

FLORIDA STATE

SEMINOLES.com THE OFFICIAL SOURCE OF FSU ATHLETICS

2019-20 Florida State Schedule/Results

O22	1 Barry University	W, 95-66
N1	1 Columbus State	W, 84-54
N6	* at Pittsburgh	L, 61-63
N10	at Florida	W, 63-51
N15	Western Carolina	W, 79-74
N20	2 Chattanooga	W, 89-53
N23	Saint Francis (Pa.)	W, 80-65
N25	2 Chicago State	W, 113-56
N29	3 vs. Tennessee	W, 60-57
N30	3 vs. Purdue	7:00 p.m.
D3	at Indiana	9:00 p.m.
D8	* Clemson	2:00 p.m.
D17	North Florida	8:30 p.m.
D21	USF	12 Noon
D28	North Alabama	2:00 p.m.
D31	* Georgia Tech	12 Noon
J4	* at Louisville	2:00 p.m.
J8	* at Wake Forest	7:30 p.m.
J15	* Virginia	7:00 p.m.
J18	* at Miami	12 Noon
J25	* Notre Dame	8:00 p.m.
J28	* at Virginia	7:00 p.m.
F1	* at Virginia Tech	4:00 p.m.
F3	* North Carolina	7:00 p.m.
F8	* Miami	12 Noon
F10	* at Duke	7:00 p.m.
F15	* Syracuse	12 Noon
F18	* Pittsburgh	8:00 p.m.
F22	* at NC State	4:00 p.m.
F24	* Louisville	7:00 p.m.
F29	* at Clemson	2:00 p.m.
M4	* at Notre Dame	9:00 p.m.
M7	* Boston College	4:30 p.m.
M	ACC Tournament	TBA

Greensboro, N.C.

*ACC Game 1 Exhibition Game; 2 Emerald Coast Classic at Tallahassee, Fla.; 3 Emerald Coast Classic at Northwest Florida State College, Niceville, Fla.; 4 ACC/Big Ten Challenge at Bloomington, Ind.; 5 Metro by T-Mobile Orange Bowl Basketball Classic at BB&T Center, Sunrise, Fla.; 6 ACC Tournament at Greensboro Coliseum, Greensboro, N.C.

2018-19 ACC Standings

Team	W	L	Pct.	W	L	Pct.
Virginia	16	2	.889	34	3	.919
N. Carolina	16	2	.889	29	7	.806
Duke	14	4	.778	32	6	.842
Florida State	13	5	.722	29	8	.784
Virginia Tech	12	6	.667	27	9	.750
Louisville	10	8	.556	20	14	.588
Syracuse	10	8	.556	20	14	.588
NC State	9	9	.500	24	11	.686
Clemson	9	9	.500	20	14	.588
Georgia Tech	6	12	.333	14	18	.438
Boston College	5	13	.278	14	17	.452
Miami	5	13	.278	14	19	.424
Wake Forest	4	14	.222	11	20	.355
Pittsburgh	3	15	.167	14	19	.424
Notre Dame	3	15	.167	14	19	.424

Leonard Hamilton's Career Record

	W	L	Pct.	Years
Career	540	427	.558	1987-Pr.
at Okla. State	56	63	.471	1987-90
at Miami	144	147	.495	1991-00
at Florida State	340	217	.610	2002-Pr.

FLORIDA STATE SEMINOLES (6-1, 0-1 ACC)

VS

PURDUE BOILERMAKERS (4-2, 0-0 BIG TEN)

CHAMPIONSHIP GAME / EMERALD COAST CLASSIC
THE ARENA AT NORTHWEST FLORIDA STATE COLLEGE
NICEVILLE, FLORIDA

SATURDAY, NOVEMBER 30, 2019; 7:00 P.M. (ET)

SEMINOLE IMG RADIO NETWORK (ERIC LUAllen)

CBS SPORTS NETWORK (BRAD JOHANSEN, STEVE LAPPAS, JUSTIN WALTERS)

"It's not an oversight. It's an insult. Florida State is clearly a top-25 team and has already beaten two SEC teams away from Tallahassee. The Seminoles are primed for another run in the NCAA Tournament."

Jon Rothstein

College Basketball Insider
CBS Sports / New York Times

FLORIDA STATE TO PLAY FOR CHAMPIONSHIP OF EMERALD COAST CLASSIC

Florida State, which defeated No 16/17 Tennessee, 60-57, in the semifinals of the Emerald Coast Classic on Friday night, will play Purdue in the championship game of the event on Saturday, November 30, 2019 at 7:00 ET at the Arena at Northwest Florida State College. The Seminoles will face Purdue for the second consecutive season after taking a 73-72 victory over the Boilermakers on November 28, 2018 in the 19th annual ACC/Big Ten Challenge in a game played in Tallahassee. Saturday's game between the two teams marks the fourth meeting between the two teams – and just the second in a game not being played as part of the ACC/Big Ten Challenge. It also marks the first of two consecutive games the Seminoles will play against teams from the state of Indiana as Florida State travels to play at Indiana in the 20th Annual ACC/Big Ten on Tuesday night at Assembly Hall in Bloomington, Indiana.

FLORIDA STATE VS. PURDUE – CONNECTIONS

Florida State will play Purdue for the second consecutive season in the championship game of the Emerald Coast Classic. The Seminoles defeated the Boilermakers, 73-72, on a last-second lay-in by Trent Forrest in the ACC/Big Ten Challenge on November 28, 2018 at the Donald L. Tucker Center in Tallahassee. Florida State is 3-0 against Purdue in the all-time series between the two teams with wins during the 1974-75, 2005-06 and 2018-19 seasons. Florida State's 69-66 win over the Boilermakers on Dec. 26, 1974 came in the first round of the Holiday Classic in Louisville, Ky. Matt Painter, the head coach of the Boilermakers since the start of the 2005-06 season, has faced the Seminoles twice – with Florida State defeating his first Purdue team in the ACC / Big Ten Challenge in 2005 and his 2018-19 team also in the ACC / Big Ten Challenge. Micah Shrewsberry, who is in his first season as the associate head coach at Purdue, was an assistant coach at Butler when the Bulldogs defeated the Seminoles on December 23, 2010 at the Wooden Classic in Indianapolis. Elliott Bloom, Purdue's Director of Basketball Administration and Operations, was the sports information director for the Duke men's basketball team in the ACC during the 2000-01 season.

SEMINOLES WITH TWO VICTORIES OVER NATIONALLY RANKED TEAMS

Florida State enters Saturday's game against Purdue as one of three teams in the nation with two victories over nationally ranked teams in the first three weeks of the 2019-20 season. Only Florida State (No. 6 Florida and No. 16 Tennessee), Oregon (No. 13 Memphis and No. 13 Seton Hall) and Michigan (No. 6 North Carolina and No. 8 Gonzaga) have earned multiple wins over nationally ranked teams since the season began on November 5. Florida State has now defeated two ranked teams in the month of November for the first time in school history.

HAMILTON WITH 18 WINS OVER NATIONALLY RANKED TEAM WHILE HIS TEAMS ARE UNRANKED

With the Seminoles' 60-57 victory over No. 16/17 Tennessee on Friday, Florida State's Leonard Hamilton has now coached his teams (Oklahoma State, Miami and Florida State) to a national record 18 wins over nationally ranked teams when his teams enter the game as an unranked team. Both of Florida State's wins over No. 6 Florida (63-51, November 6 in Gainesville) and No. 16/17 Tennessee (60-57, Nov. 29 in Niceville) have added to Hamilton's totals as one of the top coaches in the game of college basketball.

IN-SEASON TOURNAMENT CHAMPIONSHIP HISTORY

Florida State has won 16 in-season tournament championships with its most recent title coming at the 2017 Jamaica Classic. The Seminoles also won the 2008 Global Sports Classic, the 2009 Old Spice Classic, and the 2012 Coaches vs. Cancer Classic to give 18th-year Head Coach Leonard Hamilton four tournament championships during his tenure at Florida State.

LOOK FOR FLORIDA STATE TO...

