Coach of the Year and the CollegeInsider.com's Jim Phelan National Coach of the Year awards. He

MARTIN'S CAREER RECORD, YEAR-BY-YEAR

YEAR	RECORD	HOME	AWAY	NEUTRAL	CONFERENCE (FINISH)	POSTSEASON
2007-08	21-12	15-2	3-5	3-5	10-6 (3rd)	1-1; NCAA Tournament 2nd Round
2008-09	22-12	17-3	5-5	0-4	9-7 (t4th)	1-1; NIT
2009-10	29-8	14-3	7-2	8-3	11-5 (t2nd)	3-1; NCAA Tournament Elite Eight
2010-11	23-11	16-2	5-5	2-4	10-6 (t3rd)	1-1; NCAA Tournament Third Round
2011-12	22-11	12-4	6-4	4-3	10-8 (5th)	1-1; NCAA Tournament Third Round
2012-13	14-18	10-8	1-9	3-1	4-14 (t12th)	-
2013-14	14-20	9-7	1-11	4-2	5-13 (13th)	-
2014-15	17-16	10-6	3-7	4-3	6-12 (t11th)	-
2015-16	25-9	16-3	5-5	4-1	11-7 (t3rd)	1-1; NIT
Totals	187-117 (.615)	119-38 (.757)	36-53 (.404)	32-26 (.551)	76-78 (.493)	8-6 (.571)/4 NCAA/2 NIT

earned Big 12 Coach of the Year honors that season from the league's coaches, the AP and Sporting News among others. Pullen earned All-Big 12 First Team honors, while Clemente was named to the second team and rising star, sophomore Jamar Samuels was selected as the Big 12 Sixth Man Award winner. Pullen and Clemente both earned All-America honors following the historic season.

The 2010-11 team posted the fourth 20-win season under Martin, as the squad collected an overall record of 23-11, including a 10-6 mark in league play (tied for third). The team also advanced to the NCAA Tournament's third round, the squad's third appearance in the Tournament under the fourth-year head coach. The team struggled through the early portion of the Big 12 campaign, dropping five of its first seven league contests. The squad rallied to close the season, however, posting wins in nine of its last 11 regular-season contests. The Wildcats earned several marquee wins during the 2010-11 campaign, including a victory over No. 1 Kansas, marking the second-straight season the Wildcats earned a win over a top-ranked team. Pullen concluded his career as the school's all-time leading scorer with 2,132 points and earned All-American honors at the conclusion of the season. The team finished the season ranked among the nation's Top 25 in both major polls.

Martin's 2011-12 squad posted an overall mark of 22-11 and once again advanced to the NCAA Tournament Third Round. The NCAA selection marked KSU's school-record sixth-straight season with a berth in the postseason, and fifth under the direction of Martin. The Wildcats posted a 10-8 mark in Big 12 play to finish fifth, which saw Kansas State join cross-state rival Kansas as the only Big 12 schools to receive a bye into the quarterfinals of the Phillips 66 Big 12 Championship in each of the previous six seasons (five under Martin). Junior Rodney McGruder was selected to the All-Big 12 squad, while he and junior Jordan Henriquez, who ranked among the nation's top 40 in blocked shots per game, were named to the All-Defensive team. Samuels also earned All-Big 12 honorable mention honors.

Before his appointment as head coach at Kansas State, Martin served one season as the top assistant and recruiting coordinator at the school for then-head coach Bob Huggins during the 2006-07 campaign. He helped coach two all-conference players that season and helped KSU post one of the nation's top recruiting classes in 2006, as the group was ranked No. 1 by Scout.com and Rivals.com. The class included the No. 1 recruit in Beasley and No. 6 recruit in Walker.

MARTIN BY THE NUMBERS

- 6** - In nine seasons as a college head coach, Martin's teams have advanced to the postseason six times.
- 2** - In two of his four seasons leading the Gamecocks, Martin has tutored an SEC All-Freshman Team honoree; Carrera in 2013 and Thornwell in 2014.
- 5** - Following the Spring 2016 semester, the Gamecocks have posted a 3.0 cumulative GPA or higher in five of the last six semesters.
- 4** - Martin was named the Big 12 Coach of the Year by four publications following the 2009-10 season when the Wildcats advanced to the NCAA Tournament Elite Eight.
- 14** - While a high school coach, Martin mentored 14 players who went on to play at the Division I level.
- 5** - 5 of Martin's former players, both at the high school and college level, are currently playing in the NBA, including 2013 NBA Champions with the Miami Heat, Udonis Haslem and James Jones.
- 22** - In nine seasons as a college head coach, Martin has 22 victories over ranked opponents, including two victories over a No. 1 ranked squad.

MARTIN WITH ESPN BASKETBALL ANALYST ANDY KATZ FOLLOWING SOUTH CAROLINA'S WIN OVER LSU ON FEB. 10, 2016.

MARTIN'S 2015-16 GAMECOCKS MATCHED THE SCHOOL RECORD FOR WINS IN A SEASON WITH 25.

Martin first joined the Kansas State staff after spending two seasons as an assistant coach at Cincinnati. He first served as an assistant for Bob Huggins during the 2004-05 campaign, and then for Andy Kennedy in 2005-06. The Bearcats advanced to the postseason in both of those seasons, including a trip to the NCAA Tournament in 2005. Martin's first college coaching position came as an assistant at Northeastern (2000-2004), where he helped coach eight all-conference players.

Prior to his time on the sidelines in the college ranks, Martin spent 15 years in high school coaching in Miami, Fla., including the last seven as a head coach. He was part of five state championships as an assistant at Miami Senior High School (1985-93), before earning two titles as the program's head coach (1995-98). Highlighting Martin's stint as the head coach of the program were consecutive 30-win seasons and consecutive Florida 6A State Championships in 1996 and 1997, with his 1997 squad earning a 36-1 overall record and ranking No. 4 in the USA Today Top 25 Poll. He helped develop 14 players that went on to play NCAA Division I basketball, while all 21 of his players graduated with 19 of those attending college. When he left in 1999, Miami Senior was one of only 12 Nike Elite High School programs.

He also served as the head coach at North Miami Senior High School (1993-95) and one season at Booker T. Washington High School (1999-2000).

A native of Miami, Fla., Martin earned his bachelor's degree in physical education from Florida International in 1993. He and his wife, Anya, have three children, Brandon, Amalia and Christian.

MARTIN'S ALL-TIME RESULTS

2007-08 (KANSAS STATE)

Record: 21-12
Home: 15-2; Away: 3-5; Neutral: 3-5
Big 12: 10-6 (3rd)

Table listing game results for 2007-08 season, including dates, opponents, and scores.

& Old Spice Classic (Orlando, Fla.) | ^ Big 12/Pac-10 Hardwood Series (Manhattan, Kan.) | \$ Jimmy V Classic (New York, N.Y.) | # K-State Holiday Classic (Kansas City, Mo.) | @ U.S. Bank Arena (Cincinnati, Ohio) | * Big 12 contest | ! Big 12 Championship (Kansas City, Mo.) | % NCAA Midwest First, Second Rounds (Omaha, Neb.)

2008-09 (KANSAS STATE)

Record: 22-12
Home: 17-3; Away: 5-5; Neutral: 0-4
Big 12: 9-7 (4th)

Table listing game results for 2008-09 season.

Table listing game results for 2009-10 season.

& Las Vegas Invitational (Las Vegas, Nev.) | ^ Big 12/Pac-10 Hardwood Series (Eugene, Ore.) | # K-State Holiday Classic (Kansas City, Mo.) | * Big 12 contest | ! Big 12 Championship (Oklahoma City, Okla.) | \$ NIT First Round (Manhattan, Kan.) | % NIT Second Round (San Diego, Calif.)

2009-10 (KANSAS STATE)

Record: 29-8
Home: 14-3; Away: 7-2; Neutral: 8-3
Big 12: 11-5 (2nd)

Table listing game results for 2009-10 season.

Table listing game results for 2010-11 season.

& O'Reilly Auto Parts Puerto Rico Tipoff (San Juan, P.R.) | # K-State Holiday Classic (Kansas City, Mo.) | ^ Big 12/Pac-10 Hardwood Series (Manhattan, Kan.) | @ Orleans Arena (Las Vegas, Nev.) | = Coors Classic (Mobile, Ala.) | * Big 12 contest | ! Big 12 Championship (Kansas City, Mo.) | % NCAA West First, Second Rounds (Oklahoma City, Okla.) | + NCAA West Semifinals, Finals (Salt Lake City, Utah)

2010-11 (KANSAS STATE)

Record: 23-11
Home: 16-2; Away: 5-5; Neutral: 2-4
Big 12: 10-6 (3rd)

Table listing game results for 2010-11 season.

& O'Reilly Auto Parts CBE Classic (Kansas City, Mo.) | ^ Big 12/Pac-10

Hardwood Series (Pullman, Wash.) | = MetroPCS Orange Bowl Classic (Sunrise, Fla.) | # Hyvee Wildcat Classic (Kansas City, Mo.) | * Big 12 contest | ! Big 12 Championship (Kansas City, Mo.) | % NCAA Southeast Region Second, Third Rounds (Tucson, Ariz.)

2011-12 (KANSAS STATE)

Record: 22-11
Home: 12-4; Away: 6-4; Neutral: 4-3
Big 12: 10-8 (5th)

Table listing game results for 2011-12 season.

