

20 13

MEDIA GUIDE

2013 ATLANTA DREAM

MEDIA

Media Information.....	6-7
Fact Sheet.....	8

FRONT OFFICE

Office Directory.....	10
Owner Bios.....	11
Front Office Bios.....	12-13
Additional Staff Headshots.....	14

MEET THE TEAM

Dream Roster & Pronunciations.....	16
Fred Williams.....	17-18
Coaching Staff.....	19-20
Spotters Chart.....	21
Players.....	22-38

DREAM HISTORY

Key Dates.....	40-42
All-Time Results.....	43
Draft History.....	44-45
All-Time Roster.....	46-48
All-Time Transactions.....	49-51
2012 Season in Review.....	52-54
2011 Season in Review.....	55-57
2010 Season in Review.....	58-60
2009 Season in Review.....	60-62
2008 Season in Review.....	62-64
Regular Season Team Records.....	65-80

WNBA

WNBA Fact Sheet.....	82-86
WNBA Cares.....	87
WNBA Timeline.....	88-101
2013 WNBA Contacts.....	102-104
WNBA Award Winners.....	105-117
WNBA Court Diagram.....	118-119
2013 Officials Roster.....	120

TABLE OF CONTENTS

OPPONENTS

Chicago Sky	122
Connecticut Sun	122
Indiana Fever.....	123
Los Angeles Sparks.....	123
Minnesota Lynx	124
New York Liberty.....	124
Phoenix Mercury.....	125
San Antonio Silver Stars.....	125
Seattle Storm.....	126
Tulsa Shock.....	126
Washington Mystics.....	127
WNBA Team Map	128

PHILIPS ARENA

General Arena Information	130
Seating and Ticket Information.....	131

**ATLANTA
DREAM**

**LaCHINA
ROBINSON**

**BOB
RATHUN**

MEDIA

ATLANTA DREAM

MEDIA | MEDIA INFORMATION

CONTACTS

For media information, credential/interview requests or questions, please contact Brad Gust at 404-915-3383 or brad.gust@atlantadream.net or Tonya Alleyne at 404-693-5181 or tonya.alleyne@atlantadream.net in the Dream Media Relations Department. The fax number is 678-510-7489.

MEDIA CREDENTIALS

All requests should be submitted in writing to the Dream Media Relations Department at least 24 HOURS PRIOR to the game you wish to cover (3 p.m. on Friday for Saturday or Sunday games) via e-mail. **NO CREDENTIAL REQUESTS WILL BE HONORED ON GAME DAY.** Credentials are issued to accredited members of the media who are on-assignment to cover a specific game. Please confirm all credentials with the Dream Media Relations Department prior to arriving at Philips Arena. Credentials may be picked up at the primary media entrance beginning 2.5 hours prior to game time. Credentials must be worn and visible at all times and are non-transferable.

MEDIA DIRECTIONS & PARKING

Going north from the airport on I-75/85, take the World Congress Center/Andrew Young International Blvd. exit. Turn left at the end of the exit onto International. Proceed to Centennial Olympic Park Drive and take a left. At the corner of Marietta Street, take a right. At the third light (Baker St.) take a left, and then an immediate left onto the access road leading you back to Park Avenue West. Cross both sets of railroad tracks, go under the viaduct (as you go to the right), and follow the signs to Media Parking Lot A. If parking is not available in Lot A, proceed to Media Parking Lot B and you will find additional press parking at that location.

MEDIA ENTRANCE

Follow the same directions to Philips Arena, and the entrance is on Park Avenue West (located on the right) just before you get to Media Parking Lot A. The press room is located directly on the right as you enter the media will call entrance area.

MEDIA WORKROOM

The Dream Media Workroom is located to the right of the Media Entrance off Park Avenue West at Philips Arena. It will open 2.5 hours prior to tip-off. Press room usage is only available to those with a valid Dream media credential. Phone lines, fax service and wireless service are provided free of charge.

PRE AND POST GAME INTERVIEWS

In accordance with the WNBA policy, the Dream's and the visitor's locker rooms will be open to members of the media for 30 minutes ending one hour before the start of the game (e.g., media access will be granted from 5:30-6 p.m. for a 7 p.m. game). Locker rooms are opened to the media after the game following a 10-minute cooling down period and will remain open for 30 minutes. Players and coaches are available for interviews at those times. Only working members of the press with valid credentials will be admitted to the locker rooms. **ABSOLUTELY NO PHOTOGRAPHS OR CELL PHONE USE ALLOWED DURING MEDIA LOCKER ROOM ACCESS PERIOD.**

GAME NOTES AND STATISTICS

Pre-game press notes, media guides and line-up sheets will be available in the interview room prior to each game. Game statistics will be distributed to the working media twice during each half, as well as halftime and postgame. Postgame quotes and notes are distributed as quickly as possible following the game.

PHOTOGRAPHERS

Limited space is available for photographers along each baseline, with exact locations to be determined on game day. For the safety of the players and in accordance with league rules, photographers must remain seated at least four feet behind the baseline at all times. Use of a flash is prohibited. **ABSOLUTELY NO TRIPODS ALLOWED.** Photographers must stay in their designated areas and are asked to be considerate of print media and fans directly in their viewing area.

PRACTICE POLICY

The Dream will typically practice at Philips Arena from 2-5 PM. The final 30 minutes of each practice will be open to the media. Coaches and players will be available for brief interviews immediately after practice. Please contact the Dream Media Relations Department to confirm practice times, sites and the availability of players and coaches.

ATLANTA DREAM

MEDIA | FACT SHEET

ADDRESS

ATLANTA DREAM
225 Peachtree Street NE
Suite 2400, Peachtree Center
Atlanta, GA 30303
Tel: (877) 977-7729
Fax: (678) 510-7489

QUICK FACTS

Season Ticket Information: (877) 977-7729
Single-Game Ticket Info.: (800) 745-3000
Website: www.AtlantaDream.net
Facebook: [Facebook.com/AtlantaDream](https://www.facebook.com/AtlantaDream)
Twitter: @AtlantaDream
Conference: Eastern
Arena: Philips Arena (10,056)
TV: FOX Sports South/SportsSouth

Team Colors

PMS 186

PMS 279

PMS 650

PMS 289

**ATLANTA
DREAM**

**MARY
BROCK**

**KELLY
LOEFFLER**

FRONT OFFICE

ATLANTA DREAM

DREAM FRONT OFFICE | STAFF DIRECTORY

OWNERSHIP AND EXECUTIVES

Ownership Dream Too LLC (Mary Brock and Kelly Loeffler)
 CEO Ashley Preisinger
 Assistant to the CEO Ginger Sanford

BASKETBALL OPERATIONS

Head Coach and General Manager Fred Williams
 Assistant Coach Joe Ciampi
 Assistant Coach Julie Plank
 Athletic Trainer/Director of Basketball Operations Kim Moseley
 Video Coordinator/Basketball Operations Assistant Camensky Bryson
 Strength and Conditioning Dustin Wolf
 Team Physician Dr. Brandon Mines

MARKETING AND COMMUNICATIONS

Senior Director of Marketing and Communications Tonya Alleyne
 Media Relations Manager Brad Gust
 Manager of Game Operations Alyse Costa
 Merchandise Manager and Coordinator of Community Relations and Social Media Alex Kotz
 Graphic Designer Eric Colson

SPONSORSHIP AND BUSINESS OPERATIONS

Director of Finance and Administration Jeremy Lee
 Manager of Corporate Partnerships Kristin Ritchie

TICKETS SALES AND SERVICE

Director of Ticket Sales and Service Natalie White
 Ticket Operations Manager Adam Shelton
 Senior Account Executive Christopher Stephens
 Account Executive Clorise White
 Account Executive Beth Walsh
 Account Executive Wesley Willis
 Inside Sales Representative Carlita Broomfield
 Inside Sales Representative Jamal Brown
 Inside Sales Representative Omega Boddie

BROADCAST AND MEDIA

TV Play-by-Play Bob Rathbun
 TV Analyst LaChina Robinson
 Team Photographer Scott Cunningham

ENTERTAINMENT

Dance Team Coordinator Brandy Carwile
 Mascot Coordinator Jeremy Legg
 Public Address Announcer Vince Bailey
 In-Game Host Shamea Morton

MARY BROCK

Owner

Mary Rockett Brock, an avid sports advocate and active community leader, joined the Atlanta Dream's ownership group in January, 2011. Brock serves on multiple boards locally, including the Board of Trustees for Spelman College and Usher's New Look Foundation. She is also on the Board of Advisors for Emory University's Winship Cancer Institute, Emory's Board of Visitors and the Atlanta Symphony Orchestra. Other philanthropic endeavors of Mary and her husband John include a particular interest in cancer research, and they have funded chairs in biomedical engineering at Emory University and Georgia Institute of Technology. They also support scholarships in the Department of Chemical Engineering. The Brocks have been active supporters of Georgia Tech Athletics, and most recently, they funded the major leadership gift for the Georgia Tech "John and Mary Brock Football Facility." Other areas in which Brock is active include the Board of Directors for Horizons National, a program for at-risk children that targets the summer learning gap, based in Norwalk, CT, with 28 affiliates in 13 states. She also serves on the Board of the Manhattan Choral Ensemble in New York City, and she and her husband John are devoted supporters of Americares, an organization that provides disaster relief and humanitarian aid, based in Stamford, CT. A native of Moss Point, MS, Mary graduated summa cum laude from Miami University of Ohio, earning her Bachelor of Science in Science and Math Education and her Masters of Science Education in Curriculum Development. The Brocks, who grew up together on the Mississippi Gulf Coast, were married 43 years ago while John was a student at Georgia Tech, and moved to Atlanta six years ago. Previously, they lived in Wilton, CT, and Cincinnati, OH, and a 10-year stint in Europe, living in Brussels, Belgium, and London. They have three children - Rebecca, John IV and Major - and four grandchildren - John V, Everett Mary, Leighton Annise and Lily Anise.

KELLY LOEFFLER

Owner

Kelly L. Loeffler is co-owner and co-chairman of the Atlanta Dream, the first women-owned professional sports team in Atlanta. As a result of her own experience with athletics, she is an advocate of combining education and sports to contribute to the success of young people from the classroom to the boardroom. She is the Vice President of Investor Relations and Corporate Communications at IntercontinentalExchange (NYSE: ICE), a leading operator of global commodity and financial markets. She is responsible for investor relations, financial communications, media relations and corporate marketing. Prior to joining ICE in 2002, she managed investor relations at Crossroads Investment Advisers, a private equity firm, and held equity research roles at William Blair & Company and Citi Global Asset Management. She began her career in the automotive industry at Toyota Motor Sales, USA. Kelly is a member of the Board of Directors of the Metropolitan Atlanta Chapter of the American Red Cross, the Board of Trustees of the Georgia Research Alliance, and a member of the Boards of Central Atlanta Progress, the Atlanta Symphony Orchestra, Skyland Trail and the Atlanta Sports Council. She serves on the Advisory Board of the Gene Siskel Film Center in Chicago. Raised on a working farm in Central Illinois, Kelly earned a B.S. in Business Administration from the University of Illinois at Urbana-Champaign and an MBA from the Kellstadt Graduate School of Business at DePaul University. She holds the Chartered Financial Analyst designation.

ATLANTA DREAM

DREAM FRONT OFFICE | FRONT OFFICE BIOS

ASHLEY PREISINGER

CEO

Ashley Preisinger was named CEO of the Atlanta Dream on Oct. 1, 2012, after spending 17 years as an Atlanta-based business executive. In her role with the Dream, she oversees all aspects of the team including sales, finance and basketball operations. Preisinger came to the Dream from Homrich Berg, where she served as Director of Client Development and Marketing for the independent wealth management firm since 2008. Prior to that, Preisinger spent 11 years and was a Partner at Invesco (1996 – 2007), a global investment management organization with over \$650 billion in assets under management. In 2008, Preisinger was chosen as one of the Atlanta Business Chronicle's Top 40 Under 40. She is actively engaged in her community and currently

serves on the Board of Directors for the Atlanta Tipoff Club and Zoo Atlanta, and was Co-Chair of the Board of Trustees for the Georgia Shakespeare organization in 2012. In 2010, Ashley chaired the "Hope and Will Ball" for the benefit of Children's Healthcare of Atlanta. She was also selected to participate in Leadership Atlanta Class of 2010. Preisinger graduated magna cum laude from Georgetown University in 1993 with a bachelor's degree in international politics. She received her MBA with honors in finance from Emory University in 1996. In 2000, she received the Chartered Financial Analyst designation. Ashley lives in Atlanta with her husband and two daughters and enjoys watching Atlanta Dream games, skiing, hiking and shooting sporting clays.

TONYA ALLEYNE

Senior Director of Marketing and Communications

Tonya Alleyne serves as Senior Director of Marketing and Communications and is in her sixth season with the Atlanta Dream. Prior to joining the Dream, Alleyne served as the head women's basketball coach of the San Diego City College Knights. She also served as the Media Relations Director for the Richmond Rage of the American Basketball League. Alleyne began her coaching career in 1994 at Arcadia University, a Division III school located in Glenside, Pennsylvania where she served as both head basketball coach and admissions counselor. She has also served as an assistant at the University of South Carolina where she was responsible for the team's marketing and community relations programs, schedul-

ing, equipment, scouting, academics and summer camps. Alleyne then spent three seasons as an assistant coach at Fresno State University where her responsibilities included recruiting, coordinating team travel, scheduling, scouting, and conditioning. Alleyne began her coaching career following a successful collegiate playing career at Seton Hall University from 1987-1991. Alleyne ranks in seven different statistical categories in the Seton Hall record books, including seventh in there-point field goals made (44) and attempted (124), eighth in assists (312), and ninth in free-throw percentage (.732). Alleyne earned her bachelor's degree in Communications and a Master of Arts degree in Corporate and Public Communication from Seton Hall.

JEREMY LEE

Director of Finance and Administration

Jeremy Lee joined the Atlanta Dream at the beginning of the 2012 season after spending 10 years managing the financial operations for organizations in Florida, Georgia and South Carolina. In his current role, Jeremy oversees all accounting/finance, human resources, information technology and office management functions. Jeremy came to the Dream from Can You Imagine, a Marietta-based organization that provides marketing materials to apartments nationwide, where he served as Director of Finance. Prior to that, Jeremy handled cash management and financial reporting for a South Carolina utility and served as the Accounting Chair for the local Relay for Life. Jeremy also served as Finance Manager for a central Florida ownership group that focused on property development and arena football. Jeremy graduated cumme laude from Valdosta State University with a degree in Business Management and earned his MBA with honors through the Georgia WebMBA program in 2008. Jeremy lives in Woodstock with his wife and two children.

NATALIE WHITE

Director of Ticket Sales and Service

From a decorated basketball career at Florida A&M University to a successful career as an executive in the sports industry, Natalie White has always possessed a strong drive and passion for athletics. The three-time All-MEAC honoree guided the Rattlerettes to two regular season conference titles and the 1995 MEAC Championship, named the MEAC Rookie of the Year in 1992, MEAC Player of the Year in 1995 and was inducted into the Mid-Eastern Athletic Conference (MEAC) Hall of Fame in 2010. Natalie currently holds the NCAA Division I record with 624 career steals. The Fort Valley, Ga., native earned both her Bachelor of Science and Master of Science in Sports Management from Florida A&M University which helped propel her into a 10-year career with sport retail powerhouse, NIKE. With NIKE, Natalie earned numerous awards and recognition, including the company's prestigious EKIN of the Year in 2005, the highest achievement recognized for exuding NIKE's principles and brand. Always an advocate for the advancement of women's athletics, Natalie joined the WNBA's Atlanta Dream in 2009, where she currently serves as the Director of Ticket Sales and Service. Natalie also hosts her annual "Natalie White Basketball Camp" at Fort Valley State University.

ATLANTA DREAM

DREAM FRONT OFFICE | ADDITIONAL STAFF

BUSINESS OPERATIONS

Kristin Ritchie
Manager of Corporate
Partnerships

Brad Gust
Media Relations
Manager

Alyse Costa
Game Operations
Manager

Alex Kotz
Coord. of Community
Relations & Social Media

Ginger Sanford
Assistant to the
CEO

Eric Colson
Graphic Designer

TICKET SALES

Adam Shelton
Ticket Operations
Manager

Christopher Stephens
Senior Account
Executive

Clarise White
Account Executive

Beth Walsh
Account Executive

Wesley Willis
Account Executive

Carlita Broomfield
Inside Sales
Representative

Jamal Brown
Inside Sales
Representative

Omega Boddie
Inside Sales
Representative

DREAM FRONT OFFICE | ADDITIONAL STAFF

ATLANTA
DREAM

MEET THE TEAM

ATLANTA DREAM

MEET THE TEAM | ROSTER & PRONUNCIATIONS

2013 ATLANTA DREAM ROSTER

DREAM NUMERICAL ROSTER

#	Player	Pos.	Ht.	Wt.	Birth Date	From	Exp.
2	Alex Bentley	G	5-7	150	10/27/90	Penn State	R
3	Anne Marie Armstrong	G/F	6-3	173	01/24/91	Georgia	R
5	Jasmine Thomas	G	5-9	145	09/30/89	Duke	2
8	Ketia Swanier	G	5-7	150	08/10/86	Connecticut	5
13	Aneika Henry	F-C	6-4	205	02/13/86	Florida	1
14	Erika de Souza	F-C	6-5	190	03/09/82	Brazil	7
15	Tiffany Hayes	G	5-10	155	09/20/89	Connecticut	1
20	Sancho Lyttle	F	6-4	175	09/20/83	Houston	8
22	Armintie Herrington	G-F	5-9	133	04/03/85	Mississippi	6
35	Angel McCoughtry	G-F	6-1	160	09/10/86	Louisville	4
43	Le'Coe Willingham	F	6-0	200	02/10/81	Auburn	9

DREAM ALPHABETICAL ROSTER

#	Player	Pos.	Ht.	Wt.	Birth Date	From	Exp.
3	Anne Marie Armstrong	G/F	6-3	173	01/24/91	Georgia	R
2	Alex Bentley	G	5-7	150	10/27/90	Penn State	R
14	Erika de Souza	F-C	6-5	190	03/09/82	Brazil	7
15	Tiffany Hayes	G	5-10	155	09/20/89	Connecticut	1
13	Aneika Henry	F-C	6-4	205	02/13/86	Florida	1
22	Armintie Herrington	G-F	5-9	133	04/03/85	Mississippi	6
20	Sancho Lyttle	F	6-4	175	09/20/83	Houston	8
35	Angel McCoughtry	G-F	6-1	160	09/10/86	Louisville	4
8	Ketia Swanier	G	5-7	150	08/10/86	Connecticut	5
5	Jasmine Thomas	G	5-9	145	09/30/89	Duke	2
43	Le'Coe Willingham	F	6-0	200	02/10/81	Auburn	9

DREAM COACHING STAFF

Head Coach & General Manager: Fred Williams (Boise State University)

Assistant Coach: Joe Ciampi (Mansfield University)

Assistant Coach: Julie Plank Ohio State University

Athletic Trainer/Director of Basketball Operations: Kim Moseley (University of Southern Mississippi)

Video Coordinator/Basketball Operations Assistant: Camensky Bryson (University of Memphis)

PRONUNCIATION GUIDE:

Erika de Souza (de-SOH-za) Aneika Henry (uh-NEEK-uh)

Armintie Herrington (ar-MIN-tee)

Angel McCoughtry (mc-CAW-tree)

Sancho Lyttle (SAN-choh)

FRED WILLIAMS

Head Coach & General Manager

Fred Williams enters his second season as Atlanta's Head Coach and General Manager. He was named to that role on Aug. 27, 2012, after having previously served on the Dream's staff as an assistant coach since the Dream began play in Atlanta in 2008.

Williams has three decades of coaching and scouting experience, both professional and collegiately. Prior to joining the Dream staff, he served as the head coach of the San Diego Siege, a National Women's Basketball League (NWBL) team. In 2006, he was named NWBL Coach of the Year and led the Siege to a 15-5 record and a championship appearance.

Williams also previously served as the head coach of the Utah Starzz (now the San Antonio Silver Stars) from 1999-2001. He moved up from assistant coach to head coach four games into the 1999 season and led a team that had been 8-22 in 1998 to a 15-17 record, then improved that mark to 18-14 in 2000. He was also an assistant coach with the Starzz in 1998 and with the Charlotte Sting in 2003 and 2004.

In addition to his WNBA experience, Williams spent 14 years as a collegiate coach, including two seasons as head coach at the University of Southern California (USC). He began his stint at USC as an assistant coach from 1983-91, helping the 1984 Trojan squad win the National Championship and the '86 squad reach the title game. After two seasons as an assistant at UC Irvine, he returned to USC as Associate Head Coach under Cheryl Miller for two seasons (1993-95) before being promoted to head coach from 1995-97. In his second season at the helm, he led USC to a 20-9 record and a trip to the NCAA tournament. At USC, Williams worked with players who would go on to WNBA careers such as Hall of Famers Cynthia Cooper and Pamela McGee, as well as Lisa Leslie, Tina Thompson and Adrian Williams.

In addition to his extensive coaching experience, Williams is a skilled recruiter who has brought in such players as Margo Dydek, the WNBA's career block leader; Jennifer Azzi, a former Olympian whom he brought out of retirement; three-time WNBA All-Star Marie Ferdinand-Harris and WNBA and ABL All-Star Adrienne Goodson into his programs. He has also served as an advance scout for the NBA's Sacramento Kings, Seattle SuperSonics and the Utah Jazz. Williams is a graduate of Boise State University.

ATLANTA DREAM

MEET THE TEAM | FRED WILLIAMS

WILLIAMS CAREER FILE

COLLEGE HEAD COACHING RECORD

Season	Team	W-L	Pct.
1995-96	USC	13-14	.481
1996-97	USC	20-9	.690
Totals (2 years)		33-23	.589

COLLEGE ASSISTANT COACHING RECORD

Season	Team	W-L	Pct.
1983-84	USC	29-4	.879
1984-85	USC	21-9	.700
1985-86	USC	31-5	.861
1986-87	USC	22-8	.733
1987-88	USC	22-8	.733
1988-89	USC	12-16	.429
1989-90	USC	8-19	.296
1990-91	USC	18-12	.600
1991-92	UC Irvine	5-22	.185
1992-93	UC Irvine	2-24	.077
1993-94	USC (Assoc. Head Coach)	26-4	.867
1994-95	USC (Assoc. Head Coach)	18-10	.643
Totals (12 years)		214-141	.603

WNBA HEAD COACHING RECORD

Season	Team	Finish	W-L	Pct.
1999	Utah Starzz	6th/West	13-15	.464
2000	Utah Starzz	5th/West	18-14	.563
2001	Utah Starzz	3rd/West	5-8	.385
2012	Atlanta Dream	3rd/East	7-3	.700
Totals (4 years)			43-40	.518

WNBA PLAYOFF RECORD

Season	Team	W-L	Pct.
2012	Atlanta Dream	1-2	.333
Totals		1-2	.333

WNBA ASSISTANT COACHING RECORD

Season	Team	Finish	W-L	Pct.
1998	Utah Starzz	5th/West	8-22	.267
1999	Utah Starzz	6th/West	2-2	.500
2003	Charlotte Sting	2nd/East	18-16	.529
2004	Charlotte Sting	5th/East	16-18	.471
2008	Atlanta Dream	7th/East	4-30	.118
2009	Atlanta Dream	2nd/East	18-16	.529
2010	Atlanta Dream	4th/East	19-15	.559
2011	Atlanta Dream	3rd/East	20-14	.588
2012	Atlanta Dream	3rd/East	12-12	.500
Totals (9 years)			117-145	.447

NWBL HEAD COACHING RECORD

Season	Team	Finish	W-L	Pct.
2006	San Diego Siege	2nd	15-5	.750
Totals (1 year)			15-5	.750

NOTES

Williams took over as head coach of the Utah Starzz four games into the 1999 season. He was the head coach for only the first 13 games of the 2001 season.

Williams took over as head coach of the Atlanta Dream 24 games into the 2012 season.

TIMELINE

1983-91	USC Assistant Coach
1991-93	UC Irvine Assistant Coach
1993-95	USC Associate Head Coach
1995-97	USC Head Coach
1998-99	Utah Starzz Assistant Coach
1999-2001	Utah Starzz Head Coach
2002	Pro Scout
2003-04	Charlotte Sting Assistant Coach
2005	Pro Scout
2006	San Diego Siege Head Coach
2007	Pro Scout
2008-12	Atlanta Dream Assistant Coach
2012-	Atlanta Dream Head Coach

JOE CIAMPI

Assistant Coach

Joe Ciampi is in his second season as an assistant coach with the Atlanta Dream. Ciampi has three decades of coaching experience and is a member of the Women's Basketball Hall of Fame and the Alabama Sports Hall of Fame. Ciampi spent 27 years as a head coach at the collegiate level for Auburn University and the U.S. Military Academy, posting an overall record of 607-213 (.740 winning percentage). He registered 20+ win seasons 19 times during his coaching career and received both National Coach of the Year (1987, 1989, 1993) and SEC Coach of the Year (1985, 1988, 1989) honors three times. In 25 seasons at Auburn University, Ciampi guided the Tigers to 16 NCAA appearances, including three consecutive trips to the national championship game in 1988, 1989 and 1990. He led Auburn to the 2003 Women's National Invitational Tournament (WNIT) championship, four Southeastern Conference (SEC) regular season titles (1981, 1987, 1988, 1989) and four SEC Tournament titles (1981, 1987, 1990, 1997). Under Ciampi's leadership, Auburn players gained All-SEC honors 39 times and Academic All-SEC honors 30 times. Ciampi coached multiple players that excelled at the international level, including U.S. Olympians Ruthie Bolton, Carolyn Jones and Vickie Orr and he also coached current Dream player Le'Coe Willingham. Prior to taking the head coach position at Auburn in 1979, Ciampi spent two seasons as head coach of the U.S. Military Academy. Ciampi also currently serves as a color commentator for Comcast Sports South, covering SEC women's basketball. He has spent time as a consultant to multiple Division I women's basketball teams.

JULIE PLANK

Assistant Coach

Julie Plank is in her first season as an assistant coach with the Atlanta Dream. Plank served as head coach of the Washington Mystics during the 2009 and 2010 seasons, guiding the Mystics to a 38-30 record. In 2010, she led the team to a franchise-best 22-12 record, and a first-place finish in the Eastern Conference for the only time in the team's 15-year history. Plank brings 25 years of coaching experience to the Dream, including 11 seasons in the WNBA. Prior to her stint with the Mystics, she spent the 2008 season as an assistant coach at Minnesota, and was assistant coach and director of scouting for eight seasons with the Indiana Fever, helping the team to four playoff appearances including two trips to the Eastern Conference Finals. Plank also served as an assistant coach for the U.S. Women's National Team from 1999 through the 2000 Olympic Games in Sydney, Australia, and helped lead the U.S. to gold medal victories in the 1999 U.S. Olympic Cup and the 2000 Olympics. Plank's coaching career includes 10 years (1986-95) alongside Tara VanDerveer at Stanford University, where she assisted the Cardinal to eight consecutive NCAA Tournaments (1988-1995), four Final Four appearances (1990-92, 1995) and two NCAA championships (1990, 1992). Plank also served as the lead assistant coach at Vanderbilt University from 1997-99 and oversaw the school's recruiting and scouting efforts. In 1998, she was ranked the fifth-best NCAA Division 1 assistant coach in the nation by Women's Basketball Journal. Plank began her coaching career in 1984 at Capital University in Ohio. She spent two years as an assistant coach, helping Capital to a 39-8 record (.809). Overall, she has helped three different NCAA women's basketball programs to a 343-104 record (.767). A native of Columbus, Ohio, Plank attended Ohio State University where she was a three-year starter at point guard and helped lead the Buckeyes to a 23-5 record and the University's first Big Ten Conference women's basketball title in 1983.

