

FOR IMMEDIATE RELEASE

January 15, 2020

Media Contact: Matt Ankenbrandt

Sports Information Director | Small College Basketball

616.780.1335

www.smallcollegebasketball.com

2020 Bevo Francis Top 100 Watch List Announced

Kansas City, MO – Small College Basketball and the National Awards Committee are excited to announce the Top 100 watch list for the 2020 Bevo Francis Award. This list consists of some of the top players from NCAA Division II, NCAA Division III, NAIA Division I, NAIA Division II, USCAA and NCCAA. John McCarthy had this to say about this year's Top 100 watch list.

"Congratulations to all of the players that have made the initial Bevo Francis Award Watch List of 100 players for the 2019-20 season. This is a very elite group of players that have been chosen from approximately 1,100 - 1,200 colleges and universities throughout the country. The committee takes into consideration season statistics, individual achievements, awards, milestones, and - importantly - team success. As we move further along in the process, we will dig into personal character of the candidates as well. This is an incredibly prestigious award, as this award will only be given to one player within Small College Basketball per season."

The Clarence "Bevo" Francis Award is presented annually to the player who has had the finest overall season within Small College Basketball. Considerations will be season statistics and individual achievements, awards, personal character and team achievements. This is an incredibly prestigious award, as this award will only be given to one player within Small College Basketball per season.

2020 marks the fifth year of the Bevo Francis Award. Past winners include Dominez Burnett of Davenport University in 2016, Justin Pitts of Northwest Missouri State University in 2017, Emanuel Terry of Lincoln Memorial University in 2018, and Aston Francis of Wheaton College in 2019.

On February 15th, the list will be reduced to the Top 50 players. One month later on March 15th, the Top 25 players will be announced. On April 4th, the finalists of this year's award will be announced, followed by the Bevo Francis Award winner being crowned on April 6th.

To stay up to date on all things Small College Basketball, please head to smallcollegebasketball.com.

**2019-20 Bevo Francis Award
Watch List**

DeQuan Abrom	6'5"	Sr.	Belmont Abbey
Jubie Alade	6'4"	Sr.	St. John's (MN)
Buzz Anthony	5'11"	Jr.	Randolph-Macon
Mason Baker	6'0"	Jr.	Colorado School of Mines
Diego Bernard	6'0"	So.	NW MO State

Dalton Bolon	6'4"	Jr.	West Liberty
Tyler Borchers	6'7"	Sr.	Morningside
Anthony Brown	6'1"	Sr.	Lincoln Memorial
Keith Brown	6'2"	Sr.	Endicott
DeAnte Bruton	6'0"	Sr.	Nichols
Ethan Bublitz	6'2"	Sr.	Wisconsin-Stevens Point
Kevin Buckingham	6'6"	Sr.	SE Oklahoma
Brian Cameron	6'1"	Sr.	Wesley (DE)
Tim Cameron	6'4"	Jr.	Loyola (LA)
Daniel Carr	6'0"	Sr.	Queens (NC)
Armand Cartwright	6'1"	Sr.	Rochester
Harrison Cleary	6'1"	Sr.	Minnesota Crookston
Chris Coffey	6'7"	Sr.	Georgetown
Ben College	6'1"	Sr.	Whitworth
Riley Collins	6'0"	Sr.	Drew
Alex Cook	6'7"	Sr.	Bellarmine
Booker Coplin	6'3"	Sr.	Augsburg
Eljay Cowherd	6'0"	Sr.	Georgetown
TJ Crockett	6'1"	Jr.	Lindenwood
Romeo Crouch	6'3"	Jr.	Embry-Riddle
Will Crumley	6'9"	Jr.	Covenant
J.J. Culver	6'4"	Sr.	Wayland Baptist
Trevion Crews	6'0"	Jr.	Bethel (IN)
Zaccheus Darko-Kelly	6'6"	Jr.	Providence (MT)
Jack Davidson	6'1"	Jr.	Wabash
Eric Demers	6'1"	Sr.	Gordon
Marcus Dempsey	6'1"	Jr.	Muskingum
Derrick DeVries	6'5"	Sr.	Calvin
Jhonathan Dunn	6'4"	Sr.	Southern Nazarene
Cayden Edmonson	6'8"	Sr.	Bethel (TN)
Micah Elan	6'4"	Sr.	Pomona-Pitzer
Jason Ellis	5'11"	Jr.	Marietta
Mitchell Fink	6'1"	Sr.	Oregon Tech
Armoni Foster	6'4"	So.	IUP
Parker Fox	6'8"	So.	Northern State
Adam Fravert	6'8"	Sr.	Wisconsin-Oshkosh
Brock Gardner	6'7"	Sr.	The Master's
Conley Garrison	6'1"	Jr.	Drury
Grant Gelon	6'5"	Jr.	Bethel (IN)
Kena Gilmour	6'4"	Sr.	Hamilton
Ashford Golden	6'6"	Sr.	Mid-America Christian
Mark Gordon	6'5"	Sr.	Keiser
Qua Grant	6'1"	So.	West Texas A&M
Kyler Gregory	6'6"	Sr.	Guilford
Austin Grunder	6'6"	So.	SUNY-Cortland
Clay Guillozet	6'4"	Sr.	Valdosta State
Brett Hanson	6'2"	Sr.	Florida Southern
LaJuan Hardy	5'11"	Sr.	West Alabama