...Defeat Purdue and win the championship an in-season tournament for the 17th time in school history. The Seminoles most recently won the championship of the Jamaica Classic in November of 2017;

...Defeat Purdue and win its fourth consecutive game against the Boilermakers. The Seminoles are 3-0 all-time against Purdue;

...Defeat Purdue and win its seventh game of the season before the end of the month of November for the first time since finishing the month of November to begin the 2008-09 season with a 7-0 mark.

Florida State Basketball / National Polls

ASSOCIATED PRESS POLL

Rk.	Team	19-20 Rec.
1.	Duke (53)	6-0
2.	Louisville (7)	6-0
3.	Michigan State (4)	3-1
4.	Kansas	3-1
5.	Maryland	5-0
6.	North Carolina	4-0
7.	Virginia (1)	6-0
8.	Gonzaga	6-0
9.	Kentucky	5-1
10.	Ohio State	5-0
11.	Oregon	5-0
12.	Texas Tech	5-0
13.	Seton Hall	4-1
14.	Arizona	6-0
15.	Utah State	7-0
16.	Memphis	5-1
17.	Tennessee	4-0
18.	Auburn	5-0
19.	Baylor	5-1
20.	VCU	5-0
21.	Colorado	4-0
22.	Villanova	4-2
23.	Washington	5-1
24.	Florida	5-2
25.	Xavier	6-1

ARV – Florida State (26th place)

USA TODAY POLL

Rk.	Team	Points
1.	Duke (27)	766
2.	Louisville (1)	728
3.	Michigan State (1)	689
4.	North Carolina	640
5.	Kansas	637
6.	Virginia	628
7.	Gonzaga	576
8.	Maryland (1)	572
9.	Ohio State (1)	524
10.	Oregon	471
11.	Kentucky	454
12.	Texas Tech	430
13.	Seton Hall	378
14.	Arizona	365
15.	Utah State	296
16.	Tennessee	276
17.	Auburn	255
18.	Baylor	223
19.	VCU	213
20.	Memphis	163
21.	Villanova	147
22.	Washington	108
23.	Xavier	96
24.	Colorado	76
25.	Florida	71

ARV – Florida State (29th place)

ACC Operation Basketball (Oct. 8, 2019)

1.	Duke (51)	1564
2.	North Carolina (19)	1493
3.	Louisville (29)	1448
4.	Virginia (12)	1405
5.	Florida State	1157
6.	NC State	1038
7.	Notre Dame	915
8.	Syracuse	910
9.	Miami	768
10.	Pitt	577
11.	Clemson	564
12.	Georgia Tech	437
13.	Boston College	382
14.	Virginia Tech	334
15.	Wake Forest	328

A QUICK REVIEW OF THE 2018-29 SEASON

Florida State enjoyed one of the greatest seasons in school history in 2018-19 as it played in its third consecutive NCAA Tournament, advanced to the Sweet 16 of the NCAA Tournament for the school-record tying second consecutive season, finished the season ranked 10th nationally, advanced to the championship game of the ACC Tournament, finished fourth in the ACC standings and defeated six nationally ranked teams. Florida State won a program record 29 games and earned a school-record 13 ACC wins, finishing fourth in the best conference for college basketball in the country. The Seminoles defeated Virginia, who won the National Championship, in the semifinals of the ACC Tournament to reach the championship game of the ACC Tournament for the third time in school history.

FLORIDA STATE NATIONALLY IN THE LAST TWO SEASONS

The Seminoles are one of seven teams in the nation (Florida State, Duke, Gonzaga, Kentucky, Michigan, Purdue and Texas Tech) who have advanced at least as far as the Sweet 16 of the NCAA Tournament in both of the last two seasons. The Seminoles advanced to the Elite Eight in 2018 and to the Sweet 16 in 2019.

HAMILTON MOVES CLOSER TO SIXTH WINNINGEST COACH IN ACC HISTORY

With 340 career victories during his tenure at Florida State, 18th-year Head Coach Leonard Hamilton enters the Seminoles' game against Saint Francis on Saturday as the seventh all-time winningest coach in ACC history. He needs only nine wins to move into sixth place in ACC history (passing Maryland's Lefty Driesell) and only 10 wins to become just the sixth coach in the illustrious history of the nation's best basketball conference to win 350 career games.

Hamilton In ACC History

Rank	Coach, School	Career Wins
1.	Mike Krzyzewski, Duke	1,059
2.	Dean Smith, North Carolina	879
3.	Gary Williams, Maryland	461
5.	Bobby Cremins, Georgia Tech	354
6.	Lefty Driesell, Maryland	348
7.	Leonard Hamilton, Florida State	340

THE LAST TEAM TO BEAT VIRGINIA

Florida State, which has won 22 of its last 26 games (.846 winning percentage) dating to a 77-68 victory over Clemson on January 22, 2019, is the last team to beat defending national champion Virginia. The Seminoles topped the Cavaliers, 69-59, in the semifinals of the 2019 ACC Tournament in Charlotte to advance to the ACC Tournament Championship game for the third time in school history.

SEMINOLES HOLD TENNESSEE TO SEASON-LOW FIELD GOAL PERCENTAGE

Florida State held Tennessee to a season-low .361 field goal shooting percentage and to nearly 17 points scored below its season scoring average in its 60-57 victory over the Vols on Friday in the semifinals of the Emerald Coast Classic. The Seminoles have now held six of its first seven opponents under 40 percent shooting from the field and to an average of 59.9 points per game. The Seminoles' defense has held four of its seven opponents under 60 points scored and limited its seven opponents to an average of 59.9 points scored per game.

Seminole Hold Opponents Below 40 Percent Shooting

Opponent	FGM	FGA	Pct.	Points Allowed	Score
at Pitt	16	51	.314	63	Pitt, 63-61
at No. 6 Florida	14	50	.280	51	FSU, 63-51
Western Carolina	27	60	.450	74	FSU, 79-74
Chattanooga	23	59	.390	53	FSU, 89-53
Saint Francis	20	54	.370	65	FSU, 80-65
Chicago State	19	52	.365	56	FSU, 113-56
No. 16 Tennessee	14	42	.333	57	FSU, 60-57
Totals	133	368	.361	419/59.9	FSU, 6-1

FLORIDA STATE ON A TORRID STEALS PACE

Led by three steals each by redshirt sophomore Malik Osborne and sophomore Devin Vassell, the Seminoles totaled 13 steals and earned 23 points off 21 Tennessee turnovers in their win over the Vols on Friday night. It marked the fourth consecutive game the Seminoles had totaled 10 or more steals in a game – they enter Saturday's game against Purdue with an 8.9 steals per game average in their first seven games of the season.

Seminole Stealing

Opponent	Steals	Pts/TO	Notes
Chattanooga	10	23	Florida State with 7 second half steals
Saint Francis	11	21	Florida State 9 with second half steals
Chicago State	13	37	Florida State with 7 second half steals
Tennessee	13	23	Florida State with 5 second half steals
Totals/Averages	47/11.8	104/26.0	Florida State averages 8.9 spg in first 7 games

VASSELL IN DOUBLE FIGURES FOR SIXTH TIME IN FIRST SEVEN GAMES

Sophomore Devin Vassell who enters Saturday's game against Purdue as the Seminoles' leading scorer with a career-high 12.4 points per game scoring average, has scored in double figures in six of the first seven games of the 2019-20 season. His team-high 13 points marked his single-season career-high sixth time scoring in double figures this season – one more game than he scored in double figures as a freshman (five).