ATLANTA DREAM

MEET THE TEAM | COACHING STAFF

KIM MOSELEY

Head Athletic Trainer/ Director of Basketball Operations

Kim Moseley enters her fifth season with the Dream as Head Athletic Trainer, and also serves as the team's Director of Basketball Operations. Moseley has been an athletic trainer for more than 30 years and is a certified member of the National Athletic Trainers' Association and is licensed in both Georgia and Tennessee. This is Moseley's second stop in the WNBA, having previously served as the athletic trainer for the Charlotte Sting in 1998 and 1999. In her career, Moseley has been a Head Women's Athletic Trainer at Florida State, Head Athletic Trainer at Trevecca Nazarene University and an Assistant Trainer at Southwest Texas State University, Tulane University and Rice University. A native of Biloxi, Miss., Moseley presently resides in Franklin, Tenn., with her husband Don, who is an athletic trainer for the Tennessee Titans, and her two children, Matthew and Katherine. She received her Bachelor of Science and master's degrees from the University of Southern Mississippi in 1980 and 1981, respectively.

CAMENSKY BRYSON

Video Coordinator/Basketball Operations Assistant

Camensky Bryson is in his sixth season as the Dream's Video Coordinator, and his first as Basketball Operations Assistant. Bryson has also worked as a locker room attendant for the Atlanta Hawks since 2008, and has freelanced as an NBA Digital Media Logger for Turner Broadcasting since 2010. Prior to joining the Dream, Bryson previously worked as an Event Coordinator for Cobb Galleria Centre from 2007-08, and was an Event Operations Intern for the Women's Basketball Coaches Association in the spring of 2008. Bryson received his bachelor's degree in Sports and Leisure Studies from the University of Memphis in 2004, and received a master's degree from Memphis in Sports and Leisure Commerce in 2006. During his time at Memphis, he worked as a staff assistant in the school's athletic department from 2000-07, working in the areas of compliance, CHAMPS Life Skills, development and facility/event management, while also working as a liaison for the 2005 and 2006 Nike River City Classics. He also served on the Memphis Student-Athlete Advisory Board and was one of just five recipients of the John McLendon Memorial Minority Postgraduate Scholarship Award from the National Association of Collegiate Directors of Athletics.

MEET THE TEAM | SPOTTERS CHART

#2 ALEX BENTLEY

#3 ANNE MARIE ARMSTRONG

#5 JASMINE THOMAS

#13 ANEIKA HENRY

#14 ERIKA de SOUZA

#15 TIFFANY HAYES

#20 SANCHO LYTTLE

#22 ARMINTIE HERRINGTON

#35 ANGEL McCOUGHTRY

#43 LE'COE WILLINGHAM

#54 COURTNEY CLEMENTS

COACHING STAFF

FRED WILLIAMS
Head Coach & General Manager

JOE CIAMPI
Assistant Coach

JULIE PLANK
Assistant Coach

KIM MOSELEY
Athletic Trainer/Director of
Basketball Operations

CAMENSKY BRYSON
Video Coordinator/Assistant
Director of Basketball Operations

ATLANTA DREAM

MEET THE TEAM | PLAYERS

MEET THE TEAM | PLAYERS

#3 ANNE MARIE ARMSTRONG

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Guard/Forward	6-3	173	1/24/91	Georgia	R

WNBA TRANSACTIONS: Selected by the Atlanta Dream with the No. 31 overall pick in the 2013 WNBA Draft.

COLLEGE CAREER: Helped Georgia reach the Elite Eight as a senior, averaging 7.2 points, 5.1 rebounds and 2.3 assists ... Became the 34th player in Georgia history to score 1,000 career points, finishing her career with 1,015 points ... As a junior, earned first team All-Southeastern Conference honors by the league's coaches after averaging 11.5 points, 6.2 rebounds and 3.0 assists.

PERSONAL: Daughter of Robert and Leslie Armstrong ... Sport management major at Georgia ... In high school (Wesleyan School - Norcross, Ga.), rated the No. 41 overall prospect in the Class of 2009 by Hoopgurlz and No. 50 by Collegiate Girls Basketball Report ... Two-time Miss Georgia Basketball, becoming just the accolade's third repeat recipient along with Maya Moore and Tasha Humphrey ... Won three state titles in basketball, three in volleyball and four in track and field (three individual and one team).

COLLEGE STATS

COLLEGE CAREER STATISTICS

Season	G	GS	MPG	FG%	3P%	FT%	RPG	APG	SPG	BPG	TO	PF	PPG
2009-10	34	3	14.0	0.447	0.383	0.480	2.5	0.7	0.5	0.6	1.06	1.32	5.2
2010-11	34	18	21.9	0.368	0.294	0.644	4.0	1.6	1.0	0.9	1.62	1.82	7.0
2011-12	31	28	31.0	0.456	0.348	0.758	6.2	3.0	2.2	1.1	2.74	2.74	11.5
2012-13	34	29	26.0	0.349	0.270	0.804	5.1	2.3	1.4	1.1	1.44	1.62	7.2
Career	133	78	23.1	0.404	0.316	0.708	4.4	1.8	1.3	0.9	1.69	1.86	7.6

#2 ALEX BENTLEY

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Guard	5-7	150	10/27/90	Penn State	R

WNBA TRANSACTIONS: Selected by the Atlanta Dream with the No. 13 overall pick in the 2013 WNBA Draft.

COLLEGE CAREER: Just the fourth player in Big Ten history to amass career totals of at least 1,500 points, 500 assists and 300 steals, joining a group that includes WNBA vets Katie Smith and Tamara Moore ... Named honorable mention All-American by the WBCA and Associated Press as a senior after averaging 14.1 points, 3.5 assists, 3.4 rebounds and 3.4 steals per game, leading the Big Ten and ranking sixth nationally in steals ... Named one of seven finalists for the Lieberman Award, given to the nation's top Division I point guard ... Won the Frances Pomeroy Naismith Award, presented by the Naismith Memorial Basketball Hall of Fame to the nation's outstanding female collegian 5-8-and-under who excels athletically and academically ... Also led the league in steals as a junior en route to earning honorable mention All-American honors ... Three-time First-Team All-Big Ten selection ... Two-time member of the league's All-Defensive team ... Averaged more than 14 points per game in each of her final three seasons at Penn State, finishing her career with 1,786 points scored, which is eighth in program history ... Also finished her career ranked second in school history in steals (325) and tied for sixth in assists (567).

PERSONAL: Full name is Alexandria Marie Bentley ... Daughter of Jeff and Marie Wilson ... Has one brother, Jeff Wilson II, and a sister, Alana Bentley ... Broadcast journalism major with a minor in sociology at Penn State ... In high school led Ben Davis (Indianapolis) to a 30-0 record, a state championship, and a No. 1 ranking in the USA Today Super 25 poll ... Was named a Third Team *Parade Magazine* High School All-American.

COLLEGE STATS

COLLEGE CAREER STATISTICS

Season	G	GS	MPG	FG%	3P%	FT%	RPG	APG	SPG	BPG	TO	PF	PPG
2009-10	31	30	30.9	0.445	0.313	0.600	2.7	4.0	1.6	0.3	2.74	2.03	11.8
2010-11	35	34	31.6	0.446	0.349	0.798	2.7	5.0	2.0	0.3	2.91	2.11	14.4
2011-12	33	33	33.9	0.423	0.302	0.684	2.7	4.7	3.0	0.2	3.45	2.39	14.1
2012-13	32	32	31.1	0.409	0.281	0.815	3.4	3.5	3.4	0.3	1.94	2.22	14.1
Career	131	129	31.9	0.430	0.309	0.735	2.9	4.3	2.5	0.3	2.77	2.19	13.6

#54 COURTNEY CLEMENTS

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Guard	6-0	155	11/12/89	San Diego State	R

WNBA TRANSACTIONS: Signed by the Dream to a training camp contract on May 1, 2013.

COLLEGE CAREER: Earned honorable mention All-America distinction and first-team all-Mountain West honors each of the past two seasons ... Completed her collegiate career with 1,495 points, which ranks fifth on the Aztecs' all-time charts ... The 2012 Mountain West Player of the Year ... Averaged a team-high 17.9 points per game as a senior, which ranked second in the conference, and posted double-digit scoring totals in 32 of 34 games, surpassing the 20-point barrier on 14 occasions ... Also ended the year ranked second in the Mountain West in 3-point field goals made (2.3/gm), fifth in 3-point field goal percentage (37.9) and ninth in steals (1.6/gm) ... Started her collegiate career at Arizona before transferring to San Diego State after a freshman season in which she averaged 10.2 points and 3.5 rebounds per game while being named to the Pac-10 All-Freshman team.

PERSONAL: Full name is Regina Courtney Clements ... Daughter of MarJean Clements and Reginald Fields ... Social Science major at San Diego State.

COLLEGE STATS

COLLEGE CAREER STATISTICS

Season	G	GS	MPG	FG%	3P%	FT%	RPG	APG	SPG	BPG	TO	PF	PPG
2008-09	27	19	30.5	0.338	0.271	0.889	4.5	0.7	1.0	0.1	1.93	1.33	10.2
2010-11	29	28	30.1	0.388	0.333	0.809	3.6	1.2	0.8	0.1	1.90	1.86	11.4
2011-12	32	32	30.9	0.434	0.341	0.869	5.3	0.7	0.8	0.4	2.03	1.91	17.4
2012-13	34	34	32.1	0.415	0.379	0.877	4.7	1.5	1.6	0.6	1.97	1.59	17.9
Career	122	113	31.0	0.402	0.339	0.864	4.3	1.1	1.1	0.3	1.96	1.68	14.3

ATLANTA DREAM

MEET THE TEAM | PLAYERS

14 ERIKA DE SOUZA

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Center	6-5	190	03/09/83	Brazil	7

WNBA CAREER CAPSULE

- 2009 WNBA All-Star selection
- Atlanta's all-time leader in rebounds (1,034), blocked shots (171) and field goal percentage (.535)
- Averaging 22.6 minutes, 9.6 points, 6.7 rebounds and 1.2 blocks in seven seasons in the WNBA
- Played one season each for the Los Angeles Sparks (2002) and Connecticut Sun

(2007) before joining the Dream

- Has appeared in 19 postseason games.

WNBA TRANSACTIONS: Signed by the Los Angeles Sparks as a free agent on April 27, 2001... Traded to the Connecticut Sun on February 21, 2007 (de Souza and Sparks' first pick in 2007 draft in exchange for Taj McWilliams-Franklin)... Acquired by the Atlanta Dream from the Connecticut Sun in the 2008 expansion draft... Re-signed by the Dream on March 16, 2010... Re-signed by the Dream on March 8, 2012.

2012 WNBA SEASON: Appeared in 15 games, all starts... Missed the first 19 games while training with the Brazilian National Team for the Olympics... Averaged 11.6 points, 8.2 rebounds 1.5 blocks and 1.3 steals per game... Had three double-doubles... Scored in double figures nine times, with two games of at least 20 points... Averaged 8.7 points, 6.3 bords and 0.7 blocks in Atlanta's three playoff games... Helped Brazil finish with a 1-4 record at the London Olympics... Averaged 16.2 points and 8.8 rebounds per game in pool play, ranking tied for second among all players in scoring and second in rebounding.

2011 WNBA SEASON: Appeared in 32 games, all starts... Averaged 11.8 points, 7.5 rebounds 1.2 steals and 1.3 blocks per game... Recorded career highs in minutes per game (27.4 mpg) and free throw percentage (65.5%)... Recorded 10 double-doubles, ranking fourth in the league... Appeared in five postseason games (missed three postseason games competing for the Brazilian National Team in Olympic qualifying tournament)... Averaged 11.0 ppg and 11.4 rpg in the postseason.

2010 WNBA SEASON: Started all 34 regular season games for the Dream... Averaged 12.4 points, 8.3 rebounds and 1.2 blocks per game... Ranked fifth in the WNBA in field goal percentage (0.60) and offensive rebounds (2.8 per game)... Ranked sixth in the WNBA in rebounding (8.3 rpg) and blocks (1.2 bpg)... Recorded a career high in rebounds (20) against Minnesota on July 14... Appeared in all seven playoff games, averaging 10.3 points, 8.3 rebounds, and 2.3 blocks per game.

2009 WNBA SEASON: Started all 34 regular season games for the Dream... Averaged 11.8 points, 9.1 rebounds and 1.3 blocks per game... Earned first WNBA All-Star selection... Recorded a career-high 27 points against Sacramento Monarchs on September 4... Ranked second in the WNBA in double-doubles (15.0)... Ranked first in WNBA in offensive rebounds (119) and total rebounds (309) ... Ranked second in WNBA in rebounding percentage (9.1).

2008 WNBA SEASON: Missed most of the season with a fractured leg... Played in 12 games for the Dream, including eight starts... Averaged 9.3 points, 6.6 rebounds, 1.4 steals and 1.8 blocks... Tied for third leading scorer on the team... Averaged team-highs in rebounding, field goal percentage, steals and blocked shots... Shot career-high 58.5% from the field... Recorded a career-high 18 rebounds against Detroit on May 23... Set the team record for single-game rebounds (18)... Recorded first double-double in Dream history in her debut on May 23 (10 points and 18 rebounds).

MEET THE TEAM | PLAYERS

2007 WNBA SEASON: Appeared in 32 games for the Sun, including two starts... Averaged 4.3 points and 3.0 rebounds in 12.2 minutes per game... Finished second on the team in blocked shots (29)... Appeared in one playoff game.

2002 WNBA SEASON: Played in 11 games for the Sparks... Averaged 1.1 points and 1.3 rebounds per game.

PERSONAL: Born in Rio de Janeiro, Brazil... As a child favored volleyball and handball to basketball but was convinced to pursue basketball due to her height... Hobbies include movies, swimming and going to the beach... Favorite book is the Bible... Lists favorite movie as Shrek and favorite television show as American Idol... Would like to study psychology and start a foundation in Rio de Janeiro once her basketball career is over.

WNBA STATS

CAREER REGULAR SEASON AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2002	LAS	11	0	3.7	0.357	0.000	0.200	0.7	0.5	1.3	0.2	0.3	0.0	0.55	1.27	1.1
2007	CON	32	2	12.2	0.534	0.000	0.476	1.2	1.9	3.0	0.4	0.2	0.9	1.09	1.72	4.2
2008	ATL	12	8	23.1	0.585	0.000	0.615	3.3	3.3	6.6	0.7	1.4	1.8	1.67	4.00	9.3
2009	ATL	34	34	27.3	0.528	0.000	0.653	3.5	5.6	9.1	1.1	0.9	1.3	2.06	3.44	11.8
2010	ATL	34	34	25.6	0.571	0.000	0.547	2.8	5.5	8.3	0.9	0.8	1.2	1.82	3.21	12.4
2011	ATL	32	32	27.4	0.499	0.000	0.655	2.6	4.9	7.5	1.0	1.2	1.3	1.78	2.94	11.8
2012	ATL	15	15	29.9	0.523	0.000	0.696	3.2	5.0	8.2	1.6	1.3	1.5	2.07	3.00	11.6
Career		170	125	22.6	0.533	0.000	0.600	2.5	4.2	6.7	0.9	0.8	1.2	1.65	2.84	9.6
All-Star		1	0	13.0	1.000	0.000	1.000	2.0	7.0	9.0	1.0	0.0	0.0	2.00	0.00	12.0

CAREER PLAYOFF AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2002	LAS	1	0	3.0	0.000	0.000	0.750	1.0	0.0	1.0	0.0	0.0	0.0	0.00	0.00	3.0
2007	CON	1	0	7.0	0.000	0.000	0.000	0.0	0.0	0.0	1.0	0.0	0.0	0.00	0.00	0.0
2009	ATL	2	2	27.0	0.556	0.000	0.750	2.5	4.5	7.0	1.0	2.0	1.0	5.00	5.00	11.5
2010	ATL	7	1	25.7	0.500	0.000	0.800	2.0	6.3	8.3	1.1	0.7	2.3	1.00	4.14	10.3
2011	ATL	5	5	33.4	0.424	0.000	0.500	4.2	7.2	11.4	1.4	0.6	1.2	1.40	4.00	11.0
2012	ATL	3	3	29.7	0.414	0.000	1.000	2.3	4.0	6.3	0.3	0.7	0.7	1.33	4.67	8.7
Career		19	11	26.3	0.458	0.000	0.714	2.5	5.3	7.8	1.0	0.7	1.4	1.47	3.84	9.4

SEASON HIGHS/CAREER HIGHS

	Season	Career
Points	21 vs. Washington 8/30/2012	27 2 Times
Field Goals Made	9 3 Times	13 at Sacramento 9/4/2009
Field Goals Attempted	20 vs. Washington 8/30/2012	20 vs. Washington 8/30/2012
Three Point Field Goals Made	0 None	0 None
Three Point Field Goals Attempted	0 None	1 at San Antonio 6/11/2011
Free Throws Made	3 vs. Washington 8/30/2012	7 at Indiana 7/5/2009
Free Throws Attempted	4 2 Times	8 4 Times
Offensive Rebounds	6 vs. Washington 8/30/2012	9 vs. Detroit 5/23/2008
Defensive Rebounds	8 3 Times	14 at Minnesota 7/14/2010
Total Rebounds	12 vs. Connecticut 9/2/2012	20 at Minnesota 7/14/2010
Assists	4 2 Times	3 12 Times
Steals	4 2 Times	4 4 Times
Blocks	4 at Minnesota 9/7/2012	6 at Seattle 8/29/2009
Minutes Played	42 at Minnesota 9/7/2012	44 vs. Indiana 6/6/2009

ATLANTA DREAM

MEET THE TEAM | PLAYERS

#15 TIFFANY HAYES

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Guard	5-10	155	09/20/89	Connecticut	1.

WNBA CAREER CAPSULE

- Named to the 2012 WNBA All-Rookie Team.

WNBA TRANSACTIONS: Selected by the Atlanta Dream with the No. 14 overall pick in the 2012 WNBA Draft.

2012 WNBA SEASON: Played in all 34 games, including 17 starts ... Named to the 2012 WNBA All-Rookie Team ... Ranked fifth among all rookies in the WNBA in scoring at 8.6 points per game, second in assists (2.1) and 10th in rebounding (3.1) ... Averaged 11.9 points in her 17 starts ... Reached double figures in scoring 16 times ... Ranked 24th in the WNBA in free throw percentage at 78.6 percent. ... Averaged 4.3 points, 2.3 rebounds, 1.7 assists and 1.7 steals in Atlanta's three playoff games against Indiana.

COLLEGE CAREER: Two-time All-BIG EAST First Team selection ... Helped Connecticut to two national championships and four Final Four appearances ... Finished career with 147-7 record as a Husky ... Tallied 23 20+ point performances, including three 30+ point performances as a senior ... Averaged 14.7 points, 5.8 rebounds, 3.3 assists and 2.3 steals per game as senior ... Most Outstanding Player of the 2012 Kingston Regional ... Finalist for the Wooden Award and Wade Trophy ... Associated Press Third Team All-American.

PERSONAL: Born Tiffany Kiara Hayes on Sept. 20, 1989, in Fort Polk, La. Parents are Dorothy and Renard Hayes ... Majored in Sociology at Connecticut ... Led Winter Haven High School to a combined record of 117-9 during four-year prep career ... Also lettered in softball and cross country in high school.

WNBA STATS

CAREER REGULAR SEASON AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2012	ATL	34	17	23.1	0.390	0.273	0.786	0.7	2.4	3.1	2.1	0.8	0.4	1.50	2.62	8.6
Career		34	17	23.1	0.390	0.273	0.786	0.7	2.4	3.1	2.1	0.8	0.4	1.50	2.62	8.6

CAREER PLAYOFF AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2012	ATL	3	0	16.3	0.364	0.333	1.000	0.7	1.7	2.3	1.7	1.7	0.3	1.67	3.33	4.3
Career		3	0	16.3	0.364	0.333	1.000	0.7	1.7	2.3	1.7	1.7	0.3	1.67	3.33	4.3

SEASON HIGHS/CAREER HIGHS

	Season	Career
Points	23 at Phoenix 7/7/2012	23 at Phoenix 7/7/2012
Field Goals Made	8 at Phoenix 7/7/2012	8 at Phoenix 7/7/2012
Field Goals Attempted	15 at Minnesota 9/7/2012	15 at Minnesota 9/7/2012
Three Point Field Goals Made	3 vs. Connecticut 6/17/2012	3 vs. Connecticut 6/17/2012
Three Point Field Goals Attempted	6 2 Times	6 2 Times
Free Throws Made	8 at Indiana 8/18/2012	8 at Indiana 8/18/2012
Free Throws Attempted	9 at Phoenix 7/7/2012	9 at Phoenix 7/7/2012
Offensive Rebounds	2 6 Times	2 6 Times Defensive
Rebounds	8 at Seattle 7/11/2012	8 at Seattle 7/11/2012
Total Rebounds	9 at Connecticut 9/23/2012	9 at Connecticut 9/23/2012
Assists	7 vs. Washington 9/9/2012	7 vs. Washington 9/9/2012
Steals	5 vs. Connecticut 6/17/2012	5 vs. Connecticut 6/17/2012
Blocks	2 at Indiana 5/19/2012	2 at Indiana 5/19/2012
Minutes Played	42 at Phoenix 7/7/2012	42 at Phoenix 7/7/2012

13 ANEIKA HENRY

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Forward/Center	6-4	205	02/13/86	Florida	
1					

WNBA TRANSACTIONS: Signed to a training camp contract by the Seattle Storm on March 15, 2011 ... Waived by the Storm on May 17, 2011 ... Signed by the Atlanta Dream to a training camp contract on February 13, 2012.

2012 WNBA SEASON: Played in all 34 games, including 14 starts ... Led the team and ranked ninth in the WNBA with 30 blocked shots (0.88 bpg) ... Ranked 12th among all rookies in the WNBA in scoring (4.8 ppg), fifth in rebounds (4.1) and first in blocks ... Set a franchise record for most field goals made in a game without a miss June 29 at Tulsa, hitting all seven of her field goals for 14 points ... Also set a Dream record for minutes played in a game when she played 48:43 of a possible 50 minutes July 7 at Phoenix ... Averaged 2.7 points and 1.7 rebounds in Atlanta's three playoff games vs. Indiana.

COLLEGE CAREER: In her two-year career at Florida blocked 110 shots which ranks sixth all-time ... Shot a steady 53.7 percent from the floor during her Gator tenure ... Eight career double-figure scoring games and two double-figure rebounding games ... Attended Seminole Community College (2005-07) prior to enrolling at Florida.

PERSONAL: Had never played an organized sport - including basketball - until the ninth grade, when she was spotted in the halls of Coral Gables Senior High School by a coach, who taught her the game ... Born in Jamaica, where she lived for 11 years before her family moved to Florida ... Majored in Family, Youth & Community Sciences with a minor in Education.

WNBA STATS

CAREER REGULAR SEASON AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2012	ATL	34	14	18.0	0.468	0.000	0.762	1.6	2.6	4.1	0.4	0.5	0.9	0.82	2.06	4.8
Career		34	14	18.0	0.468	0.000	0.762	1.6	2.6	4.1	0.4	0.5	0.9	0.82	2.06	4.8

ATLANTA DREAM

MEET THE TEAM | PLAYERS

CAREER PLAYOFF AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2012	ATL	3	0	10.0	0.750	0.000	1.000	0.3	1.3	1.7	0.0	0.0	0.7	1.00	1.67	2.7
Career		3	0	10.0	0.750	0.000	1.000	0.3	1.3	1.7	0.0	0.0	0.7	1.00	1.67	2.7

SEASON HIGHS/CAREER HIGHS

	Season	Career
Points	14 2 Times	14 2 Times
Field Goals Made	7 at Tulsa 6/29/2012	7 at Tulsa 6/29/2012
Field Goals Attempted	12 at Phoenix 7/7/2012	12 at Phoenix 7/7/2012
Three Point Field Goals Made	0 None	0 None
Three Point Field Goals Attempted	0 None	0 None
Free Throws Made	4 2 Times	4 2 Times
Free Throws Attempted	4 3 Times	4 3 Times
Offensive Rebounds	5 vs. Washington 8/30/2012	5 vs. Washington 8/30/2012
Rebounds	8 vs. Los Angeles 6/15/2012	8 vs. Los Angeles 6/15/2012
Total Rebounds	10 at San Antonio 7/13/2012	10 at San Antonio 7/13/2012
Assists	2 3 Times	2 3 Times
Steals	2 2 Times	2 2 Times
Blocks	5 at Phoenix 7/7/2012	5 at Phoenix 7/7/2012
Minutes Played	49 at Phoenix 7/7/2012	49 at Phoenix 7/7/2012

MEET THE TEAM | PLAYERS

#22 ARMINTIE HERRINGTON

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Guard/Forward	5-9	133	04/03/85	Mississippi	6

WNBA CAREER CAPSULE

- 2007 WNBA Rookie of the Year
- Two-time (2012, 2011) WNBA All-Defensive Second Team selection
- Has played in 113 consecutive games, just 14 shy of the franchise record.
- Averaging 6.6 points, 3.6 rebounds and 2.1 assists per game in six seasons in the WNBA
- Spent her first 2.5 seasons in the league with the Chicago Sky

WNBA TRANSACTIONS: Selected by the Chicago Sky with the No. 3 pick in the 2007 WNBA Draft ... Traded to the Atlanta Dream on August 12, 2009 in exchange for guard Tamera Young ... Re-signed by the Atlanta Dream on March 8, 2012.

2012 WNBA SEASON: Appeared in all 34 games, starting 33 ... Averaged 8.4 points, 3.7 rebounds and 2.5 assists per game ... WNBA All-Defensive Second Team selection ... Scored in double figures in 13 games ... Led the team and seventh in the WNBA in field goal percentage, making 50.9 percent of her shots ... Tied for second on the team in assists and third in rebounds ... Led the team with 63 offensive rebounds ... Had more offensive rebounds (63) than defensive (62) ... In three playoff games, averaged 8.0 points, 3.7 rebounds and 3.3 assists.

2011 WNBA SEASON: Appeared in all 34 regular season games, including 21 starts ... Averaged 8.5 points, 3.0 rebounds and 2.8 assists per game ... WNBA All-Defensive Second Team selection ... Averaged career highs in points (8.5 ppg) and field goal percentage (0.519) ... Scored a season-high 19 points against the Washington Mystics on September 2, 2011 ... Recorded a career-high 10 assists against the Chicago Sky on July 16, 2011 ... Started all eight postseason games, averaging 7.5 ppg, 5.3 rpg, 3.5 apg and 1.6 spg.

MEET THE TEAM | PLAYERS

2010 WNBA SEASON: Appeared in all 34 regular season games, averaging 16.5 minutes per game ... Averaged 4.9 points, 3.0 rebounds and 1.8 assists per game ... Started six of seven playoff games, averaging 5.0 points, 2.7 rebounds and 3.6 assists per game.

2009 WNBA SEASON: Appeared in 22 games for the Chicago Sky, averaging 3.5 points, 2.7 rebounds and 1.2 assists per game ... Traded to the Atlanta Dream ... Appeared in 11 games for the Dream ... Averaged 1.5 points and 1.5 rebounds per game ... Appeared in two playoff games for the Dream.

2008 WNBA SEASON: Appeared in all 34 games for the Sky, including 11 starts ... Averaged 6.9 points and 3.7 rebounds per game ... Ranked 20th in the WNBA in offensive rebounds (57) ... Recorded a career-high 22 points against the Sacramento Monarchs on May 22.

2007 WNBA SEASON: Started all 34 games for the Sky as a rookie ... Earned 2007 Rookie of the Year honors ... Averaged 7.9 points, 6.0 rebounds and 2.9 assists per game ... Finished first among rookies in rebounding and fourth among rookies in both scoring and assists ... Ranked 20th in WNBA in assists per game (3.0) ... Ranked 15th in the league in rebounding (6.0 rpg).

COLLEGE CAREER: Played at Mississippi under former Dream assistant coach Carol Ross ... Led Ole Miss to the Elite Eight as a senior ... Led the NCAA and SEC in steals (3.7 spg) ... Second leading scorer in the SEC (19.1 ppg) ... Kodak/WBCA All-American selection in 2007 ... SEC Defensive Player of the Year in 2005 and 2007, becoming first player in conference history to win the award twice ... Only the second player in NCAA history to record over 2,000 points, 1,000 rebounds, 400 assists and 400 steals

PERSONAL: Nickname is "Mintie" or "AP" (maiden name Armintie Price) ... Youngest of five children ... Inspired by her mother, Beatrice Price, who passed away from ovarian cancer at age 49 during Price's senior year of college ... Born in Wisconsin but moved to Mississippi prior to high school ... Attended Myrtle High School in Myrtle, Mississippi where she also excelled at track ... 15-time state champion in track in high school ... Mother raised Armintie and her four siblings in the Pentecostal religion ... Married Reggie Herrington in October 2009 ... Officially took her husband's last name during the offseason between the 2012 and 2013 seasons.