& Wichita Wildcat Classic (Wichita, Kan.) | # Hy-Vee Wildcat Classic (Kansas City, Mo.) | \$ Hawaiian Airlines Diamond Head Classic (Honolulu, Hawaii) | * Big 12 contest | ! Big 12 Championship (Kansas City, Mo.) | % NCAA East Region Second, Third Rounds (Pittsburgh, Pa.)

2012-13 (SOUTH CAROLINA)

Record: 14-18
Home: 10-8; Away: 1-9; Neutral: 3-1
SEC: 4-14 (t12th)

11/11 UW-Milwaukee &	W, 82-75 (OT)
11/16 Morgan State	W, 87-71
11/19 Rider &	W, 88-76
11/21 Elon	L, 53-65
11/24 vs. Missouri State #	W, 74-67 (OT)
11/25 vs. UALR #	W, 74-62
11/29 at St. John's \$	L, 65-89
12/2 Clemson	L, 55-64
12/7 Jacksonville	W, 91-74
12/19 Appalachian State	W, 74-69
12/22 vs. Manhattan	W, 63-57
12/29 Presbyterian	W, 76-60
1/5 SC State	W, 80-69
1/9 at Mississippi State*	L, 54-56
1/12 Auburn*	L, 71-74
1/16 at LSU*	W, 82-73 (OT)
1/19 Vanderbilt*	L, 51-58
1/22 at No. 17/16 Missouri*	L, 65-71
1/26 Arkansas*	W, 75-54
1/30 at No. 4/4 Florida*	L, 36-75
2/2 Georgia*	L, 56-67
2/5 at Kentucky*	L, 55-77
2/10 Tennessee*	L, 61-66
2/14 LSU*	L, 46-64
2/16 at Alabama*	L, 58-68
2/20 Ole Miss*	W, 63-62
2/23 at Georgia*	L, 54-62 (OT)
2/28 Missouri*	L, 68-90
3/2 at Texas A&M*	L, 56-74
3/6 Mississippi State*	W, 79-72
3/9 at Vanderbilt*	L, 64-74
3/13 vs. Mississippi State !	L, 59-70

& Hoops For Hope Classic (Columbia, S.C.) | # Hoops For Hope Classic (Puerto Vallarta, Mexico) | \$ SEC/BIG EAST Challenge (Queens, N.Y.) | * SEC contest | ! SEC Tournament (Nashville, Tenn.)

2013-14 (SOUTH CAROLINA)

Record: 14-20
Home: 9-7; Away: 1-11; Neutral: 4-2
SEC: 5-13 (13th)

11/9 Longwood	W, 82-44
11/12 at No. 23/25 Baylor \$	L, 64-66
11/17 at Clemson	L, 57-71
11/24 FIU	W, 84-72
12/6 at No. 9/11 Okla. State #	L, 52-79
12/17 Manhattan	L, 68-86
12/19 USC Upstate	L, 68-74
12/22 vs. Saint Mary's %	W, 78-71
12/23 vs. Boise State %	L, 54-80

12/25 vs. Akron %	W, 69-59
12/28 Akron	W, 78-45
12/30 Marshall	W, 92-65
1/3 SC State	W, 82-75
1/8 at No. 10/11 Florida*	L, 58-74
1/11 LSU*	L, 68-71
1/15 at Texas A&M*	L, 67-75
1/18 Ole Miss*	L, 74-75
1/22 at Georgia*	L, 76-97
1/25 at Missouri*	L, 74-82
1/29 Texas A&M*	W, 80-52
2/1 at Ole Miss*	L, 71-75
2/5 Auburn*	L, 74-79
2/8 at Tennessee*	L, 53-72
2/13 Vanderbilt*	W, 65-59
2/15 Alabama*	W, 67-66
2/19 at Arkansas*	L, 64-71
2/22 Georgia*	L, 56-73
2/26 at Auburn*	L, 67-83
3/1 No. 17/15 Kentucky*	W, 72-67
3/4 No. 1/1 Florida*	L, 46-72
3/8 at Miss. State*	W, 74-62
3/12 vs. Auburn !	W, 74-56
3/13 vs. Arkansas !	W, 71-69
3/14 vs. Tennessee !	L, 44-59

\$ ESPN Tip-Off Marathon (Waco, Texas) | # Big 12/SEC Challenge (Stillwater, Okla.) | % Hawaiian Airlines Diamond Head Classic (Honolulu, Hawaii) | * SEC contest | ! SEC Tournament (Atlanta, Ga.)

2014-15 (SOUTH CAROLINA)

Record: 17-16
Home: 10-6; Away: 3-7; Neutral: 4-3
SEC: 6-12 (t11th)

11/14 UNF	W, 81-56
11/18 Baylor \$	L, 65-69
11/20 vs. Cornell %	W, 69-45
11/21 vs. Charlotte %	L, 63-65
11/23 vs. Akron %	L, 63-68
11/26 UNC Asheville	W, 89-75
12/1 at Marshall	W, 77-59
12/6 Oklahoma State #	W, 75-49
12/19 Clemson	W, 68-45
12/21 Coker	W, 78-52
12/30 NC A&T	W, 91-54
1/3 vs. No. 9/9 Iowa State	W, 64-60
1/7 Florida*	L, 68-72
1/10 at Ole Miss*	L, 49-65
1/13 Alabama*	W, 68-66
1/17 at Auburn*	L, 68-71
1/20 Tennessee*	L, 62-66
1/24 No. 1/1 Kentucky*	L, 43-58
1/28 at LSU*	L, 58-64
1/31 Georgia*	W, 67-50
2/3 at Arkansas*	L, 55-75
2/7 at Vanderbilt*	L, 50-65
2/10 Missouri*	W, 65-60
2/14 at No. 1/1 Kentucky*	L, 43-77
2/17 at Georgia*	W, 64-58
2/21 Texas A&M*	L, 52-62
2/24 at Alabama*	L, 51-59
2/28 Mississippi State*	W, 81-68
3/5 No. 18/18 Arkansas*	L, 74-78
3/7 at Tennessee*	W, 60-49
3/11 vs. Missouri !	W, 63-54
3/12 vs. Ole Miss !	W, 60-58
3/13 vs. Georgia !	L, 62-74

\$ ESPN Tip-Off Marathon (Columbia, S.C.) | % Charleston Classic (Charleston, S.C.) | # Big 12/SEC Challenge (Columbia, S.C.) | * SEC contest | ! SEC Tournament (Nashville, Tenn.)

2015-16 (SOUTH CAROLINA)

Record: 25-9
Home: 16-3; Away: 5-5; Neutral: 4-1
SEC: 11-7 (t3th)

11/14 Norfolk State =	W, 84-69
11/16 Oral Roberts	W, 84-66
11/20 vs. DePaul %	W, 76-61
11/22 vs. Hofstra %	W, 94-84
11/23 vs. Tulsa %	W, 83-75
11/27 Lipscomb	W, 92-76
11/30 Western Carolina	W, 76-53
12/5 USF	W, 81-63
12/15 Drexel	W, 79-54
12/18 at Clemson	W, 65-59
12/22 vs. St. John's #	W, 75-61
12/30 Francis Marion	W, 78-56
1/2 Memphis	W, 86-76
1/5 at Auburn*	W, 81-69
1/9 Vanderbilt*	W, 69-65
1/13 at Alabama*	L, 50-73
1/16 Missouri*	W, 81-72
1/19 at Ole Miss*	W, 77-74 (OT)
1/23 at Tennessee*	L, 69-78
1/26 Mississippi State*	W, 84-74
1/30 Alabama*	W, 78-64
2/2 at Georgia*	L, 56-69
2/6 at Texas A&M*	W, 81-78
2/10 LSU*	W, 94-83
2/13 Kentucky*	L, 62-89
2/16 at Missouri*	L, 67-72
2/20 Florida*	W, 73-69 (OT)
2/24 Tennessee*	W, 84-58
2/27 at Mississippi State*	L, 58-68
3/3 Georgia*	L, 72-74
3/5 at Arkansas*	W, 76-61
3/11 vs. Georgia !	L, 64-65
3/15 High Point \$	W, 88-66
3/21 Georgia Tech \$	L, 66-83

= Paradise Jam (Columbia, S.C.) | % Paradise Jam (St. Thomas, USVI) | # Naismith Memorial Basketball Hall of Fame Shootout (Mohegan Sun Arena, Uncasville, Conn.) | * SEC contest | ! SEC Tournament (Nashville, Tenn.) | \$ NIT (Columbia, S.C.)

