

Flynn Robinson, Class of 1959 - b. April 28, 1941, d. May 5, 2013

A native of Elgin, Illinois, Robinson graduated in 1959 from Elgin High School. He was the leading scorer for the high school's conference-championship teams of 1958 and 1959 and among the first class inducted into the Elgin Sports Hall of Fame.

Robinson attended Southern Illinois University. He then attended Casper College before transferring to the University of Wyoming. A 6'1" guard at Wyoming, Robinson was a three-time first-team All-Western Athletic

Conference honoree. He averaged 26.2 points per game as a sophomore, 25.6 points as a junior and 27 points as a senior. His 2,049 points place him third on Wyoming's all-time scoring list, and in 2005 he was named to the school's All-Century team.

Flynn Robinson, a sharpshooting guard who came off the bench to add scoring punch for one of the greatest teams in N.B.A. history, the 1971-72 Los Angeles Lakers, died on Thursday in Los Angeles. He was 72.

The cause was multiple myeloma, a cancer of the plasma cells, said Kevin McKinney, a senior associate athletic director at the University of Wyoming, where Robinson starred in the 1960s.

When Robinson played for the Milwaukee Bucks, their broadcaster, Eddie Doucette, called him the *Electric Eye*. When he joined the Lakers, their broadcaster, Chick Hearn, called him *Mr*: *Instant Point*.

The 6-foot-1-inch Robinson was a reserve behind Jerry West and Gail Goodrich for the Laker team that won a league-record 33 consecutive games, went 69-13 in the regular season and then captured the franchise's first league championship in Los Angeles, defeating the Knicks in a five-game final series.

Playing an average of 15.7 minutes a game in the regular season, Robinson averaged 9.9 points, complementing a starting lineup of Wilt Chamberlain at center, Jim McMillian and Happy Hairston at forward and the high-scoring backcourt of West and Goodrich.

Robinson tormented opponents with long-range jump shots even before they counted as 3-pointers.

"My maximum range was only about 25 feet, but people always thought I shot from farther out," he told The Milwaukee Journal. "It looked that way because I had a higher arc on the ball than most other players."

Before the Knicks met the Bucks in the 1970 playoffs, Knicks Coach Red Holzman said, "Robinson has great shooting range." But Holzman added how "with his speed, you got to get up on him quickly or he'll drive by you."

Robinson played in his only All-Star Game in 1970, on his way to averaging a career-high 21.8 points a game for Milwaukee and leading the N.B.A. in free-throw percentage at 89.8 percent.

Flynn James Robinson was born on April 28, 1941, in Elgin, Ill. He averaged at least 25 points a game in his three seasons at Wyoming, then made his N.B.A. debut with the Cincinnati Royals in 1966.

He later played for the Chicago Bulls, the Bucks and the Royals (who got him back in a deal sending Oscar Robertson to Milwaukee) before being traded to the Lakers at the end of the 1970-71 season.

Robinson concluded his seven-season N.B.A. career with the Baltimore Bullets in 1973 and had a career scoring average of 14.5 points a game. He played one season after that in the American Basketball Association, with the San Diego Conquistadors, coached by Chamberlain.

He is survived by his wife, Nancy Pitts-Robinson, four brothers and two sisters.

Robinson, who had lived in Hawthorne, Calif., and most recently in Los Angeles, worked extensively with youngsters in recreational programs in the Los Angeles area.

For all the glory of that 33-game Laker winning streak, Robinson recalled a disappointing postscript. After the game, the Lakers' owner, Jack Kent Cooke, gave each of the players a \$5 pen set for their feat.

"Wilt had everybody put all the pens in the middle of the floor and stepped on them," Robinson told The Orange County Register. "We were expecting a trip to Hawaii."

In January 2005, Robinson was named to Wyoming's All-Century Team.

Player Profile:

Position: Guard

Jersey Number: 20 (Royals), 5 (Bulls), 21 (Bucks, Royals), 30 (Royals), 21 (Lakers), 20

(Bullets)

Height: 6-1 / 1.85 mts

Weight: 185 lbs / 83.9 kg

Born: April 28, 1941 in Elgin, Illinois, USA

High-School: Elgin in Elgin, Illinois

College: University of Wyoming

Drafted: by the Cincinnati Royals with No. 15 overall pick in round 2 of the 1965 NBA

Draft

NBA Seasons 7 (5 Playoffs)

NBA Titles: NBA Championship - 1 Championship

All-Star: Once

What NBA teams has Flynn Robinson played for?:

His Teams: (at least 1 game played)

Cincinnati Royals 1966-67 to 1967-68

Chicago Bulls 1967-68 to 1968-69

Milwaukee Bucks 1968-69 to 1969-70

Cincinnati Royals 1970-71

Los Angeles Lakers 1971-72 to 1972-73

Baltimore Bullets 1972-73

Flynn Robinson NBA Stats Summary:

Career Averages

Career Games		Rebounds		Assists		Steals	Blocks	Points
Season	494	2.6	3.1	-	-	14.5		
Playoffs	27	2.0	2.8	-	-	12.1		
Career Totals								
Career Games		Rebounds		Assists		Steals	Blocks	Points
Season	494	1,294	1,516	-	-	7,147		
Playoffs	27	54	76	-	-	328		

Flynn Robinson Basic Stats:

Regular Season Stats

Season	Team Games			Rebounds		Assists		Steals Blocks	Points
1966-67	Royal	S	76	1.8	1.4	-	-	8.8	
1967-68	Total	75	3.6	2.9	-	-	15.7		
1967-68									
Royals									
2	2.0	2.5	-	-	4.5				
1967-68									
Bulls									
73	3.7	2.9	-	-	16.0				

1968-	69	Total	83	3.7	4.5	-	-	20.0			
1968-	69										
Bulls											
	18	3.8	3.2	-	-	19.1					
1968-	69										
Bucks											
	65	3.6	4.9	-	-	20.3					
1969-	70	Bucks	81	3.2	5.5	-	-	21.8			
1970-	71	Royals	8	71	2.0	1.9	-	-	13.3		
1971-	72	Lakers	s 64	1.8	2.2	-	-	9.9			
1972-	73	Total	44	1.4	1.9	-	-	6.8			
1972-	73										
Lakers	S										
	6	1.2	1.3	-	-	5.7					
1972-	73										
Bullet	S										
	38	1.4	2.0	-	-	6.9					
	Career	:	494	2.6	3.1	-	-	14.5			
Playoffs Stats											
Playoffs Team		Games		Rebounds		Assists		Steals	Blocks	Points	
1967	Royal	S	4	1.8	2.0	-	-	12.5			
1968	Bulls	5	2.0	2.6	-	-	20.2				
1970	Bucks	10	2.3	5.0	-	-	12.8				
1972	Lakers	s 7	1.9	0.7	-	-	6.4				
1973	Bullet	S	1	1.0	0.0	-	-	4.0			
	Career	••	27	2.0	2.8	-	-	12.1			