WNBA STATS

CAREER REGULAR SEASON AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2007	CHI	34	34	26.3	0.409	0.333	0.517	2.4	3.6	6.0	2.9	1.2	0.2	1.74	1.97	7.9
2008	CHI	34	11	22.4	0.438	0.000	0.520	1.7	2.0	3.7	1.7	1.1	0.4	1.44	2.32	6.9
2009	ATL	11	0	8.9	0.357	0.000	0.600	0.6	0.8	1.5	0.4	0.3	0.2	0.82	1.09	1.5
2009	CHI	22	0	14.7	0.386	0.000	0.575	1.1	1.5	2.7	1.2	0.6	0.0	0.82	1.45	3.5
2010	ATL	34	0	16.5	0.387	0.000	0.594	1.2	1.8	3.0	1.8	0.9	0.1	1.06	1.50	4.9
2011	ATL	34	21	23.4	0.519	0.000	0.608	1.5	1.5	3.0	2.8	1.5	0.1	1.44	1.79	8.5
2012	ATL	34	33	26.6	0.509	0.000	0.602	1.9	1.8	3.7	2.5	1.2	0.3	1.74	2.21	8.4
Career		203	99	21.4	0.451	0.083	0.565	1.6	2.0	3.6	2.1	1.0	0.2	1.37	1.86	6.6

ATLANTA DREAM

MEET THE TEAM | PLAYERS

CAREER PLAYOFF AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpfg	to	pf	ppg
2009	ATL	2	0	15.5	0.333	0.000	0.571	1.5	1.5	3.0	2.0	2.0	0.0	1.00	1.00	5.0
2010	ATL	7	6	25.7	0.342	0.000	0.600	1.7	1.0	2.7	3.6	0.9	0.0	1.57	2.57	5.0
2011	ATL	8	8	30.1	0.468	0.000	0.667	2.4	2.9	5.3	3.5	1.6	0.2	1.00	3.00	7.5
2012	ATL	3	3	30.0	0.364	0.000	0.727	1.7	2.0	3.7	3.3	2.3	0.3	1.67	2.33	8.0
Career		20	17	27.1	0.397	0.000	0.649	1.9	1.9	3.9	3.4	1.5	0.2	1.30	2.55	6.5

SEASON HIGHS/CAREER HIGHS

	Season	Career
Points	20 vs. Connecticut 6/17/2012	22 vs. Sacramento 5/22/2008
Field Goals Made	8 at Tulsa 6/29/2012	9 vs. Sacramento 5/22/2008
Field Goals Attempted	11 vs. Tulsa 8/28/2012	15 vs. Connecticut 5/31/2007
Three Point Field Goals Made	0 None	1 at Seattle 6/26/2007
Three Point Field Goals Attempted	1 2 Times	1 12 Times
Free Throws Made	8 vs. Connecticut 6/17/2012	9 vs. Seattle 6/12/2007
Free Throws Attempted	9 vs. Connecticut 6/17/2012	14 at Sacramento 6/29/2007
Offensive Rebounds	5 at Connecticut 6/10/2012	7 at Indiana 7/18/2007
Defensive Rebounds	4 4 Times	9 vs. Seattle 6/12/2007
Total Rebounds	7 2 Times	13 vs. Seattle 6/12/2007
Assists	6 2 Times	10 vs. Chicago 7/16/2011
Steals	4 vs. Connecticut 6/17/2012	5 at Los Angeles 7/1/2007
Blocks	2 2 Times	2 4 Times
Minutes Played	36 2 Times	38 2 Times

#20 SANCHO LYTTLE

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Forward	6-4	175	09/20/83	Houston	8

WNBA CAREER CAPSULE

- 2009 WNBA All-Star
- Selected for 2010 "WNBA vs. USA Basketball: The Stars at the Sun" game on WNBA squad
- One WNBA All-Defensive First Team selection (2012) and a three-time Second Team selection (2009, 2010, 2011)
- Averaging 9.1 points, 6.3 rebounds and 1.6 steals in eight seasons in the WNBA
- Spent first four seasons in the league with the Houston Comets
- Entering her fifth season with the Dream
- Has appeared in 27 postseason games in her career.

WNBA TRANSACTIONS: Selected by the Houston Comets with the No. 5 pick in the 2005 WNBA Draft ... Acquired by the Atlanta Dream with the first selection of the 2008 dispersal draft ... Re-signed by the Dream on September 16, 2011.

2012 WNBA SEASON: WNBA All-Defensive First Team ... WNBA Eastern Conference Player of the Week for the Week of Aug. 20-26 ... Averaged a career-best 14.0 points, 7.6 rebounds and 2.4 steals per game ... Only Dream player to start all 34 games ... Had a team-best 27 double-digit scoring efforts, including six double-doubles ... Set a team single-season record with 84 steals ... Had the most total steals in the WNBA and ranked second in steals per game ... Ranked sixth in the WNBA in rebounding and 18th in scoring ... Tied for second on the team with 28 three-pointers made, after making just two in her first seven years in the league ... Averaged 12.3 points, 7.0 rebounds and 3.0 steals in three playoff games.

MEET THE TEAM | PLAYERS

2011 WNBA SEASON: Averaged 10.0 points, 6.3 rebounds and 2.4 steals per game ... WNBA All-Defensive Second team honoree ... Led WNBA in steals (2.4 spg) ... Missed a total of 12 games (six due to commitments to Spain's national team and six more with a back injury) ... Started all eight postseason games, averaging 10.0 ppg and 7.5 rpg.

2010 WNBA SEASON: Averaged 12.8 points and 9.9 rebounds per game ... WNBA All-Defensive Second team honoree ... 2010 WNBA "Stars at the Sun" selection for the WNBA squad ... Recorded a career-high 27 points against Connecticut on May 21 ... Started all seven playoff games, averaging 10.7 points and 9.6 rebounds per game.

2009 WNBA SEASON: Started 31 of 34 games and averaged 27.4 minutes per game ... Averaged 13 points, 7.5 rebounds and 2.0 steals per game ... WNBA All-Defensive Second Team honoree in 2009 ... Earned first WNBA All-Star selection ... Ranked second on the team in steals (68) ... Ranked fourth in WNBA in both defensive rebounds (182) and total rebounds (254).

2008 WNBA SEASON: Played in 27 games for the Comets, including nine starts ... Averaged 8.2 points, 6.2 rebounds, 1.5 steals and 1.0 blocks per game ... Recorded career-highs in all major statistical categories ... Led the team in field goal percentage, shooting 58.2% from the field ... Led the team in blocked shots.

2007 WNBA SEASON: Played in 31 games for the Comets, including 25 starts ... Averaged 5.9 points, 5.3 rebounds and 1.2 steals per game ... Recorded her first career double-double with ten points and 11 rebounds against Connecticut on July 22.

2006 WNBA SEASON: Appeared in 29 games for the Comets, including two starts ... Averaged 3.7 points and 3.9 rebounds per game.

2005 WNBA SEASON: Played in 33 games for the Comets as a rookie ... Averaged 4.2 points and 3.8 rebounds ... Ranked first among WNBA rookies in field goal percentage (58.4 pct) ... Set the Comets rookie record for field goal percentage in a season ... Finished second among rookies in rebounds per game (3.8) ... Made her WNBA debut against San Antonio on May 21.

COLLEGE CAREER: Finished her collegiate career at the University of Houston after spending two seasons at Clarendon Junior College in Texas ... Averaged 17.6 points and 10.7 rebounds in two seasons at Houston ... Averaged 18.8 points and led the nation in rebounding with 12.1 boards per game as a senior ... Earned Associated Press All-America Honorable Mention, All-Conference USA First Team and Conference USA All-Tournament Team honors in 2005 ... Dunked in a game against Gonzaga.

PERSONAL: Grew up in Saint Vincent in the West Indies ... Started as a track and field athlete and was a standout sprinter at an early age, representing her country in the 400 meters and 300 hurdles ... Played netball, but did not pick up basketball until her senior year of high school (age 17) when she was offered a scholarship to play basketball at Clarendon Junior College in Texas ... Majored in kinesiology and minored in health at Houston ... After competing in Spain for a few years during the WNBA offseason, Lyttle was awarded Spanish citizenship and competed for Spain at the 2010 FIBA World Championship ... Named to the All-Star Five at 2010 FIBA World Championship.

ATLANTA DREAM

MEET THE TEAM | PLAYERS

WNBA STATS

CAREER REGULAR SEASON AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2005	HOU	33	0	13.9	0.584	0.000	0.550	1.1	2.7	3.8	0.5	0.6	0.1	0.70	1.36	4.2
2006	HOU	29	2	13.1	0.460	0.000	0.619	1.4	2.6	3.9	0.3	0.9	0.1	0.62	2.10	3.7
2007	HOU	31	25	16.3	0.494	0.000	0.569	2.1	3.2	5.3	1.0	1.2	0.6	1.29	2.00	5.9
2008	HOU	27	9	18.1	0.582	0.000	0.745	1.8	4.3	6.1	0.9	1.4	1.0	1.22	2.37	8.2
2009	ATL	34	31	27.4	0.507	0.000	0.743	2.1	5.4	7.5	1.5	2.0	0.6	1.88	3.09	13.0
2010	ATL	32	31	29.1	0.484	0.000	0.725	3.2	6.7	9.9	2.2	1.7	0.6	1.97	3.00	12.8
2011	ATL	22	19	26.2	0.448	0.286	0.709	1.9	4.4	6.3	2.1	2.4	0.6	2.00	2.09	10.0
2012	ATL	34	34	31.6	0.412	0.255	0.758	1.4	6.2	7.6	2.5	2.4	0.7	2.59	2.94	14.0
Career		242	151	22.1	0.479	0.254	0.696	1.9	4.5	6.3	1.4	1.6	0.5	1.54	2.39	9.1
All-Star		1	0	12.0	0.500	0.000	0.000	4.0	4.0	8.0	3.0	0.0	0.0	0.00	0.00	6.0

CAREER PLAYOFF AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2005	HOU	5	0	6.8	0.600	0.000	0.667	0.4	2.0	2.4	0.0	0.4	0.0	0.00	1.00	2.0
2006	HOU	2	0	15.5	0.800	0.000	0.750	0.0	5.0	5.0	0.0	0.5	0.0	1.00	2.00	5.5
2009	ATL	2	2	25.5	0.412	0.000	0.429	1.5	3.5	5.0	2.0	2.0	0.0	2.00	4.00	8.5
2010	ATL	7	7	25.4	0.500	0.000	0.889	2.7	6.9	9.6	1.7	2.0	1.1	1.86	4.00	10.6
2011	ATL	8	8	29.3	0.391	0.000	0.750	2.8	4.8	7.5	1.0	2.2	0.6	1.88	2.38	10.0
2012	ATL	3	3	34.3	0.362	0.000	0.750	2.3	4.7	7.0	0.7	3.0	0.7	1.67	3.67	12.3
Career		27	20	23.3	0.427	0.000	0.766	2.0	4.7	6.7	1.0	1.8	0.6	1.44	2.78	8.5

SEASON HIGHS/CAREER HIGHS

	Season	Career
Points	31 at Phoenix 7/7/2012	31 at Phoenix 7/7/2012
Field Goals Made	12 at Phoenix 7/7/2012	12 2 Times
Field Goals Attempted	27 at Phoenix 7/7/2012	27 at Phoenix 7/7/2012
Three Point Field Goals Made	3 3 Times	3 3 Times
Three Point Field Goals Attempted	10 vs. Minnesota 8/25/2012	10 vs. Minnesota 8/25/2012
Free Throws Made	5 vs. Chicago 8/22/2012	10 at Indiana 6/19/2010
Free Throws Attempted	6 at Phoenix 7/7/2012	12 vs. Washington 6/19/2009
Offensive Rebounds	4 vs. Connecticut 9/2/2012	12 vs. Seattle 8/10/2010
Defensive Rebounds	10 3 Times	16 at Indiana 6/19/2010
Total Rebounds	13 2 Times	20 at Indiana 6/19/2010
Assists	7 at Chicago 8/17/2012	7 2 Times
Steals	5 3 Times	6 4 Times
Blocks	2 4 Times	4 at Washington 6/7/2009
Minutes Played	46 at Phoenix 7/7/2012	46 at Phoenix 7/7/2012

#35 ANGEL MCCOUGHTRY

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Guard/Forward	6-1	160	09/10/86	Louisville	4

WNBA CAREER CAPSULE

- 2012 WNBA Peak Performer Award after winning her first league scoring title
- 2011 All-WNBA selection
- 2011 WNBA All-Star
- WNBA All-Defensive First Team honoree (2010, 2011)
- Participated in 2010 "WNBA vs. USA Basketball: The Stars at the Sun" game
- 2009 WNBA Rookie of the Year
- WNBA All-Defensive Second Team selection (2009)
- Holds WNBA Finals scoring record (38 points set in 2011) and WNBA playoffs scoring record (42 points set in 2010)
- Averaging 19.0 points, 4.5 rebounds, 2.6 assists and 2.2 steals per game in four seasons in the WNBA

WNBA TRANSACTIONS: Selected by the Atlanta Dream with the No. 1 overall pick in the 2009 WNBA Draft.

2012 WNBA SEASON: Appeared in 24 games, starting 17 ... Earned a WNBA Peak Performer Award for winning her first league scoring title (21.4 ppg) ... Also led the WNBA in steals (2.50) ... Became just the second player in league history to lead the league in scoring and steals in a season, joining Sheryl Swoopes (2000) ... WNBA Eastern Conference Player of the Week for the Week of June 25-July 1 ... Scored at least 20 points in 18 of her 24 games, with three games of at least 30 ... Ranked second on the team in blocks with 27 (1.13 bpg), which ranked fifth in the WNBA ... Ranked 21st in the league in assists (2.9 apg) and 23rd in rebounding (5.0) ... Set a WNBA record for free throws made without a miss in a game, sinking 17-of-17 June 2 vs. Chicago ... Missed six games (June 17, 19; July 7, 8, 11, 13) with a sprained left MCL ... Missed Aug. 22, 24 games for personal reasons ... Missed Aug. 28 and 30 games due to suspension ... Averaged 18.0 points, 5.7 rebounds, 3.3 assists and 2.3 steals in three playoff games ... Helped Team USA win gold at the London Olympics, finishing as the team's second-leading scorer (10.9 points per game) ... Added 4.6 rebounds, 2.5 steals and 2.1 assists per contest ... Her 20 steals were six more than any other player at the Olympics.

2011 WNBA SEASON: Appeared in 33 games, including 30 starts ... Averaged 21.6 points, 5.2 rebounds, 2.5 assists and 2.18 steals per game ... Finished second in the WNBA in scoring ... Recorded career-highs in scoring and rebounding ... 2011 WNBA All-Star ... 2011 All-WNBA First Team selection ... 2011 WNBA All-Defensive First team selection ... Set regular season career-high with 37 points July 26 against Tulsa ... Topped the 30 point mark six times in the regular season, more than any other player ... Scored in double figures in 31 of 34 regular season games ... Averaged 23.1 ppg in eight postseason games ... Set WNBA Finals record with 38 points in Game 2 against the Minnesota Lynx on 10/5/2011, breaking the record she previously held (35 points in 2010 WNBA Finals) ... Averaged 23.1 points, 5.5 rebounds and 3.0 steals per game in eight postseason games.

ATLANTA DREAM

MEET THE TEAM | PLAYERS

2010 WNBA SEASON: Started all 34 games for the Dream ... Averaged 21.1 points, 4.9 rebounds, 3.1 assists and 1.9 steals per game ... Led the Dream in minutes (30.7 mpg), scoring and steals ... Finished second in assists ... Participated in "WNBA vs. USA Basketball: The Stars at the Sun" game ... Earned 2010 WNBA All-Defensive First Team honors and finished second in Defensive Player of the Year voting ... Finished sixth in MVP voting ... Named a team captain ... Ranked third in the league in scoring, averaging 21.1 points per game ... Ranked third in the WNBA in steals, averaging 1.9 steals per game ... Started all seven playoff games, averaging 26.7 points, 5.4 rebounds, 2.3 assists and 2.0 steals per game ... Set a WNBA record with 42 points in the Eastern Conference Finals ... Set a WNBA Finals record with 35 points in Game 3 ... Averaged 26.7 points, 5.4 rebounds and 2.3 assists per game in seven postseason games.

2009 WNBA SEASON: Appeared in all 34 games, including 10 starts ... Averaged 12.8 points, 3.1 rebounds, 2.1 assists and 2.2 steals per game ... Named the 2009 WNBA Rookie of the Year ... Earned WNBA All-Defensive Second Team honors ... Led all rookies in points and steals and ranked fifth in assists ... Earned two consecutive Rookie of the Month honors ... Ranked first in WNBA in steal per 40 minutes (4.03) and fourth in average steals per game ... Lead team in steals with 74 for the season ... Scored season-high in points (34) vs. San Antonio August 20, 2009 ... Started both playoff games, averaging 19.0 points, 5.5 rebounds and 3.0 assists per game.

COLLEGE CAREER: First female athlete in University of Louisville history to have her jersey retired (2010) ... Louisville's first three-time All-American selection ... Three-time All-Big East first team selection ... Led Louisville to the Final Four and title game as a senior ... Finished as the school's all-time leading scorer (2,779 points) and rebounder (1,261 rebounds) ... Averaged 20 points and 9.1 rebounds per game in collegiate career ... Big East Player of the Year (2007) and Big East Defensive Player of the Year (2009) ... Led the Big East in scoring, rebounding and steals for three straight years ... Led the nation in steals as a senior with 4.3 per game ... Scored a career-high 41 points against DePaul as a senior, tying her own school scoring record ... Set a new single season scoring record with 858 points as a senior, surpassing her own record set during her sophomore year ... Big East All-Freshman Team (2006) ... Gold medalist on Team USA at Pan American Games in 2007 ... During her career at Louisville, attendance more than quadrupled (1,774 to 7,111).

PERSONAL: Grew up in Baltimore, Md., and attended Saint Francis High School ... Parents are Roi and Sharon McCoughtry ... Attended the Patterson School in Lenoir, N.C., for a year ... Father, Roi McCoughtry, was a forward for Coppin State in the 1970s ... Started the Angel McCoughtry Dream Foundation in 2010 to help inspire youth to achieve their dream ... Has a passion for music and has recorded several songs ... Won an Olympic Gold Medal in 2012 with Team USA at the London Olympics.

WNBA STATS

CAREER REGULAR SEASON AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2009	ATL	34	10	21.6	0.476	0.294	0.741	1.0	2.1	3.1	2.1	2.2	0.4	2.12	2.71	12.8
2010	ATL	34	34	30.7	0.408	0.262	0.803	1.9	3.1	4.9	3.1	1.9	0.6	3.18	3.15	21.1
2011	ATL	33	30	27.9	0.424	0.264	0.777	1.6	3.6	5.2	2.5	2.2	1.0	3.15	3.00	21.6
2012	ATL	24	17	29.9	0.447	0.337	0.800	2.1	2.9	5.0	2.9	2.5	1.1	3.96	2.33	21.4
Career		125	91	27.3	0.433	0.286	0.783	1.6	2.9	4.5	2.6	2.2	0.7	3.03	2.83	19.0
All-Star		1	0	25.0	0.500	1.000	0.500	0.0	1.0	1.0	3.0	3.0	0.0	1.00	1.00	11.0

CAREER PLAYOFF AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2009	ATL	2	2	29.0	0.484	0.571	0.667	0.5	5.0	5.5	3.0	1.0	0.0	6.00	3.50	19.0
2010	ATL	7	7	30.9	0.462	0.455	0.797	2.0	3.4	5.4	2.3	2.0	0.6	3.14	4.43	26.7
2011	ATL	8	8	29.1	0.423	0.300	0.747	1.6	3.9	5.5	1.5	3.0	0.9	2.75	3.75	23.1
2012	ATL	3	3	33.3	0.412	0.250	0.818	2.7	3.0	5.7	3.3	2.3	1.3	2.00	2.67	18.0
Career		20	20	30.3	0.441	0.377	0.770	1.8	3.7	5.5	2.2	2.4	0.8	3.10	3.80	23.2

SEASON HIGHS/CAREER HIGHS

	Season	Career
Points	33 vs. Chicago 6/2/2012	37 at Tulsa 7/26/2011
Field Goals Made	12 at Minnesota 9/7/2012	14 at Connecticut 7/31/2011
Field Goals Attempted	24 2 Times	28 at Phoenix 5/28/2010
Three Point Field Goals Made	4 vs. Los Angeles 6/15/2012	4 vs. Los Angeles 6/15/2012
Three Point Field Goals Attempted	7 at New York, 6/5/2012	9 at Connecticut 7/30/2010
Free Throws Made	17 vs. Chicago 6/2/2012	15 vs. Chicago 6/2/2012
Free Throws Attempted	17 vs. Chicago 6/2/2012	19 at Tulsa 7/26/2011
Offensive Rebounds	7 at Minnesota 9/7/2012	7 at Minnesota 9/7/2012
Defensive Rebounds	8 at New York 6/5/2012	10 at Washington 9/12/2009
Total Rebounds	14 at New York 6/5/2012	14 at New York 6/5/2012
Assists	8 at Washington 9/14/2012	10 at Sacramento 9/4/2009
Steals	7 at New York 6/5/2012	7 2 Times
Blocks	3 at Indiana 5/19/2012	3 6 Times
Minutes Played	43 vs. Chicago 6/2/2012	43 vs. Chicago 6/2/2012

#5 JASMINE THOMAS

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Guard	5-9	145	09/30/89	Duke	2

WNBA CAREER CAPSULE

- Averaging 7.3 points, 2.3 rebounds and 2.3 assists per game in two seasons in the WNBA
- Played her first two seasons with the Washington Mystics
- Played in all 68 games over the past two seasons, making 29 starts.

WNBA TRANSACTIONS: Selected by the Seattle Storm with the 12th pick overall in the first round of the 2011 WNBA Draft ... Traded to the Washington Mystics on April 29, 2011 ... Traded to the Atlanta Dream on Feb. 19, 2013.

2012 WNBA SEASON: Played in all 34 games, starting 23 ... Averaged 8.2 points, 2.8 assists and 2.4 rebounds per game ... Finished the season strong, averaging 11.8 points, 3.0 boards and 2.9 assists in nine September games to end the season ... Scored in double figures 10 times, including a season-high 18 Sept. 1 at New York ... Had a career-best eight assists Aug. 19 vs. Chicago ... Led the team in assists nine times, and in scoring twice.

2011 WNBA SEASON: Played in all 34 games, starting the last six ... Finished sixth among all rookies in minutes per game (19.3), seventh in points per game (6.4), and fourth in assists per game (1.88) ... Scored a career-high 19 points on Sept. 2 at Atlanta ... Dished out a then-career-high five assists on four occasions ... Led team in scoring in two games ... Led team in assists seven times ... Posted eight 10+ point games ... Played a career-high 38 minutes in her first start of the season against Minnesota on Aug. 30.

COLLEGE CAREER: Trained with the USA National team during April of 2010 as a member of the USA Select Team ... Started 120-of-137 games played in her four years ... Finished her career starting 96 straight contests ... Became just the fourth Blue Devil to notch over 1,300 points, 400 rebounds, 400 assists, 200 steals and 50 blocks (Alana Beard, Monique Currie and Katie Meier) ... One of only two Blue Devils to notch 100 or more steals in a single season (Alana Beard) ... Named an Academic All-American as a junior and senior, and Academic All-District as a sophomore ... Became the first Blue Devil to be named Academic All-America on two occasions ... Received the Kay Yow Award as the Women's Basketball Scholar-Athlete of the Year as a junior and senior ... In 51 games against ranked opponents, posted double-figure scoring 39 times, including ten 20+ scoring contests ... Became only the second Blue Devil to be named ACC Tournament MVP on two occasions (Iciss Tillis)...Ranked seventh

ATLANTA DREAM

MEET THE TEAM | PLAYERS

in Duke history in career points (1,704) and field goals made (629), second in field goals attempted (1,674), three-point field goals attempted (538) and minutes (4,109), third in three-point field goals made (180) and steals (287), tied for fourth in games started (120), fifth in assists (449) and tied for fifth in games played (137) ... Ranked eighth and 10th in Duke single-season scoring with 577 points in 2009-10 and 543 points in 2010-11 ... Second and third in season field goals attempted with 532 in the 2009-10 season and 513 in 2010-11 ... Tied for third and fifth in three-point field goals with 65 in 2010-11 and 63 in 2009-10 ... Fifth and sixth in three-point field goals attempted with 177 in 2009-10 and 166 in 2010-11 ... Eighth in assists with 146 in 2009-10 ... Fourth and tied for fifth in steals with 100 in 2009-10 and 85 in 2010-11 ... First and second in season minutes with 1,172 in 2010-11 and 1,168 in 2009-10.

PERSONAL: Full name is Jasmine Loretta Thomas ... born September 30, 1989 in Fairfax, Va. ... daughter of Johnnie and Sharon Thomas ... has one brother, Darrell (25) ... majored in sociology.

WNBA STATS

CAREER REGULAR SEASON AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2011	WAS	34	6	19.3	0.353	0.312	0.667	0.4	1.8	2.1	1.9	0.7	0.3	1.62	1.76	6.4
2012	WAS	34	23	22.4	0.379	0.365	0.674	0.4	2.0	2.4	2.8	0.8	0.2	2.18	1.53	8.2
Career		68	29	20.9	0.367	0.341	0.671	0.4	1.9	2.3	2.3	0.8	0.2	1.90	1.65	7.3

SEASON HIGHS/CAREER HIGHS

	Season	Career
Points	18 at New York 9/1/2012	19 at Atlanta 9/2/2011
Field Goals Made	8 at New York 9/1/2012	8 at New York 9/1/2012
Field Goals Attempted	16 vs. Los Angeles 9/7/2012	16 vs. Los Angeles 9/7/2012
Three Point Field Goals Made	3 3 Times	3 4 Times
Three Point Field Goals Attempted	8 vs. Indiana 9/21/2012	8 vs. Indiana 9/21/2012
Free Throws Made	4 vs. Seattle 6/26/2012	4 vs. Seattle 6/26/2012
Free Throws Attempted	4 4 Times	5 vs. Indiana 6/21/2011
Offensive Rebounds	3 vs. New York 6/8/2012	3 2 Times
Defensive Rebounds	5 vs. Atlanta 9/14/2012	5 2 Times
Total Rebounds	6 2 Times	8 vs. Los Angeles 8/23/2011
Assists	8 vs. Chicago 8/19/2012	8 vs. Chicago 8/19/2012
Steals	3 2 Times	3 3 Times
Blocks	2 at Tulsa 7/8/2012	2 2 Times
Minutes Played	34 2 Times	38 at Minnesota 8/30/2011

MEET THE TEAM | PLAYERS

#43 LE'COE WILLINGHAM

Pos.	Ht.	Wt.	Birth Date	College	Exp.
Forward	6-0	200	02/10/81	Auburn	9

WNBA CAREER CAPSULE

- Part of WNBA Championship teams in back-to-back years in 2009 and 2010.
- Averaging 5.3 points, 3.4 rebounds and 0.7 assists per game in nine seasons in the WNBA
- Played her first four seasons (2004-007) with the Connecticut Sun
- Played two seasons (2008-09) with the Phoenix Mercury
- Played two seasons (2010-11) with the Seattle Storm
- Played one season (2012) with the Chicago Sky

WNBA TRANSACTIONS: Never drafted by a WNBA team ... Signed as a free agent by the Connecticut Sun to a free agent contract on April 25, 2004 ... Signed as a free agent by the Phoenix Mercury on March 10, 2008 ... Signed as a free agent by the Seattle Storm on Feb. 9, 2010... Traded to the Chicago Sky on Jan. 2, 2012 ... Signed as a free agent by the Atlanta Dream on Feb. 14, 2013.

2012 WNBA SEASON: Played in 33 games, including one start ... Averaged 3.5 points, 2.9 rebounds and 0.9 assists in 18.5 minutes per game ... Scored in double figures five times, including a season-best 12 points Sept. 1 at Indiana ... Grabbed a season-high eight rebounds Sept. 16 at Phoenix ... Led or shared the team lead in assists four times.