FORREST MOVES INTO 10TH PLACE FOR CAREER ASSISTS

Senior Trent Forrest totaled four assists in Florida State's victory over Tennessee and move into sole possession of 10th place in school history with 363 career assists. He is ranked ninth in school history with 176 career steals and is now one of just four players in school history ranked in the top 10 in school history in both assists and steals

**Florida State Men's Basketball
Upcoming Milestones**

Leonard Hamilton
Victories as an ACC Coach
340 (Career at Florida State)

+9 (Needs)

349

To Become the 6th Winningest Coach in ACC
History (all victories)

Leonard Hamilton
ACC Victories at Florida State
(Regular Season + ACC Tourn.)
151 (career at Florida State)

+10 (Needs)

161

To Become the 5th Winningest Coach in ACC
history (ACC games) – surpassing
Frank McGuire of North Carolina and
South Carolina

Leonard Hamilton
Wins vs. AP No. 1 In Career
4 (career at Florida State)

+4 (Needs)

To move into a tie for first place college
basketball history with Roy Williams for all-
time wins vs. the nation's No. 1 ranked
team

Trent Forrest
Career Steals
176 (career at Florida State)

+5 (Needs)

181

To move into 8th place for career steals in
school history passing Chris Singleton
(2009-11)

Trent Forrest
Career Assists
363 (career at Florida State)

+39 (Needs)

391

To move into 9th place in school history
for career assists passing Luke Loucks
(2009-12)

Trent Forrest
Career Points
866 (career at Florida State)

+134 (needs)

1,000

To become the 49th player in school history
to school 1,000 or more career points

M.J. Walker
Career 3-Point Field Goals Made
90 (career at Florida State)

+10 (needs)

100

To become the 23rd player at Florida State
with 100 or more career 3-point field goals
made

M.J. Walker
Career 3-Point Field Goals Made
90 (career at Florida State)

+4 (needs)

To move into 23rd place in school in school
history with 94 career 3-point field goals
made passing Aubrey Boyd (1988-91),
Michael Joiner (2001-04) and Todd
Galloway (2003-06)

POSSIBLE STARTING LINEUP FOR FLORIDA STATE...

F	#10	Malik Osborne (6.8 ppg and 5.7 rpg; First career game against Purdue)
C	#15	Dominik Olejniczak (4.4 ppg and 2.6 rpg; First career game against Purdue)
G	#3	Trent Forrest (12.2 ppg and 4.7 apg; 9 pts and 1 reb vs. Purdue, November 28, 2018)
G	#23	M.J. Walker (11.3 ppg and 4.0 rpg; 13 pts and 1 ast vs. Purdue November 28, 2018)
G	#24	Devin Vassell (12.3 ppg and 4.0 rpg; 3 pts and 1 reb vs. Purdue, November 28, 2018)

...AND TOP RESERVES

G	#2	Anthony Polite (6.0 ppg and 3.3 rpg; 0 pts and 0 rebs vs. Purdue, November 28, 2018)
G	#31	Wyatt Wilkes (4.5 ppg and 1.5 rpg; 0 pts and 0 rebs vs. Purdue, November 28, 2018)
F	#1	RaiQuan Gray (6.0 ppg and 4.3 rpg; 7 pts and 1 stl vs. Purdue, November 28, 2018)
F	#4	Patrick Williams (10.8 ppg and 3.8 rpg; First career game against Purdue)
G	#11	Nathanael Jack (5.8 ppg and 2.0 rpg; First career game against Purdue)
F	#30	Harrison Prieto (0.5 ppg and 1.0 rpg; First career game against Purdue)
G	#0	RayQuan Evans (4.0 ppg and 2.3 apg; First career game against Purdue)
C	#5	Balsa Koprivica (6.5 ppg, 3.3 rpg; First career game against Purdue)

POSSIBLE STARTING LINEUP FOR PURDUE

F	#1	Aaron Wheeler (6.8 ppg, 7.0 rpg; 0 pts and 0 rebs vs. Florida State, November 28, 2018)
C	#32	Matt Haarms (11.0 ppg, 6.2 rpg; 6 pts and 5 rebs vs. Florida State, November 28, 2018)
G	#2	Eric Hunter, Jr. (10.3 ppg, 3.3 rpg; 0 pts and 0 rebs vs. Florida State, November 28, 2019)
G	#3	Jahaad Proctor (15.0 ppg, 3.0 apg; First career game against Florida State)
G	#20	Nojel Eastern (4.3 ppg, 3.0 apg; 4 pts and 5 rebs vs. Florida State, November 28, 2019)

FLORIDA STATE VS. PURDUE -- A SERIES HISTORY

The Series:	Florida State leads, 3-0
First Game:	December 26, 1974; Florida State 69, Purdue 66
Last Game:	November 28, 2018; at Florida State 73, Purdue 72
Last Florida State Win:	November 28, 2018; at Florida State 73, Purdue 72
Last Purdue Win:	None
Last Florida State Win on a Neutral Court:	December 26, 1974; Florida State 92, Purdue 62
Last Purdue Win in a Neutral Court:	None
Current Streak:	Florida State has won 3
Current Streak on a Neutral Court:	Florida State has won 1

FLORIDA STATE VS. PURDUE – THE LAST THREE GAMES

<u>Nov 28, 2018</u>	<u>Nov, 29, 2005</u>	<u>Dec. 26, 1974</u>
at Florida State 73	at Florida State 97	Florida State 69
Purdue 72	Purdue 57	Purdue 66

FLORIDA STATE VS. PURDUE – THE LAST GAME

Trent Forrest didn't have a point, rebound or assist in the second half. Not until the game was on the line and he made all the plays Florida State needed. Forrest forced a turnover with 16 seconds left and, after a timeout, drove the lane to hit a pull-up jumper with 5.2 seconds remaining as the No. 15 Seminoles stormed back to beat No. 19 Purdue 73-72 on November 28, 2018 at the Donald L. Tucker Center in Tallahassee. The junior point guard also had a steal in the final seconds to wrap up the win. The plays were part of a critical sequence as the Seminoles held on after Purdue led by eight points with 3:43 left. Purdue didn't score after holding that 72-65 lead. That included a pair of missed free-throw attempts by Carsen Edwards, who led the Boilermakers with 24 points on 7 of 19 shooting. Ryan Cline added 21 points, including four 3-pointers after halftime, for Purdue. Cline made 7 of 11 3-pointers as Purdue rallied from a 16-point deficit late in the first half. Edwards gave Purdue the lead again, 52-51, on a 3-pointer with 13:37 to go. The Boilermakers held the lead up until Forrest's shot in the final seconds.

TONIGHT'S OFFICIALS

Tonight's referees will be assigned by the Emerald Coast Classic officials prior to the game.

2018-19 FLORIDA STATE ROSTER

No.	Name	Pos.	Ht.	Wt.	Yr.	Hometown
0	RayQuan Evans	G	6-4	210	Jr.	Billings, Mont./North Idaho College
1	RaiQuan Gray	F	6-8	260	RSo.	Ft. Lauderdale, Fla./Dillard
2	Anthony Polite	G	6-6	215	RSo.	Lugano, Switzerland/St. Andrews Christian School (Fla.)
3	Trent Forrest	G	6-5	210	Jr.	Chipley, Fla./Chipley
4	Patrick Williams	F	6-8	225	Fr.	Charlotte, N.C./West Charlotte
5	Balsa Koprivica	C	7-1	260	Fr.	Belgrade, Serbia/Montverde Academy
10	Malik Osborne	F	6-9	215	So.	Matteson. III./Bosco Institute/Rice
11	Nathanael Jack	G	6-5	195	Jr.	Mississauga, Ontario, Canada/Eastern Florida State
12	Justin Lindner	G	6-1	180	RJr.	Memphis, Tenn./Christian Brothers
15	Dominik Olejniczak	C	7-0	260	Gr.	Tourn, Poland/Ole Miss/Drake
20	Travis Light	G	6-5	175	RJr.	Vienna, Va./IMG Academy
23	M.J. Walker	G/F	6-5	213	Jr.	Riverdale, Ga./Jonesboro
24	Devin Vassell	G	6-6	180	So.	Suwanee, Ga./Peachtree Ridge
30	Harrison Prieto	F	6-8	230	RJr.	Mandeville, La./St. Paul's School
31	Wyatt Wilkes	F	6-8	220	RSo.	Orlando, Fla./Winter Park
33	Will Miles	G	6-6	220	RJr.	Orlando, Fla./Trinity Prep
42	Cleveland Yates	G	6-2	214	Fr.	Memphis, Tenn./Briarcrest Christian School
44	Ty Hands	G	6-5	180	RFr.	West Palm Beach, Fla./Palm Beach Lakes

PRONUNCIATION GUIDE: RayQuan Evans (RAY-Qwan); RaiQuan Gray (RAY-Qwan); Balsa Koprivica (Ball-Sha Ko-Pra-Vizza); Dominik Olejniczak (DOM-a-nick Ole'-knee-CHUCK); Devin Vassell (Dev-in Vuh-SELL - like Sam Cassell with a V).