Ryan Hawkins	6'7"	Jr.	NW MO State
Josh Hawley	6'7"	Sr.	Tarleton State
Jalyn Hinton	6'6"	Jr.	Florida Southern
Ty Hogle	6'3"	Sr.	Dakota Wesleyan
Brian Hogan-Gary	6'4"	Sr.	Johnson & Wales (RI)
Trevor Hudgins	6'1"	So.	NW MO State
Chris Hudson	6'5"	Sr.	Bentley
Trevor Jasinsky	6'7"	Sr.	Western Washington
Jimmy King	6'4"	Sr.	Indianapolis
Jevon Knox	6'2"	Jr.	Mount Vernon Nazarene
Jackson Lamb	6'4"	Sr.	Briar Cliff
Darius Lasley	6'2"	Sr.	Clarke (IA)
Gabriel Leifer	6'5"	Sr.	Yeshiva
KJ Lesure	5'10"	Sr.	Arkansas-Monticello
Luka Majstorovic	6'10"	Sr.	Embry-Riddle
DeVaughn Mallory	6'7"	Sr.	Jefferson
Matthew Mancuso	6'7"	Sr.	Scranton
Kyle Mangas	6'3"	Jr.	Indiana Wesleyan
Paul Marandet	6'0"	Sr.	Spring Arbor
Cam Martin	6'9"	Jr.	MO Southern
Justin Martin	5'9"	Sr.	Multnomah
Mark Matthews	6'6"	Sr.	Nova Southeastern
Selom Mawugbe	6'10"	Sr.	Azusa Pacific
Courvoisier McCauley	6'5"	So.	Lincoln Memorial
Damek Mitchell	5'9"	Jr.	Lewis-Clark (ID)
Deshawn Munson	6'4"	Jr.	Harris-Stowe
Joel Murray	6'0"	So.	West Texas A&M
Brandon Myer	6'7"	Sr.	MN Duluth
Jack Nolan	6'1"	Jr.	Washington University
Zac O'Dell	6'7"	Sr.	Swarthmore
Christian Oshita	6'6"	Sr.	UC-San Diego
Connor Raridon	6'6"	Sr.	North Central College
Nic Reed	6'5"	Sr.	Olivet Nazarene
Jake Rhode	5'11"	Jr.	Elmhurst
Jake Ross	6'4"	Sr.	Springfield (MA)
Nate Schimonitz	6'4"	Sr.	Nebraska Wesleyan
Andrew Sischo	6'9"	Jr.	Daemen
Tim Soares	6'10"	Sr.	The Master's
Ashton Spears	6'2"	Sr.	St. Edward's
Micah Speight	5'10"	Sr.	Southern Nazarene
Justin Summers	6'5"	Sr.	Brockport
Hasan Varence	6'6"	Sr.	Ohio Dominican
Jared Wagner	6'1"	Sr.	York (PA)
Nate West	5'10"	Sr.	LeTourneau
Ben Weyer	6'7"	Sr.	Bellarmine
Pierson Wofford	6'3"	Sr.	Augustana (IL)
Zach Wrightsil	6'7"	So.	Loyola (LA)