2011 WNBA SEASON: Played in 34 games including eight starts ... Averaged 6.4 points, 4.2 rebounds and 1.1 assists in 19.1 minutes per game ... Scored in double figures four times ... Was 7-of-12 from the field for 14 points in loss at Minnesota July 29 ... Had four points and four rebounds in 13 minutes of action vs. Phoenix in Game 1 of the Western Conference Semifinals.

2010 WNBA SEASON: Won her second straight WNBA Championship ... Played in 33 games, starting two ... Averaged 5.5 points, 4.1 rebounds and 0.7 assists in 15.6 minutes per game ... Scored a season-high 13 points July 6 vs. New York ... Led the team in rebounds three times ... Scored 10-plus points three times ... Grabbed a season-high 10 rebounds on July 25 vs. Tulsa ... Grabbed a season-high 5 offensive rebounds on Aug. 5 vs. Connecticut ... Averaged 4.7 points, 2.9 rebounds, 1.0 assists and 13.3 minutes in seven playoff games.

2009 WNBA SEASON: Helped the Mercury to the WNBA Championship ... Was one of four players to start every game ... Averaged 10.0 points, 4.2 rebounds and 1.0 assists per game ... Led team in shooting percentage (.533, 3rd-WNBA)... Scored a career-high 26 points on June 13 vs. Sacramento ... Grabbed 5-plus rebounds 16 times (12-4) ... Posted 10+ points 15 times... Posted 15-plus points four times ... Recorded 10-plus points and 5-plus rebounds eight times ... Led the Mercury in rebounding four times ... Recorded season highs in assists (5) and steals (3) on Aug. 1 at Minnesota.

2008 WNBA SEASON: One of five Mercury players to appear in all 34 games in 2008, including 27 starts...Shot a league-leading 57.0 percent from the floor, breaking the Mercury record set in 2001 (Maria Stepanova, 50.7 percent) ... Recorded career-highs in scoring (10.1 ppg), rebounding (5.9 rpg) and minutes (24.5 mpg) ... Recorded a season-high 17 points on June 16 vs. Detroit ... Grabbed a career-high 12 rebounds at Los Angeles on June 6 ... Recorded 10+ points 19 times and 15-plus points five times ... Recorded 5-plus rebounds a team-high tying 23 times and 10+ rebounds three times ... Recorded her first two career double-doubles in a three-game span from June 6-14 ...Led the team in rebounds 10 times, steals five times, blocks twice and minutes once.

2007 WNBA SEASON: Appeared in 28 games, including five starts ... Averaged 2.1 points and 2.8 rebounds in 11.4 minutes per game ...Recorded a season-high 10 points against San Antonio on June 23 ...Grabbed a season-high eight rebounds against Phoenix on June 2.

2006 WNBA SEASON: Appeared in 29 games...Scored a season-high 10 points at Charlotte June 10 ...Made her first career WNBA three-pointer in that game ... Finished the season 6-of-10 from behind the arc ... Matched her season high with six rebounds against New York on Aug. 1 ... Made first three-pointer of postseason career in only attempt in Game 3 of Eastern Conference Finals against Detroit ... Had four rebounds and five points in 11 minutes during three Eastern Conference Finals games against Detroit.

2005 WNBA SEASON: Saw limited playing time ... Scored a season-high seven points against Washington on Aug. 26, making 3-of-5 shots with three rebounds ...Appeared in first six games of the season, averaging just over six minutes per game.

2004 WNBA SEASON: Appeared in final 17 games ... Scored 12 points on 6-of-9 shooting at Detroit on July 21 ... Had season highs with six made free throws on seven attempts in win over Indiana on Sept. 19 ... Had a career-high six rebounds at Minnesota on July 22.

ATLANTA DREAM

MEET THE TEAM | PLAYERS

COLLEGE CAREER: Finished her career among Auburn's top ten career leaders in starts, points, field goals made, field goal percentage, free throws made, free throws attempted and rebounds ... No. 7 scorer all-time (1,475 points) and sixth all-time rebounder (927) ... Led Auburn to a 22-9 record and an appearance in the second round of the NCAA Tournament as a senior ... Kodak/WBCA All-America finalist in the 2003-04 season ... Named MVP as a senior ... Three-time All-SEC (2004, 2002 and 2000) ... Redshirted 2000-01 season ... Named to the All-SEC freshman team ... Scored a team-high 14 points in WNIT Championship win over Baylor including the game-winning shot.

PERSONAL: Daughter of Louis Willingham and Louise Shivers ... Majored in psychology ... Has three brothers: Louis, Jr., Gavin and Tony ... Has a son named Derrick.

WNBA STATS

CAREER REGULAR SEASON AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2004	CON	23	0	7.6	0.632	0.000	0.769	1.0	0.9	1.9	0.3	0.4	0.1	0.52	0.70	3.0
2005	CON	18	0	5.1	0.412	0.000	0.500	0.6	0.4	0.9	0.2	0.1	0.0	0.78	0.89	1.3
2006	CON	29	0	7.3	0.472	0.600	0.538	0.7	1.2	1.9	0.6	0.2	0.0	0.52	0.79	2.2
2007	CON	28	5	11.4	0.385	0.000	0.720	1.0	1.8	2.8	0.4	0.3	0.2	0.68	1.57	2.1
2008	PHO	34	27	24.5	0.570	0.185	0.741	2.5	3.4	5.9	0.9	0.6	0.2	1.35	3.41	10.1
2009	PHO	34	34	21.0	0.533	0.125	0.848	1.9	2.3	4.2	1.0	0.6	0.3	1.35	2.68	10.0
2010	SEA	33	2	15.6	0.538	0.452	0.667	1.9	2.2	4.1	0.7	0.5	0.2	0.91	1.85	5.5
2011	SEA	34	8	19.1	0.473	0.275	0.642	1.6	2.6	4.2	1.1	0.5	0.2	1.32	1.79	6.4
2012	CHI	33	1	18.5	0.313	0.274	0.609	1.0	1.9	2.9	0.9	0.4	0.1	1.73	1.82	3.5
Career		266	77	15.5	0.498	0.294	0.713	1.4	2.0	3.4	0.7	0.4	0.2	1.07	1.83	5.3

CAREER PLAYOFF AVERAGES

Year	Team	g	gs	mpg	fg%	3p%	ft%	off	def	rpg	apg	spg	bpg	to	pf	ppg
2004	CON	8	0	7.5	0.389	0.000	0.000	1.0	1.4	2.4	0.1	0.0	0.1	0.38	0.00	2.1
2005	CON	3	0	3.3	0.000	0.000	1.000	0.0	0.3	0.3	0.0	0.0	0.3	0.33	0.00	0.7
2006	CON	3	0	3.7	0.400	1.000	0.000	1.0	0.3	1.3	0.0	0.0	0.3	0.33	0.00	1.7
2007	CON	3	0	13.7	0.750	1.000	1.000	1.7	1.7	3.3	0.7	0.0	0.3	1.00	1.67	5.3
2009	PHO	11	11	23.1	0.538	0.000	0.833	1.9	2.5	4.4	0.9	0.4	0.4	1.27	2.36	8.2
2010	SEA	7	0	13.3	0.500	0.286	0.714	1.1	1.7	2.9	1.0	0.0	0.0	0.57	2.00	4.7
2011	SEA	3	0	13.0	0.273	0.000	0.000	1.0	2.3	3.3	0.7	0.3	0.0	0.67	2.00	2.0
Career		38	11	13.5	0.489	0.333	0.833	1.1	1.7	2.9	0.6	0.1	0.2	0.66	1.34	4.4

SEASON HIGHS/CAREER HIGHS

	Season	Career
Points	12 at Indiana 9/1/2012	26 vs. Sacramento 6/13/2009
Field Goals Made	5 at Indiana 9/1/2012	11 vs. Sacramento 6/13/2009
Field Goals Attempted	9 at Indiana 9/1/2012	17 vs. Sacramento 6/13/2009
Three Point Field Goals Made	3 vs. Atlanta 7/1/2012	3 vs. Atlanta 7/1/2012
Three Point Field Goals Attempted	5 vs. Atlanta 7/1/2012	5 vs. Atlanta 7/1/2012
Free Throws Made	3 2 Times	7 at San Antonio 6/23/2009
Free Throws Attempted	4 4 Times	8 2 Times
Offensive Rebounds	4 vs. New York 8/21/2012	8 at Los Angeles 6/6/2008
Defensive Rebounds	7 at Phoenix 9/16/2012	8 2 Times
Total Rebounds	8 at Phoenix 9/16/2012	12 at Los Angeles 6/6/2008
Assists	4 vs. Atlanta 8/17/2012	5 at Minnesota 8/1/2009
Steals	2 4 Times	3 3 Times
Blocks	2 vs. Minnesota 9/11/2012	2 5 Times
Minutes Played	31 at Washington 8/19/2012	33 vs. Detroit 7/18/2009

ATLANTA
DREAM

DREAM HISTORY

ATLANTA DREAM

DREAM HISTORY | KEY DATES

KEY DATES

OCTOBER 17, 2007: WNBA COMES TO ATLANTA

WNBA President Donna Orender announces that the city of Atlanta has been awarded a WNBA franchise, becoming the 14th team in the WNBA. The team will be owned by Atlanta businessman J. Ronald Terwilliger.

NOVEMBER 28, 2007: MEADORS SELECTED AS COACH & GM

Marynell Meadors is announced as the team's first Head Coach & General Manager, her fourth stop in the WNBA. Meadors was one of the eight original head coaches in WNBA history, serving as the first head coach of the Charlotte Sting from 1997 – 1999.

JANUARY 23, 2008: THE DREAM IS OFFICIAL

The franchise unveiled its team name, logo, and colors. The team is officially named the Atlanta Dream with a sky blue and red color scheme. Fans voted for their favorite choice of four team names (Dream, Flight, Sizzle and Surge) and five color schemes (hot pink/silver/black, mint green/silver/black, sky blue/red, navy blue/gold, and green/gold).

FEBRUARY 6, 2008: BUILDING A FRANCHISE

The Dream builds its inaugural roster, choosing 13 players in the 2008 WNBA Expansion Draft. After orchestrating several trades, the Dream's roster consists of: Chantelle Anderson, Iziane Castro Marques (via trade), Erika de Souza, Katie Feenstra, Kristin Haynie, Jennifer Lacy, Ivory Latta (via trade), Betty Lennox, Yelena Leuchanka, Kristen Mann, Ann Strother, Carla Thomas, and Ann Wauters.

APRIL 3, 2008: UNIFORM UNVEILING

Dream players Katie Feenstra and Ivory Latta help officially unveil the team uniform. The home uniform is white with sky blue piping, bright red stars on the sides and the Dream logo in blue and red across the front. The away uniform is sky blue with bright red piping, white stars on the sides and the Atlanta logo in white and red across the front.

APRIL 9, 2008: DRAFT DAY

The Dream selects guard Tamera Young from James Madison University with their first draft pick (No. 8 overall) in franchise history.

APRIL 20, 2008: TRAINING CAMP

The Dream opens its inaugural training camp in Atlanta.

APRIL 30, 2008: TEAM MASCOT INTRODUCED

The Dream's official mascot, Star, is unveiled at Zoo Atlanta. The Dream held a —Name the Mascot! contest for youth. The final name selections were Dazzle, Dash, Dreamer and Star. Season ticket holders voted to select "Star" as the official mascot.

MAY 3, 2008: FIRST PRESEASON GAME

The Los Angeles Sparks defeat the Atlanta Dream, 86-80, in the first preseason game in front of 7,932 fans at Philips Arena.

MAY 17, 2008: FIRST REGULAR SEASON GAME

The Dream opens up its inaugural season the road against the Connecticut Sun, losing 100-67.

MAY 23, 2008: HOME OPENER IS A SELLOUT

The Dream falls to the Detroit Shock, 88-76, in the home opener at Philips Arena in front of a sellout crowd of 11,609 fans

JULY 5, 2008: FIRST VICTORY

After starting the 2008 season with 17 straight losses, the Dream earns its first victory in franchise history with a 91-84 victory over the Chicago Sky.

JULY 9, 2008: FIRST WIN ON THE ROAD

The Dream earns its first road victory in franchise history, defeating the Minnesota Lynx 73-67.

NOVEMBER 18, 2008: CAROL ROSS JOINS STAFF

Carol Ross is announced as the Dream's new assistant coach.

APRIL 9, 2009: NUMBER ONE PICK

The Dream selects forward Angel McCoughtry from the University of Louisville with the No. 1 overall pick in the 2009 WNBA Draft.

APRIL 20, 2009: HOLDSCLAW JOINS DREAM

Forward Chamique Holdsclaw officially comes out of retirement to join the Atlanta Dream. A WNBA All-Decade team honorable mention, Holdsclaw averaged 17.7 points, 8.3 rebounds and 2.6 assists per game at the time of her return.

JULY 20, 2009: FIRST ALL-STARS

Center Erika de Souza and forward Sancho Lyttle are the first Dream players in franchise history to be selected to compete in the WNBA All-Star game. Both are voted in as reserves for the Eastern Conference.

SEPTEMBER 11, 2009: PLAYOFF BOUND

The Dream clinches its first playoff berth in franchise history. The team completed the second-greatest single season turnaround in league history. Atlanta secured the No. 2 seed in the Eastern Conference.

OCTOBER 1, 2009: ROOKIE & COACH OF THE YEAR

Dream forward Angel McCoughtry is named the 2009 WNBA Rookie of the Year and Head Coach Marynell Meadors earns 2009 WNBA Coach of the Year honors.

OCTOBER 29, 2009: KATHY BETTY ANNOUNCED AS NEW OWNER

Atlanta businesswoman Kathy Betty is introduced as the new owner of the Atlanta Dream, heading the investment group Dream Too LLC.

AUGUST 14, 2010: DREAM BACK IN PLAYOFFS

The Dream clinched its second consecutive playoff berth, finishing the regular season with a 19-15 record.

SEPTEMBER 7, 2010: EASTERN CONFERENCE CHAMPIONS

The Dream completes a sweep of the New York Liberty to win the WNBA Eastern Conference Championship on their home court.

SEPTEMBER 16, 2010: DREAM FALLS IN FINALS

The Dream falls in three games to the Seattle Storm in the 2010 WNBA Finals. The three games are decided by a total of seven points.

JANUARY 18, 2011: BROCK AND LOEFFLER JOIN OWNERSHIP

The Dream announces the additions of Mary Brock and Kelly Loeffler to the team's ownership group, Dream Too LLC, forming the only all-female ownership group of a professional sports franchise in Atlanta. Kathy Betty remains the managing partner.

ATLANTA DREAM

DREAM HISTORY | KEY DATES

MAY 29, 2011- FIRST WNBA GAME IN EUROPE

The Dream faces the Great Britain National team in Manchester in the first ever WNBA game to be played in Europe.

JULY 15, 2011: MCCOUGHTRY NAMED ALL-STAR

Dream forward Angel McCoughtry is named a starter in the 2011 WNBA All-Star game.

SEPTEMBER 3, 2011: OWNERSHIP TRANSITION

Mary Brock and Kelly Loeffler become sole owners of the Atlanta Dream.

SEPTEMBER 4, 2011: BACK IN PLAYOFFS

The Dream clinches a third consecutive playoff berth and goes on to finish the season with a 20-14 record, setting the franchise win mark.

SEPTEMBER 27, 2011: BACK-TO-BACK CONFERENCE CHAMPS

The Dream clinches a second straight Eastern Conference Championship, defeating the Indiana Fever in a best of three series.

OCTOBER 4, 2011: MCCOUGHTRY EARNS ALL-WNBA HONORS

Dream forward Angel McCoughtry is selected to the 2011 All-WNBA First Team.

OCTOBER 7, 2011: DREAM FALLS IN FINALS

For a second straight season, the Dream falls in the WNBA Finals, losing to the Minnesota Lynx in three games.

JANUARY 10, 2012: CIAMPI JOINS STAFF

Joe Ciampi, a member of the Women's Basketball Hall of Fame, is announced as the Dream's new assistant coach.

JANUARY 20, 2012: MEADORS NAMED OLYMPIC ASSISTANT COACH

Dream Head Coach Marynell Meadors is named as an assistant coach for the 2012 U.S. Olympic team.

MARCH 30, 2012: MCCOUGHTRY NAMED TO OLYMPIC TEAM

Dream forward Angel McCoughtry is announced as a member of the 2012 U.S. Olympic team.

AUGUST 11, 2012: MCCOUGHTRY, MEADORS HELP TEAM USA TO GOLD MEDAL

Angel McCoughtry and Marynell Meadors help Team USA win the gold medal in London with a 36-point win over France. McCoughtry finishes the Olympics as the team's second-leading scorer.

AUGUST 27, 2012: FRED WILLIAMS NAMED HEAD COACH/GM

Fred Williams, an assistant coach since the Dream's first season, is promoted to Head Coach/General Manager.

SEPTEMBER 14, 2012: DREAM CLINCHES FOURTH CONSECUTIVE PLAYOFF BIRTH

A loss by Chicago one night after Atlanta's win over Seattle clinches the team's fourth consecutive playoff berth.

OCTOBER 1, 2012: ASHLEY PREISINGER NAMED CEO

Ashley Preisinger, a 17-year Atlanta-based business executive, is named the team's Chief Executive Officer.

FEBRUARY 25, 2013: PLANK JOINS STAFF

Julie Plank, former Washington Mystics head coach, is announced as the Dream's new assistant coach.

ALL-TIME RESULTS

ALL-TIME COACHES

Coach	Years	W-L	Percentage
Marynell Meadors	2008	4-30	0.117
Marynell Meadors	2009	18-18	0.529
Marynell Meadors	2010	19-15	0.559
Marynell Meadors	2011	20-14	0.588
Marynell Meadors	2012	12-12	0.500
Fred Williams	2012	7-3	0.700

WON-LOST BY YEAR

Year	Overall	Home	Away	Conference
2008	4-30	1-16	3-14	7th
2009	18-16	13-6	5-12	2nd
2010	19-15	10-7	9-8	4th
2011	20-14	11-6	9-8	3rd
2012	19-15	11-6	8-9	3rd

DREAM RECORD VS. OPPONENT

Team	2008	2009	2010	2011	2012	Overall
Chicago	1-3	0-3	2-3	3-1	3-2	9-12
Connecticut	0-3	3-1	3-1	2-2	1-3	9-10
Detroit	0-3	3-1	---	---	---	3-4
Houston	0-2	---	---	---	---	0-2
Indiana	1-3	1-2	2-3	4-0	2-3	10-11
Los Angeles	1-1	1-1	2-0	2-0	1-1	7-3
Minnesota	1-1	1-1	1-1	0-2	0-2	3-7
New York	0-3	1-3	2-2	2-3	2-2	7-13
Phoenix	0-2	1-1	2-0	0-2	2-0	5-5
Sacramento	0-2	2-0	---	---	---	2-2
San Antonio	0-2	2-0	2-0	0-2	1-1	5-5
Seattle	0-2	1-1	0-2	2-0	2-0	5-5
Tulsa	---	---	2-0	2-0	1-1	5-1
Washington	0-3	2-2	1-3	3-2	4-0	10-10
TOTALS	4-30	18-16	19-15	20-14	19-15	80-90

ANNUAL REGULAR SEASON HOME ATTENDANCE FIGURES

2008: 141,829 Average/Game: 8,343
 2009: 120,737 Average/Game: 7,102
 2010: 104,469 Average/Game: 6,145
 2011: 110,278 Average/Game: 6,487
 2012: 92,708 Average/Game: 5,453

LARGEST HOME CROWDS

11,543 on 10/7/11 vs. Minnesota (WNBA Finals)
 11,442 on 8/29/08 vs. Connecticut
 10,522 on 9/16/10 vs. Seattle (WNBA Finals)
 10,431 on 7/22/08 vs. Sacramento

ATLANTA DREAM

DREAM HISTORY | DRAFT HISTORY

DRAFT HISTORY

2013 WNBA DRAFT

Player	Pick	Position	From
Alex Bentley	13	Guard	Penn State
Anne Marie Armstrong	31	Guard/Forward	Georgia

2012 WNBA DRAFT

Player	Pick	Position	From
Tiffany Hayes	14	Guard	Connecticut
Isabelle Yacoubou *	32	Center	France

* Pick voided- player ineligible for draft.

2011 WNBA DRAFT

Player	Pick	Position	From
Ta'Shia Phillips*	8	Center	Xavier
Rachel Jarry **	18	Forward	Australia
Kelsey Bolte	32	Guard	Iowa State

* The Dream sent guard Kelly Miller, the team's 2011 No. 8 overall draft pick Ta'Shia Phillips and a first round pick in 2012 to the Mystics in exchange for Lindsey Harding and a second round pick in 2012.

** Traded to Minnesota Lynx with 2012 second round pick in exchange for Felicia Chester (No. 14 pick)

2010 WNBA DRAFT

Player	Pick	Position	From
Chanel Mokango	9	Forward	Mississippi State
Brigitte Ardossi	21	Forward	Georgia Tech
Brittainey Raven	33	Guard	Texas

2009 HOUSTON COMETS DISPERSAL DRAFT

Player	Pick	Position	From
Sancho Lyttle	1	Forward/Center	Houston Comets

2009 WNBA DRAFT

Player	Pick	Position	From
Angel McCoughtry	1	Forward	Louisville
Shalee Lehning	25	Guard	Kansas State
Jessica Morrow	27	Guard	Baylor

2008 WNBA DRAFT

Player	Pick	Position	From
Tamera Young	8	Guard	James Madison
Morenike Atunrase*	24	Guard/Forward	Texas A&M
Danielle Hood	32	Guard	Hartford

* The Dream acquired forward Camille Little, guard Chioma Nnamaka (originally selected in the second round by San Antonio; 21st overall) and San Antonio's first round draft pick in 2009. In exchange, San Antonio obtained center Ann Wauters, guard/forward Morenike Atunrase (originally selected in the second round by Atlanta; 24th overall) and Atlanta's second round draft pick in 2009.

2008 WNBA EXPANSION DRAFT **

Player	Position	From
Carla Thomas	Forward	Chicago Sky
Erika De Souza	Forward/Center	Connecticut Sun
Katie Feenstra	Center	Detroit Shock
Roneeka Hodges	Guard	Houston Comets
Ann Strother	Guard/Forward	Indiana Fever
LaToya Thomas	Forward	L.A. Sparks
Kristen Mann	Forward	Minnesota Lynx
Ann Wauters	Center	N.Y. Liberty
Jennifer Lacy	Forward	Phoenix Mercury
Kristin Haynie	Guard	Sacramento Monarchs
Chantelle Anderson	Center	San Antonio Silver Stars
Betty Lennox	Guard	Seattle Storm
Yelena Leuchanka	Center	Washington Mystics

**Additionally, Atlanta immediately orchestrated three trades involving players in the expansion draft. The Dream traded the fourth overall pick in the 2008 WNBA Draft and guard Roneeka Hodges to Seattle in exchange for the eighth pick in the draft and veteran guard Iziane Castro Marques. They also traded the 18th draft pick and forward LaToya Thomas to Detroit in exchange for second-year guard Ivory Latta. In the third trade, the Dream acquired the 24th overall

WNBA DRAFT 2013

ATLANTA DREAM

DREAM HISTORY | ALL-TIME ROSTER

ALL-TIME ROSTER

Player	#	Pos.	Ht.	Birth Date	College
Alison Bales	33	C	6-7	04/04/1985	Duke '07
Acquired: In a trade with the Indiana Fever on July 4, 2008. Departed: Announced retirement from WNBA on April 13, 2012.					
Iziane Castro Marques	8	G	6-0	03/13/1982	Brazil
Acquired: In a draft day trade with the Seattle Storm on Feb. 6, 2008. Departed: Unrestricted free agent in 2012 and was not re-signed.					
Felicia Chester	41	F	6-3	03/24/1988	DePaul '11
Acquired: In a draft day trade with the Minnesota Lynx on April 11, 2011. Departed: Waived on June 1, 2011.					
Erika de Souza	14	F/C	6-5	03/03/1982	Brazil
Acquired: From the Connecticut Sun in the 2008 expansion draft.					
Katie Feenstra	44	C	6-8	11/17/1982	Liberty '05
Acquired: From the Detroit Shock in the 2008 expansion draft. Departed: Waived by the Dream on April 8, 2009.					
Kristin Haynie	4	G	5-9	06/17/1983	Michigan State '05
Acquired: From the Sacramento Monarchs in the 2008 expansion draft. Departed: Waived by the Dream on April 15, 2009.					
Lindsey Harding	10	G	5-8	06/12/1984	Duke '07
Acquired: In a sign-and-trade deal on April 11, 2011 from the Washington Mystics. Departed: Unrestricted free agent in 2013 and was not re-signed.					
Tiffany Hayes	15	G	5-10	09/20/1989	Connecticut '12
Acquired: Drafted with the 14th overall pick in the 2012 WNBA Draft.					
Aneika Henry	13	F/C	6-3	02/13/1986	Florida '09
Acquired: Signed by the Dream to a training camp contract on Feb. 13, 2012.					
Armintie (Price) Herrington	22	G	5-9	04/03/1985	Mississippi '07
Acquired: In a trade with the Chicago Sky on August 12, 2009.					
Chamique Holdsclaw	1	F	6-2	08/09/1977	Tennessee '99
Acquired: Rights acquired from Los Angeles Sparks in exchange for the 13th pick in the 2009 WNBA Draft. Signed with Dream on April 20, 2009. Departed: Waived by the Dream on May 19, 2010.					
Sandora Irvin	24	F	6-3	02/23/1982	Texas Christian '05
Acquired: Signed by the Dream to a training camp contract on March 23, 2011. Departed: Unrestricted free agent in 2012 and was not re-signed.					
Laurie Koehn	12	F	5-8	05/13/1982	Kansas State '05
Acquired: Signed by the Dream to a training camp contract on Feb. 14, 2012. Departed: Not re-signed for 2013 season.					
Cathrine Kraayeveld	33	F	6-3	09/30/1981	Oregon '05
Acquired: Signed by the Dream on Feb. 8, 2012. Departed: Waived by the Dream on May 22, 2013.					

DREAM HISTORY | ALL-TIME ROSTER

Player	#	Pos.	Ht.	Birth Date	College
Jennifer Lacy	21	F	6-3	03/21/1983	Pepperdine '05
Acquired: From the Phoenix Mercury in the 2008 expansion draft. Departed: Not re-signed for 2010 season.					
Ivory Latta	12	G	5-6	09/25/1984	North Carolina '07
Acquired: From the Detroit Shock in the 2008 expansion draft. Departed: Waived on March 22, 2010.					
Betty Lennox	22	G	5-8	12/04/1976	Louisiana Tech '00
Acquired: From the Seattle Storm in the 2008 expansion draft. Departed: Waived by the Dream on February 3, 2009.					
Shalee Lehning	5	G	5-9	10/27/1986	Kansas State
Acquired: Drafted with the 25th overall pick in the 2009 WNBA Draft. Departed: Announced retirement from WNBA on January 31, 2012.					
Yelena Leuchanka	11	C	6-5	04/30/1983	West Virginia
Acquired: By the Atlanta Dream in the 2008 WNBA expansion draft from the Washington Mystics. Signed on May 19, 2010.					
Sancho Lyttle	20	F	6-4	09/20/2983	Houston '05
Acquired: From the Houston Comets in the 2008 Dispersal Draft.					
Camille Little	20	F	6-2	01/18/1985	North Carolina '07
Acquired: In a trade with the San Antonio Silver Stars on April 9, 2008. Departed: Traded to the Seattle Storm on June 22, 2008.					
Stacey Lovelace	32	F/C	6-4	12/05/1974	Purdue '96
Acquired: Signed as a free agent on March 27, 2008. Departed: Waived by the Dream on July 8, 2008.					
Kristen Mann	11	F	6-1	08/10/1983	California-Santa Barbara '05
Acquired: From the Minnesota Lynx in the 2008 expansion draft. Departed: Traded to the Indiana Fever on July 4, 2008.					
Kelly Mazzante	13	G	6-0	02/02/1982	Penn State '04
Acquired: Signed by the Dream as a free agent on June 6, 2011. Departed: Waived by the Dream on July 3, 2011.					
Angel McCoughtry	35	G/F	6-1	09/10/86	Louisville '07
Acquired: Drafted with the first overall pick in the 2009 WNBA Draft.					
Coco Miller	9	G	5-9	09/06/1978	Georgia '01
Acquired: Signed by the Dream as a free agent on May 15, 2009. Departed: Waived by the Dream on May 16, 2012.					
Kelly Miller	2	G	5-10	09/06/1978	Georgia '01
Acquired: Signed by the Dream as a free agent on March 17, 2010. Departed: Traded to the Washington Mystics on April 11, 2011.					
Jessica Moore	2	F/C	6-3	07/09/1982	Connecticut '05
Acquired: Signed by the Dream as a free agent on June 4, 2012. Departed: Waived by the Dream on Aug. 13, 2012.					
Chioma Nnamaka	9	G	6-0	06/15/1985	Georgia Tech '08
Acquired: Drafted and traded from the San Antonio Silver Stars on April 9, 2008. Departed: Waived by the Dream on January 14, 2009.					