MARTIN'S OVERTIME

RECORD
Overall: 11-5
Home: 2-3
Away: 4-1
Neutral: 3-1
Postseason: 2-0

MARTIN'S TOURNAMENT/ EVENT RECORD

Regular Season Event Record: 30-18
Postseason Record: 14-15

MARTIN'S RECORD VS. OPPONENTS

OPPONENT	RECORD	OPPONENT	RECORD
Akron	2-1	NC A&T	1-0
Alabama	5-3	NC Central	1-0
Alcorn State	1-0	Nebraska	6-2
Appalachian State	1-0	Norfolk State	1-0
Arkansas	3-3	North Florida	3-0
Arkansas Pine Bluff	1-0	North Texas	1-0
Auburn	2-4	Notre Dame	0-1
Baylor	4-6	Oakland	1-0
Boise State	0-1	Oklahoma	3-3
Boston University	1-0	Oklahoma State	5-4
Butler	0-1	Ole Miss	3-4
BYU	1-0	Oral Roberts	1-0
California	1-0	Oregon	0-2
Centenary	1-0	Pittsburgh (Kan.) State	1-0
Charleston Southern	1-0	Presbyterian	2-0
Charlotte	0-1	Rider	2-0
Chicago State	1-0	Sacramento State	1-0
Clemson	2-2	Saint Mary's	1-0
Cleveland State	2-0	San Diego State	0-1
Coker	1-0	Savannah State	2-0
Colorado	6-3	SE Missouri State	1-0
Cornell	1-0	South Carolina State	2-0
Dayton	1-0	South Dakota	1-0
DePaul	1-0	Southern California	1-0
Drexel	1-0	Southern Illinois	1-0
Duke	0-1	Southern Mississippi	2-0
Elon	0-1	St. John's	1-1
Emporia (Kan.) State	2-0	Syracuse	0-1
Florida	1-5	Tennessee	2-5
Florida A&M	2-0	Texas	4-3
Florida International	1-0	Texas A&M	7-5
Fort Hays State	1-0	Texas Tech	5-1
Francis Marion	1-0	Tulsa	1-0
Gardner-Webb	1-0	UALR	1-0
George Mason	0-1	UCF	1-0
George Washington	1-0	UMKC	1-0
Georgia	2-8	UNC Asheville	1-0
Georgia Tech	0-1	UNLV	1-1
Gonzaga	1-0	USC Upstate	0-1
High Point	1-0	USF	1-0
Hofstra	1-0	Utah State	1-0
Howard	1-0	UTEP	1-0
Idaho State	1-0	Vanderbilt	2-3
Illinois State	1-0	Virginia Tech	2-0
Iowa	0-1	Wagner	2-0
Iowa State	8-3	Washington State	2-0
IUPUI	1-0	West Virginia	0-1
Jacksonville	1-0	Western Carolina	1-0
James Madison	1-0	Western Illinois	2-0
Kansas	2-9	Winston-Salem State	1-0
Kentucky	1-5	Wisconsin	0-2
Lipscomb	1-0	Xavier	2-1
Long Beach State	1-0		
Longwood	1-0		
LSU	2-3		
Loyola Chicago	3-0		
Manhattan	1-1		
Marshall	2-0		
Maryland Eastern Shore	1-0		
Memphis	1-0		
Milwaukee	1-0		
Mississippi State	4-3		
Missouri	9-8		
Missouri State	1-0		
Morgan State	1-0		

MARTIN'S RECORD BREAKDOWN
Overall Record: 187-117 (.600)
Record at K-State: 117-54 (.684)
Record at South Carolina: 70-63 (.526)

MARTIN WAS THE "CELEBRITY STARTER" AT THE SOUTH CAROLINA VS. GEORGIA FOOTBALL GAME IN 2012. HE STARTED THE "GAMECOCKS" CHEER IN FRONT OF A RECORD CROWD AT WILLIAMS-BRICE STADIUM PRIOR TO THE GAMECOCK WIN.

MARTIN SERVED AS THE HONORARY CAPTAIN AT SOUTH CAROLINA'S 35-28 VICTORY OVER SEC EAST RIVAL KENTUCKY AT WILLIAMS-BRICE STADIUM ON OCT. 2, 2013.

ON MARTIN ...

"I've known Frank since his early days as a high school coach in Miami. I hired Frank because I was impressed with the way he conducted practices, his enthusiasm for the game and his ability to make adjustments during games. I tease Frank all the time that I had to hire him for him to recruit a player for us because we never got a player from his high school teams that he coached. When he was a high school coach, I knew he had the ability to be a superior coach at the collegiate level -- Frank has proven me correct."

*-- West Virginia Head Coach Bob Huggins
(at the time of Martin's hiring)*

"Frank Martin is an outstanding basketball coach. Don't let the in-game scowl fool you. Martin is a sweetheart that cares deeply about his players, and they will walk through fire for him, as he will for them. I am a big fan of Frank Martin, as both a person and a coach. He has South Carolina in great position for success."

*-- Jay Bilas, ESPN
(October 2015)*

"Frank Martin is a great coach. He brings a lot of energy and knowledge to the game. I think he is a great hire, and is one of the premier coaches in college basketball. I think the fans should expect big things out of him for years to come."

*-- Gamecock great, Devan Downey
(summer of 2012)*

"I'm delighted that Frank Martin is our basketball coach. He has already embraced our community, our city, the University and Gamecock Country. There is no doubt that there will be an emphasis on academic success, and in the development of basketball players with the highest level of character on and off the court. Coach Martin's passion from tip to buzzer precedes him. Our fans can look forward to exciting basketball at South Carolina for years to come."

*-- South Carolina Athletic Director, Ray Tanner
(at the time of his hiring)*

"The Gamecocks are trending in the right direction under Frank Martin. This year's freshman class is the best he has brought to South Carolina combined with the experience of the upperclassmen makes them a sleeper team in what will be a strong SEC this year."

*-- ESPN/SEC Network Analyst Sean Farnham
(October 2015)*

For the last three years, Frank and Anya Martin have hosted the "B-Ball of the South," an event in conjunction with the National Association of Basketball Coaches, and the American Cancer Society, benefitting "Coaches vs. Cancer."

The first "B-Ball of the South," held in May 2013, raised \$140,000 from charitable donations and a live auction to benefit the "Coaches vs. Cancer" initiative. Year two saw continued success, as the Kentucky Derby themed event raised \$129,470 and year three saw the event raise \$145,735.

Country music star and South Carolina graduate Darius Rucker supports the cause and attended the inaugural event, while other basketball personalities such as Jay Bilas, Bob Huggins, Tubby Smith, Jeff Goodman and Buzz Williams have also attended.

The Martin's are longtime supporters of "Coaches vs. Cancer," attending events across the country each year.

THE 2014 B-BALL OF THE SOUTH AT COLONIAL LIFE ARENA.

FRANK MARTIN ADDRESSES THE CROWD AT THE 2014 B-BALL OF THE SOUTH.

Martin has spent time with USA Basketball during his time as head coach of the Gamecocks. His first appointment was as a court coach during the summer of 2012 for Billy Donovan's Men's U-18 National Team Training Camp, before holding the position of assistant coach for the 2013 World University Games squad during July.

MARTIN PICTURED HERE IN KAZAN, RUSSIA WITH THE WORLD UNIVERSITY GAMES TEAM DURING THE SUMMER OF 2013.

MARTIN PICTURED HERE WITH FELLOW WORLD UNIVERSITY GAMES COACHES, (LEFT TO RIGHT), MICHIGAN HEAD COACH JOHN BEILEIN WHO SERVED ALONGSIDE MARTIN AS AN ASSISTANT, AND HEAD COACH FOR THE GAMES, DAVIDSON'S BOB MCKILLOP.

GAMECOCK SUPERLATIVES UNDER MARTIN

Most Field Goals Made

- 39, vs. High Point (March 15, 2016)
- 27, vs. Hofstra (Nov. 22, 2015)
- 34, vs. Lipscomb (Nov. 27, 2015)
- 34, vs. Marshall (Dec. 30, 2013)
- 32, vs. Tennessee (Feb. 24, 2016)
- 32, vs. Rider (Nov. 19, 2012)
- 32, vs. SC State (Jan. 5, 2013)

Most Field Goals Attempted

- 73, vs. Georgia (March 3, 2016)
- 72, vs. Oral Roberts (Nov. 16, 2015)
- 71, vs. SC State (Jan. 5, 2013)
- 69, vs. Florida (Feb. 20, 2016)
- 69, vs. USC Upstate (Dec. 19, 2013)

Highest Field Goal Percent

- 60.0 (39-65) vs. High Point (March 15, 2016)
- 58.3 (28-48) vs. Saint Mary's (Dec. 22, 2013)
- 57.7 (30-52) vs. Arkansas (Jan. 26, 2013)
- 56.4 (22-39) vs. Missouri State (Nov. 24, 2012)
- 56.0 (28-50) vs. UALR (Nov. 25, 2012)

Most 3-Point Field Goals Made

- 13, vs. Rider (Nov. 19, 2012)
- 12, at Texas A&M (Feb. 6, 2016)
- 11, vs. Auburn (March 12, 2014)
- 10, at Mississippi State (March 8, 2014)
- 10, at Missouri (Jan. 25, 2014)
- 10, vs. Missouri (Feb. 28, 2013)
- 10, vs. Jacksonville (Dec. 7, 2012)

Most 3-Point Field Goals Attempted

- 31, vs. Mississippi State (March 13, 2013)
- 30, at Alabama (Feb. 24, 2015)
- 29, vs. USC Upstate (Dec. 19, 2013)
- 27, vs. Francis Marion (Dec. 30, 2015)
- 27, vs. Rider (Nov. 19, 2012)

Highest 3-Point Field Goal Percentage (min. 10 attempts)

- 73.3 (11-15) vs. Auburn (March 12, 2014)
- 58.3 (7-12) vs. Arkansas (Jan. 26, 2013)
- 57.1 (12-21) at Texas A&M (Feb. 6, 2016)
- 57.1 (8-14) at Georgia (Jan. 22, 2014)
- 54.5 (6-11) at Oklahoma State (Dec. 6, 2013)