**2019-20 Florida St. Men's Basketball
Combined Team Statistics
All games**

Game Records

Record	Overall	Home	Away	Neutral
ALL GAMES	6-1	4-0	1-1	1-0
CONFERENCE	0-1	0-0	0-1	0-0
NON-CONFERENCE	6-0	4-0	1-0	1-0

Score by Periods

Team	1st	2nd	OT	TOT
Florida St.	269	276	0	545
Opponents	207	212	0	419

Team Box Score

No.	Player			Total		3-Point		F-Throw		Rebounds												
		GP-GS	MIN	AVG	FG-FGA	FG%	3FG-FGA	3FG%	FT-FTA	FT%	OFF	DEF	TOT	AVG	PF	DQ	A	TO	BLK	STL	PTS	AVG
24	VASSELL, Devin	7-7	173:01	24.7	32-61	.525	8-19	.421	15-21	.714	11	18	29	4.1	13	0	6	4	4	10	87	12.4
03	FORREST, Trent	7-7	206:16	29.5	27-68	.397	5-13	.385	23-28	.821	5	22	27	3.9	11	0	32	27	4	11	82	11.7
23	WALKER, M.J.	4-4	99:14	24.8	11-35	.314	5-16	.313	17-22	.773	1	14	15	3.8	11	0	5	4	1	1	44	11.0
4	WILLIAMS, Patrick	7-0	146:06	20.9	26-46	.565	4-11	.364	17-18	.944	6	19	25	3.6	7	0	7	12	5	6	73	10.4
5	KOPRIVICA, Balsa	7-0	92:29	13.2	18-22	.818	0-0	.000	11-16	.688	10	13	23	3.3	16	1	1	7	2	4	47	6.7
10	OSBORNE, Malik	7-7	149:45	21.4	17-33	.515	5-11	.455	6-10	.600	13	27	40	5.7	16	1	4	4	7	4	45	6.4
11	JACK, Nathanael	4-0	40:19	10.1	7-16	.438	7-16	.438	2-2	1.000	1	7	8	2.0	5	0	5	3	0	1	23	5.8
13	POLITE, Anthony	7-3	154:02	22.0	12-36	.333	7-22	.318	7-8	.875	3	18	21	3.0	7	0	8	13	3	13	38	5.4
01	GRAY, RaiQuan	5-3	101:36	20.3	7-21	.333	1-8	.125	11-14	.786	5	12	17	3.4	11	1	6	8	2	2	26	5.2
15	OLEJNICZAK, Dominik	6-3	62:12	10.4	10-17	.588	0-0	.000	4-4	1.000	10	7	17	2.8	14	0	0	5	3	2	24	4.0
31	WILKES, Wyatt	7-1	68:50	9.8	9-22	.409	6-19	.316	3-3	1.000	4	5	9	1.3	5	0	4	2	1	3	27	3.9
0	EVANS, RayQuan	5-0	62:23	12.5	5-14	.357	0-3	.000	8-10	.800	1	1	2	0.4	6	0	9	3	0	5	18	3.6
12	LINDNER, Justin	3-0	09:51	3.3	1-1	1.000	0-0	.000	2-2	1.000	0	3	3	1.0	2	0	2	3	0	0	4	1.3
20	LIGHT, Travis	3-0	07:37	2.5	1-2	.500	1-2	.500	0-0	.000	0	0	0	0.0	0	0	0	0	0	0	3	1.0
33	MILES, Will	3-0	07:37	2.5	1-3	.333	0-0	.000	0-0	.000	1	0	1	0.3	2	0	1	1	0	0	2	0.7
30	PRIETO, Harrison	4-0	15:10	3.8	1-3	.333	0-1	.000	0-2	.000	1	3	4	1.0	2	0	0	0	0	0	2	0.5
42	YATES, Cleveland	3-0	03:31	1.2	0-0	.000	0-0	.000	0-0	.000	0	0	0	0.0	0	0	0	0	0	0	0	0.0
Team											6	10	16									
Total		7	1400		185-400	.463	49-141	.348	126-160	.788	78	179	257	36.7	128	3	90	96	32	62	545	77.9
Opponents		7	1400		133-368	.361	44-153	.288	109-147	.741	72	145	217	31.0	134	-	52	123	21	38	419	59.9

Team Statistics

	FSU	OPP
Scoring	545	419
Points per game	77.9	59.9
Scoring margin	+18.0	-
Field goals-att	185-400	133-368
Field goal pct	.463	.361
3 point fg-att	49-141	44-153
3-point FG pct	.348	.288
3-pt FG made per game	7.0	6.3
Free throws-att	126-160	109-147
Free throw pct	.788	.741
F-Throws made per game	18.0	15.6
Rebounds	257	217
Rebounds per game	36.7	31.0
Rebounding margin	+5.7	-
Assists	90	52
Assists per game	12.9	7.4
Turnovers	96	123
Turnovers per game	13.7	17.6
Turnover margin	+3.9	-
Assist/turnover ratio	0.9	0.4
Steals	62	38
Steals per game	8.9	5.4
Blocks	32	21
Blocks per game	4.6	3.0
Winning streak	6	-
Home win streak	4	-
Attendance	30759	19867
Home games-Avg/Game	4-7690	2-9934
Neutral site-Avg/Game	-	1-2500

Team Results

Date	Opponent		Score	Att.
11/06/2019	at Pittsburgh	L	61-63	9016
11/10/2019	at Florida	W	63-51	10851
11/15/2019	Western Caro.	W	79-74	9490
11/20/2019	Chattanooga	W	89-53	7572
11/23/2019	Saint Francis (PA)	W	80-65	7595
11/25/2019	Chicago St.	W	113-56	6102
11/29/2019	vs Tennessee	W	60-57	2500

6-4, 210, Senior, Chipley, Fla.

2019-20 Season

- * On the Watch List for the Bob Cousy Award presented to the nation's top point guard.
- * A pre-season All-ACC Second-Team selection by the voting media at Operation ACC Basketball.
- * A team captain as named by Head Coach Leonard Hamilton and his staff.
- * Florida State's undisputed team leader and starting point guard for the second consecutive season.
- * Scored a game-high 19 points in Florida State's season opener at Pitt
- * Totaled 8 points and a game-high 7 rebounds in Florida State's victory at No. 6 Florida in Gainesville
- * Scored 16 points to go along with 2 rebounds, 2 assists and 1 steal in Florida State's win over Western Carolina

2018-19 Season

- * Averaged a career-high 9.3 points (third on the team), 4.5 rebounds (fourth), 3.7 assists (first) and a career-high 1.9 steals (first) as Florida State's starting point guard.
- * Named to the NCAA Tournament All-West Regional Tournament team in leading FSU to the NCAA Sweet 16
- * Career-high 23 points with 8 rebounds, 4 assists and 3 steals in Florida State's victory over Southeast Missouri
- * Totaled 10 points, 6 rebounds and 3 assists in Florida State's victory over No. 2 Virginia in the ACC Tournament
- * Totaled 20 points, 5 rebounds, 4 assists and 3 steals in Florida State's Sweet 16 game against Gonzaga in the NCAA Tournament

2017-18 Season

- * Averaged 7.9 points (fifth) and 3.9 assists (first) as he played in 34 games with two starts
- * Named to the 2018 All-ACC Academic Men's Basketball Team and the 2018 ACC Honor Roll
- * Career-high 21 points and first career double-double of 21 points and 10 rebounds against Boston Col. on March 3
- * Totaled 16 points and 4 assists came in Florida State's overtime win over Clemson on Feb. 14
- * Totaled 16 points to go along with 7 assists and 3 steals in 32 minutes against NC State
- * Totaled 14 points, 5 rebounds, 4 steals and 3 assists in Florida State's victory over Xavier in the NCAA Tournament

2016-17 Season

- * Averaged 4.9 points (tied for seventh), 2.7 rebounds (seventh) and 1.2 steals (first) as he played in all 35 games
- * Named to the 2017 ACC All-Academic Men's Basketball Team
- * Totaled his season-high of 13 points and 6 rebounds in Florida State's victory over Nicholls State on Dec. 8
- * Double figures for the first time in his career with 10 points and 3 rebounds in Florida State's win over Iona