ATLANTA DREAM

DREAM HISTORY | ALL-TIME ROSTER

Player	#	Pos.	Ht.	Birth Date	College
Courtney Paris	3	C	6-4	09/21/1987	Oklahoma '09
Acquired: Signed on June 18, 2011. Departed: Waived by the Dream on June 3, 2012.					
Brittainy Raven	0	G	6-0	08/01/1988	Texas '10
Acquired: Drafted by the Dream in the third round of the 2010 WNBA Draft with the 33rd overall pick. Departed: Waived on June 6, 2011.					
Michelle Snow	2	C	6-5	03/20/1980	Tennessee
Acquired: Signed as a free agent on February 18, 2009. Departed: Traded to the San Antonio Silver Stars on March 11, 2010.					
Ann Strother	43	G/F	6-3	12/11/1983	Connecticut '06
Acquired from the Indiana Fever in the 2008 expansion draft. Departed: Waived by the Dream on January 14, 2009.					
Ketia Swanier	#8	G	5-7	08/10/1986	Connecticut '08
Acquired: Signed by the Dream on March 1, 2012. Departed: Waived by the Dream on May 14, 2013.					
Kasha Terry	35	F/C	6-3	10/21/1983	Georgia Tech '06
Acquired: Signed as a free agent on June 23, 2008. Departed: Waived by the Dream on February 4, 2009.					
Jasmine Thomas	#5	G	5-9	09/30/1989	Duke '11
Acquired: Signed by the Dream on March 1, 2012.					
Le'Coe Willingham	#43	F	6-0	02/10/1981	Auburn '04
Acquired: Signed by the Dream on March 1, 2012.					
Tamera Young	23	G	6-2	10/30/86	James Madison '08
Acquired: Drafted with the 11th overall pick in the 2008 WNBA draft. Departed: Traded to the Chicago Sky on August 12, 2009.					

DREAM HISTORY | ALL-TIME ROSTER

ALL-TIME TRANSACTIONS

2013 TRANSACTIONS

May 1, 2013: Signed Courtney Clements to a training camp contract.

April 25, 2013: Signed Blanche Alverson to a training camp contract.

April 15, 2013: Selected the following players in the WNBA Draft: Alex Bentley (Second Round, No. 13 overall) and Anne Marie Armstrong (Third Round, No. 31 overall)

March 18, 2013: Signed Sydney Carter to a training camp contract.

February 19, 2013: Traded the No. 7 and 19 picks in the 2013 WNBA Draft to the Washington Mystics for guard Jasmine Thomas and the No. 13 pick in the 2013 WNBA Draft.

February 14, 2013: Re-signed Aneika Henry and signed Le'Co'e Willingham.

February 7, 2013: Re-signed Angel McCoughtry.

2012 TRANSACTIONS

August 13, 2012: Terminated seven-day contract of Jessica Moore.

July 5, 2012: Signed Jessica Moore.

July 2, 2012: Waived Jessica Moore.

June 4, 2012: Signed Jessica Moore.

June 3, 2012: Waived Courtney Paris.

May 16, 2012: Waived Coco Miller.

May 8, 2012: Waived Romina Ciappina, Brittany Johnson, Chelsea Regins and Aishah Sutherland.

April 26, 2012: Signed Brittany Johnson, Chelsea Regins and Aishah Sutherland to training camp contracts.

April 16, 2012: Selected the following players in the WNBA Draft: Tiffany Hayes (Second Round, No. 14 overall) and Isabelle Yacoubou (Third Round, No. 32 overall, pick later voided)

April 9, 2012: Signed Romina Ciappina to a training camp contract.

March 8, 2012: Re-signed Erika de Souza and Armintie Price

March 1, 2012: Signed Ketia Swanier.

February 15, 2012: Re-signed Coco Miller and Courtney Paris.

February 14, 2012: Signed Laurie Koehn to a training camp contract.

February 13, 2012: Signed Aneika Henry to a training camp contract.

February 9, 2012: Re-signed Yelena Leuchanka.

February 8, 2012: Signed Cathrine Kraayeveld.

2011 TRANSACTIONS

July 2, 2011: Waived Kelly Mazzante.

June 18, 2011: Signed Courtney Paris.

June 6, 2011: Waived Brittainey Raven and signed Kelly Mazzante.

June 1, 2011: Waived Felicia Chester.

May 31, 2011: Waived Shannon McCallum.

May 21, 2011: Waived Kelsey Bolte and Ashley Paris.

ATLANTA DREAM

DREAM HISTORY | ALL-TIME TRANSACTIONS

- April 28, 2011: Signed Shannon McCallum to training camp contract.
- April 26, 2011: Signed guard Kelsey Bolte to a training camp contract.
- April 11, 2011: (WNBA Draft Day) Traded Ta'Shia Phillips (No. 8 pick), Kelly Miller, and a 2012 first round draft pick for Lindsey Harding and 2012 second round draft pick.
- Traded Rachel Jarry (No. 18 pick) and a 2012 2nd round draft pick for Felicia Chester (No. 14 pick).
- April 1, 2011: Re-signed Alison Bales.
- March 25, 2011: Signed Ashley Paris to training camp contract.
- March 23, 2011: Signed Sandora Irvin.

2010 TRANSACTIONS

- May 19, 2010: Waived forward Chamique Holdsclaw. Signed center Yelena Leuchanka
- May 14, 2010: Waived forward Chanel Mokango and Demetress Adams.
- May 13 2010: Waived Shawn Goff.
- May 10, 2010: Waived guard Erica White and forward Brigitte Ardossi.
- May 5, 2010: Waived guard Brittany Miller.
- May 2, 2010: Waived Tatum Brown and Chandi Jones.
- April 28, 2010: Signed Brittany Miller and Chandi Jones to training camp contracts.
- April 26, 2010: Released forward Jennifer Lacy.
- April 8, 2010: Selected the following players in the WNBA Draft: Chanel Mokango (First Round, No. 9 overall), Brigitte Ardossi (Second Round, No. 21 overall) and Brittaine Raven (Third Round, No. 33 overall)
- March 22, 2010: Waived guard Ivory Latta.
- March 17, 2010: Signed free agent Kelly Miller and re-signed guard Coco Miller.
- March 16, 2010: Re-signed forward Erika de Souza.
- March 11, 2010: Traded Michelle Snow to the San Antonio Silver Stars for Dalma Ivanyi and the right to swap second round picks in the 2011 WNBA Draft.
- March 10, 2010: Signed Demetress Adams to a training camp contract.
- February 25, 2010: Signed guards Ivory Latta and Erica White to training camp contracts.
- February 4, 2010: Signed center Yelena Leuchanka.

2009 TRANSACTIONS

- August 12, 2009: Traded guard Tamera Young to the Chicago Sky in exchange for guard Armintie Price.
- July 3, 2009: Signed guard Ivory Latta and waived guard Nikki Teasley.
- June 3, 2009: Waived guard Ivory Latta.
- May 31, 2009: Waived center Chantelle Anderson.
- May 29, 2009: Waived forward Marlies Gipson.
- May 15, 2009: Signed free agent guard Coco Miller.
- May 12, 2009: Signed forward Marlies Gipson to a training camp contract.
- May 11, 2009: Waived forward Jessica Morrow.
- April 28, 2009: Waived guard Ashley Shields.
- April 20, 2009: Signed forward Chamique Holdsclaw.
- April 15, 2009: Waived guard Kristin Haynie.
- April 9, 2009: Selected the following players in the WNBA Draft: Angel McCoughtry (First Round, No. 1 overall), Shalee Lehning (Second Round, No. 25 overall) and Jessica Morrow (Third Round, No. 27 overall)
- Traded the No. 18 pick in the 2009 WNBA Draft to the Detroit Shock for guard Ashley Shields.

April 8, 2009: Waived center Katie Feenstra.

February 18, 2009: Signed free agent center Michelle Snow.

February 17, 2009: Re-signed forward Jennifer Lacy.

February 11, 2009: Signed Chantelle Anderson to a training camp contract.

February 3, 2009: Withdrew core qualifying offer and waived Betty Lennox.

January 21, 2009: Traded Alison Bales to the Phoenix Mercury for their second-round pick in the 2009 draft.

January 14, 2009: The Atlanta Dream waived Chioma Nnamaka and Ann Strother.

January 12, 2009: Re-signed free agent Nikki Teasley.

2008 TRANSACTIONS

December 17, 2008: Traded the 13th pick in the 2009 draft to the Los Angeles Sparks in exchange for the exclusive negotiating rights to Chamique Holdsclaw.

December 8, 2008: Acquired forward Sancho Lyttle in the Houston Comets Dispersal Draft.

September 12, 2008: Signed guard/forward Iziane Castro Marques to a three-year extension.

August 15, 2008: Signed free agent point guard Nikki Teasley.

July 8, 2008: Waived center Stacey Lovelace.

July 4, 2008: Traded forward Kristen Mann to the Indiana Fever in exchange for Alison Bales.

June 23, 2008: Signed free agent forward Kasha Terry.

June 22, 2008: Traded Camille Little to the Seattle Storm in exchange for a second-round pick in the 2009 draft.

May 28, 2008: Waived center Chantelle Anderson.

May 16, 2008: Waived forward Carla Thomas and changed the status of center Yelena Leuchanka and center Chantelle Anderson to suspended.

May 14, 2008: Waived forward Danielle Hood, guard Jill Ingram and guard Jessica Dickson.

May 5, 2008: Waived guard Tasha Butts.

May 4, 2008: Waived forward Dalila Eshe and guard Brittany Jackson.

April 9, 2008: Selected the following players in the WNBA Draft: Tamera Young (First Round, No. 8 overall), Morenike Atunrase (Second Round, No. 24 overall), Danielle Hood (Third Round, No. 32 overall)

Signed and traded forward Ann Wauters, the draft rights to Morenike Atunrase and the 2009 second-round draft pick to the San Antonio Silver Stars in exchange for Camille Little, the draft rights to Chioma Nnamaka and San Antonio's 2009 first-round draft pick.

March 27, 2008: Signed free agent forward Stacey Lovelace.

March 24, 2008: Signed guard Brittany Jackson to a training camp contract.

February 25, 2008: Signed guard Tasha Butts to a training camp contract.

February 6, 2008: Selected the following players in the 2008 Expansion Draft: Carla Thomas (Chicago Sky), Erika De Souza (Connecticut Sun), Katie Feenstra (Detroit Shock), Roneeka Hodges (Houston Comets), Ann Strother (Indiana Fever), LaToya Thomas (Los Angeles Sparks), Kristen Mann (Minnesota Lynx), Ann Wauters (New York Liberty), Jennifer Lacy (Phoenix Mercury), Kristin Haynie (Sacramento Monarchs), Chantelle Anderson (San Antonio Silver Stars), Betty Lennox (Seattle Storm), Yelena Leuchanka (Washington Mystics). Traded forward LaToya Thomas and the 18th pick in the 2008 WNBA Draft to the Detroit Shock for guard Ivory Latta. Traded the fourth pick in the 2008 WNBA Draft and Roneeka Hodges to Seattle for Iziane Castro Marques and the eighth pick in the draft. Acquired the 24th overall pick from Indiana in exchange for agreeing not to select specific unprotected Fever players.

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

DREAM SEASONS IN REVIEW

2012 ATLANTA DREAM

Back Row (from left): Kim Moseley, Fred Williams, Angel McCoughtry, Sancho Lyttle, Yelena Leuchanka, Erika de Souza, Aneika Henry, Cathrine Kraayeveld, Tiffany Hayes, Camensky Bryson, Joe Ciampi
 Front Row (from left): Armintie Price, Lindsey Harding, Ketia Swanier, Laurie Koehn

2012 REGULAR SEASON STATISTICS (19-15)

PLAYER	G	GS	MIN	-FIELD GOALS-			--3-POINT FG--			FREE THROWS			--REBOUNDS--										
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DO	STL	TO	BLK	PTS	AVG
McCoughtry	24	17	718	177	396	.447	28	83	.337	132	165	.800	50	69	119	69	56	0	60	95	27	514	21.4
Lyttle	34	34	1074	199	482	.413	28	110	.255	50	66	.758	46	212	258	85	100	1	82	88	23	476	14.0
Harding	34	32	1040	157	369	.425	14	58	.241	90	110	.818	16	79	95	153	47	0	46	70	7	418	12.3
de Souza	15	15	449	79	151	.523	0	0	---	16	23	.696	48	75	123	24	45	1	20	31	23	174	11.6
Hayes	34	17	787	90	231	.390	21	77	.273	92	117	.786	24	81	105	73	89	1	28	51	12	293	8.6
Price	34	33	904	108	212	.509	0	2	.000	71	118	.602	63	62	125	85	75	1	39	59	10	287	8.4
Henry	34	14	613	65	139	.468	0	0	---	32	42	.762	53	87	140	15	70	0	16	28	30	162	4.8
Kraayeveld	33	1	507	56	133	.421	35	87	.402	5	15	.333	17	75	92	28	32	0	14	26	16	152	4.6
Leuchanka	19	5	260	24	63	.381	0	1	.000	10	14	.714	16	36	52	12	34	0	9	28	9	58	3.1
Swanier	34	2	389	26	82	.317	5	30	.167	19	26	.731	5	41	46	66	24	0	15	41	0	76	2.2
Moore	8	0	43	6	9	.667	0	0	---	3	4	.750	5	5	10	0	8	0	0	6	0	15	1.9
Koehn	23	0	112	14	41	.341	13	39	.333	0	0	---	2	8	10	3	4	0	2	6	0	41	1.8
Paris	4	0	29	3	6	.500	0	0	---	0	4	.000	3	5	8	0	5	0	2	1	2	6	1.5
DREAM	34	-	6925	1004	2314	.434	144	487	.296	520	704	.739	348	835	1183	613	589	4	333	559	159	2672	78.6
OPPONENTS	34	-	6925	947	2282	.415	205	571	.359	477	616	.774	343	831	1174	573	654	5	313	600	123	2576	75.8

2012 PLAYOFFS / ALL ROUNDS COMBINED (1-2)

PLAYER	G	GS	MIN	-FIELD GOALS-			--3-POINT FG--			FREE THROWS			--REBOUNDS--										
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DO	STL	TO	BLK	PTS	AVG
Harding	3	3	114	23	54	.426	3	12	.250	8	9	.889	6	8	14	16	4	0	8	11	1	57	19.0
McCoughtry	3	3	100	21	51	.412	3	12	.250	9	11	.818	8	9	17	10	8	0	7	6	4	54	18.0
Lyttle	3	3	103	17	47	.362	0	5	.000	3	4	.750	7	14	21	2	11	0	9	5	2	37	12.3
de Souza	3	3	89	12	29	.414	0	0	---	2	2	1.000	7	12	19	1	14	0	2	4	2	26	8.7
Price	3	3	90	8	22	.364	0	0	---	8	11	.727	5	6	11	10	7	0	7	5	1	24	8.0
Hayes	3	0	49	4	11	.364	1	3	.333	4	4	1.000	2	5	7	5	10	0	5	5	1	13	4.3
Henry	3	0	30	3	4	.750	0	0	---	2	2	1.000	1	4	5	0	5	0	3	2	8	2.7	
Swanier	2	0	6	2	3	.667	1	2	.500	0	0	---	0	0	0	0	1	0	0	0	0	5	2.5
Kraayeveld	3	0	19	1	1	1.000	1	1	1.000	0	0	---	2	1	3	1	5	0	0	1	1	3	1.0
DREAM	3	-	600	91	222	.410	9	35	.257	36	43	.837	38	59	97	45	65	0	38	42	14	227	75.7
OPPONENTS	3	-	600	87	188	.463	14	47	.298	56	78	.718	38	73	111	39	50	1	24	59	16	244	81.3

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

DREAM HISTORY | DREAM SEASONS IN REVIEW

2012 GAME BY GAME RESULTS (19-15)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 19	@Indiana	L 84-92	0-0	0-1	0-1	McCoughtry-26	Lyttle-10	Harding-6	Douglas-21	9,403
May 25	NEW YORK	W 100-74	1-0	0-1	1-1	McCoughtry-23	Leuchanka-7	McCoughtry-7	Pondexter-18	6,802
May 27	INDIANA	L 62-78	1-1	0-1	1-2	McCoughtry-21	Lyttle-9	Swanier-2	Catchings-25	7,282
									Price-2	
May 31	PHOENIX	W 81-65	2-1	0-1	2-2	Kraayeveld-12	Kraayeveld-9	Price-6	Bonner-22	4,887
						Lyttle-12				
Jun 2	CHICAGO	L 92-94(OT)	2-2	0-1	2-3	McCoughtry-33	Lyttle-4	Harding-6	Prince-33	4,503
							Swanier-4			
							Price-4			
Jun 5	@New York	L 74-79	2-2	0-2	2-4	McCoughtry-21	McCoughtry-14	Price-4	Pondexter-26	4,823
Jun 8	SAN ANTONIO	W 60-57	3-2	0-2	3-4	McCoughtry-16	Lyttle-9	McCoughtry-5	Young-21	4,501
Jun 10	@Connecticut	L 73-92	3-2	0-3	3-5	McCoughtry-23	Lyttle-8	Harding-5	Charles-22	6,526
Jun 15	LOS ANGELES	W 92-59	4-2	0-3	4-5	McCoughtry-31	Henry-9	Harding-6	Ogwumike-13	8,872
								Lyttle-6		
Jun 17	CONNECTICUT	L 73-75	4-3	0-3	4-6	Price-20	Lyttle-9	Price-6	Charles-23	4,323
Jun 19	NEW YORK	L 60-73	4-4	0-3	4-7	Harding-13	Lyttle-13	Price-5	Carson-14	4,134
						Lyttle-13			Pondexter-14	
Jun 24	@New York	W 74-64	4-4	1-3	5-7	McCoughtry-23	McCoughtry-8	Swanier-9	Mitchell-16	6,754
Jun 26	INDIANA	W 70-58	5-4	1-3	6-7	McCoughtry-22	Kraayeveld-10	Harding-5	Davenport-8	8,388
									Catchings-8	
									Douglas-8	
Jun 29	@Tulsa	W 102-92	5-4	2-3	7-7	McCoughtry-24	Lyttle-8	Harding-7	G. Johnson-16	4,235
									Latta-16	
Jul 1	@Chicago	L 69-71	5-4	2-4	7-8	McCoughtry-21	Lyttle-7	Hayes-3	Fowles-21	6,093
								Harding-3		
Jul 7	@Phoenix	W 100-93(2OT)	5-4	3-4	8-8	Lyttle-31	Lyttle-10	Swanier-5	Bonner-27	7,948
Jul 8	@Los Angeles	L 63-79	5-4	3-5	8-9	Lyttle-17	Henry-8	Harding-5	Toliver-19	11,019
Jul 11	@Seattle	W 70-59	5-4	4-5	9-9	Lyttle-21	Hayes-8	Harding-5	Stricklen-16	9,686
Jul 13	@San Antonio	L 70-91	5-4	4-6	9-10	Lyttle-21	Lyttle-12	Harding-6	Perkins-21	13,426
Aug 17	@Chicago	W 82-76	5-4	5-6	10-10	McCoughtry-25	McCoughtry-8	Lyttle-7	Prince-16	5,593

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2012 GAME BY GAME RESULTS CONTINUED (19-15)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Aug 18	@Indiana	L 72-86	5-4	5-7	10-11	McCoughtry-22	de Souza-6 Price-6	Harding-2 Lyttle-2 Swanier-2	Douglas-29	9,302
Aug 22	CHICAGO	W 82-71	6-4	5-7	11-11	Lyttle-24	Kraayeveld-7 Lyttle-7	Hayes-5 Lyttle-5 Swanier-5	Fowles-22	4,010
Aug 24	@Washington	W 81-69	6-4	6-7	12-11	Price-19	de Souza-8	Harding-5 Hayes-5	Ajavon-20	9,697
Aug 25	MINNESOTA	L 74-84	6-5	6-7	12-12	Lyttle-14	Lyttle-9	Harding-9	Augustus-23	7,224
Aug 28	TULSA	L 80-84	6-6	6-7	12-13	McCoughtry-14 de Souza-16	de Souza-9 Lyttle-9	Harding-7	Hodges-20	2,813
Aug 30	WASHINGTON	W 82-59	7-6	6-7	13-13	de Souza-21	de Souza-10	Harding-5	Currie-14	3,381
Sep 2	CONNECTICUT	W 87-80	8-6	6-7	14-13	McCoughtry-24	Lyttle-13	Harding-4 Hayes-4 Lyttle-4	Lawson-16	5,020
Sep 5	INDIANA	W 71-64	9-6	6-7	15-13	Harding-20	Lyttle-12	Harding-3	Douglas-23	4,112
Sep 7	@Minnesota	L 93-97(2OT)	9-6	6-8	15-14	McCoughtry-30	Lyttle-11	Harding-7	Moore-23	9,308
Sep 9	WASHINGTON	W 93-68	10-6	6-8	16-14	Harding-15 Price-15	de Souza-10	Harding-9	Langhorne-12 Quinn-12	6,898
Sep 11	SEATTLE	W 77-61	11-6	6-8	17-14	McCoughtry-23	de Souza-8	Harding-5 Hayes-5	Jackson-14	5,558
Sep 14	@Washington	W 82-74	11-6	7-8	18-14	McCoughtry-26	de Souza-8	McCoughtry-8	Currie-20	7,368
Sep 20	@Chicago	W 75-66	11-6	8-8	19-14	McCoughtry-21	de Souza-10	Harding-8	Swords-16	4,188
Sep 23	@Connecticut	L 72-92	11-6	8-9	19-15	Harding-16	Hayes-9	Harding-3 Hayes-3	Lawson-21	9,143

2012 PLAYOFFS

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Sep 28	@Indiana	W 75-66	0-0	1-0	1-0	Harding-23	Lyttle-9 McCoughtry-9	Harding-7	Douglas-13	7,776
Sep 30	INDIANA	L 88-103	0-1	1-0	1-1	McCoughtry-22	de Souza-9	Harding-6	Catchings-25	6,890
Oct 2	@Indiana	L 64-75	0-1	1-1	1-2	Harding-17	Harding-7 de Souza-7	Price-4	Douglas-24	6,840

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2011 ATLANTA DREAM

Back Row (from left): Sandora Irvin, Erika de Souza, Alison Bales, Sancho Lyttle, Courtney Paris
 Middle Row (from left): Angel McCoughtry, Lindsey Harding, Coco Miller, Shalee Lehning, Armintie Price, Iziane Castro Marques
 Front Row (from left): Kim Moseley, Fred Williams, Marynell Meadors, Carol Ross, Sue Panek

2011 REGULAR SEASON STATISTICS (20-14)

PLAYER	-FIELD GOALS-			--3-POINT FG--			FREE THROWS			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG				
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT								OFF	DEF	TOT	AST
McCoughtry	33	30	921	235	554	.424	19	72	.264	223	287	.777	53	120	173	84	99	0	72	104	32	712	21.6
de Souza	32	32	877	171	343	.499	0	1	.000	36	55	.655	83	157	240	31	94	0	38	57	43	378	11.8
Harding	34	33	1037	141	310	.455	10	33	.303	66	90	.733	17	92	109	162	60	0	34	81	6	358	10.5
Lyttle	22	19	577	90	201	.448	2	7	.286	39	55	.709	41	97	138	47	46	0	52	44	12	221	10.0
Price	34	21	797	108	208	.519	0	2	.000	73	120	.608	51	50	101	96	61	0	52	49	2	289	8.5
Castro Marques	34	14	672	99	275	.360	17	80	.213	44	71	.620	15	43	58	57	38	0	13	54	4	259	7.6
C. Miller	31	5	538	96	222	.432	15	45	.333	20	37	.541	22	37	59	43	64	0	18	31	1	227	7.3
Bales	34	15	687	70	144	.486	6	17	.353	24	32	.750	35	125	160	42	56	1	15	16	53	170	5.0
Paris	28	0	269	40	77	.519	0	1	.000	16	31	.516	38	50	88	10	45	0	8	8	11	96	3.4
Lehning	18	0	218	13	27	.481	4	9	.444	8	13	.615	4	20	24	41	23	0	8	27	2	38	2.1
Irvin	30	1	248	20	59	.339	0	5	.000	14	20	.700	32	44	76	14	48	0	6	16	15	54	1.8
Mazzante	6	0	34	1	12	.083	1	12	.083	0	0	---	0	2	2	0	2	0	1	1	0	3	0.5
DREAM	34	-	6875	1084	2432	.446	74	284	.261	563	811	.694	391	837	1228	627	636	1	317	511	181	2805	82.5
OPPONENTS	34	-	6875	1006	2333	.431	191	530	.360	544	690	.788	351	827	1178	588	694	3	269	593	183	2747	80.8

2011 PLAYOFFS / ALL ROUNDS COMBINED (4-4)

PLAYER	-FIELD GOALS-			--3-POINT FG--			FREE THROWS			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG				
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT								OFF	DEF	TOT	AST
McCoughtry	8	8	233	60	142	.423	6	20	.300	59	79	.747	13	31	44	12	30	1	24	22	7	185	23.1
Harding	8	8	302	43	110	.391	4	16	.250	26	35	.743	4	20	24	47	19	0	15	13	2	116	14.5
Castro Marques	8	3	205	43	95	.453	15	28	.536	8	18	.444	2	14	16	8	17	0	5	7	0	109	13.6
de Souza	5	5	167	25	59	.424	0	0	---	5	10	.500	21	36	57	7	20	0	3	7	6	55	11.0
Lyttle	8	8	234	34	87	.391	0	2	.000	12	16	.750	22	38	60	8	19	1	18	15	5	80	10.0
Price	8	8	241	22	47	.468	0	3	.000	16	24	.667	19	23	42	28	24	0	13	8	2	60	7.5
Bales	8	0	128	10	26	.385	3	7	.429	1	2	.500	9	31	40	7	13	0	2	10	6	24	3.0
C. Miller	8	0	64	4	20	.200	1	5	.200	1	2	.500	1	9	10	7	4	0	4	4	0	10	1.3
Irvin	3	0	8	1	1	1.000	1	1	1.000	0	0	---	0	2	2	0	2	0	0	0	1	3	1.0
Paris	5	0	18	1	2	.500	0	0	---	1	2	.500	4	1	5	0	3	0	2	2	1	3	0.6
TEAM	8	-	1600	243	589	.413	30	82	.366	129	188	.686	95	205	300	124	151	2	86	94	30	645	80.6
OPPONENTS	8	-	1600	227	543	.418	43	109	.394	139	174	.799	87	210	297	137	160	0	53	130	48	636	79.5