Most Free Throws Made

- 46, vs. Memphis (Jan. 2, 2016)
- 30, vs. Arkansas (March 13, 2014)
- 29, vs. Norfolk State (Nov. 14, 2015)
- 28, vs. Alabama (Jan. 30, 2016)
- 28, vs. NC A&T (Dec. 30, 2014)
- 28, vs. Mississippi State (March 6, 2013)
- 28, at LSU (Jan. 16, 2013)

Most Free Throws Attempted

- 63, vs. Memphis (Jan. 2, 2016)
- 46, vs. Alabama (Jan. 30, 2016)
- 42, vs. Norfolk State (Nov. 14, 2015)
- 41, vs. Mississippi State (Jan. 26, 2016)
- 41, vs. Arkansas (March 13, 2014)

Highest Free Throw Percentage (min. 10 attempts)

- 93.3 (14-15) vs. Tennessee (Jan. 20, 2015)
- 92.9 (13-14) at Georgia (Feb. 17, 2015)
- 92.3 (12-13) at Tennessee (March 7, 2015)
- 85.2 (23-28) vs. Florida (Jan. 7, 2015)
- 84.6 (11-13) at Vanderbilt (Feb. 7, 2015)
- 84.6 (11-13) vs. Vanderbilt (March 9, 2013)
- 84.6 (11-13) vs. Georgia (Feb. 2, 2013)

Most Offensive Rebounds

- 26, vs. Vanderbilt (Feb. 13, 2014)
- 24, at St. John's (Nov. 29, 2012)
- 21, vs. Akron (Nov. 23, 2014)
- 21, at Mississippi State (March 8, 2014)
- 21, at Clemson (Nov. 17, 2013)

Most Defensive Rebounds

- 38, vs. Oklahoma State (Dec. 6, 2014)
- 38, vs. Longwood (Nov. 9, 2013)
- 35, vs. Memphis (Jan. 2, 2016)
- 34, vs. Vanderbilt (Jan. 9, 2016)
- 34, vs. Western Carolina (Nov. 30, 2015)

Most Total Rebounds

- 53, vs. Memphis (Jan. 2, 2016)
- 51, vs. Mississippi State (Jan. 26, 2016)
- 51, vs. Western Carolina (Nov. 30, 2015)
- 50, vs. Alabama (Jan. 30, 2016)
- 50, vs. Longwood (Nov. 9, 2013)

Most Personal Fouls

- 33, at Georgia (Feb. 22, 2014)
- 32, vs. Marshall (Dec. 30, 2013)
- 31, at Texas A&M (Jan. 15, 2014)
- 30, at Auburn (Feb. 26, 2014)
- 29, at Missouri (Jan. 25, 2014)
- 29, vs. Ole Miss (Jan. 18, 2014)
- 29, at Baylor (Nov. 12, 2013)
- 29, at Georgia (Feb. 23, 2013)

Most Points

- 94, vs. LSU (Feb. 10, 2016)
- 94, vs. Hofstra (Nov. 22, 2015)
- 92, vs. Lipscomb (Nov. 27, 2015)
- 92, vs. Marshall (Dec. 30, 2013)
- 91, vs. NC A&T (Dec. 30, 2014)
- 91, vs. Jacksonville (Dec. 7, 2012)

Fewest Points

- 36, at Florida (Jan. 30, 2012)
- 43, at Kentucky (Feb. 14, 2015)
- 43, vs. Kentucky (Jan. 24, 2015)
- 44, vs. Tennessee (March 14, 2014)
- 46, vs. Florida (March 4, 2014)
- 46, vs. LSU (Feb. 14, 2013)

Most Assists

- 25, vs. High Point (March 15, 2016)
- 24, vs. Lipscomb (Nov. 27, 2015)
- 22, at Texas A&M (Feb. 6, 2015)
- 22, vs. Rider (Nov. 19, 2012)
- 21, vs. Coker (Dec. 21, 2014)
- 21, vs. UNC Asheville (Nov. 26, 2014)

Fewest Turnovers

- 6, vs. Kentucky (March 1, 2014)
- 7, vs. Mississippi State (Feb. 28, 2015)
- 7, at Georgia (Feb. 17, 2015)
- 7, vs. Georgia (Feb. 22, 2014)
- 7, vs. Akron (Dec. 28, 2013)
- 7, at Kentucky (Feb. 5, 2013)
- 7, vs. Vanderbilt (Jan. 19, 2013)

Most Blocks

- 10, vs. High Point (March 15, 2016)
- 10 vs. UNC Asheville (Nov. 26, 2014)
- 9, at Georgia (Feb. 2, 2016)
- 9, vs. Drexel (Dec. 15, 2015)
- 9, vs. Coker (Dec. 21, 2014)

Most Steals

- 13, vs. Francis Marion (Dec. 30, 2015)
- 13, at Marshall (Dec. 1, 2014)
- 12, vs. USF (Dec. 5, 2015)
- 12, vs. Lipscomb (Nov. 27, 2015)
- 12, vs. Ole Miss (March 12, 2015)
- 12, vs. UNC Asheville (Nov. 26, 2014)

Most Points By Opponent

- 97, at Georgia (Jan. 22, 2014)
- 90, vs. Missouri (Feb. 28, 2013)
- 89, vs. Kentucky (Feb. 13, 2016)
- 89, at St. John's (Nov. 29, 2012)
- 86, vs. Manhattan (Dec. 17, 2013)

Fewest Point By Opponent

- 44, vs. Longwood (Nov. 9, 2013)
- 45, vs. Akron (Dec. 28, 2013)
- 45, vs. Cornell (Nov. 20, 2014)
- 45, vs. Clemson (Dec. 19, 2014)
- 49, at Tennessee (March 7, 2015)
- 49, vs. Oklahoma State (Dec. 6, 2014)

Most Field Goals Made By Opponent

- 33, at St. John's (Nov. 29, 2012)
- 32, vs. Missouri (Feb. 28, 2013)
- 31, vs. Kentucky (Feb. 13, 2016)
- 30, vs. Georgia Tech (March 21, 2016)
- 30, vs. Arkansas (March 5, 2015)

Fewest Field Goals Made By Opponent

- 11, vs. Georgia (Jan. 31, 2015)
- 13, vs. Akron (Dec. 28, 2013)
- 13, vs. Longwood (Nov. 9, 2013)
- 14, vs. Cornell (Nov. 20, 2014)
- 14, vs. Kentucky (March 1, 2014)
- 15, at Georgia (Feb. 23, 2013)

Highest Field Goal Percent

- 69.6 (32-46) vs. Missouri (Feb. 28, 2013)
- 61.4 (27-44) at Kentucky (Feb. 5, 2013)
- 58.5 (24-41) vs. Auburn (Jan. 12, 2013)
- 58.1 (25-43) vs. Georgia (Feb. 2, 2013)
- 57.8 (26-45) at Florida (Jan. 8, 2014)

Most Rebounds By Opponent

- 49, vs. LSU (Feb. 14, 2013)
- 47, at Georgia (Feb. 23, 2013)
- 46, five times

Fewest Rebounds By Opponent

- 20, vs. NC A&T (Dec. 30, 2014)
- 22, vs. Drexel (Dec. 15, 2015)
- 22, vs. Morgan State (Nov. 16, 2012)
- 23, vs. Hofstra (Nov. 22, 2015)
- 23, vs. Alabama (Jan. 13, 2015)
- 23, vs. Manhattan (Dec. 22, 2012)
- 23, vs. Rider (Nov. 19, 2012)

MATT FIGGER

ASSOCIATE HEAD COACH, RECRUITING COORDINATOR | FIFTH SEASON

Matt Figger enters his fifth season at South Carolina and his fourth as the associate head coach, after most recently serving as an assistant coach for the Gamecocks (2012-13), and previously in the same capacity at Kansas State for Frank Martin for five seasons (2007-12). Figger is also Carolina's recruiting coordinator and helped the staff sign the No. 23 ranked class in the nation during the spring of 2013 according to ESPN.com. Figger brings over 20 years of coaching experience in various levels of the college ranks to the South Carolina sidelines.

"Upon losing Brad Underwood [to the head coaching position at Stephen F. Austin in April 2013] the decision to promote Matt Figger to associate head coach was an easy one," Martin said about Figger's promotion. "Matt has been with me from day one at Kansas State, and he is as ready as anyone can be to take on head coaching duties. I'm excited for what he brings to our program every single day, and he'll remain responsible for the same things that he has done up to this point. I just want everyone to understand and know - players, and everyone who is around us - that Matt is ready to take on the challenge of being a head coach."

Along with serving as the recruiting coordinator for the Gamecocks, Figger also coordinates team practices and individual workouts. As the associate head coach, he plays an instrumental role within the Gamecock program. During August 2016, Figger handled the majority of coaching duties, including practices, media requests and on-court coaching during Carolina's foreign tour to Costa Rica.

During Figger's first season on staff (2012-13), the Gamecocks posted a 14-18 overall record, clinching the Hoops For Hope Classic Tournament crown after going undefeated in the event, which concluded in Puerto Vallarta, Mexico, over the Thanksgiving holiday. South Carolina won four of its final six games in 2013-14, including two SEC Tournament victories, the first wins for the Gamecocks at the event since the 2008 campaign. The Gamecocks battled through a challenging non-conference schedule, posting wins vs. Saint Mary's at the Hawaiian Airlines Diamond Head Classic and home wins versus Alabama, Vanderbilt and No. 17 Kentucky during league play.