On Forrest

- * A consensus top 50 prep player who was ranked 45th among all prep players by ESPN.com entering college with the class of 2016
- * Ranked as the seventh best player in the state of Florida, the 11th best shooting guard in the nation, the 48th best player in the country and was a four-star player by Sports Illustrated
- * Ranked as the 62nd best high school player in the nation by Scout.com
- * A strong athlete on the wing who is an outstanding athlete and a stellar defender

2019-20 Game-By-Game Statistics -- Trent Forrest

Date	Opponent	G-GS	Min	FG-A	Pct.	3FG-A	Pct.	FT-A	Pct.	O-D	Rebs	PF	A	TO	B	S	Pts
N6	* at Pittsburgh	1-1	39	8-16	.500	1-3	.333	2-3	.667	0-2	2	2	2	5	1	2	19
N10	at Florida	2-2	31	1-7	.143	1-3	.333	5-6	.833	3-5	8	1	7	4	0	1	8
N15	Western Carolina	3-3	32	5-14	.357	1-3	.333	5-5	1.000	1-1	2	4	2	1	0	1	16
N20	Chattanooga	4-4	30	2-4	.500	0-1	.000	1-2	.500	0-4	4	1	7	4	2	1	5
N23	St. Francis (Pa.)	5-5	26	3-7	.429	0-1	.000	7-7	1.000	1-4	5	1	4	3	0	2	13
N25	Chicago State	6-6	15	5-8	.625	2-2	1.000	0-0	.000	0-2	2	0	6	2	0	3	12
N29	vs. Tennessee	7-7	34	3-11	.273	0-0	.000	3-5	.600	0-4	4	2	4	8	1	1	9
N30	vs. Purdue																
D3	at Indiana																
D8	* Clemson																
D17	North Florida																
D21	vs. USF																
D28	North Alabama																
D31	* Georgia Tech																
J4	* at Louisville																
J8	* at Wake Forest																
J15	* Virginia																
J18	* at Miami																
J25	* Notre Dame																
J28	* at Virginia																
F1	* at Virginia Tech																
F3	* North Carolina																
F8	* Miami																
F10	* at Duke																
F15	* Syracuse																
F18	* Pittsburgh																
F22	* at NC State																
F24	* Louisville																
F29	* at Clemson																
M4	* at Notre Dame																
M7	* Boston College																

Trent Forrest's Career Highs	
PTS23 vs. Southeast Missouri (12-17-18)
FGM8 at Pitt (11-6-19)
8 vs. Gonzaga (3-28-19)
8 vs. Southeast Missouri (12-17-18)
8 vs. Boston College (3-3-18)
FGA16 at Pitt (11-6-19)
FG%857 vs. Nicholls State (12-8-16)
857 vs. Detroit Mercy (11-20-16)
3FGM2 vs. Chicago State (11-25-19)
3FGA4 vs. Southeast Missouri (12-17-18)
3FG%1.000 vs. Chicago State (11-25-19)
1.000 vs. Nicholls State (12-8-16)
FTM11 at Pitt (1-14-19)
FTA12 at Pitt (1-14-19)
FT%1.000 vs. 13 Teams
Last vs. Saint Francis (11-23-19)
OR6 at Duke (2-28-17)
DR11 vs. UAB (11-22-18)
REBS11 vs. UAB (11-22-18)
11 vs. Syracuse (1-13-18)
AST12 vs. Southern Miss (12-21-17)
BLK2 vs. 4 teams
Last vs. Chattanooga (11-20-19)
STL5 vs. Louisville (2-9-19)
5 vs. UConn (12-8-18)
MIN40 vs. Syracuse (1-13-18)

underlined denotes career high established or tied during 2019-20 season

3

Trent Forrest became just the third player in FSU history to be named to the NCAA All-Region Team in 2019. Phil Cofer and Terance Mann were named to the All-West Regional Team in 2018.

7-0, Graduate, Torun, Poland (Pronounced: DOM-A-Nick Ole'-knee-Chuck)

2019-20 Season (at Florida State)

- * Playing his final season of eligibility after transferring to Florida State from Ole Miss as a graduate transfer.
- * Only the third graduate transfer at Florida State following the footsteps of Jeff Peterson (2012) and David Nichols (2019). Both Peterson and Nichols helped lead the Seminoles to the NCAA Tournament.
- * Comes to Florida State after one season at Drake (2015-16) and two seasons at Ole Miss (2017-18 and 2018-19)
- * Made his Florida State debut with 2 rebounds in 7 minutes of play in Florida State's win at Florida in Gainesville
- * Scored his Florida State high of 10 points in the Seminoles' victory over Chattanooga in Tallahassee

2018-19 Season (At Ole Miss)

- * Averaged 5.3 points (seventh on the team), 3.0 rebounds (fifth), a career-high and team-leading 0.9 blocked shots (first) and shot a team leading .575 from the field as he played in all 33 games at Ole Miss.
- * Established career-highs for games played (33), games started (22), assists (23), blocked shots (30), steals (17), minutes played (603) and average minutes played per game (16.3).
- * Led the Rebels to the NCAA Tournament with a 20-13 overall record and a 10-8 record in SEC play.

2017-18 Season (At Ole Miss)

- * Averaged 4.3 points (eighth on the team), 2.6 rebounds (sixth) and 0.6 blocked shots (fourth) while playing in all 32 games for the Rebels.
- * Started 11 games for the Rebels in his first season of eligibility in Oxford.
- * Shot .531 from the field as he continued to display his field goal shooting prowess.

2016-17 (at Ole Miss)

- * Sat out the season at Ole Miss as a redshirt due to NCAA transfer regulations...practiced but did not travel with the Rebels during the season.

2015-16 Season

- * Averaged a career-high 6.5 points (fourth on the team), a career-high 4.1 rebounds (third) and 0.7 blocked shots (first) in helping Drake to a 7-24 overall record.
- * Drake is a member of the Missouri Valley Conference.
- * Played in 30 of the Bulldogs 31 games and averaged 16.4 minutes played per game.
- * Shot a career-high .722 from the field and was only 18 field goals made short of establishing the Drake school record for best field goal percentage in a single season.

On Olejniczak

- * Olejniczak is working towards earning his Master's degree in International Affairs at Florida State.
- * Named to the National Team of Poland for competition in the FIBA World Cup of Basketball in China on August 30, 2019.
- * Poland advanced to the quarterfinals and earned an eighth place standing with a 5-3 record.
- * Averaged 1.6 points, 1.4 rebounds and 0.2 assists as he played in six of Poland's eight games in the tournament.

2019-20 Game-By-Game Statistics -- Dominik Olejniczak

Date	Opponent	G-GS	Min	FG-A	Pct.	3FG-A	Pct.	FT-A	Pct.	O-D	Rebs	PF	A	TO	B	S	Pts
N6	* at Pittsburgh	DNP															
N10	at Florida	1-0	7	0-1	.000	0-1	.000	0-0	.000	1-1	2	2	0	0	0	0	0
N15	Western Carolina	2-0	4	0-0	.000	0-0	.000	0-0	.000	0-0	0	2	0	0	0	0	0
N20	Chattanooga	3-0	8	5-6	.833	0-0	.000	0-0	.000	2-1	3	1	0	0	0	0	10
N23	St. Francis (Pa.)	4-1	13	1-3	.333	0-0	.000	2-2	1.000	4-0	4	2	0	2	1	0	4
N25	Chicago State	5-2	16	3-4	.750	0-0	.000	2-2	1.000	1-3	4	2	0	2	2	0	8
N29	vs. Tennessee	6-3	14	1-3	.333	0-0	.000	0-0	.000	2-2	4	4	0	0	0	2	2
N30	vs. Purdue																
D3	at Indiana																
D8	* Clemson																
D17	North Florida																
D21	vs. USF																
D28	North Alabama																
D31	* Georgia Tech																
J4	* at Louisville																
J8	* at Wake Forest																
J15	* Virginia																
J18	* at Miami																
J25	* Notre Dame																
J28	* at Virginia																
F1	* at Virginia Tech																
F3	* North Carolina																
F8	* Miami																
F10	* at Duke																
F15	* Syracuse																
F18	* Pittsburgh																
F22	* at NC State																
F24	* Louisville																
F29	* at Clemson																
M4	* at Notre Dame																
M7	* Boston College																