DREAM HISTORY | DREAM SEASONS IN REVIEW

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2011 GAME BY GAME RESULTS (20-14)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jun 5	NEW YORK	L 88-94(OT)	0-1	0-0	0-1	Castro Marques-19	Lyttle-11	Harding-9	Pierson-25	8,038
Jun 9	WASHINGTON	L 90-98 (OT)	0-2	0-0	0-2	de Souza-20	de Souza-15	Castro Marques-5	Langhorne-30	5,020
Jun 11	@San Antonio	L 74-86	0-2	0-1	0-3	McCoughtry-19	de Souza-14	Harding-4	Adams-32	9,140
Jun 14	@New York	W 79-58	0-2	1-1	1-3	McCoughtry-18	Bales-7 Irvin-7	Lehning-6	Carson-21	5,725
Jun 17	@Minnesota	L 85-96	0-2	1-2	1-4	McCoughtry-27	de Souza-11	Castro Marques-4	Augustus-25	7,556
Jun 19	MINNESOTA	L 64-77	0-3	1-2	1-5	Harding-14	de Souza-12	Harding-3 C. Miller-3	Augustus-19	7,274
Jun 21	CHICAGO	W 71-68	1-3	1-2	2-5	McCoughtry-14	Paris-8 McCoughtry-8	Harding-6	Fowles-21	6,154
Jun 24	PHOENIX	L 83-92	1-4	1-2	2-6	McCoughtry-24	Paris-8	Harding-4	Taurasi-20	5,492
Jun 26	SAN ANTONIO	L 86-92	1-5	1-2	2-7	C. Miller-19	Paris-11	Price-5	Perkins-25	5,718
Jun 30	NEW YORK	W 87-81	2-5	1-2	3-7	de Souza-27	de Souza-15	McCoughtry-4 C. Miller-4	Pondexter-24	4,423
Jul 9	@Chicago	L 69-81	2-5	1-3	3-8	McCoughtry-17	McCoughtry-8	McCoughtry-6	Prince-24	5,679
Jul 13	@New York	L 69-91	2-5	1-4	3-9	McCoughtry-17	de Souza-7	Lehning-3	Powell-20	14,314
Jul 16	CHICAGO	W 76-68	3-5	1-4	4-9	McCoughtry-24	de Souza-8 Bales-8	Price-10	Fowles-20	7,413
Jul 19	INDIANA	W 84-74	4-5	1-4	5-9	Harding-19	de Souza-11	Harding-5	Catchings-22	7,645
Jul 20	@Washington	W 86-79	4-5	2-4	6-9	McCoughtry-33	Irvin-11	McCoughtry-3 Price-3	Langhorne-24	13,954
Jul 26	@Tulsa	W 76-68	4-5	3-4	7-9	McCoughtry-37	Bales-9	Harding-3 Lehning-3	Cabbage-16	3,435
Jul 28	LOS ANGELES	W 89-80	5-5	3-4	8-9	McCoughtry-22	McCoughtry-11	McCoughtry-7	Hoffman-16	6,701
Jul 31	@Connecticut	L 92-99	5-5	3-5	8-10	McCoughtry-36	de Souza-9	Castro Marques-6	Montgomery-19	6,955
Aug 2	NEW YORK	L 75-85	5-6	3-5	8-11	McCoughtry-24	McCoughtry-6 Price-6	Harding-9	Pierson-20	4,573
Aug 7	SEATTLE	W 70-53	6-6	3-5	9-11	McCoughtry-17	de Souza-7 Lyttle-7	Harding-7	Cash-16	7,337
Aug 9	@Washington	W 72-70	6-6	4-5	10-11	McCoughtry-19	de Souza-12	McCoughtry-5	Ajalon-28	9,536

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2011 GAME BY GAME RESULTS CONTINUED (20-14)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Aug 11	@Phoenix	L 95-109	6-6	4-6	10-12	McCoughtry-25	de Souza-7	Bales-4	Bonner-25	7,940
Aug 13	@Seattle	W 92-63	6-6	5-6	11-12	Castro Marques-17 McCoughtry-17	McCoughtry-6	Price-4	Smith-15	9,886
Aug 16	@Los Angeles	W 84-79	6-6	6-6	12-12	McCoughtry-23	de Souza-13	Price-8	Milton-Jones-19	7,522
Aug 19	CONNECTICUT	W 94-88 (OT)	7-6	6-6	13-12	McCoughtry-26	McCoughtry-12	Harding-5	Jones-21	7,225
Aug 21	@Connecticut	L 87-96	7-6	6-7	13-13	McCoughtry-22	de Souza-10	Harding-9	Montgomery-21	6,636
Aug 23	@Chicago	W 83-80	7-6	7-7	14-13	McCoughtry-22	McCoughtry-7	Harding-9	Fowles-20	2,876
Aug 27	@Indiana	W 86-80	7-6	8-7	15-13	McCoughtry-20	Lyttle-9	Castro Marques-3	Catchings-22	9,242
Aug 30	INDIANA	W 92-90	8-6	8-7	16-13	McCoughtry-28	Lyttle-11	Harding-6	Phillips-21	6,467
Sep 1	@Washington	L 81-85	8-6	8-8	16-14	McCoughtry-30	Irvin-7	Harding-8	Langhorne-25	7,954
Sep 2	WASHINGTON	W 95-73	9-6	8-8	17-14	Price-19	Lyttle-8	Harding-7	Thomas-19	6,579
Sep 4	TULSA	W 73-52	10-6	8-8	18-14	McCoughtry-19	Bales-6 Price-6	Harding-10	Jackson-15	7,661
Sep 6	CONNECTICUT	W 85-74	11-6	8-8	19-14	McCoughtry-35	Lyttle-12	Harding-8	Charles-17	6,558
Sep 11	@Indiana	W 93-88	11-6	9-8	20-14	McCoughtry-32	Bales-11	Tied with-4	Douglas-30	11,521

2011 PLAYOFFS

Sep 16	@Connecticut	W 89-84	0-0	1-0	1-0	Harding-21	Lyttle-11	Price-5	Jones-16 Montgomery-16	7,373
Sep 18	CONNECTICUT	W 69-64	1-0	1-0	2-0	Tied with-12	de Souza-10	Harding-6	Jones-15	6,887
Sep 22	@Indiana	L 74-82	1-0	1-1	2-1	Harding-17	de Souza-13	Harding-7	Smith-25	8,253
Sep 25	INDIANA	W 94-77	2-0	1-1	3-1	Castro Marques-30 Price-7	Lyttle-7	Harding-7	Douglas-25	8,052
Sep 27	@Indiana	W 83-67	2-0	2-1	4-1	McCoughtry-26	Lyttle-11	Harding-6	Douglas-16	9,036
Oct 2	@Minnesota	L 74-88	2-0	2-2	4-2	McCoughtry-33	Bales-9	Harding-5	Brunson-26	15,258
Oct 5	@Minnesota	L 95-101	2-0	2-3	4-3	McCoughtry-38	de Souza-10	Harding-7	Augustus-36	15,124
Oct 7	MINNESOTA	L 67-73	2-1	2-3	4-4	McCoughtry-22	de Souza-15	Harding-7	Augustus-16	11,543

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2010 ATLANTA DREAM

(From left): Yelena Leuchanka, Erika de Souza, Angel McCoughtry, Iziane Castro Marques, Armintie Price, Shalee Lehning, Kelly Miller, Coco Miller, Brittainey Raven, Sancho Lyttle, Alison Bales

2010 REGULAR SEASON STATISTICS (19-15)

PLAYER	G		MIN	-FIELD GOALS-			--3-POINT FG--			FREE THROWS			---REBOUNDS---										
	G	GS		FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DO	STL	TO	BLK	PTS	AVG
McCoughtry	34	34	1044	246	603	.408	33	126	.262	191	238	.803	63	104	167	105	107	1	66	108	21	716	21.1
Castro Marques	34	34	984	220	496	.444	46	156	.295	89	135	.659	14	45	59	89	73	1	28	95	2	575	16.9
Lyttle	32	31	930	162	335	.484	0	0	--	87	120	.725	102	214	316	70	96	1	55	63	20	411	12.8
de Souza	34	34	872	190	333	.484	0	0	--	41	75	.547	96	187	283	30	109	0	27	62	40	421	12.4
Price	34	0	561	53	137	.387	0	4	.000	60	101	.594	42	60	102	62	51	0	30	36	2	166	4.9
Leuchanka	32	0	339	50	105	.476	1	5	.200	32	43	.744	29	54	83	12	55	0	16	46	8	133	4.2
Bales	34	3	529	42	97	.433	5	12	.417	43	54	.796	32	96	128	28	61	0	24	23	39	132	3.9
Lehning	33	33	775	48	106	.453	13	36	.361	14	30	.467	28	61	89	159	68	1	25	61	6	123	3.7
K. Miller	30	1	493	31	107	.290	23	70	.329	22	25	.880	12	44	56	79	49	0	23	37	2	107	3.6
C. Miller	27	0	198	34	85	.400	5	26	.192	12	14	.857	6	9	15	22	28	0	5	20	0	85	3.1
Raven	23	0	125	11	45	.244	5	18	.278	7	8	.875	12	9	21	10	12	0	5	9	1	34	1.5
DREAM	34	--	6850	1087	2449	.444	131	453	.289	598	843	.709	436	883	1319	666	709	4	304	569	141	2903	85.4
OPPONENTS	34	--	6850	1019	2345	.435	163	509	.320	625	823	.759	328	833	1161	630	720	3	323	578	146	2826	83.1

2010 PLAYOFFS / ALL ROUNDS COMBINED (4-3)

PLAYER	G	GS	MIN	FG%	3p%	FT%	-----REBOUNDS-----					APG	SPG	BPG	TO	PF	PPG
							OFF	DEF	TOT	AST	BLK						
McCoughtry	7	7	30.9	.462	.455	.797	2.00	3.40	5.40	2.3	2.00	.57	3.14	4.40	26.7		
Castro Marques	7	7	32.1	.471	.407	.478	.30	2.10	2.40	2.0	.14	.14	2.00	2.60	16.9		
Lyttle	7	7	25.4	.500	.000	.889	2.70	6.90	9.60	1.7	2.00	1.14	1.86	4.00	10.6		
de Souza	7	1	25.7	.500	.000	.800	2.00	6.30	8.30	1.1	.71	2.29	1.00	4.10	10.3		
Price	7	6	25.7	.342	.000	.600	1.70	1.00	2.70	3.6	.86	.00	1.57	2.60	5.0		
Leuchanka	7	0	9.6	.556	.500	.500	.60	1.40	2.00	.4	.43	.14	.29	2.10	3.4		
Lehning	7	0	13.1	.368	.250	.500	.10	1.70	1.90	2.6	.43	.00	.43	.60	2.9		
K. Miller	4	0	6.8	.750	.500	1.000	.30	.30	.50	1.5	.25	.00	.75	.50	2.5		
C. Miller	7	7	25.7	.391	.263	.789	1.30	1.40	2.70	3.3	1.29	.00	2.00	2.10	10.6		
Bales	7	0	7.3	.625	.000	.000	.40	1.30	1.70	.4	.29	1.00	.29	1.30	1.4		
Raven	4	0	1.0	.000	.000	.750	.30	.00	.30	.0	.00	.00	.25	.50	.8		
DREAM	7	0	200.0	.457	.366	.720	11.4	25.7	37.1	18.3	8.3	5.3	13.4	24.4	89.6		
OPPONENTS	7	0	200.0	.435	.328	.745	9.4	21.4	30.9	16.0	7.0	3.3	15.1	23.4	84.0		

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2010 GAME BY GAME RESULTS (19-15)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 15	@San Antonio	W 75-70	0-0	1-0	1-0	Castro Marques-23	de Souza-15	Lehning-6	Hammon-20	
May 16	INDIANA	W 66-62	1-0	1-0	2-0	de Souza-14	de Souza-11	K. Miller-6	Catchings-18	
May 21	CONNECTICUT	W 97-82	2-0	1-0	3-0	McCoughtry-32	Lyttle-17	Lehning-10	Charles-22	
May 23	@New York	W 86-77	2-0	2-0	4-0	McCoughtry-21	Bales-10	McCoughtry-6	Pondexter-21	
May 28	@Phoenix	W 96-93	2-0	3-0	5-0	McCoughtry-28	Lyttle-17	Lehning-5	Taurasi-30	
May 30	@ Los Angeles	W 101-82	2-0	4-0	6-0	McCoughtry-32	de Souza-13	Castro Marques-5	Parker-33	
Jun 1	@Seattle	L 72-90	2-0	4-1	6-1	McCoughtry-16	Lyttle-6	McCoughtry-3	Jackson-32	
Jun 4	CHICAGO	L 70-80	2-1	4-1	6-2	Castro Marques-18	de Souza-7	Lehning-6	Fowles-19	
Jun 5	@Washington	W 86-79 (OT)	2-1	5-1	7-2	de Souza-23	Lyttle-17	Castro Marques-6	Langhorne-23	
Jun 11	@New York	L 79-91	2-1	5-2	7-3	McCoughtry-23	de Souza-21	K. Miller-6	Pondexter-25	
Jun 13	SAN ANTONIO	W 90-83	3-1	5-2	8-3	Lyttle-24	Lyttle-12	Lehning-8	Young-24	
Jun 15	@Chicago	W 93-86	3-1	6-2	9-3	Castro Marques-31	de Souza-13	Lehning-9	Perkins-25	
Jun 19	@Indiana	L 91-94	3-1	6-3	9-4	Castro Marques-21	Lyttle-20	McCoughtry-5	Catchings-17	
Jun 23	TULSA	W 96-90	4-1	6-3	10-4	McCoughtry-29	Lyttle-12	Castro Marques-8	Robinson-17	
Jun 27	LOS ANGELES	W 89-81	5-1	6-3	11-4	Castro Marques-25	Lyttle-11	Lehning-5	Milton-Jones-19	
Jun 29	PHOENIX	W 94-88	6-1	6-3	12-4	McCoughtry-18	Leuchanka-9	K. Miller-8	Taylor-31	
Jul 1	MINNESOTA	W 76-58	7-1	6-3	13-4	Castro Marques-22	Lyttle-14	Lehning-5	Augustus-17	
Jul 3	CHICAGO	L 82-88	7-2	6-3	13-5	McCoughtry-20	de Souza-15	Lyttle-3	Fowles-22	
Jul 7	CONNECTICUT	W 108-103 (OT)	8-2	6-3	14-5	Castro Marques-32	de Souza-13	Lehning-8	Charles-27	
Jul 14	@Minnesota	L 81-83	8-2	6-4	14-6	McCoughtry-25	de Souza-20	Lehning-6	Augustus-22	
Jul 16	@Indiana	L 70-89	8-2	6-5	14-7	McCoughtry-27	Leuchanka-7	Lehning-3	Catchings-23	
Jul 17	@Connecticut	L 80-96	8-2	6-6	14-8	McCoughtry-27	Lyttle-11	Castro Marques-5	Charles-22	
Jul 21	@Washington	L 72-82	8-2	6-7	14-9	McCoughtry-23	Lyttle-8	Castro Marques-6	Langhorne-24	
Jul 25	NEW YORK	W 82-75	9-2	6-7	15-9	McCoughtry-28	de Souza-10	McCoughtry-6	Pondexter-26	
Jul 27	@Tulsa	W 105-89	9-2	7-7	16-9	Castro Marques-23	Lyttle-14	Lehning-6	Latta-23	
Jul 30	@Connecticut	W 94-62	9-2	8-7	17-9	McCoughtry-20	de Souza-13	Price-5	Jones-16	
Aug 1	INDIANA	W 90-74	10-2	8-7	18-9	Castro Marques-22	Lyttle-8	Lehning-7	Catchings-24	
Aug 3	WASHINGTON	L 78-86	10-3	8-7	18-10	McCoughtry-30	Lyttle-9	Lehning-6	K. Smith-18	
Aug 6	@Indiana	L 93-95	10-3	8-8	18-11	McCoughtry-31	Lyttle-8	Lehning-6	Catchings-30	
Aug 10	SEATTLE	L 70-80	10-4	8-8	18-12	McCoughtry-16	Lyttle-17	Lehning-6	Jackson-14	
Aug 13	NEW YORK	L 83-90	10-5	8-8	18-13	McCoughtry-22	Lyttle-13	Lehning-8	Pondexter-31	
Aug 14	@ Chicago	W 98-74	10-5	9-8	19-13	de Souza-17	Bales-12	C. Miller-6	Prince-18	
Aug 17	CHICAGO	L 79-84	10-6	9-8	19-14	Castro Marques-19	Leuchanka-11	Lehning-4	Fowles-18	
Aug 22	WASHINGTON	L 81-90	10-7	9-8	19-15	McCoughtry-19	Lyttle-11	Lyttle-4	Currie-20	

DREAM HISTORY | DREAM SEASONS IN REVIEW

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2010 PLAYOFFS

Aug 25	@Washington	W 95-90	0-0	1-0	1-0	McCoughtry-28	Lyttle-9 de Souza - 9	Price-8	Coleman-18	10,322
Aug 27	WASHINGTON	W 101-77	1-0	1-0	2-0	Castro Marques-21 McCoughtry - 21	Lyttle-10	Lehning-9	Ajavon-20	7,890
Sep 5	@New York	W 81-75	1-0	2-0	2-0	McCoughtry-21	Lyttle-13	Lehning-5	Pondexter-24	14,248
Sep 7	NEW YORK	W 105-93	2-0	2-0	4-0	McCoughtry-42	de Souza-6	Castro Marques-5	Pondexter-36	9,045
Sep 12	@Seattle	L 77-79	2-0	2-1	4-1	McCoughtry-19	Lyttle-14	Price-3	Jackson-26	15,084
Sep 14	@Seattle	L 84-87	2-0	2-2	4-2	Castro Marques-19 McCoughtry-21	McCoughtry-9	C. Miller-8	Jackson-26	13,898
Sep 15	SEATTLE	L 84-87	2-1	2-2	4-3	Castro Marques-21 McCoughtry-35	de Souza-14	C. Miller-5	Cash-18	10,522

2009 ATLANTA DREAM

Back Row (from left): Sue Panek, Carol Ross, Iziane Castro Marques, Jennifer Lacy, Sancho Lyttle, Michelle Snow, Erika de Souza, Chamique Holdsclaw, Angel McCoughtry, Fred Williams
Front Row (from left): Kim Moseley, Coco Miller, Armintie Price, Ivory Latta, Shalee Lehning, Marynell Meadors

2009 REGULAR SEASON STATISTICS (18-16)

PLAYER	G	GS	MIN	-FIELD GOALS-			--3-POINT FG--			FREE THROWS			--REBOUNDS--			PF	DQ	STL	TO	BLK	PTS	AVG	
				FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT								AST
Castro Marques	34	33	915	188	445	.413	49	142	.345	71	91	.780	20	55	75	67	75	0	36	83	2	488	14.4
Holdsclaw	25	25	708	132	319	.414	6	30	.200	78	93	.839	29	80	109	56	60	0	34	74	7	348	13.9
Lyttle	34	31	931	184	363	.507	0	1	.000	75	101	.743	72	182	254	51	105	2	68	64	22	443	13.0
McCoughtry	34	10	735	160	336	.476	15	51	.294	100	135	.741	35	70	105	71	92	2	74	72	12	435	12.8
de Souza	34	34	928	170	322	.528	0	0	---	62	95	.653	119	190	309	38	117	1	32	70	44	402	11.8
Latta	24	0	350	45	110	.409	18	50	.360	38	46	.826	3	13	16	34	32	0	13	26	1	146	6.1
Snow	34	2	503	67	140	.479	0	2	.000	51	67	.761	40	105	145	17	73	0	15	39	17	185	5.4
Teasley	10	10	234	12	30	.400	7	17	.412	8	10	.800	2	15	17	35	28	0	9	12	1	39	3.9
Miller	34	5	407	50	122	.410	8	27	.296	23	26	.885	20	30	50	33	37	0	12	31	2	131	3.9
Lacy	32	0	362	35	107	.327	4	19	.211	22	33	.667	32	38	70	9	57	0	9	24	7	96	3.0
Lehning	34	20	707	36	93	.387	6	30	.200	24	31	.774	19	60	79	127	44	0	18	54	3	102	3.0
Price (TOT)	33	0	422	32	84	.381	0	0	---	29	50	.580	32	43	75	30	44	0	15	27	3	93	2.8
Price (ATL)	11	0	98	5	14	.357	0	0	---	6	10	.600	7	9	16	4	12	0	3	9	2	16	1.5
Young	11	0	72	9	27	.333	1	5	.200	11	17	.647	6	8	14	5	9	0	6	9	1	30	2.7
DREAM	34	-	6950	1089	2428	.449	114	374	.305	569	755	.754	404	855	1259	547	741	5	329	590	121	2861	84.1
OPPONENTS	34	-	6950	996	2363	.421	181	530	.342	624	807	.773	353	821	1174	615	700	4	347	601	133	2797	82.3

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2009 PLAYOFFS / ALL ROUNDS COMBINED (0-2)

PLAYER	G	GS	MIN	FG%	3p%	FT%	-----REBOUNDS-----			APG	SPG	BPG	TO	PF	PPG
							OFF	DEF	TOT						
McCoughtry	2	2	29.0	.484	.571	.667	.50	5.00	5.50	3.0	1.00	.00	6.00	3.50	19.0
Castro Marques	2	2	25.5	.500	.500	.706	.50	1.00	1.50	4.5	.00	.00	2.00	2.50	16.0
Latta	2	2	37.5	.400	.333	.889	1.00	1.00	2.00	2.5	.00	.00	1.50	2.50	13.5
de Souza	2	2	27.0	.556	.000	.750	2.50	4.50	7.00	1.0	2.00	1.00	5.00	5.00	11.5
Lyttle	2	2	25.5	.412	.000	.429	1.50	3.50	5.00	2.0	2.00	.00	2.00	4.00	8.5
Price	2	0	15.5	.333	.000	.571	1.50	1.50	3.00	2.0	2.00	.00	1.00	1.00	5.0
Snow	2	0	16.5	.300	.000	.600	1.50	2.50	4.00	.5	.00	1.00	1.00	1.50	4.5
C. Miller	2	0	6.5	.600	1.000	.000	.00	.00	1.0	1.0	.00	.00	.50	.00	3.5
Holdsclaw	1	0	13.0	.250	.000	1.000	2.00	1.00	3.00	.0	.00	.00	3.00	2.00	3.0
Lacy	2	0	11.5	.000	.000	.500	.50	.50	1.00	.0	.00	.00	.00	1.50	1.0
DREAM	2	0	200.0	.430	.414	.667	10.5	20.0	30.5	16.5	7.5	2.0	21.0	22.5	84.0
OPPONENTS	2	0	200.0	.500	.385	.829	8.5	25.0	33.5	23.0	8.5	3.0	17.0	28.0	94.0

2009 GAME BY GAME RESULTS (18-16)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jun 6	INDIANA	W 87-86 (2OT)	1-0	0-0	1-0	Holdsclaw-23	de Souza-17	Holdsclaw-4 Teasley-4	Douglas-22	8,709
Jun 7	@Washington	L 71-77	1-0	0-1	1-1	Miller-17	de Souza-6	Lehning-4	Beard-27	11,759
Jun 12	@Chicago	L 73-81	1-0	0-2	1-2	C. Marques-20	de Souza-8	Miller-4	Dupree-23	5,689
Jun 14	@Connecticut	W 67-62	1-0	1-2	2-2	Lyttle-20	Lyttle-15	Teasley-5	Whalen-16	6,429
Jun 19	WASHINGTON	W 93-81	2-0	1-2	3-2	Lyttle-20	Lyttle-13	Teasley-4	Beard-20	6,050
Jun 21	NEW YORK	L 81-93	2-1	1-2	3-3	Holdsclaw-17	Lyttle-9	Teasley-5	Christon-17	5,624
Jun 23	CHICAGO	L 98-99 (OT)	2-2	1-2	3-4	McCoughtry-26	de Souza-7	McCoughtry-8	Perkins-22	10,351
Jun 26	DETROIT	W 96-86	3-2	1-2	4-4	Holdsclaw-28	de Souza-13	Teasley-11	Zellous-25	5,935
Jun 27	@Connecticut	L 68-82	3-2	1-3	4-5	C. Marques-16	Snow-9	Lehning-4	Jones-24	6,264
Jun 30	MINNESOTA	L 85-91	3-3	1-3	4-6	C. Marques-31	de Souza-10	Lehning-4	Wiggins-23	7,686
Jul 3	WASHINGTON	W 72-65	4-3	1-3	5-6	Holdsclaw-18 Snow-8	Lacy-8	Holdsclaw-8	Beard-16	5,456
Jul 5	@Indiana	L 74-78	4-3	1-4	5-7	Lyttle-18	de Souza-8	Lehning-4 McCoughtry-4	Sutton-Brown-22	7,024
Jul 7	CONNECTICUT	W 72-67	5-3	1-4	6-7	Holdsclaw-19	de Souza-17	Lehning-7	Jones-14 White-14	6,225
Jul 11	@New York	L 69-71	5-3	1-5	6-8	C. Marques-18	de Souza-8 C. Marques-8	C. Marques-6	Christon-18	8,732
Jul 15	@Minnesota	W 91-77	5-3	2-5	7-8	Holdsclaw-28	Lyttle-10	Lehning-5	Anosike-22	11,245

DREAM HISTORY | DREAM SEASONS IN REVIEW

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2009 GAME BY GAME RESULTS CONTINUED (18-16)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jul 17	@Indiana	L 79-84	5-3	2-6	7-9	de Souza-23	de Souza-14	C. Marques-3 Lehning-3	Douglas-25	7,975
Jul 19	@New York	L 86-89	5-3	2-7	7-10	Holdsclaw-26	de Souza-10	de Souza-3	Christon-32	8,560
Jul 22	@Detroit	W 98-95 (OT)	5-3	3-7	8-10	Latta-22	Snow-12	Holdsclaw-4	Braxton-25	14,439
Jul 30	PHOENIX	W 106-76	6-3	3-7	9-10	McCoughtry-17	de Souza-14	Lehning-5	T. Smith-15	7,827
Aug 1	NEW YORK	W 89-83	7-3	3-7	10-10	Holdsclaw-18	Holdsclaw-7	Latta-3	Christon-23	6,103
								Lehning-3		
Aug 6	@San Antonio	W 92-84	7-3	4-7	11-10	Holdsclaw-21	Lyttle-10	Lehning-7	Hammon-26	5,042
Aug 8	CHICAGO	L 80-82	7-4	4-7	11-11	Latta-18	de Souza-15	Latta-3 Miller-3	Thorn-20	5,424
Aug 13	DETROIT	W 80-75	8-4	4-7	12-11	C. Marques-16	de Souza-13	Lehning-5	Nolan-20	5,641
Aug 15	SEATTLE	W 88-79	9-4	4-7	13-11	Lyttle-20	de Souza-12	Lehning-6	Jackson-25	8,751
Aug 20	SAN ANTONIO	W 93-87	10-4	4-7	14-11	McCoughtry-34	de Souza-11	Lehning-6	Hammon-23	5,848
Aug 23	LOS ANGELES	L 87-91	10-5	4-7	14-12	C. Marques-26	de Souza-9	C. Marques-4 Lehning-4	Parker-23	11,304
Aug 25	SACRAMENTO	W 103-83	11-5	4-7	15-12	C. Marques-30	Lyttle-9	Lehning-10	Brunson-15	5,159
Aug 27	@Detroit	L 83-87	11-5	4-8	15-13	C. Marques-19	de Souza-13	McCoughtry-5	Nolan-29	5,695
Aug 29	@Seattle	L 84-91 (2OT)	11-5	4-9	15-14	McCoughtry-16	Lyttle-11	Lehning-4 McCoughtry-4	Wright-25	9,089
Sep 1	@Los Angeles	W 84-79	11-5	5-9	16-14	C. Marques-27	de Souza-7 Lyttle-7	de Souza-3 Latta-3	Leslie-24	8,756
Sep 4	@Sacramento	W 98-90	11-5	6-9	17-14	de Souza-27	de Souza-13	McCoughtry-10	Powell-23	6,517
Sep 5	@Phoenix	L 82-100	11-5	6-10	17-15	de Souza-23	Snow-7	Lehning-10	Bonner-20	10,424
Sep 11	CONNECTICUT	W 88-84	12-5	6-10	18-15	McCoughtry-18	de Souza-14	Lyttle-5	Gruda-16	8,644
Sep 12	@Washington	L 64-82	12-5	6-11	18-16	McCoughtry-19	McCoughtry-13	de Souza-3 C. Marques-3	Harding-25	11,987

2009 PLAYOFFS

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Sep 16	@Detroit	L 89-94	0-0	0-1	0-1	C. Marques-25	Lyttle-9	C. Marques-7	Nolan-25	6,122
Sep 18	DETROIT	L 79-94	0-1	0-1	0-2	Latta-21	de Souza-7 Price-3	Latta-3	Nolan-22	4,780