Figger helped the Gamecocks to a 17-16 overall record, including six SEC victories and an upset win over No. 9/9 Iowa State during the 2014-15 campaign. It marked the Gamecocks' first winning record and the most league wins since 2010. For the second-straight season, Carolina won four of its final six games, including two victories in the SEC Tournament, advancing to the quarterfinal round. Carolina also excelled in the classroom, posting its fifth-consecutive semester of a team GPA of a 3.0 or above during the spring, with the squad earning the NABC Team Academic Excellence Award, three earning NABC Honors Court accolades, and 12 team members named to the SEC Winter Academic and the SEC First-Year Academic Honor Rolls.

The 2015-16 Gamecocks put together one of the top seasons in their history, matching a school record for wins with a 25-9 overall record on the year, while the Gamecocks reached double-digit SEC wins for just the fourth time since joining the league, posting an 11-7 mark in conference contests, marking the Gamecocks' best finish in the league (t-3rd) since the SEC combined its East and West Divisions in 2012. South Carolina began the season 15-0, its best start since the 1933-34 campaign and went on to post a school-record 24 regular-season wins. The outstanding season saw the Gamecocks advance to the Postseason NIT as one of four No. 1 seeds, marking Carolina's first trip to the postseason since 2009.

Three Gamecocks were honored with postseason awards by the SEC coaches in 2016, with senior forward Michael Carrera earning First Team All-SEC accolades, junior guard Sindarius Thornwell was named to the All-Defensive Team and junior guard Duane Notice was named the league's Sixth Man of the Year. Carrera went on to earn honors from several organizations following the best season of his career. Carrera, Notice and Thornwell each reached the 1,000 career-point plateau during the season as well.

The Gamecocks continued to excel in the classroom during the 2015-16 campaign. The spring semester saw Carolina post a cumulative team GPA of 3.0 or higher for the fifth time in the last six semesters, and 10 student-athletes were named to the SEC Winter Academic and the SEC First-Year Academic Honor Rolls.

Figger, who was promoted to KSU's recruiting coordinator in June 2011, played a key role in the development of the Kansas State program, as the team posted 20-win seasons and advanced to the postseason, with four trips to the NCAA Tournament, in each of his five seasons with the Wildcats.

Figger joined the staff at Kansas State in 2007 as an assistant coach, where he helped coach two All-Americans and numerous all-conference selections. Figger was a member of Martin's staff during all five years of Martin's time as the head coach at Kansas State. The program amassed an impressive 117 victories during that time and the squad won at least 21 games each season, while finishing fifth or higher in the Big 12 each year.

During his first season on staff at KSU, Figger helped the Wildcats post their first NCAA Tournament victory since 1988 after posting a 21-12 overall record, including a third-place finish in the Big 12 with a 10-6 mark. The finish in league play was the highest for the Wildcats since the inception of the league.

The 2008-09 squad posted 22 wins and earned an at-large bid to the Postseason NIT, which set the stage for a record-setting season in 2009-10, when the team posted a school-record 29 wins, en route to the program's first NCAA Tournament Elite Eight appearance in over two decades. The Wildcats defeated six ranked opponents that season, and concluded the year ranked in the Top 10 in both the ESPN/USA Today Coaches Top 25 Poll (No. 7) and the Associated Press Top 25 Poll (No. 7).

Kansas State advanced to the third round in the NCAA Tournament during the 2010-11 season, as the squad posted a 23-11 record, including a 10-6 mark in league play to finish third in the Big 12. Among the team's 23 wins were six over ranked teams, including the nation's top-ranked squad (No. 1 Kansas) and its

first over a Top 10 team (No. 7 Texas) on the road since 1994. The team finished in the Top 25 of both polls in 2011, including No. 24 in the ESPN/USA Today Coaches' poll.

The 2011-12 season saw Kansas State once again advance to the NCAA Tournament third round, concluding the season with a 22-11 overall record. The Wildcats posted a 10-8 mark in Big 12 play to finish fifth, which made Kansas State and cross-state rival Kansas as the only Big 12 schools to receive a bye into the quarterfinals of the Phillips 66 Big 12 Championship in each of the previous six seasons, with Figger on staff for the last five campaigns.

Prior to his time at Kansas State, Figger served a brief stint as the director of operations at Arkansas (April-June 2007), which followed five seasons as an assistant coach at South Alabama for John Pelphrey (2003-07). South Alabama enjoyed some of its greatest success during Figger's time on staff, especially the final two seasons when the team reached the NCAA Tournament and NIT, respectively. Prior to his time with the Jaguars, Figger spent 10 years as an assistant coach in the junior college ranks, including stints at Wabash Valley (Ill.) (1993-94), Vincennes (1994-99) and Odessa (Texas) College (2000-02). At the junior college level, his teams won 20 or more games eight times, captured six region and four district titles and advanced to the National Junior College Athletic Association (NJCAA) national tournament four times.

Figger, a native of Jenkins, Ky., earned his bachelor's degree in physical education from Eastern Kentucky in 1995. He played baseball at Pikeville College in Pikeville, Ky. (1990-91), before completing his education at Eastern Kentucky. Figger and his wife Katrina have a son, Vincent.

THE FIGGER FILE

COACHING

Experience

24th season

College Experience

24th season

PERSONAL

Hometown

Jenkins, Ky.

Alma Mater

Eastern Kentucky, 1995 (B.S. Physical Ed)

Playing Experience

Pikeville (Ky.) College, baseball, 1990-91

Family

Wife, Katrina

Children, Vincent

COACHING RESUME

College Director of Operations

Arkansas, April-June 2007

College Assistant Coach

Wabash Valley, 1993-94

Vincennes, 1994-99

Odessa, 1999-2002

South Alabama, 2002-07

Kansas State, 2007-12

South Carolina, 2012-2013

College Associate Head Coach

South Carolina, 2013-present

THE FIGGER FAMILY (L TO R): MATT, VINCENT AND KATRINA

PERRY CLARK

ASSISTANT COACH | FOURTH SEASON

Perry Clark enters his fourth season as an assistant coach at South Carolina after his hiring in June 2013. Clark is a former head coach at Tulane, Miami (Fla.) and most recently at Texas A&M-Corpus Christi.

"We are extremely excited about adding Coach Clark to our staff with the experience and the unbelievable story of success that continues to follow him," Martin said at the time of Clark's hiring. "He is someone who understands the land of recruiting as well as anyone in the country. His experience with preparing teams that have been ranked in the top 10 in the country and to play in the ACC and the Metro Conference is something that will serve our players and coaches in tremendous ways."

Clark has over 30 years of collegiate coaching experience, including 15 years combined as head coach at both Tulane University and the University of Miami (Fla.). As a head coach, Clark owned a 304-270 (.529) record, including seven 20-win seasons and nine postseason appearances.

South Carolina won four of its final six games during Clark's first season staff (2013-14), including two SEC Tournament victories, the first wins for the Gamecocks at the event since the 2008 campaign. The Gamecocks battled through a challenging non-conference schedule, posting wins versus Saint Mary's at the Hawaiian Airlines Diamond Head Classic and home wins versus Alabama, Vanderbilt and No. 17 Kentucky during league play.

Clark helped the Gamecocks to a 17-16 overall record, including six SEC victories and an upset win over No. 9/9 Iowa State during the 2014-15 campaign. It marked the Gamecocks' first winning record and the most league wins since 2010. For the second-straight season, Carolina won four of its final six games, including two victories in the SEC Tournament, advancing to the quarterfinal round. Carolina also excelled in the classroom, posting its fifth-consecutive semester of a team GPA of a 3.0 or above during the spring, with the squad earning the NABC Team Academic Excellence Award, three earning NABC Honors Court accolades, and 12 team members named to the SEC Winter Academic and the SEC First-Year Academic Honor Rolls.

The 2015-16 Gamecocks put together one of the top seasons in their history, matching a school record for wins with a 25-9 overall record on the year, while the Gamecocks reached double-digit SEC wins for just the fourth time since joining the league, posting an 11-7 mark in conference contests, marking the Gamecocks' best finish in the league (t-3rd) since the SEC combined its East and West Divisions in 2012. South Carolina began the season 15-0, its best start since the 1933-34 campaign and went on to post a school-record 24 regular-season wins. The outstanding season saw the Gamecocks advance to the Postseason NIT as one of four No. 1 seeds, marking Carolina's first trip to the postseason since 2009.

Three Gamecocks were honored with postseason awards by the SEC coaches in 2016, with senior forward Michael Carrera earning First Team All-SEC accolades, junior guard Sindarius Thornwell was named to the All-Defensive Team and junior guard Duane Notice was named the league's Sixth Man of the Year. Carrera went on to earn honors from several organizations following the best season of his career. Carrera, Notice and Thornwell each reached the 1,000 career-point plateau during the season as well.

The Gamecocks continued to excel in the classroom during the 2015-16 campaign. The spring semester saw Carolina post a cumulative team GPA of 3.0 or higher for the fifth time in the last six semesters, and 10 student-athletes were named to the SEC Winter Academic and the SEC First-Year Academic Honor Rolls.

In 11 seasons at Tulane, Clark compiled a 185-145 (.561) record, had six 20-win seasons, seven postseason appearances (3 NCAA, 4 NIT) and won the Metro Conference championship in 1992. The 1992 National Coach of the Year, he was a two-time Metro Conference Coach of the Year (1991, 1992).