Dominik Olejniczak's Career Highs

PTS 19 vs. Loyola (2-17-16)*
 FGM 9 vs. Missouri State (3-3-16)*
 FGA 13 at Texas (1-27-18)**
 13 vs. Missouri State (3-3-16)*
 FG% 1.000 vs. 13 Teams
 Last vs. Oklahoma (3-22-19)**
 3FGM
 3FGA
 3FG%
 FTM 9 vs. Auburn (1-9-19)**
 FTA 12 vs. Auburn (1-9-19)**
 FT% 1.000 vs. 16 Teams
 Last vs. Chicago State (11-25-19)***
 OR 6 at Auburn (1-9-19)**
 DR 11 vs. Simpson College (11-13-15)*
 REBS 12 vs. Simpson College (11-13-15)*
 AST 3 vs. Oklahoma (3-22-19)**
 BLK 6 vs. Loyola (2-17-16)*
 STL 3 vs. Chattanooga (12-16-18)**
 3 at Auburn (1-9-18)**
 MIN 34 vs. Loyola (2-27-16)*
 underlined denotes career high established or tied during 2019-20 season
 * - Denotes at Drake (2015-16)
 ** - Denotes at Ole Miss (2017-18, 2018-19)
 *** - Denotes at Florida State (2019-20)

8

Dominik Olejniczak helped lead Poland to an 8th place finish in the 2019 FIBA World Championships. It was his first time playing his national team from Poland in competition

Exhibition 1 -- Florida State 95, Barry 66

TALLAHASSEE, Fla. -- Florida State's exhibition opener provided a glimpse of what lies ahead for the Seminoles -- both in the upcoming season and beyond. It also showed coach Leonard Hamilton a few things he'd like for his team to tighten up between now and the Seminoles' season opener on November 6. So, in that sense, it was a near-perfect evening for FSU, which got 19 points and five assists from senior Trent Forrest in a 95-66 victory over Barry University at the Donald L. Tucker Center. Forrest, the central figure for an FSU team that lost its top two scorers from a year ago, was one of six Seminoles to finish in double-figures. Anthony Polite added 18 -- including 16 in the second half -- while RaiQuan Gray (10 points) and newcomers Patrick Williams (12, nine rebounds), Nathanael Jack (10), Dominik Olejniczak (10 points, seven rebounds) and Malik Osborne (seven points, seven boards) all enjoyed productive outings.

Florida State 95, Barry University 66 Donald L. Tucker Center

Oct. 22, 2019

Barry	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Walsh	21	0-3	0-2	6-8	0-1	1	2	0	1	0	0	6
Moya	17	2-7	1-5	0-1	0-3	3	1	2	3	0	1	5
Birts	20	1-4	1-1	4-4	3-2	5	2	0	4	1	1	7
Allende	17	0-5	0-3	0-0	0-2	2	1	1	0	0	0	0
Dolven	24	1-4	0-0	1-3	2-3	5	4	1	2	0	0	3
Perez	21	4-8	0-1	0-0	0-0	0	4	1	2	0	2	8
Sheffield	7	2-3	2-2	0-0	1-2	3	0	2	0	0	0	6
Marcinekvisius	3	0-0	0-0	0-1	0-1	0	0	0	0	0	0	0
Kakar	18	4-8	2-4	2-2	2-1	3	1	0	4	0	0	12
Scorbinskis	26	4-7	4-5	2-3	1-1	2	2	0	1	1	1	14
Mikyska	9	0-0	0-0	0-0	1-0	1	2	0	2	0	0	0
Dean	9	0-6	0-0	0-0	0-1	1	1	1	3	0	1	0
Mejia	8	1-5	1-4	2-2	0-0	0	1	0	0	0	0	5
Team				0-4	4							
Totals	200	19-60	11-27	17-24	10-20	30	21	8	22	2	6	66

Fl. State	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Gray	26	4-6	2-3	0-1	0-4	4	2	4	4	0	4	10
Polite	22	7-9	3-4	1-1	0-2	2	3	0	0	1	3	18
Forrest	21	7-10	0-1	5-6	1-2	3	1	5	3	1	1	19
Williams	18	5-10	0-3	2-2	1-8	9	2	0	3	1	0	12
Olejniczak	16	5-5	0-0	0-0	2-3	5	1	0	2	0	0	10
Osborne	26	2-8	0-3	3-4	4-3	7	3	0	2	2	1	7
Jack	24	3-12	3-13	1-2	4-3	7	4	0	1	0	0	10
Lindner	16	0-0	0-0	0-2	0-1	1	2	3	2	0	0	1
Prieto	5	0-1	0-0	1-2	1-0	1	1	0	2	0	0	1
Wilkes	18	3-9	2-7	0-0	2-4	6	2	0	1	0	0	8
Light	3	0-0	0-0	0-0	0-0	0	0	0	1	0	0	0
Miles	5	0-0	0-0	0-0	1-2	3	2	0	0	0	0	0
Team				0-3	3							
Totals	200	36-70	10-31	13-20	16-35	51	23	12	22	5	9	95

FG% - Barry, .317, Florida State, .514. 3FG% - Barry, .407, Florida State, .323. FT% - Barry, .708, Florida State, .650. Technical Fouls: Barry -- None. Florida State -- None. Referees - Ray Styns, Les Jones, Anthony Burris

Barry	21	45	-	66
Florida State	27	58	-	95

Exhibition 2 -- Florida State 84, Columbus State 54

TALLAHASSEE, Fla. -- In its final exhibition game before regular season play begins at Pittsburgh, Florida State earned an 84-54 victory over Columbus State at the Donald L. Tucker Civic Center. Sophomore Devin Vassell led three Seminoles in double figures with 18 points. Also in double figures were Anthony Polite with 16 points and freshman Patrick Williams with 10. The game saw some familiar faces returning to the court after missing Florida State's exhibition victory over Barry. Both M.J. Walker and Devin Vassell made their highly anticipated season debuts and came back with a vengeance. Walker, who started and played nine first half minutes, totaled six points on two made 3-point shots. Vassell totaled 18 points (three-of-three three-pointers) and finished with six rebounds.

Florida State 84, Columbus State Donald L. Tucker Center

Nov. 1, 2019

Columbus	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Thomas	19	0-5	0-3	0-0	0-1	1	1	1	2	0	2	0
Givens	21	6-12	2-7	2-3	0-1	1	0	1	7	0	1	16
Taylor	21	2-7	0-4	0-0	0-1	1	1	2	1	0	0	4
Paulding	23	0-1	0-0	0-2	0-3	3	0	0	0	3	0	0
Moore	24	2-3	0-0	2-4	0-2	2	0	1	1	0	3	6
Horton, L	26	5-13	1-6	4-2	1-2	3	2	2	3	0	0	15
Preston	16	2-3	0-0	1-0	1-4	5	1	1	0	0	0	5
Porter-Wilson	14	1-3	0-0	0-0	1-1	2	2	2	0	0	0	2
Horton, C.	8	1-3	1-3	0-0	0-0	0	2	0	0	0	0	3
David, Jr.	6	0-3	0-2	0-0	0-1	1	0	0	2	0	0	0
Ivey	4	1-2	1-2	0-0	0-0	0	1	0	0	0	0	3
Jedenski	4	0-1	0-1	0-0	0-0	0	0	0	0	0	0	0
Jones	2	0-0	0-0	0-0	0-0	0	0	0	1	0	0	0
Kemp	2	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Gaines	2	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Team				0-0	2							
Totals	200	20-56	5-28	9-13	3-18	21	10	10	17	3	6	54