2008 ATLANTA DREAM

Back Row (from left): Fred Williams, Iziane Castro Marques, Tamera Young, Kasha Terry, Erika de Souza, Katie Feenstra, Alison Bales, Jennifer Lacy, Ann Strother, Katy Steding, Sue Panek
 Front Row (from left): Betty Lennox, Chioma Nnamaka, Marynell Meadors, Ivory Latta, Kristin Haynie

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2008 REGULAR SEASON STATISTICS (4-30)

PLAYER	-FIELD GOALS-			--3-POINT FG--			FREE THROWS			--REBOUNDS--													
	G	GS	MIN	FG	FGA	PCT	FG	FGA	PCT	FT	FTA	PCT	OFF	DEF	TOT	AST	PF	DQ	STL	TO	BLK	PTS	AVG
Lennox	34	33	1010	207	499	.415	63	176	.358	118	138	.855	36	107	143	81	92	0	45	114	3	595	17.5
Latta	34	31	960	124	343	.362	55	160	.344	85	106	.802	13	59	72	123	83	0	45	61	1	388	11.4
de Souza	12	8	277	48	82	.585	0	0	---	16	26	.615	39	40	79	8	48	2	17	20	21	112	9.3
Castro Marques	29	20	671	96	272	.353	29	94	.309	48	59	.814	10	55	65	52	39	0	27	57	6	269	9.3
Young	33	15	745	80	240	.333	13	40	.325	67	97	.691	44	95	139	41	97	2	30	59	10	240	7.3
Feenstra	33	4	462	77	144	.535	0	0	---	66	88	.750	43	87	130	10	91	1	3	58	27	220	6.7
Lovelace	15	7	258	36	89	.404	10	24	.417	9	13	.692	20	34	54	15	34	2	17	18	10	91	6.1
Lacy	33	22	605	74	190	.389	4	21	.190	37	55	.673	35	54	89	27	97	1	18	37	6	189	5.7
Little	13	2	221	21	50	.420	4	10	.400	16	27	.593	18	22	40	9	34	0	10	18	7	62	4.8
Terry (TOT)	22	8	299	37	81	.457	0	0	---	20	33	.606	28	41	69	12	55	0	10	43	11	94	4.3
Terry (ATL)	20	8	275	36	76	.474	0	0	---	20	33	.606	27	37	64	10	52	0	10	37	11	92	4.6
Bales (TOT)	31	9	515	44	110	.400	3	8	.375	28	40	.700	27	97	124	13	55	0	20	13	43	119	3.8
Bales (ATL)	17	9	389	30	74	.405	1	3	.333	21	31	.677	20	82	102	11	37	0	15	10	29	82	4.8
Mann	13	8	223	18	44	.409	4	8	.500	5	5	1.000	9	10	19	14	23	0	8	14	4	45	3.5
Haynie	33	3	486	30	95	.316	10	32	.313	24	32	.750	15	41	56	82	41	0	30	47	4	94	2.8
Strother	21	0	160	12	34	.353	7	19	.368	8	12	.667	5	8	13	7	17	0	5	3	3	39	1.9
Nnamaka	12	0	84	6	26	.231	2	11	.182	2	3	.667	6	6	12	2	11	0	5	4	0	16	1.3
DREAM	34		6825	895	2258	.396	202	598	.338	542	725	.748	340	737	1077	492	796	8	285	593	142	2534	74.5
OPPONENTS	34		6825	1014	2254	.450	172	502	.343	679	918	.740	401	864	1265	684	726	2	310	561	134	2879	84.7

2008 GAME BY GAME RESULTS (4-30)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
May 17	@Connecticut	L 67-100	0-0	0-1	0-1	Lennox-17	Lennox-7 Haynie-7	Lovelace-5	Whitmore-22	7,420
May 23	DETROIT	L 76-88	0-1	0-1	0-2	Lennox-21	de Souza-18	Latta-3	Nolan-33	10,185
May 25	LOS ANGELES	L 56-74	0-2	0-1	0-3	C.Marques-17	Desouza-6 Feenstra-6	Haynie-4 Latta-4	Milton-Jones-15	10,039
May 27	@Washington	L 74-80	0-2	0-2	0-4	Lennox-29	Tied with-3	Latta-6	Beard-25	6,231
Jun 3	MINNESOTA	L 81-85	0-3	0-2	0-5	Lennox-28	Feenstra-9	Lennox-8	Wiggins-22	5,844
Jun 6	CHICAGO	L 72-86	0-4	0-2	0-6	Latta-17	Little-7	Lennox-5 Latta-5	Canty-16 Perkins-16	7,418
Jun 7	@Chicago	L 70-91	0-4	0-3	0-7	Lacy-18	Lacy-10	Lennox-4	Dupree-20	3,182
Jun 11	NEWYORK	L 77-81	0-5	0-3	0-8	Lennox-28	Lennox-7	Latta-6	McCarville-25	5,936
Jun 13	INDIANA	L 67-76	0-6	0-3	0-9	Latta-14 Young-14	Lacy-5 Young-5	Latta-6	White-21	8,167
Jun 16	@Houston	L 79-88	0-6	0-4	0-10	Lennox-29	Lennox-11	Young-3	Snow-18	6,139
Jun 18	SAN ANTONIO	L 66-81	0-7	0-4	0-11	Lovelace-18	Young-13	Young-7	Hammon-25	6,225
Jun 20	@Washington	L 61-72	0-7	0-5	0-12	Lennox-18	Lennox-9	Latta-4	Beard-18	7,448
Jun 22	DETROIT	L 76-97	0-8	0-5	0-13	Latta-26	Young-11	Latta-10	Ford-20	7,865
Jun 27	@Connecticut	L 101-109 (OT)	0-8	0-6	0-14	Lennox-44	Lennox-9	Lennox-7	Jones-30	7,612
Jun 29	@Detroit	L 92-100	0-8	0-7	0-15	Young-26	Lennox-8	Latta-5	Braxton-26	8,798
Jul 1	PHOENIX	L 79-97	0-9	0-7	0-16	Lennox-18	Lovelace-7 Young-7	Latta-5	Taurasi-28	9,795
Jul 3	HOUSTON	L 65-72	0-10	0-7	0-17	Lennox-15	Feenstra-9	Haynie-3 Strother-3	Snow-17	7,430
Jul 5	CHICAGO	W 91-84	1-10	0-7	1-17	Latta-18 Lacy-18	Young-8	Haynie-11	Perkins-24	8,468
Jul 9	@Minnesota	W 73-67	1-10	1-7	2-17	Lennox-24	Bales-11	Haynie-5	Augustus-17	5,893
Jul 11	@San Antonio	L 74-82	1-10	1-8	2-18	Lennox-22	Bales-9	Lennox-4	Hammon-26	10,943
Jul 13	@Chicago	L 66-79	1-10	1-9	2-19	Feenstra-21	Feenstra-8	Feenstra-2 Haynie-2 Lennox-2	Dupree-18 Perkins-18	2,907
Jul 16	@Indiana	W 81-77	1-10	2-9	3-19	C.Marques-24	Bales-11	Haynie-7	Catchings-18	9,303
Jul 18	@Sacramento	L 73-77	1-10	2-10	3-20	Haynie-12	Feenstra-8	Haynie-4	Kelly-15	7,236
Jul 19	@Phoenix	L 84-110	1-10	2-11	3-21	Latta-18	Terry-11	Latta-3	Taurasi-21	7,913

DREAM HISTORY | DREAM SEASONS IN REVIEW

ATLANTA DREAM

DREAM HISTORY | DREAM SEASONS IN REVIEW

2008 GAME BY GAME RESULTS CONTINUED (4-30)

Date	Opponent	Team/Opp	Home	Road	Total	High Scoring	High Rebounds	High Assists	Opponent Scoring	Atten.
Jul 22	SACRAMENTO	L 66-79	1-11	2-11	3-22	Latta-15 Terry-15	Terry-9	Haynie-4	Robinson-17	10,431
Jul 25	WASHINGTON	L 75-81	1-12	2-11	3-23	C.Marques-23	Bales-7	Haynie-3	McW.-Frank-1	8,729
Jul 27	NEW YORK	L 76-86	1-13	2-11	3-24	Lennox-18	Desouza-11	Latta-5	Christon-24	8,759
Aug 29	CONNECTICUT	L 72-98	1-14	2-11	3-25	Lennox-19	Feenstra-6 Desouza-6	Haynie-6	Whitmore-27	11,442
Aug 30	@Indiana	L 72-87	1-14	2-12	3-26	Lennox-27	Bales-5	Haynie-5	Catchings-23	9,280
Sep 2	SEATTLE	L 69-83	1-15	2-12	3-27	Lennox-25	Desouza-8	Latta-4	Bird-21	7,390
Sep 5	@New York	L 71-82	1-15	2-13	3-28	Lennox-28	Lennox-7	C.Marques-4	McCarville-21	7,039
Sep 8	INDIANA	L 77-81	1-16	2-13	3-29	Lennox-19	Bales-9	C.Marques-6	White-24	7,706
Sep 11	@Los Angeles	W 83-72	1-16	3-13	4-29	C.Marques-23	Bales-9	Latta-10	Parker-23	9,060
Sep 12	@Seattle	L 72-77	1-16	3-14	4-30	Young-20	Feenstra-5	Latta-4	Little-21	9,686

ALL-TIME ATLANTA DREAM AWARD WINNERS

PEAK PERFORMER AWARD

2012 - Angel McCoughtry (Scoring)

ALL-WNBA TEAM

2011 - Angel McCoughtry (First Team)

2010 - Angel McCoughtry (Second Team)

ALL-DEFENSIVE TEAM

2012 - Sancho Lyttle (First Team), Arminie Price (Second Team)

2011 - Angel McCoughtry (First Team), Sancho Lyttle (Second Team), Arminie Price (Second Team)

2010 - Angel McCoughtry (First Team), Sancho Lyttle (Second Team)

2009 - Sancho Lyttle (Second Team), Angel McCoughtry (Second Team)

ALL-ROOKIE TEAM

2012 - Tiffany Hayes

2009 - Angel McCoughtry

WNBA COACH OF THE YEAR

2009 - Marynell Meadors

WNBA ROOKIE OF THE YEAR

2009 - Angel McCoughtry

EASTERN CONFERENCE PLAYER OF THE MONTH

2011 - Angel McCoughtry (July)

2010 - Angel McCoughtry (May)

EASTERN CONFERENCE PLAYER OF THE WEEK

2012 - Angel McCoughtry (July 1), Sancho Lyttle (Aug. 26), Lindsey Harding (Sept. 9)

2011 - Angel McCoughtry (Four times: July 25, Aug. 1, Aug. 21, Sept. 11)

2010 - Angel McCoughtry (Twice: May 24, June 2), Iziane Castro Marques (July 12)

2009 - Sancho Lyttle (Aug. 16)

* date in parantheses indicates date the week ended

ALL-STAR SELECTIONS

2011 - Angel McCoughtry

2009 - Erika de Souza, Sancho Lyttle

Note: Though not an All-Star game, the following Dream players were named to the squads for the 2010 "WNBA vs. USA Basketball: The Stars at the Sun" game: Angel McCoughtry (USA), Iziane Castro Marques (WNBA), Sancho Lyttle (WNBA)

OLYMPIANS

2012 - Erika de Souza (Brazil), Angel McCoughtry (USA), Marynell Meadors (Ast. Coach - USA)

ATLANTA DREAM

DREAM HISTORY | REGULAR SEASON TEAM RECORDS

REGULAR SEASON TEAM RECORDS - TEAM OFFENSE

SCORING

Highest average, points per game, season

85.4 - 2010 (2,903/34)

84.2 - 2009 (2,261/34)

Lowest average, points per game, season

74.5 - 2008 (2,534/34)

78.6 - 2012 (2,672/34)

Most points, game

108 - vs. Connecticut, July 7, 2010 (OT)

106 - vs. Phoenix, July 30, 2009

Fewest points, game

56 - vs. Los Angeles, May 25, 2008

60 - vs. San Antonio, June 8, 2012

Largest margin of victory, game

33 - vs. Los Angeles, June 15, 2012 (92-59)

32 - at Connecticut, July 30, 2010 (94-62)

Largest margin of defeat, game

33 - at Connecticut, May 17, 2008 (67-100)

26 - at Phoenix, July 19, 2008 (84-110)
vs. Connecticut, Aug. 29, 2008 (72-98)

BY HALF

Most points, first half

65 - at Phoenix, May 28, 2010

59 - vs. Phoenix, July 30, 2009

at Tulsa, July 27, 2010

Fewest points, first half

17 - at Chicago, July 13, 2008

21 - vs. Los Angeles, May 25, 2008

Largest lead at halftime

30 - vs. Phoenix, July 30, 2009

(led 59-29; won 106-76)

25 - at Tulsa, July 27, 2010

(led 59-34; won 105-89)

at Chicago, Aug. 14, 2010

(led 57-32; won 98-74)

Largest deficit at halftime overcome to win game

12 - at Minnesota, July 9, 2008

(trailed 26-38; won 73-67)

11 - vs. Los Angeles, June 27, 2010

(trailed 38-49; won 89-81)

Most points, second half

59 - at Los Angeles, May 30, 2010

57 - vs. Minnesota, June 3, 2008

at New York, July 19, 2009

Fewest points, second half

27 - 4 Times

OVERTIME

Most points, overtime period

16 - vs. Connecticut, Aug. 19, 2011

15 - at Phoenix, July 7, 2012

Fewest points, overtime period

4 - at Seattle, Aug. 29, 2009

5 - vs. Washington, June 9, 2011

Largest margin of victory, overtime period

7 - at Washington, June 5, 2010 (86-79)

at Phoenix, July 7, 2012 (100-93, 2OT)

FIELD GOALS

Most field goals per game, season

32.03 - 2009 (1,089/34)

31.97 - 2010 (1,087/34)

Fewest field goals per game, season

26.3 - 2008 (895/34)

29.5 - 2012 (1,004/34)

FIELD GOALS (CONTINUED)

Most field goals, game

45 - at Sacramento, Sept. 4, 2009
44 - at Los Angeles, May 30, 2010

Fewest field goals, game

19 - vs. Houston, July 3, 2008
vs. Indiana, May 27, 2012

FIELD GOAL ATTEMPTS

Most field-goal attempts per game, season

72.0 - 2010 (2,449/34)
71.5 - 2011 (2,432/34)

Fewest field-goal attempts per game, season

66.4 - 2008 (2,258/34)
68.1 - 2012 (2,314/34)

Most field-goal attempts, game

96 - at Phoenix, May 28, 2010
94 - at Minnesota, Sept. 7, 2012 (2OT)

Fewest field-goal attempts, game

45 - vs. Indiana, May 27, 2012
51 - at Connecticut, June 27, 2009

FIELD GOAL PERCENTAGE

Highest field-goal percentage, season

.449 - 2009 (1,089/2,428)
.446 - 2011 (1,084/2,432)

Lowest field-goal percentage, season

.396 - 2008 (895/2,258)
.434 - 2012 (1,004/2,314)

Highest field-goal percentage, game

.643 - at Sacramento, Sept. 4, 2009 (45/70)
.609 - at Tulsa, June 29, 2012 (39/64)

Lowest field-goal percentage, game

.292 - vs. Los Angeles, May 25, 2008 (21/72)
.295 - vs. Seattle, Aug. 10, 2010 (23/78)

THREE-POINT FIELD GOALS

Most three-point field goals per game, season

5.9 - 2008 (202/34)
4.2 - 2012 (144/34)

Fewest three-point field goals per game, season

2.2 - 2011 (74/34)
3.4 - 2009 (114/34)

Most three-point field goals, game

14 - at Connecticut, June 27, 2008 (OT)
at Detroit, June 29, 2008
11 - at Washington, May 27, 2008

Fewest three-point field goals, game

0 - at Seattle, Aug. 29, 2009 (2OT)
at New York, July 13, 2011
vs. Chicago, July 16, 2011
vs. New York, Aug. 2, 2011
at Los Angeles, Aug. 16, 2011
vs. San Antonio, June 8, 2012
1 - By many

THREE-POINT FIELD GOAL ATTEMPTS

Most three-point field goal attempts per game, season

17.6 - 2008 (598/34)
14.3 - 2012 (487/34)

Fewest three-point field goal attempts per game, season

8.4 - 2011 (284/34)
11.0 - 2009 (374/34)

Most three-point field goal attempts, game

32 - at Connecticut, June 27, 2008 (OT)
31 - at Minnesota, Sept. 7, 2012 (2OT)

Fewest three-point field goal attempts, game

2 - at Tulsa, July 26, 2011
4 - vs. Washington, July 3, 2009
vs. Chicago, July 16, 2011
at Chicago, Aug. 23, 2011

ATLANTA DREAM

DREAM HISTORY | REGULAR SEASON TEAM RECORDS

THREE-POINT FIELD-GOAL PERCENTAGE

Highest three-point field-goal percentage, season .338 - 2008 (202/598)	Lowest three-point field-goal percentage, season .261 - 2011 (74/284)
.305 - 2009 (114/374)	.289 - 2010 (131/453)

FREE THROWS MADE

Most free throws made per game, season 17.6 - 2010 (598/34)	Fewest free throws made per game, season 15.3 - 2012 (520/34)
16.7 - 2009 (569/34)	15.9 - 2008 (542/34)

Most free throws made, game 34 - at Detroit, July 22, 2009 (OT)	Fewest free throws made, game 5 - at Washington, May 27, 2008
31 - vs. Chicago, June 2, 2012	6 - at Washington, Sept. 12, 2009 vs. New York, June 19, 2012

FREE THROW ATTEMPTS

Most free throw attempts per game, season 24.8 - 2010 (843/34)	Fewest free throw attempts per game, season 20.7 - 2012 (704/34)
23.9 - 2011 (811/34)	21.3 - 2008 (725/34)

Most free throw attempts, game 39 - at Detroit, July 22, 2009 (OT) vs. Chicago, July 3, 2010	Fewest free throw attempts, game 8 - at Washington, May 27, 2008
38 - vs. Washington, Aug. 22, 2010	9 - at Sacramento, Sept. 4, 2009 vs. New York, June 19, 2012

FREE THROW PERCENTAGE

Highest free-throw percentage, season .754 - 2009 (569/755)	Lowest free-throw percentage, season .694 - 2011 (563/811)
.748 - 2008 (542/725)	.709 - 2010 (598/843)

Highest free-throw percentage, game 1.000 - at New York, July 19, 2009 (24/24)	Lowest free-throw percentage, game .500 - at Connecticut, May 17, 2008 (8/16)
.950 - vs. Washington, July 25, 2008 (19/20)	at Minnesota, July 9, 2008 (9/18)
	.520 - at San Antonio, May 15, 2010 (13/25)

REBOUNDS

Most rebounds per game, season 38.8 - 2010 (1,319/34)	Fewest rebounds per game, season 31.7 - 2008 (1,077/34)
37.0 - 2009 (1,259/34)	34.8 - 2012 (1,183/34)

Most rebounds, game 51 - at Phoenix, May 28, 2010	Fewest rebounds, game 20 - at Washington, May 27, 2008
vs. Connecticut, July 7, 2010 (OT)	21 - vs. Indiana, June 13, 2008
50 - vs. Indiana, June 6, 2009 (2OT)	

OFFENSIVE REBOUNDS

Most offensive rebounds per game, season 12.8 - 2010 (436/34)	Fewest offensive rebounds per game, season 10.0 - 2008 (340/34)
11.9 - 2009 (404/34)	10.2 - 2012 (348/34)

OFFENSIVE REBOUNDS (CONTINUED)

Most offensive rebounds, game
 22 - vs. Chicago, July 3, 2010
 vs. Seattle, Aug. 10, 2010
 20 - vs. Detroit, May 23, 2008
 at Phoenix, May 28, 2010

Fewest offensive rebounds, game
 3 - at Washington, May 27, 2008
 at Indiana, Aug. 30, 2008
 vs. Chicago, June 2, 2012
 4 - vs. Detroit, June 22, 2008
 at Indiana, Aug. 6, 2010

DEFENSIVE REBOUNDS

Most defensive rebounds per game, season
 26.0 - 2010 (883/34)
 25.2 - 2009 (855/34)

Fewest defensive rebounds per game, season
 21.7 - 2008 (737/34)
 24.6 - 2012 (835/34)

Most defensive rebounds, game
 40 - vs. Connecticut, July 7, 2010 (OT)
 38 - vs. Indiana, June 6, 2009 (2OT)
 Regulation game:
 35 - vs. Connecticut, Sept. 11, 2009
 at Minnesota, July 14, 2010

Fewest defensive rebounds, game
 13 - vs. Indiana, June 13, 2008
 14 - at Seattle, June 1, 2010

ASSISTS

Most assists per game, season
 19.6 - 2010 (666/34)
 18.4 - 2011 (627/34)

Fewest assists per game, season
 14.5 - 2008 (492/34)
 16.1 - 2009 (547/34)

Most assists, game
 32 - at Sacramento, Sept. 4, 2009
 29 - vs. Washington, Sept. 9, 2012

Fewest assists, game
 7 - vs. Detroit, May 23, 2008
 vs. Indiana, May 27, 2012
 8 - at Chicago, June 12, 2009

PERSONAL FOULS

Most personal fouls per game, season
 23.4 - 2008 (796/34)
 21.8 - 2009 (741/34)

Fewest personal fouls per game, season
 17.3 - 2012 (589/34)
 18.7 - 2011 (636/34)

Most personal fouls, game
 34 - at Connecticut, June 27, 2008 (OT)
 32 - at Houston, June 16, 2008

Fewest personal fouls, game
 8 - vs. New York, June 19, 2012
 11 - at New York, June 14, 2011
 vs. Tulsa, Sept. 4, 2011
 vs. Phoenix, May 31, 2012

DISQUALIFICATIONS

Most disqualifications per game, season
 0.24 - 2008 (8/34)
 0.15 - 2009 (5/34)

Fewest disqualifications per game, season
 0.03 - 2011 (1/34)
 0.12 - 2010 (4/34)
 2012 (4/34)

Most disqualifications, game
 2 - at Connecticut, June 27, 2008 (OT)
 at Washington, June 7, 2009
 1 - Many times

ATLANTA DREAM

DREAM HISTORY | REGULAR SEASON TEAM RECORDS

STEALS

Most steals per game, season

9.8 - 2012 (333/34)

9.7 - 2009 (329/34)

Fewest steals per game, season

8.4 - 2008 (285/34)

8.9 - 2010 (304/34)

Most steals, game

21 - at Seattle, Aug. 29, 2009 (2OT)

18 - vs. Washington, July 3, 2009

Fewest steals, game

2 - at Phoenix, Sept. 5, 2009

3 - vs. Chicago, June 6, 2008

BLOCKED SHOTS

Most blocked shots per game, season

5.32 - 2011 (181/34)

4.68 - 2012 (159/34)

Fewest blocked shots per game, season

3.56 - 2009 (121/34)

4.15 - 2010 (141/34)

Most blocked shots, game

12 - vs. Sacramento, July 22, 2008

vs. Washington, July 25, 2008

11 - vs. Chicago, July 16, 2011

vs. Tulsa, Sept. 4, 2011

Fewest blocked shots, game

0 - at Detroit, June 29, 2008

at Connecticut, July 17, 2010

1 - Many times

TURNOVERS

Most turnovers per game, season

17.44 - 2008 (593/34)

17.35 - 2009 (590/34)

Fewest turnovers per game, season

15.0 - 2011 (511/34)

16.4 - 2012 (559/34)

Most turnovers, game

27 - vs. Indiana, June 6, 2009 (2OT)

at New York, July 11, 2009

25 - at Washington, June 7, 2009

Fewest turnovers, game

7 - at San Antonio, July 11, 2008

at Los Angeles, Sept. 1, 2009

vs. Washington, Sept. 2, 2011

9 - at Los Angeles, May 30, 2010

vs. Indiana, Aug. 30, 2011

at Seattle, July 11, 2012

REGULAR SEASON TEAM RECORDS - TEAM DEFENSE

POINTS

Fewest points allowed per game, season

75.8 - 2011 (2,576/34)

80.8 - 2011 (2,747/34)

Most points allowed per game, season

84.7 - 2008 (2,879/34)

83.1 - 2010 (2,826/34)

Fewest points allowed, game

52 - vs. Tulsa, Sept. 4, 2011

53 - vs. Seattle, Aug. 7, 2011

Fewest points allowed, first half

22 - at Washington, June 20, 2008

vs. Seattle, Aug. 7, 2011

24 - vs. Connecticut, July 7, 2009

vs. Minnesota, July 1, 2010

Fewest points allowed, second half

21 - at Seattle, Aug. 13, 2011

24 - vs. Indiana, May 16, 2010

at New York, June 24, 2012

Fewest points allowed, overtime period

4 - at Washington, June 5, 2010

6 - at Minnesota, Sept. 7, 2012

FIELD GOAL PERCENTAGE

Lowest opponents' field-goal percentage, season

.415 - 2012 (947/2,282)

.421 - 2009 (996/2,363)

Highest opponents' field-goal percentage, season

.450 - 2008 (1,014/2,254)

.435 - 2010 (1,019/2,345)

Lowest opponents' field goal percentage, game

.281 - vs. Tulsa, Sept. 14, 2011 (18/64)

.286 - vs. Los Angeles, June 15, 2012 (22/77)

TURNOVERS

Most opponents' turnovers per game, season

17.7 - 2009 (601/34)

17.6 - 2012 (600/34)

Fewest opponents' turnovers per game, season

16.5 - 2008 (561/34)

17.0 - 2010 (578/34)

Most opponents' turnovers, game

29 - vs. Washington, June 9, 2011 (OT)

vs. Seattle, Aug. 7, 2011

28 - vs. Washington, July 3, 2009

at Seattle, Aug. 29, 2009 (2OT)

ATLANTA DREAM

DREAM HISTORY | REGULAR SEASON TEAM RECORDS

REGULAR SEASON TEAM RECORDS - TEAM MISCELLANEOUS

GAME WON AND LOST

Highest winning percentage, season

.588 - 2011 (20-14)

.559 - 2010 (19-15)

2012 (19-15)

Lowest winning percentage, season

.118 - 2008 (4-30)

.529 - 2009 (18-16)

Most consecutive games won

6 - May 15-30, 2010

5 - July 16-28, 2011

Most consecutive games won, one season

6 - May 15-30, 2010

5 - July 16-28, 2011

Most consecutive game lost

17 - May 17-July 3, 2008

10 - July 18-Sept. 8, 2008

Most consecutive game lost, one season

17 - May 17-July 3, 2008

10 - July 18-Sept. 8, 2008

Highest winning percentage, home games, season

.706 - 2009 (12-5)

.647 - 2011 (11-6)

2012 (11-6)

Lowest winning percentage, home games, season

.059 - 2008 (1-16)

.588 - 2010 (10-7)

Most consecutive home games won

7 - Aug. 7, 2011-May 25, 2012

5 - June 13-July 1, 2010

Aug. 30-Sept. 11, 2012 (current)

Most consecutive home games lost

10 - May 23-July 3, 2008

8 - Aug. 3, 2010-June 19, 2011

Highest winning percentage, road games, season

.529 - 2010 (9-8)

2011 (9-8)

Lowest winning percentage, road games, season

.176 - 2008 (3-14)

.353 - 2009 (6-11)

Most consecutive road games won

4 - Aug. 25, 2009-May 21, 2010

May 15-30, 2010

2 - 5 Times

Most consecutive road games lost

7 - May 17-June 29, 2008

5 - June 19-July 21, 2010

OVERTIME GAMES

Most overtime games, season

4 - 2009

3 - 2011, 2012

Most consecutive overtime games, season

2 - June 5-9, 2011

Most overtime games won, season

2 - 2009, 2010

1 - 2011, 2012

Most overtime games won, no losses, season

2 - 2010

Most consecutive overtime games won

2 - June 5-July 7, 2010

Most overtime games lost, season

2 - 2009, 2011

1 - 2008, 2012 (twice)

Most overtime games lost, no wins, season

1 - 2008

Most consecutive overtime games lost

2 - June 5-9, 2011

REGULAR SEASON INDIVIDUAL RECORDS

SEASONS

Most Seasons

- 5 - Erika de Souza
- 4 - Iziane Castro Marques
 - Sancho Lyttle
 - Angel McCoughtry
 - Armintie Price
- 3 - Alison Bales
 - Shalee Lehning
 - Coco Miller