He took over the program at Miami in 2000 and spent four seasons with the Hurricanes, where he led them to a 65-54 (.546) record. In his first three seasons with the program, he accumulated 51 wins, the most ever by a Hurricane coach, and became the only Miami coach to take the Hurricanes to the postseason in each of his first two seasons.

Clark's 2001-02 Hurricane squad finished 24-8 and received the school's fourth NCAA Tournament berth and set a school record for wins in a season. Included in the 24 wins were a school-record 14 consecutive victories to open the season. His Hurricanes were not ranked in the preseason, but were ranked for the final 13 weeks of the campaign, ending the year No. 21 according to the Associated Press.

In four seasons at Texas A&M-Corpus Christi, Clark led the Islanders to a 54-71 (.432) overall record. His 2008-09 squad doubled its win total from the previous season and Kevin Palmer earned Southland Newcomer of the Year honors after posting 18.2 points per game in leading a team in which no player had more than a season of NCAA Division I experience. Success has followed Clark's players, particularly in the early stages of their careers. In his stints at Georgia Tech and Tulane, Clark went a phenomenal eight for nine, from 1983 to 1992, in helping produce the conference's top rookie, including a Metro record three in a row at Tulane.

As the recruiting coordinator at Georgia Tech, five players earned honors as the top freshman - Mark Price (1983), Bruce Dalrymple (1984), Duane Ferrell (1985), Tom Hammonds (1986) and Dennis Scott (1988). At Tulane, Anthony Reed (1990), Kim Lewis (1991) and Pointer Williams (1992) claimed consecutive Metro Conference Freshman of the Year honors.

Clark has coached 17 players who were drafted or have gone on to play in the NBA. Twelve of those draftees have gone in the first or second rounds, including 2002 selection John Salmons, who was taken with the 26th pick of the first round by the San Antonio Spurs, and James Jones, who was a second-round selection by the Indiana Pacers in the 2003 NBA Draft.

Other NBA draftees include Anthony Reed and Jerald Honeycutt at Tulane, Frank Brickowski from Penn State, and Bruce Dalrymple, Duane Ferrell, Tom Hammonds, Yvon Joseph, Craig Neal, Brian Oliver, Mark Price, John Salley, and Dennis Scott from Tech.

Before he became a head coach, Clark was the associate head coach at Georgia Tech from 1986-88 and an assistant for the Yellow Jackets from 1982-86 under Bobby Cremins. He also served as assistant coach at Penn State from 1978-1982 and started his coaching career at famed DeMatha Catholic High School in Maryland as an assistant coach under legendary prep coach Morgan Wootten. Clark was inducted into the Tulane Hall of Fame in 2009 after being inducted into the Louisiana Hall of Fame during the 2008 season.

THE CLARK FILE

COACHING

Experience

37th season

College Experience

34th season

PERSONAL

Hometown

Washington, D.C.

Alma Mater

Gettysburg, 1974 (B.S. Communications)

Family

Children, Nicole and Pamela

COACHING RESUME

High School

DeMatha Catholic, 1975-78

College Assistant Coach

Penn State, 1978-82

Georgia Tech, 1982-86

South Carolina, 2013-present

College Associate Head Coach

Georgia Tech, 1986-88

College Head Coach

Tulane, 1988-2000

Miami (Fla.), 2000-04

Texas A&M Corpus Christi, 2007-11

BRUCE SHINGLER

ASSISTANT COACH | FIRST SEASON

University of South Carolina men's basketball head coach Frank Martin announced the hiring of Bruce Shingler as an assistant coach in early May 2016. Shingler most recently served as an assistant coach at Towson from 2012-2016. He also has coached at Morgan State and worked with Martin at Kansas State as an administrative assistant.

"I am so excited to add Bruce to our Gamecock basketball family," Martin said at the time of Shingler's hiring. "There is a mutual familiarity with Bruce from our time together at K-State. He is a former high school teacher and basketball coach that fits our model for player development. He also has made a name for himself with his recruiting efforts in helping his previous employers improve during his time there. He and his family will be a valuable asset to our players, staff, campus and community."

After he served as a four-year starter and Academic All-American point guard at St. Augustine's College from 2001-05, Shingler moved into the field of coaching and has found success at the high school, AAU and collegiate levels.

In his first season at Towson, Shingler helped the Tigers set the NCAA Division I record for largest single-season turnaround, going from one win in 2011-12 to 18 in 2012-13. His second season (2013-14) saw the Tigers record 25 wins, their most at the Division I level, and advance to the quarterfinals of the CollegeInsider.com Postseason Tournament (CIT). The 2015-16 season once again saw the Tigers advance to the postseason, as the team reached 20 wins, and participated in the Inaugural Vegas 16 Postseason event.

Prior to his collegiate coaching career, Shingler led the Bladensburg (Md.) High School boy's team, leading them to an 18-5 record in his lone season before making the jump to the college ranks. He also coached AAU for the DC Assault 17U team, sending over 40 members to Division I institutions in his tenure, including McDonald's All-Americans Michael Beasley (Kansas State), who is playing in the NBA with the Milwaukee Bucks, Wally Judge (Kansas State/Rutgers) and Quinn Cook (Duke), who is currently a member of the New Orleans Pelicans.

Shingler earned his bachelors of science degree in communications in 2005 from St. Augustine's College. He and his wife, Lauren, have a son, Giovanni.

THE SHINGLER FILE

COACHING

Experience

6th season

College Experience

6th season

PERSONAL

Hometown

Bladensburg, Md.

Alma Mater

St. Augustine's College, 2005
(B.S. Communications)

Family

Wife, Lauren

Children, Giovanni

Playing Experience

St. Augustine's College 2001-05

COACHING RESUME

Administrative Assistant

Kansas State, 2006-07

College Assistant Coach

Morgan State, 2011-12

Towson, 2012-2016

South Carolina, 2016-present

THE SHINGLER FAMILY (L TO R): BRUCE, GIOVONNI AND LAUREN

ANDY ASSALEY

DIRECTOR OF BASKETBALL OPERATIONS | FIFTH SEASON

Andy Assaley enters his fifth season at South Carolina as the director of basketball operations. Assaley served in the same capacity at Kansas State under Frank Martin from 2008-2012.

"Andy brings an incredible combination of coaching and administrative background to our staff," Martin said. "He is very helpful in film breakdown and also in creating a great organization of our office's day-to-day business."

Assaley is involved with nearly all facets of the South Carolina program, including team travel, scheduling, on campus recruiting visits, oversight of manager staff, equipment, as well as assisting with the annual Legends Weekend and Tip-Off Club. Assaley also assists with film breakdown and scouting.

THE ASSALEY FILE

COACHING STAFF EXPERIENCE

Experience
22nd season

College Staff Experience
16th season

PERSONAL

Hometown
Cincinnati, Ohio

Alma Mater
Cincinnati, 1996 (B.A. Economics)
Cincinnati, 1998 (M.A. Labor,
Employee Relations)

Family
Wife, Sarah
Children, Cali, Isabella, Payton and Will

COACHING RESUME

High School
Cincinnati Country Day High, 1995-2001
Varsity Boys' Assistant Coach
JV Boys' Head Coach, 1998-99
Freshman Head Coach, 1995-98

Staff Assistant (various duties)
Cincinnati, 2001-06

College Video Coordinator
Kansas State, 2006-07

College Director of Operations
Kansas State, 2007-12
South Carolina, 2012-present

Assaley is also instrumental for the Gamecock staff in working with the academic advisor group at the Dodie Academic Enrichment Center. Carolina has excelled in the classroom, posting its fifth-consecutive semester of a team GPA of a 3.0 or above during the spring of 2015, with the squad earning the NABC Team Academic Excellence Award, three earning NABC Honors Court accolades, and 12 team members named to the SEC Winter Academic and the SEC First-Year Academic Honor Rolls.

The Gamecocks once again set marks in the classroom during the 2015-16 campaign, as the spring semester saw Carolina post a cumulative team GPA of 3.0 or higher for the fifth time in the last six semesters, and 10 student-athletes were named to the SEC Winter Academic and the SEC First-Year Academic Honor Rolls.

The Gamecocks have had success during Assaley's time on staff. After the 2014-15 Carolina squad posted its first winning record since the 2009-10 campaign, the 2015-16 Gamecocks put together one of the top seasons in their history, matching a school record for wins with a 25-9 overall record on the year, while the Gamecocks reached double-digit SEC wins for just the fourth time since joining the league, posting an 11-7 mark in conference contests, marking the Gamecocks' best finish in the league since the SEC combined its East and West Divisions in 2012.

Assaley played a key support role in helping to build the Kansas State program during his six seasons on staff with the Wildcats. The program posted at least 20 wins each season and advanced to the postseason every year, including four trips to the NCAA Tournament.

The Wildcats advanced to the Postseason NIT in 2007, Assaley's first season on staff where he served as video coordinator, posting an overall record of 23-12, the first of six-consecutive 20-win campaigns by K-State. Assaley was named the director of operations shortly following the conclusion of the season.

Assaley played a role in the Wildcats posting their first NCAA Tournament victory since 1988 after posting a 21-12 overall record, including a third-place finish in the Big 12 with a 10-6 mark during the 2007-08 season. The finish in league play was the highest for the Wildcats since the inception of the league.