Fl. State	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Gray	20	1-4	0-0	2-2	2-6	7	0	3	3	0	3	4
Forrest	28	1-5	0-2	0-0	0-3	3	2	7	2	0	2	2
Osborne	20	3-11	0-0	1-1	2-6	10	0	0	1	0	0	7
Walker	10	2-6	2-6	0-0	1-0	1	2	0	2	0	0	6
Vassell	23	7-9	3-3	1-1	1-5	6	2	0	2	2	0	18
Williams	23	5-11	0-2	0-0	3-1	4	1	1	3	0	1	10
Koprivica	19	4-5	0-0	0-0	5-6	11	3	1	2	0	0	8
Polite	25	5-9	2-4	4-4	0-1	1	2	2	2	0	3	16
Jack	15	2-8	1-6	0-0	1-0	1	0	3	2	0	1	5
Wilkes	14	2-5	1-3	1-2	4-2	6	0	1	0	0	1	6
Lindner	2	1-1	0-0	0-0	0-0	0	0	0	0	0	0	2
Light	2	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Prieto	2	0-0	0-0	0-0	0-1	1	0	0	1	0	0	0
Team				2-3	5							
Totals	200	33-74	9-26	9-10	22-34	56	12	18	20	2	11	84

FG% - Columbus State, .357, Florida State, .446. 3FG% - Columbus State, .179, Florida State, .346. FT% - Columbus State, .692, Florida State, .900. Technical Fouls: Columbus State -- None. Florida State -- None. Referees - Lee Cassell, Jemel Spearman, Kellen Milner

Columbus State	29	55	-	54
Florida State	41	43	-	84

Game 1 -- Pitt 63, Florida State 61

PITTSBURGH, Pa. -- Reserves Ryan Murphy and Terrell Brown scored 13 points to lead Pitt to a 63-61 win over Florida State in the season opener for both teams. The Panthers won despite shooting just 31 percent (16 of 51) from the field. Pitt survived by getting into the lane relentlessly against the bigger Seminoles, an approach that helped them outscore Florida State 22-13 at the free throw line. Senior guard Trent Forrest led Florida State with 19 points. Devin Vassell added 14 but the Seminoles couldn't survive 14 turnovers and 27 fouls. RaiQuan Gray, Malik Osborne and Balsa Koprivica all fouled out for Florida State. Florida State went up 40-31 on a layup by Osborne with 13:37 to play. The Panthers, however, responded. The Seminoles had a chance to tie it at the end of regulation but Patrick Williams missed a jumper with two seconds to go. Anthony Polite grabbed the offensive rebound but couldn't get a shot off before the buzzer. Florida State shot 40 percent (21 of 53) from the floor.

Pitt 63, Florida State 61 Petersen Events Center

Nov. 6, 2019

Fl. State	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Gray	27	3-6	0-2	1-2	2-1	3	5	2	1	0	0	7
Osborne	23	1-4	0-2	0-0	2-7	9	5	0	1	4	0	2
Forrest	39	8-16	1-3	2-3	0-2	2	2	2	5	1	2	19
Walker	16	0-4	0-2	4-4	0-5	5	4	0	0	0	0	4
Vassell	21	6-7	2-2	0-0	2-0	2	2	1	1	0	0	14
Polite	25	2-10	2-6	2-2	1-3	4	3	0	3	0	1	8
Williams	27	1-5	1-2	2-2	0-2	2	1	0	1	1	0	5
Koprivica	6	0-0	0-0	2-2	1-0	1	5	0	1	0	0	2
Wilkes	8	0-1	0-0	0-0	1-1	2	0	1	0	0	1	0
Jack	3	0-0	0-0	0-0	0-1	1	0	0	0	0	0	0
Prieto	5	0-0	0-0	0-0	0-1	1	0	0	0	0	0	0
Team				1-2	3							
Totals	200	21-53	6-20	13-15	13-24	35	27	6	14	6	4	61

Pitt	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Hamilton	18	2-2	0-0	2-3	3-0	3	1	0	0	0	0	6
Drumgoole, Jr.	20	0-4	0-3	0-0	0-1	1	1	1	2	0	0	0
Johnson	38	3-11	2-4	5-8	0-6	6	3	1	2	0	2	13
McGowens	34	2-6	2-5	4-6	1-6	7	4	5	6	0	1	10
Toney	13	0-7	0-3	0-0	2-0	2	1	1	0	0	1	0
Browne	22	4-5	0-0	5-6	2-1	3	2	0	0	0	0	13
Murphy	31	3-7	3-6	4-4	1-3	4	1	3	2	0	0	13
Champagnie	23	2-9	2-5	2-4	2-4	6	3	0	0	0	0	8
Team				2-3	5				1			
Totals	200	16-51	9-26	22-31	13-24	37	16	11	13	0	5	63

FG% - Florida State, .396, Pitt, .314. 3FG% - Florida State, .300, Pitt, .346. FT% - Florida State, .867, Pitt, .710. Technical Fouls: Florida State -- Walker. Pitt -- Champagnie. Referees - Ted Valentine, Mike Stephens, Tony Henderson

Florida State	25	36	-	61
Pitt	25	38	-	63

Game 2 -- Florida State 63, Florida 51

GAIN

Fl. State	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Gray	17	1-4	0-1	2-2	1-1	2	1	1	2	1	0	4
Osborne	25	2-2	0-0	2-3	4-5	9	2	1	1	1	0	6
Forrest	32	5-14	1-3	5-5	1-1	2	4	2	1	0	1	16
Walker	26	5-11	3-6	5-7	0-4	4	3	2	1	1	0	18
Vassell	32	4-9	0-3	2-4	1-4	5	2	2	1	1	0	10
Evans	3	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Polite	24	1-4	1-4	0-0	0-2	2	0	1	2	1	2	3
Williams	22	5-8	1-2	7-7	1-3	4	0	1	2	0	0	18
Koprivica	10	2-2	0-0	0-0	1-1	2	3	0	3	1	0	4
Wilkes	2	0-1	0-1	0-0	0-0	0	1	0	0	0	0	0
Olejniczak	4	0-0	0-0	0-0	0-0	0	2	0	1	0	0	0
Team				0-2	2							
Totals	200	25-55	6-20	23-28	9-23	32	18	10	14	6	3	79

FG% - Western Carolina, .450, Florida State, .455. 3FG% - Western Carolina, .391, Florida State, .300. FT% - Western Carolina, .786, Florida State, .821. Technical Fouls: Western Carolina -- None. Florida State -- None. Referees - Mark Schnur, Lamar Simpson, Jermy Mosier

Western Carolina	43	31	-	74
Florida State	36	43	-	79

Game 4 -- Florida State 89, Chattanooga 53

TALLAHASSEE, Fla. -- Devin Vassell scored a career-high 17 points and pulled down a career-high eight rebounds while Patrick Williams added 16 points as Florida State cruised to an 89-53 rout of Chattanooga. Ole Miss graduate transfer Dominik Olejniczak scored his first points at Florida State, going five for six from the floor for 10 points and grabbed three rebounds. The Seminoles shot 34 of 65 (52.3%) from the floor. David Jean-Baptiste had 15 points for Chattanooga. Rod Johnson had 11 points and six rebounds for the Mocs, who shot 23 of 59 (39%).

Florida State 89, Chattanooga 53 Donald L. Tucker Center

Nov. 20, 2019

UTC	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Johnson	25	5-13	1-6	0-0	1-5	6	0	1	1	1	0	11
Vila	26	4-6	0-0	0-0	0-2	2	2	1	0	2	0	8
Ryan	25	3-6	3-6	1-2	1-1	2	4	0	2	1	1	10
Jean-Baptiste	28	7-13	0-4	1-4	0-4	4	0	1	5	0	0	15
Commander	30	1-6	0-2	0-0	0-2	2	2	3	0	0	1	2
Scott	14	0-2	0-0	0-0	1-1	2	3	1	2	0	0	0
Doomes	12	1-3	0-1	0-0	1-3	4	3	0	3	0	0	2
Caldwell	11	0-2	0-2	0-0	0-1	1	0	1	0	0	0	0
Brown	11	0-0	0-0	0-0	0-3	3	0	0	0	1	1	0
Ledford	10	1-4	0-2	0-0	2-0	2	2	0	3	0	0	2
Obidiebube	4	0-3	0-0	0-0	2-0	2	1	0	0	0	1	0
Tostado	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Smith	1	1-1	1-1	0-0	0-0	0	0	0	0	0	0	3
Team				0-0	0							
Totals	200	23-59	5-24	2-6	8-22	30	17	8	16	5	4	53