The 2008-09 squad posted 22 wins and earned an at-large bid to the Postseason NIT, which set the stage for a record-setting season in 2009-10, when the team posted a school-record 29 wins, en route to the program's first NCAA Tournament Elite Eight appearance in over two decades. The Wildcats defeated six ranked opponents that season, and concluded the year ranked in the Top 10 in both the ESPN/USA Today Coaches Top 25 Poll (No. 7) and the Associated Press Top 25 Poll (No. 7).

and a 22-11 record during the 2011-12 season. The squad advanced to the NCAA Tournament third round both years, and finished third and fifth, respectively in the Big 12 during those seasons.

Assaley joined the K-State staff as video coordinator on April 26, 2006, for then-head coach Bob Huggins. Assaley spent the previous five years at Cincinnati in a number of capacities for both Huggins and Andy Kennedy, first serving as a volunteer, before being promoted to video coordinator and assistant to the head coach. During his tenure, the Bearcats posted 119 victories and advanced to the NCAA Tournament four times.

Assaley received both his bachelor's and master's degrees from Cincinnati, earning his undergraduate degree in economics in 1996 and his master's in labor and employee relations in 1998. Assaley and his wife, Sarah, are the parents of three daughters, Cali, Isabella and Payton, and a son, Will.

THE ASSALEY FAMILY (L TO R): WILL, ANDY, PAYTON, SARAH, ISABELLA AND CALI

SCOTT GREENAWALT

STRENGTH AND CONDITIONING COACH | FIFTH SEASON

Scott Greenawalt enters his fifth season as the strength and conditioning coach for the Gamecock men's basketball team, and holds the title of assistant strength coach at South Carolina. He previously served as an assistant strength and conditioning coach, working with the men's and women's basketball programs at Kansas State since 2006. "Scott is as good as it gets in the world of strength and conditioning," Gamecock head coach Frank Martin commented. "He brings a commitment to the whole athlete. Strength, conditioning, flexibility and nutrition are just some of the things that he helps our student-athletes excel with every day."

THE GREENAWALT FILE

COACHING

Experience
20th season

College Experience
20th season

PERSONAL

Hometown
Salem, Ohio

Alma Mater
Muskingum College, 1998
(B.S. Physical Education and Health)

Family
Wife, Heather
Children, Cora, Jordan

Playing Experience
Muskingum College, four-year starting
linebacker, 1993-96

COACHING RESUME

Assistant Football Coach
Muskingum, 1997-98

Strength Coach
Ohio Northern, head coach, 1998-99
Cincinnati, intern, 1999-2000
Cincinnati, assistant coach, 2000-06
Kansas State, assistant coach, 2006-12
South Carolina, assistant coach, 2012-present

Greenawalt joined the staff at Kansas State in April 2006 after spending the previous eight years in the strength and conditioning department at Cincinnati, including seven years as an assistant. During his time with the Bearcats, he helped the men's basketball program post a 144-54 record with five 20-win seasons and six postseason appearances, including five trips to the NCAA Tournament. He helped train seven professional basketball players, 13 NFL players and former Boston Red Sox infielder Kevin Youkilis during his time with the Bearcats. Additionally, he assisted the women's basketball team to five trips to the postseason, including two NCAA Tournaments.

Greenawalt earned his bachelor's degree in physical education and health from Muskingum College in New Concord, Ohio, in 1998. He was the starting linebacker for four years for the Muskies from 1993-96, earning All-Ohio Athletic Conference honors three times, and serving as team captain as a senior. He spent one season as an assistant football coach at his alma mater (1997-98), working with the inside linebackers and assisting with all aspects of the strength program.

Greenawalt and his wife, Heather, have two daughters, Cora and Jordan.

Greenawalt has made a huge impact on the strength and conditioning for the Gamecock program, working with the student-athletes mainly out of the state-of-the-art weight room facility at Colonial Life Arena. Greenawalt focuses on preparing the student-athlete for the rigors of the season. His efforts with the student-athletes have been instrumental in the recent success of the Gamecock program, including the 25-win campaign and return to the postseason in 2015-16.

Greenawalt played a major role in helping revitalize the Wildcat program under Bob Huggins (2006-07) and Frank Martin (2007-12), which posted six consecutive 20-win seasons and advanced to the postseason in each season he was a part of the program, including four trips to the NCAA Tournament.

The Wildcats advanced to the Postseason NIT in 2007, Greenawalt's first season on staff, posting an overall record of 23-12. Greenawalt played a role in the Wildcats posting their first NCAA Tournament victory since 1988 after posting a 21-12 overall record, including a third-place finish in the Big 12 with a 10-6 mark during the 2007-08 season. The finish in league play was the highest for the Wildcats since the inception of the league.

The 2008-09 squad posted 22 wins and earned an at-large bid to the Postseason NIT, which set the stage for a record-setting season in 2009-10, when the team posted a school-record 29 wins, en route to the program's first NCAA Tournament Elite Eight appearance in over two decades. The Wildcats defeated six ranked opponents that season, and concluded the year ranked in the Top 10 in both the ESPN/USA Today Coaches Top 25 Poll (No. 7) and the Associated Press Top 25 Poll (No. 7).

Kansas State followed with two more 20-win seasons, compiling a 23-11 mark in 2010-11 and a 22-11 record during the 2011-12 season. The squad advanced to the NCAA Tournament third round both years, and finished third and fifth, respectively in the Big 12 during those seasons.

Greenawalt has helped coach more than 10 all-conference players, including unanimous first team selection as well as the 2008 Big 12 Player and Freshman of the Year Michael Beasley, as well as two-time First Team All-Big 12 pick Jacob Pullen. He also tutored back-to-back SEC All-Freshman Team honorees in South Carolina's Michael Carrera and Sindarius Thornwell, while the duo, along with Duane Notice, earned postseason accolades from the SEC in 2016.

Greenawalt also trained the women's basketball team at Kansas State, which captured the Big 12 regular-season championship in 2008 and advanced to the NCAA Tournament four times in five seasons, including the 2011-12 campaign.

THE GREENAWALT FAMILY (L TO R): SCOTT, JORDAN, CORA AND HEATHER

DOUG EDWARDS

STUDENT-ATHLETE DEVELOPMENT |
FIFTH SEASON

Doug Edwards begins his fifth season on staff at South Carolina as the director of student-athlete development. Edwards previously served on Frank Martin's staff at Kansas State as the director of student-athlete development for the Wildcats.

Edwards' responsibilities at South Carolina include a wide variety of areas, including basketball-related matters, handling special projects, and assisting with student-athlete development.

Edwards was a standout player in men's basketball at Florida State, helping to lead the Seminoles to 68 victories during his career and three-straight NCAA Tournament appearances (1990-93). In three seasons with FSU, Edwards scored 1,604 points, an average of 17.2 points per game, which ranks him sixth all-time in total points in the Florida State career record book. He is the only player in FSU history to score 500 or more points in three consecutive seasons. He also ranks among the school's top-15 in four career categories, including fifth in field goals (621), fifth in rebounding (788; 8.5 rpg,) fourth in double-doubles (36) and 12th in career starts.

Edwards averaged 18.3 points and 9.4 rebounds as a senior and was selected to the All-ACC second team. He helped lead the Seminoles to a 25-10 record that season and the squad came within one game of the Final Four. He was named to the FSU Sports Hall of Fame on Sept. 6, 2008.

Edwards was the 15th overall pick in the 1993 NBA Draft by the Atlanta Hawks. He played with the Hawks for three seasons (1993-95) where he averaged 2.4 points and 1.8 rebounds per contest, before finishing his injury-shortened career with the Vancouver Grizzlies (1995-96).

One of the most heralded recruits in Florida State history, Edwards was coached by Martin at Miami Senior High School from 1986-90. During his three-year career with the Stingarees, he helped the team to 104 victories against just six losses, and two Class 4A State Championships. As a senior, he led the squad to a 35-1 record, the Class 4A state title and a No. 2 final ranking in USA Today Super 25. He was the runner-up to Kenny Anderson for USA Today's National High School Player of the Year as well as a McDonald's All-American and Florida Mr. Basketball.

Edwards earned a bachelor's degree in social science from Florida State in 2007. He has three children: Brittney, Ameer and Brielle.

JAY GIBBONS

VIDEO COORDINATOR | FIRST SEASON

Jay Gibbons was promoted to director of men's basketball video services during the summer of 2016 after serving as the graduate student manager for the Gamecocks during the 2015-16 campaign. Prior to his time at Carolina, Gibbons served as the top assistant coach for the Savannah State men's basketball team for the previous nine seasons.

Gibbons was part of Carolina's 2015-16 campaign that saw the squad set a school record for regular-season wins (24) and match the school record for total wins with 25. The team advanced to the Postseason NIT, marking the first postseason appearance for the Gamecocks since 2009.

Gibbons was instrumental in helping transition Savannah State from a D-I independent program to a championship team in the MEAC, also serving as the recruiting coordinator along with his assistant coach duties. While at Savannah State, Gibbons was involved in all aspects of the Tiger program, including coaching, recruiting, scouting, compliance, academics and he also served as the summer camp director. He is credited with recruiting and developing a number of professional players and has six all-conference honorees that played overseas. In 2011-12, the Tigers posted a 14-2 league record to capture the MEAC crown and earn an automatic bid to the Postseason NIT.

Prior to his time at Savannah State, Gibbons was the top assistant at Georgia Southwestern University and served as a graduate assistant at his alma mater, Clayton State, where he helped develop the Lakers into a national contender in D-II. As a player at Clayton State, Gibbons helped the squad to its first-ever league championship, while finishing the season ranked sixth nationally (D-II) in assists per game at 6.0. As an undergrad at No. 1 ranked Florida Southern, Gibbons' team won 102 games and competed in two NCAA D-II Final Four's.