Fl. State	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Osborne	20	4-10	1-3	1-1	0-3	3	1	2	1	0	0	10
Wilkes	15	2-5	1-4	0-0	1-1	2	0	0	1	0	1	5
Polite	25	0-4	0-3	1-2	0-2	2	1	0	1	0	0	1
Forrest	30	2-4	0-1	1-2	0-4	4	1	7	4	2	1	5
Vassell	26	6-10	3-5	2-2	3-5	8	1	1	1	2	1	17
Evans	14	0-1	0-0	4-6	0-0	0	0	2	1	0	4	4
Williams	20	6-10	2-3	2-2	1-2	3	0	3	0	0	2	16
Koprivica	12	5-6	0-0	0-2	3-4	7	1	1	0	1	0	10
Jack	14	2-5	2-5	0-0	1-4	5	1	1	1	1	0	6
Olejniczak	8	5-6	0-0	0-0	2-1	3	1	0	0	0	0	10
Lindner	5	0-0	0-0	0-0	0-1	1	0	2	1	0	0	0
Light	3	1-1	1-1	0-0	0-0	0	0	0	0	0	0	3
Prieto	3	1-1	0-0	0-0	0-1	1	0	0	0	0	0	2
Miles	3	0-2	0-0	0-0	0-0	0	0	1	0	0	0	0
Yates	1	0-0	0-0	0-0	0-0	0	0	0	0	0	0	0
Team				0-2	2							
Totals	200	34-65	10-25	11-17	11-30	41	7	20	11	5	10	89

FG% - Chattanooga, .390, Florida State, .523. 3FG% - Chattanooga, .208, Florida State, .400. FT% - Chattanooga, .333, Florida State, .647. Technical Fouls: Chattanooga -- None. Florida State -- None. Referees - Ted Valentine, Brian Dorsey, Joff Pon

Chattanooga	29	24	-	53
Florida State	41	48	-	89

Game 5 -- Florida State 80, Saint Francis 65

TALLAHASSEE, Fla. -- Wyatt Wilkes scored a career-high 14 points while Trent Forrest added 13 points and five rebounds as Florida State defeated Saint Francis (Pa.) 80-65. A redshirt sophomore, Wilkes had scored just five points in four games this season before turning in an unexpected five of seven performance from the floor against the Red Flash. Wilkes also knocked down 3-of-5 3-pointers. Myles Thompson scored a career-high 23 points, knocking down 9 of 12 shots for Saint Francis. Thompson came into the game averaging eight points. Forrest was 7 of 7 at the free-throw line as the Seminoles continued to impress by going 15 of 17 at the charity stripe. Florida State came into the game as the only ACC team shooting better than 75 percent from the free-throw line. Freshman center Balsa Koprivica has had back-to-back double-digit scoring games, finishing with 11 points on 5 of 6 shooting versus the Red Flash. Florida State won its 35th straight non-conference home game, a streak that dates nearly five years.

Florida State 80, Saint Francis (Pa.) 65 Donald L. Tucker Center

Nov. 23, 2019

SFU	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Thompson	31	9-12	4-5	1-1	0-4	4	1	0	3	0	1	23
Kuzavas	19	0-2	0-0	0-0	1-1	2	4	0	1	1	0	0
Meredith	28	1-8	1-6	0-0	0-1	1	2	2	3	0	0	3
Gaskins	24	2-3	1-2	2-2	0-2	2	3	1	2	0	2	7
Braxton	35	2-9	1-4	8-8	1-4	5	2	3	5	0	1	13
Stewart	24	5-15	2-4	2-2	2-2	4	0	1	2	1	2	14
Flagg	16	0-1	0-0	0-0	0-0	0	3	0	1	1	1	0
Dixon-Conver	13	0-2	0-0	0-0	1-1	2	1	1	4	0	1	0
Lasky	4	0-1	0-1	0-0	0-1	1	2	0	0	0	0	0
Ikediasli	2	0-0	0-0	3-4	1-1	2	1	0	0	0	0	3
Labriola	2	0-0	0-0	0-0	1-0	1	0	1	0	0	0	0
Henry	1	1-1	0-0	0-0	0-0	0	0	0	0	0	0	2
Team				3-0	3							
Totals	200	20-54	9-22	16-17	10-17	27	19	9	21	3	8	65

Fl. State	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Osborne	24	3-7	3-5	0-0	1-3	4	2	0	1	2	0	9
Olejniczak	13	1-3	0-0	2-2	4-0	4	2	0	2	1	0	4
Polite	29	3-6	2-4	0-0	1-6	7	0	2	5	1	5	8
Forrest	26	3-7	0-1	7-7	1-4	5	1	4	3	0	2	13
Vassell	17	2-4	0-0	0-0	0-1	1	4	1	0	0	1	4
Williams	22	2-6	0-2	2-2	1-4	5	1	1	5	1	1	6
Koprivica	22	5-6	0-0	1-3	2-1	3	0	0	0	0	2	11
Koprivica	17	2-5	0-1	2-2	1-1	2	1	5	0	0	0	6
Wilkes	16	5-7	3-5	1-1	1-1	2	1	0	1	0	0	14
Jack	9	1-5	1-5	0-0	0-1	1	1	2	2	0	0	3
Prieto	2	0-2	0-1	0-0	0-0	0	1	0	0	0	0	0
Lindner	1	0-0	0-0	0-0	0-0	0	1	0	0	0	0	0
Light	1	0-1	0-1	0-0	0-0	0	0	0	0	0	0	0
Miles	1	1-1	0-0	0-0	1-0	0	0	0	0	0	0	2
Yates	1	0-0	0-0	0-0	0-0	1	0	0	0	0	0	0
Team				2-1	3							
Totals	200	28-60	9-25	15-17	15-23	38	15	15	19	5	11	80

FG% - Saint Francis, .370, Florida State, .467. 3FG% - Saint Francis, .409, Florida State, .360. FT% - Saint Francis, .941, Florida State, .882. Technical Fouls: Saint Francis -- None. Florida State -- None. Referees - Mike Roberts, Jerry Heater, Earl Walton

Saint Francis	36	29	-	65
Florida State	48	32	-	80

Game 6 -- Florida State 113, Chicago State 56

TALLAHASSEE, Fla. -- Devin Vassell and Patrick Williams scored 16 points apiece as Florida State had its best shooting night of the year in a 113-56 win over Chicago State. Nathanael Jack added 14 points for the Seminoles, who shot 73.3% in the first half as they took a 65-29 lead at the break. Andrew Lewis scored 18 points for Chicago State (3-4). Trent Forrest scored 12 points for Florida State, which finished 38 of 58 (65.5%) from the floor. Balsa Koprivica and RaiQuan Gray each had seven rebounds for Florida State, which won the rebounding battle 43-20. This was the first time the Seminoles scored 100 points in regulation since a 113-78 win over The Citadel on Nov. 24, 2017. Twelve Seminoles scored points in one of the more dominating victories in school history. Florida State's 57-point margin of victory was just outside the top five in school history.

Florida State 113, Chicago State 56 Donald L. Tucker Center

Nov. 25, 2019

Chi. St.	Min	FG	3FG	FT	O-D	Reb	F	A	T	B	S	Pts.
Jones	17	0-3	0-1	2-2	1-0	1	5	0	2	0	2	2
Colley	26	3-8	0-1	0-4	1-1	2	4	0	1	0	1	6
Hunt	31	5-6	0-0	1-1	2-2	5	2	0	3	0	1	10
lewis	26	5-13	2-3	6-7	0-2	2	2	0	3	0	1	18
Johnson	27	3-10	1-5	2-2	1-2	3	2	0	7	0	2	9
Gholizadeh	25	2-7	0-2	4-0	2-1	3	2	2	2	0	0	8
Bigurumwami	21	0-1	0-0	0-0	1-0	1	3	1	2	0	2	0
Johnson	14	0-1	0-1	1-2	0-0	0	0	0	1	0	0	1
Whitehead	13	1-3	0-1	0-0	1-0	1	1	0	1	0	0	2
Team				1-1	2							