Gibbons is the son of Florida "Court of Legends" Hall of Fame coach Gordon Gibbons. Jay and his fiancé, Rajenna, welcomed their first child, son, Vaughn Gordon Gibbons, during the summer of 2016.

THE GIBBONS FAMILY: JAY, RAJENNA AND VAUGHN

MARK RODGER

ATHLETIC TRAINER | 11TH SEASON

Mark Rodger is in his 11th year as the athletic trainer for the Gamecock men's basketball team after spending three years at East Carolina University. In addition to providing medical coverage for the South Carolina men's basketball team, Rodger also works as a lecturer and clinical instructor in the undergraduate athletic training education curriculum program at South Carolina.

He received his bachelor's degree in exercise science with a specialized concentration in athletic training from the University at Buffalo in 2001. He attended graduate school at South Carolina, where he earned a master's of arts and teaching degree in physical education in 2003.

Rodger is a native of Berlin, Germany, and graduated from the JFK School in Berlin in 1996. He is married to the former Jordan Allonier, and the couple welcomed twin sons, Grayson James and Cameron Mark, in May 2015.

THE RODGER FAMILY: JORDAN AND GRAYSON, AND MARK AND CAMERON

DUSHAWN DAVIS

DIRECTOR OF SOCIAL MEDIA | FIRST SEASON

Dushawn Davis enters his first season as the Director of Social Media at South Carolina. He previously served as an assistant coach at Francis Marion for three seasons under head coach Gary Edwards.

During his time at Francis Marion, Davis' primary responsibilities included serving as the team's recruiting coordinator, workouts, player development, scheduling, video services and academic support. Davis also helped with FMU's summer camps.

While at Francis Marion, Davis helped recruit Detrek Browning, who was named Peach Belt Conference Freshman of the Year in 2015, while he also aided with recruiting Mike Davis and Alante Fenner. The trio scored nearly 60 percent of the Patriots' points during the 2015-16 season.

Davis was a standout high school athlete at Mullins High School where he lettered in three varsity sports – football, basketball and baseball, during his prep career. He played basketball under legendary coach Mark Gerald, where he grew a passion for learning and teaching the game.

Davis furthered his career at Newberry College in both basketball and football, before finishing his career at Coastal Carolina playing football. He earned his degree in history in 2011. Following graduation, Davis served as an assistant coach at Mullins High under Gerald before moving to the collegiate level.

Davis received his masters degree in sport administration from Coker College in 2014, and he is a proud member of Kappa Alpha Psi Fraternity.

KEVIN O'CONNELL

CHIEF OPERATING OFFICER/
MEN'S BASKETBALL ADMN. | 12TH SEASON

Kevin O'Connell is in his 12th year at South Carolina and his fifth year as the chief operating officer for Gamecock Athletics. O'Connell serves as the sport administrator for baseball, men's and women's soccer and men's basketball, while he also oversees new athletic construction, facilities and game operations. O'Connell has focused his concentration with facilities on the "Athletic Facilities Master Plan."

O'Connell came to South Carolina after spending six years at TCU as the associate athletics director of external operations. He was responsible for the Frogs' marketing and promotions, the TCU Sports Network, media relations, ticket operations, the community outreach program and served as the primary liaison with ESPN Regional Television. Additionally, he oversaw the TCU men's and women's golf, men's and women's swimming & diving and men's and women's track & field programs.

O'Connell moved to TCU from Miami (Ohio) University, where he spent four years as an associate athletics director. Prior to his stint at Miami, O'Connell served as president and chief operating officer of the ITG Travel Companies in Raleigh, N.C.

Before assuming his duties with ITG in 1989, the Falls Church, Va., native served eight years at North Carolina State, the last three as associate athletics director. O'Connell began his professional career with the Washington (D.C.) Diplomats of the North American Soccer League in 1977, working in various positions.

A 1975 graduate of Virginia Tech, O'Connell earned a master's degree in sports administration from Ohio University in 1977. He and his wife, Becky, have three children and four granddaughters. Daughter Becca, a 2014 graduate of South Carolina and currently a graduate student at UT-Arlington, son Brent who lives in Columbia, and daughter Shannon, who earned her undergraduate degree from Furman and her graduate degree from Oklahoma State University.

MAC CREDILLE

EQUIPMENT MANAGER | FOURTH DECADE

Mac Credille is in his fourth decade with the South Carolina athletics department and his 23rd year working with the men's basketball team as the equipment manager. Credille joined the Gamecock athletics staff in 1977.

Outfitting the Gamecocks in the finest equipment, Credille was awarded the team's Sixth Man Award by former Gamecock head coach Dave Odom for his dedication to the men's basketball team in 2003.

A native of Columbia, Credille is a 1970 graduate of Dentsville High School. After graduation at Dentsville, Credille was on the equipment staff at Spring Valley High School for three years (1970-73). He joined the staff at the University in 1973, working in the equipment issue room at the Physical Education Center. He remained at that position until joining the athletics staff in August 1977. Credille is married to the former Kelly Lee Carlson. They have a son, Robert.

ROCHELLE ROBINSON

ACADEMIC ADVISOR | FIRST SEASON

Rochelle Robinson, who joined the Dodie Academic Enrichment Center staff at the University of South Carolina in April 2013, is in her first year working with the men's basketball program. Robinson served as the advisor for men's and women's swimming and diving, women's golf, and men's tennis prior to her time with men's basketball. Under her supervision the women's swimming and diving team obtained the highest GPA in the country and women's golf maintained a GPA of 3.7 for three consecutive semesters. Robinson is the associate director of academics, in this role she advises men's basketball, women's golf, and men's tennis while overseeing international student-athlete transition, study abroad, production of the student-athlete handbook, book oversight and distribution, and is an active member of the International Student Affairs Committee on campus.

Prior to her arrival at the University of South Carolina, Robinson was an academic assistant in Student-Athlete Support Services for Norfolk State University and Old Dominion University where she assisted with a variety of sports teams. There she advised, mentored, and assisted in monitoring academic progress among other day-to-day duties.

A native of Chesapeake, Virginia, Robinson received a bachelor of arts degree in community relations and sociology from Michigan State University in 2010. She was a four year varsity letterwinner on Michigan State's gymnastics team. In February of 2006, Robinson recorded the first ever perfect 10.0 in Michigan State's history. Robinson earned her master's degree in higher education-general administration from Old Dominion University.

SUSAN HOOK

ADMINISTRATIVE ASSISTANT | 16TH SEASON

Susan Hook is in her 16th year in the Gamecock basketball office, joining the Carolina program after 12 years in the retail sector in South Carolina. Hook is a 1986 graduate of Swansea (S.C.) High School.

A native of Columbia, she was the human resources manager for Waccamaw Home Place in Columbia from 1990 until taking her post at USC. Hook and her husband, Stevie, have three children: Steven and wife Mercede, Desereé and Preston. They reside in Gaston.

JARETT GERALD

SPECIAL ASSISTANT TO THE HEAD COACH | SECOND SEASON

Jarett Gerald enters his second season as special assistant to the head coach for the Gamecocks. Gerald previously served as a graduate student manager for the team for the 2013-14 and 2014-15 seasons. In his current role, Gerald assists with many facets of the program, including assisting with film exchange, serving as the housing and community service liaison for the staff and managing head coach Frank Martin's day-to-day schedule.

Gerald, a native of McDonough, Ga., was a four-year letterwinner for the Gamecock track and field team, competing in the long jump and triple jump events. He was a four-time SEC Honor Roll member and two-time Iron Gamecock Award winner for the team. Prior to his time as a graduate student manager, Gerald was an academic advising intern at the Dodie Academic Enrichment Center at South Carolina.

RYAN MCINTYRE

GRAD. STUDENT MANAGER | FIRST SEASON

Ryan McIntyre begins his first season as the graduate student manager at South Carolina. McIntyre most recently served as a student manager at West Virginia under head coach Bob Huggins from 2012-16, serving as the head manager during his senior season.

At WVU, McIntyre led a group of 12 student managers, while helping the staff with various duties, such as practice drills, team travel, statistical analytics and scouting of opponents. He also helped the staff with the set-up and running of summer camps.

McIntyre received his degree from West Virginia in athletic coaching education and a strategic social media minor. He is a native of Fairfax Station, Va., where he graduated from Lake Braddock High School in Burke, Va., in 2012.

BRIAN STEELE

STUDENT ASSISTANT COACH | SECOND SEASON

Brian Steele begins his second season as a student assistant coach at South Carolina. A three-year letterwinner for the Gamecocks, Steele saw action in 50 career games for Carolina, with four starts. He was a three-time SEC Academic Honor roll member and was named to the NABC Honors Court during his career.

Steele, a native of Greenville, S.C., earned his degree from South Carolina in sport and entertainment management in May 2016. During his prep career at Wade Hampton School, Steele was an All-State, All-Region an All-County award winner, and he helped his squad earn a state championship during his junior season.

2016-17 GAMECOCK MANAGERS

DALTON
ABLE

PAUL
DRANSFIELD

JACOB
FREEZE

TREIS
HUGGINS

CORBIN
LANDERS

STEVEN
LAPLANTE

PAT
LEYDEN

WILL
SAXMAN