GAMES

Most games, career

- 131 - Iziane Castro Marques
- 127 - Erika de Souza
- 125 - Angel McCoughtry
- 122 - Sancho Lyttle
- 113 - Armintie Price

Most consecutive games, career

- 127 - Iziane Castro Marques, June 16, 2008-Sept. 11, 2011
- 113 - Armintie Price, Aug. 15, 2009-Sept. 23, 2012 (current)
- 106 - Erika de Souza, July 25, 2008-Aug. 30, 2011

Most games, season

- 34 - By many

MINUTES

Most minutes, career

- 3,512 - Sancho Lyttle
- 3,418 - Angel McCoughtry
- 3,403 - Erika de Souza

Highest average, minutes per game, career (Minimum 75 games)

- 28.8 - Sancho Lyttle (3,512/122)
- 27.3 - Angel McCoughtry (3,418/125)
- 26.8 - Erika de Souza (3,403/127)

Most minutes, season

- 1,074 - Sancho Lyttle, 2012
- 1,044 - Angel McCoughtry, 2010
- 1,040 - Lindsey Harding, 2012

Highest average, minutes per game, season

- 31.6 - Sancho Lyttle, 2012 (1,074/34)
- 30.7 - Angel McCoughtry, 2010 (1,044/34)
- 30.6 - Lindsey Harding, 2012 (1,040/34)

Most minutes, game

- 49 - Aneika Henry, at Phoenix, July 7, 2012 (20T)
- 46 - Sancho Lyttle, at Phoenix, July 7, 2012 (20T)
- 46 - Chamique Holdsclaw, vs. Indiana, June 6, 2009 (20T)

Regulation game:

- 40 - Lindsey Harding, at Indiana, Aug. 27, 2011

SCORING

Most points, lifetime

- 2,377 - Angel McCoughtry
- 1,591 - Iziane Castro Marques
- 1,551 - Sancho Lyttle

Highest average, points per game, career (Minimum 75 games)

- 19.0 - Angel McCoughtry (2,377/125)
- 12.7 - Sancho Lyttle (1,551/122)
- 12.1 - Iziane Castro Marques (1,591/131)

ATLANTA DREAM

DREAM HISTORY | REGULAR SEASON TEAM RECORDS

SCORING (CONTINUED)

Most points, season

716 - Angel McCoughtry, 2010

712 - Angel McCoughtry, 2011

595 - Betty Lennox, 2008

Highest average, points per game, season

21.6 - Angel McCoughtry, 2011 (712/33)

21.4 - Angel McCoughtry, 2012 (514/24)

21.1 - Angel McCoughtry, 2010 (716/34)

Most points, game

44 - Betty Lennox, at Connecticut, June 27, 2008 (OT)

37 - Angel McCoughtry, at Tulsa, July 26, 2011

36 - Angel McCoughtry, at Connecticut, July 31, 2011

Most games, 30 or more points, career

15 - Angel McCoughtry

4 - Iziane Castro Marques

1 - Betty Lennox, Sancho Lyttle

Most games, 20 or more points, career

63 - Angel McCoughtry

22 - Iziane Castro Marques

14 - Sancho Lyttle

Most consecutive games, 20 or more points

8 - Angel McCoughtry, June 10-Aug. 18, 2012

7 - Angel McCoughtry, July 3-25, 2010

Angel McCoughtry, Aug. 16-Sept. 1, 2011

5 - Angel McCoughtry, July 20-Aug. 2, 2011

Most consecutive games, 10 or more points

43 - Angel McCoughtry, July 9, 2011-Sept. 7, 2012

36 - Angel McCoughtry, Sept. 11, 2009-Aug. 22, 2010

15 - Ivory Latta, June 6-July 11, 2008

FIELD GOALS

Most field goals, career

818 - Angel McCoughtry

658 - Erika de Souza

635 - Sancho Lyttle

Most field goals, season

246 - Angel McCoughtry, 2010

235 - Angel McCoughtry, 2011

220 - Iziane Castro Marques, 2010

Most field goals, game

17 - Betty Lennox, at Connecticut, June 27, 2008 (OT)

14 - Angel McCoughtry, at Connecticut, July 31, 2011

13 - Iziane Castro Marques, vs. Minnesota, June 30, 2009

Iziane Castro Marques, vs. Sacramento, Aug. 25, 2009

Erika de Souza, at Sacramento, Sept. 4, 2009

Iziane Castro Marques, vs. Connecticut, July 7, 2010 (OT)

FIELD GOAL ATTEMPTS

Most field goal attempts, career

1,889 - Angel McCoughtry

1,382 - Sancho Lyttle

1,231 - Erika de Souza

Most field goal attempts, season

603 - Angel McCoughtry, 2010

554 - Angel McCoughtry, 2011

499 - Betty Lennox, 2008

Most field goal attempts, game

32 - Betty Lennox, at Connecticut, June 27, 2008 (OT)

28 - Angel McCoughtry, at Phoenix, May 28, 2010

27 - Angel McCoughtry, vs. Connecticut, July 7, 2010 (OT)

Angel McCoughtry, at Connecticut, July 31, 2011

Sancho Lyttle, at Phoenix, July 2, 2012 (2OT)

FIELD GOAL PERCENTAGE

Highest field goal percentage, career

(Minimum 300 field goals)

- .535 - Erika de Souza (658-1,231)
- .459 - Sancho Lyttle (635-1,382)
- .433 - Angel McCoughtry (818-1,889)

Highest field goal percentage, season (qualifiers)

- .571 - Erika de Souza, 2010 (190-333)
- .528 - Erika de Souza, 2009 (170-322)
- .519 - Armintie Price, 2011 (108-208)

Highest field goal percentage, game

(Minimum 8 field goals made)

- .889 - Iziane Castro Marques, vs. Connecticut, May 21, 2010 (8-9)
- .800 - Erika de Souza, at Chicago, Aug. 14, 2010 (8-10)
- Armintie Price, at Tulsa, June 29, 2012 (8-10)

Most field goals, none missed, game

- 7 - Aneika Henry, at Tulsa, June 29, 2012
- 5 - Erika de Souza, vs. Chicago, June 23, 2009 (OT)
- Ivory Latta, at Detroit, July 22, 2009 (OT)
- Coco Miller, at San Antonio, June 11, 2011
- Yelena Leuchanka, vs. New York, May 25, 2012

Most field goal attempts, none made, game

- 8 - Ivory Latta, vs. Los Angeles, May 25, 2008
- 6 - Iziane Castro Marques, at Washington, June 20, 2008
- Jen Lacy, at Phoenix, July 19, 2008
- Ann Strother, at Phoenix, July 19, 2008
- Erika de Souza, vs. Chicago, June 4, 2010
- Armintie Price, at Indiana, July 16, 2010
- Coco Miller, at Minnesota, June 17, 2011
- Kelly Mazzante, vs. Minnesota, June 19, 2011
- Coco Miller, vs. Chicago, June 21, 2011
- Tiffany Hayes, vs. Los Angeles, June 15, 2012
- 5 - By many

THREE-POINT FIELD GOALS

Most three-point field goals, career

- 141 - Iziane Castro Marques
- 95 - Angel McCoughtry
- 73 - Ivory Latta

Most three-point field goals, season

- 63 - Betty Lennox, 2008
- 55 - Ivory Latta, 2008
- 49 - Iziane Castro Marques, 2009

Most three-point field goals, game

- 6 - Betty Lennox, at Washington, May 27, 2008
- Betty Lennox, at New York, Sept. 5, 2008
- 5 - Ivory Latta, vs. Detroit, June 22, 2008
- Betty Lennox, at Connecticut, June 27, 2008 (OT)
- Betty Lennox, at Detroit, June 29, 2008
- Iziane Castro Marques, vs. Los Angeles, Aug. 23, 2009
- Iziane Castro Marques, at Los Angeles, Sept. 1, 2009
- 4 - By many

Most consecutive games, three-point field goals made

- 10 - Iziane Castro Marques, June 4-July 1, 2010
- 9 - Ivory Latta, June 20-July 11, 2008
- 7 - Ivory Latta, May 27-June 16, 2008
- Betty Lennox, June 20-July 5, 2008
- Ivory Latta, July 16-Aug. 29, 2008

THREE-POINT FIELD GOAL ATTEMPTS

Most three-point field goal attempts, career

- 472 - Iziane Castro Marques
- 332 - Angel McCoughtry
- 210 - Ivory Latta

Most three-point field goal attempts, season

- 176 - Betty Lennox, 2008
- 160 - Ivory Latta, 2008
- 156 - Iziane Castro Marques, 2010

ATLANTA DREAM

DREAM HISTORY | REGULAR SEASON TEAM RECORDS

THREE-POINT FIELD GOAL ATTEMPTS (CONTINUED)

Most three-point field goal attempts, game

- 14 - Betty Lennox, at New York, Sept. 5, 2008
- 12 - Betty Lennox, at Connecticut, June 27, 2008 (OT)
Betty Lennox, at Detroit, June 29, 2008
- 11 - Iziane Castro Marques, vs. Los Angeles, Aug. 23, 2009

THREE-POINT FIELD-GOAL PERCENTAGE

Highest three-point field goal percentage, career
(Minimum 75 three-point field goals)

- .299 - Iziane Castro Marques (141-472)
- .286 - Angel McCoughtry (95-332)

Highest three-point field goal percentage, season (qualifiers)

- .402 - Cathrine Kraayeveld, 2012 (35-87)
- .358 - Betty Lennox, 2008 (63-176)
- .345 - Iziane Castro Marques, 2009 (49-142)

Most three-point field goals, none missed, game

- 3 - Tamera Young, at Detroit, June 29, 2008
Alison Bales, vs. Washington, Sept. 2, 2011
Cathrine Kraayeveld, vs. Phoenix, May 31, 2012
- 2 - By many

Most three-point field goal attempts, none made, game

- 6 - Ivory Latta, vs. Detroit, May 23, 2008
Iziane Castro Marques, at San Antonio, June 11, 2011
Kelly Mazzante, vs. Minnesota, June 19, 2011
- 5 - Ivory Latta, vs. Los Angeles, May 25, 2008
Iziane Castro Marques, vs. Indiana, May 16, 2010
Sancho Lyttle, vs. Chicago, June 2, 2012
Sancho Lyttle, at Minnesota, Sept. 7, 2012 (2OT)

FREE THROWS MADE

Most free throws made, career

- 646 - Angel McCoughtry
- 252 - Iziane Castro Marques
- 251 - Sancho Lyttle

Most free throws made, season

- 223 - Angel McCoughtry, 2011
- 191 - Angel McCoughtry, 2010
- 132 - Angel McCoughtry, 2012

Most free throws made, game

- 17 - Angel McCoughtry, vs. Chicago, June 2, 2012 (OT)
- 15 - Angel McCoughtry, at Tulsa, July 26, 2011
- 14 - Angel McCoughtry, at Indiana, July 16, 2010

FREE THROW ATTEMPTS

Most free throw attempts, career

- 825 - Angel McCoughtry
- 356 - Iziane Castro Marques
- 349 - Armintie Price

Most free throw attempts, season

- 287 - Angel McCoughtry, 2011
- 238 - Angel McCoughtry, 2010
- 165 - Angel McCoughtry, 2012

Most free throw attempts, game

- 19 - Angel McCoughtry, at Tulsa, July 26, 2011
- 18 - Iziane Castro Marques, vs. Los Angeles, June 27, 2010
- 17 - Angel McCoughtry, vs. San Antonio, Aug. 20, 2009
Angel McCoughtry, at Indiana, July 16, 2010
Angel McCoughtry, at Washington, July 20, 2011
Angel McCoughtry, vs. Chicago, June 2, 2012 (OT)

FREE THROW PERCENTAGE

Highest free-throw percentage, career
(Minimum 150 free throws)
.785 - Angel McCoughtry (646-825)
.780 - Lindsey Harding (156-200)
.734 - Sancho Lyttle (251-342)

Highest free-throw percentage, season (qualifiers)
.855 - Betty Lennox, 2008 (118-138)
.839 - Chamique Holdsclaw, 2009 (78-93)
.818 - Lindsey Harding, 2012 (190-210)

Most free throws made, none missed, game
17 - Angel McCoughtry, vs. Chicago, June 2, 2012 (OT)
11 - Katie Feenstra, at Chicago, July 13, 2008
10 - Chamique Holdsclaw, at New York, July 19, 2009
Ivory Latta, at Detroit, July 22, 2009 (OT)
Sancho Lyttle, at Indiana, June 19, 2010
Angel McCoughtry, vs. Indiana, Aug. 1, 2010

Most free throw attempts, none made, game
4 - Shalee Lehning, vs. San Antonio, June 13, 2010
Sandora Irvin, at Tulsa, July 26, 2011
Armintie Price, vs. New York, Aug. 2, 2011
3 - Jen Lacy, at Washington, June 20, 2008
Shalee Lehning, at San Antonio, May 15, 2010
Angel McCoughtry, at Seattle, June 1, 2010
Armintie Price, at Washington, June 5, 2010 (OT)

REBOUNDS

Most rebounds, career
1,034 - Erika de Souza
967 - Sancho Lyttle
564 - Angel McCoughtry

Highest average, rebounds per game, career
(Minimum 75 games)
8.1 - Erika de Souza (1,034/127)
7.9 - Sancho Lyttle (967/122)
4.6 - Alison Bales (370/85)

Most rebounds, season
316 - Sancho Lyttle, 2010
309 - Erika de Souza, 2009
283 - Erika de Souza, 2010

Highest average, rebounds per game, season (qualifiers)
9.9 - Sancho Lyttle, 2010 (316/32)
9.1 - Erika de Souza, 2009 (309/34)
8.3 - Erika de Souza, 2010 (283/34)

Most rebounds, game
20 - Sancho Lyttle, at Indiana, June 19, 2010
Erika de Souza, at Minnesota, July 14, 2010
18 - Erika de Souza, vs. Detroit, May 23, 2008
17 - By many

Most games, 10+ rebounds, career
45 - Erika de Souza
34 - Sancho Lyttle
8 - Alison Bales

Most consecutive games, 10+ rebounds
4 - Erika de Souza, Aug. 8-20, 2009
3 - By many

OFFENSIVE REBOUNDS

Most offensive rebounds, career
385 - Erika de Souza
262 - Sancho Lyttle
201 - Angel McCoughtry

Highest average, offensive rebounds per game, career
(Minimum 75 games)
3.0 - Erika de Souza (385/127)
2.1 - Sancho Lyttle (262/122)
1.6 - Angel McCoughtry (201/125)

Most offensive rebounds, season
119 - Erika de Souza, 2009
102 - Sancho Lyttle, 2010
96 - Erika de Souza, 2010

Most offensive rebounds, game
12 - Sancho Lyttle, vs. Seattle, Aug. 10, 2010
9 - Erika de Souza, vs. Detroit, May 23, 2008
8 - Tamera Young, vs. San Antonio, June 18, 2008
Sancho Lyttle, at Phoenix, May 28, 2010

ATLANTA DREAM

DREAM HISTORY | REGULAR SEASON TEAM RECORDS

DEFENSIVE REBOUNDS

Most defensive rebounds, career
 705 - Sancho Lyttle
 649 - Erika de Souza
 363 - Angel McCoughtry

Highest average, defensive rebounds per game, career
 (Minimum 75 games)
 5.8 - Sancho Lyttle (705/122)
 5.1 - Erika de Souza (649/127)
 3.6 - Alison Bales (303/85)

Most defensive rebounds, season
 214 - Sancho Lyttle, 2010
 212 - Sancho Lyttle, 2012
 190 - Erika de Souza, 2009

Most defensive rebounds, game
 16 - Sancho Lyttle, at Indiana, June 19, 2010
 14 - Sancho Lyttle, at Connecticut, June 14, 2009
 Erika de Souza, at Minnesota, July 14, 2010
 12 - Erika de Souza, vs. Indiana, June 6, 2009 (2OT)
 Sancho Lyttle, at Washington, June 5, 2010 (OT)
 Erika de Souza, vs. Washington, June 9, 2011 (OT)

ASSISTS

Most assists, career
 329 - Angel McCoughtry
 327 - Shalee Lehning
 315 - Lindsey Harding

Highest average, assists per game, career
 (Minimum 75 games)
 3.8 - Shalee Lehning (327/85)
 2.6 - Angel McCoughtry (329/125)
 2.2 - Armintie Price (247/113)

Most assists, season
 162 - Lindsey Harding, 2011
 159 - Shalee Lehning, 2010
 153 - Lindsey Harding, 2012

Highest average, assists per game, season (qualifiers)
 4.82 - Shalee Lehning, 2010 (159/33)
 4.76 - Lindsey Harding, 2011 (162/34)
 4.5 - Lindsey Harding, 2012 (153/34)

Most assists, game
 11 - Kristin Haynie, vs. Chicago, July 5, 2008
 Nikki Teasley, vs. Detroit, June 26, 2009
 10 - Ivory Latta, vs. Detroit, June 22, 2008
 Ivory Latta, at Los Angeles, Sept. 11, 2008
 Shalee Lehning, vs. Sacramento, Aug. 25, 2009
 Angel McCoughtry, at Sacramento, Sept. 4, 2009
 Shalee Lehning, at Phoenix, Sept. 5, 2009
 Shalee Lehning, vs. Connecticut, May 21, 2010
 Armintie Price, vs. Chicago, July 16, 2011
 Lindsey Harding, vs. Tulsa, Sept. 4, 2011

Most games, 10+ assists, career
 3 - Shalee Lehning
 2 - Ivory Latta
 1 - By many

PERSONAL FOULS

Most personal fouls, career
 413 - Erika de Souza
 354 - Angel McCoughtry
 347 - Sancho Lyttle

Most personal fouls, season
 117 - Erika de Souza, 2009
 109 - Erika de Souza, 2010
 107 - Angel McCoughtry, 2010

Most personal fouls, game
 6 - By many

DISQUALIFICATIONS

Most disqualifications, career

- 4 - Sancho Lyttle
- Erika de Souza
- 3 - Angel McCoughtry
- 2 - Stacey Lovelace
- Tamera Young

Highest percentage, games disqualified, career (Minimum 75 games)

- 3.3 - Sancho Lyttle (4/122)
- 3.1 - Erika de Souza (4/127)
- 2.4 - Angel McCoughtry (3/125)

Lowest percentage, games disqualified, career (Minimum 75 games)

- 0.0 - Coco Miller (0/92)
- 0.8 - Iziane Castro Marques (1/131)
- 0.9 - Armintie Price (1/113)

Most consecutive games without disqualification, career

- 107 - Armintie Price, Aug. 15, 2009-Sept. 5, 2012
- 100 - Erika de Souza, June 12, 2009-Aug. 18, 2012
- 92 - Coco Miller, June 6, 2009-Sept. 11, 2011

Most disqualifications, season

- 2 - Erika de Souza, 2008
- Stacey Lovelace, 2008
- Tamera Young, 2008
- Sancho Lyttle, 2009
- Angel McCoughtry, 2009

Fewest minutes, disqualified, game

- 10 - Alison Bales, vs. Washington, June 9, 2011 (OT)
- 15 - Katie Feenstra, at Washington, June 20, 2008
- 18 - Angel McCoughtry, vs. Chicago, Aug. 8, 2009

STEALS

Most steals, career

- 272 - Angel McCoughtry
- 257 - Sancho Lyttle
- 134 - Erika de Souza

Highest average, steals per game, career (Minimum 75 games)

- 2.18 - Angel McCoughtry (272/125)
- 2.11 - Sancho Lyttle (257/122)
- 1.10 - Armintie Price (124/113)

Most steals, season

- 82 - Sancho Lyttle, 2012
- 74 - Angel McCoughtry, 2009
- 72 - Angel McCoughtry, 2011

Highest average, steals per game, season (qualifiers)

- 2.50 - Angel McCoughtry, 2012 (60/24)
- 2.41 - Sancho Lyttle, 2012 (82/34)
- 2.36 - Sancho Lyttle, 2011 (52/22)

Most steals, game

- 7 - Angel McCoughtry, vs. New York, Aug. 1, 2009
- Angel McCoughtry at New York, June 5, 2012
- 6 - Angel McCoughtry, at Detroit, July 22, 2009 (OT)
- Sancho Lyttle, at Seattle, Aug. 29, 2009 (2OT)
- Angel McCoughtry, vs. Connecticut, Sept. 11, 2009
- Sancho Lyttle, vs. Washington, June 9, 2011 (OT)
- Sancho Lyttle, at Los Angeles, Aug. 16, 2011
- Angel McCoughtry, vs. New York, May 25, 2012

BLOCKED SHOTS

Most blocked shots, career

- 171 - Erika de Souza
- 121 - Alison Bales
- 92 - Angel McCoughtry

Highest average, blocked shots per game, career (Minimum: 75 games)

- 1.42 - Alison Bales (121/85)
- 1.35 - Erika de Souza (171/127)
- 0.74 - Angel McCoughtry (92/125)

ATLANTA DREAM

DREAM HISTORY | REGULAR SEASON TEAM RECORDS

BLOCKED SHOTS (CONTINUED)

Most blocked shots, season

- 53 - Alison Bales, 2011
- 44 - Erika de Souza, 2009
- 43 - Erika de Souza, 2011

Highest average, blocked shots per game, season (qualifiers)

- 1.56 - Alison Bales, 2011 (53/34)
- 1.34 - Erika de Souza, 2011 (43/32)
- 1.29 - Erika de Souza, 2009 (44/34)

Most blocked shots, game

- 8 - Alison Bales, vs. Chicago, July 16, 2011
- 6 - Erika de Souza, at Seattle, Aug. 29, 2009 (2OT)
Alison Bales, vs. Indiana, May 16, 2010
- 5 - Alison Bales, vs. Sacramento, July 22, 2008
Alison Bales, vs. Washington, July 25, 2008
Erika de Souza, vs. Tulsa, June 23, 2010
Erika de Souza, at New York, July 13, 2011
Erika de Souza, vs. Indiana, July 19, 2011
Aneika Henry, at Phoenix, July 7, 2012 (2OT)

TURNOVERS

Most turnovers, career

- 379 - Angel McCoughtry
- 289 - Iziane Castro Marques
- 259 - Sancho Lyttle

Most turnovers, season

- 114 - Betty Lennox, 2008
- 108 - Angel McCoughtry, 2010
- 104 - Angel McCoughtry, 2011

Most turnovers, game

- 8 - Betty Lennox, at Houston, June 16, 2008
Erika de Souza, at Washington, Sept. 12, 2009
Angel McCoughtry, at Connecticut, June 10, 2012
- 7 - Betty Lennox, vs. Chicago, June 6, 2008
Betty Lennox, vs. San Antonio, June 18, 2008
Betty Lennox, at Washington, June 20, 2008
Tamera Young, vs. Detroit, June 22, 2008
Chamique Holdsclaw, vs. Indiana, June 6, 2009 (2OT)
Iziane Castro Marques, at Indiana, June 19, 2010
Angel McCoughtry, vs. Tulsa, June 23, 2010
Angel McCoughtry, at Indiana, July 16, 2010
Erika de Souza, at Minnesota, June 17, 2011
Angel McCoughtry, at Tulsa, July 26, 2011
Angel McCoughtry, at Tulsa, June 29, 2012
Sancho Lyttle, at Washington, Aug. 24, 2012

ATLANTA
DREAM

ERIKA
DE SOUZA

WNBA INFO/HISTORY

ATLANTA DREAM

WNBA | FACT SHEET

WNBA FACT SHEET

League: Women's National Basketball Association
League Office: 645 Fifth Ave.; New York, NY 10022

WNBA TEAMS

EASTERN CONFERENCE

Atlanta Dream
Chicago Sky
Connecticut Sun
Indiana Fever
New York Liberty
Washington Mystics

WESTERN CONFERENCE

Los Angeles Sparks
Minnesota Lynx
Phoenix Mercury
San Antonio Silver Stars
Seattle Storm
Tulsa Shock

HISTORY

On April 24, 1996, women's basketball announced "We Got Next" as the NBA Board of Governors approved the concept of a Women's National Basketball Association (WNBA) to begin play in June 1997.

Since that day in 1996, there have been many firsts for the WNBA:

- Val Ackerman -- the first president of the WNBA
- Sheryl Swoopes -- the first player signed to the WNBA
- Cynthia Cooper -- the league's first Most Valuable Player
- Houston Comets -- the first WNBA champions
- Lisa Leslie -- the first WNBA player to dunk (July 30 2002 vs. Miami)
- Lauren Jackson -- the first international player to win MVP (2007)
- Candace Parker -- the first rookie to earn the league's MVP honor (2008)
- Sylvia Fowles -- the first goaltending call (June 3, 2008 vs. L.A.)

The inaugural WNBA season tipped off on June 21, 1997, with the New York Liberty taking on the Los Angeles Sparks at the Great Western Forum in Inglewood, Calif. A crowd of 14,284 watched as Sparks guard Penny Toler scored the first basket in WNBA history. The Liberty defeated the Sparks, 67-57.

Fifteen years later, in a rematch of those same two teams at Staples Center in Los Angeles, the increased skill, talent, and athleticism of WNBA players was evident as the Sparks, led by center/forward Candace Parker, defeated the Liberty 96-91. In 2011, the league also selected its "Top 15 Players of All Time." Voting was conducted among fans, media, and current players and coaches. Those named to the list were Sue Bird, Tamika Catchings, Cynthia Cooper, Yolanda Griffith, Becky Hammon, Lauren Jackson, Lisa Leslie, Ticha Penicheiro, Cappie Pondexter, Katie Smith, Dawn Staley, Sheryl Swoopes, Diana Taurasi, Tina Thompson, and Teresa Weatherspoon.

A GROWING GAME

The influence of the WNBA can be seen in the explosive growth of organized women's basketball over the past 14 seasons. An estimated 100 million women play basketball worldwide, and the league reflects this trend,

featuring 15 international players from six countries and territories at the start of the 2011 season. Female AAU youth basketball participation has increased 277 percent since 1991 (from 28,840 to 108,758 players). Female high school basketball participation has increased 17 percent since 1991 (from 387,802 to 456,967 players). And female NCAA basketball participation has increased 43 percent since 1991 (from 10,551 to 15,096 players).

KEY PERSONNEL

Laurel J. Richie – President
 Renee Brown – Chief of Basketball Operations and Player Relations
 Christine Godleski – Chief Operating Officer
 Jamin Dershowitz – General Counsel
 Dee Kantner – Supervisor of Officials

KEY PLAYERS

Top veterans: Seimone Augustus (Lynx), Sue Bird (Storm), Rebekkah Brunson (Lynx), Swin Cash (Sky), Tamika Catchings (Fever), Tina Charles (Sun), Katie Douglas (Fever), Candice Dupree (Mercury), Sylvia Fowles (Sky), Becky Hammon (Silver Stars), Lindsey Harding (Dream), Lauren Jackson (Storm), Asjha Jones (Sun), Crystal Langhorne (Mystics), Angel McCoughtry (Dream), Maya Moore (Lynx), Candace Parker (Sparks), Cappie Pondexter (Liberty), Diana Taurasi (Mercury), Penny Taylor (Mercury), Tina Thompson (Storm), Lindsay Whalen (Lynx), Sophia Young (Silver Stars).

Rising young stars: Matee Ajavon (Mystics), Danielle Adams (Silver Stars), DeWanna Bonner (Mercury), Liz Cambage (Shock), Essence Carson (Liberty), Renee Montgomery (Sun), Epihanny Prince (Sky), Danielle Robinson (Silver Stars), Courtney Vandersloot (Sky), Kia Vaughn (Liberty)

KEY STATS

Ball size: 28.5" (high school and NCAA women's)
 3-point line: 20'6 1/4" (International)
 Length of game: Four 10-minute quarters

ALL-STAR GAME

The San Antonio Silver Stars and the AT&T Center hosted the 2011 WNBA All-Star Game presented by adidas in San Antonio on Saturday, July 23, 2011.

The first WNBA All-Star Game was held in New York at Madison Square Garden in 1999. The Garden also hosted the event in 2003 and in 2006. Washington's Verizon Center (2002, 2007) is the other venue to host the game multiple times. Other All-Star Games were played in Phoenix (2000), Orlando (2001), and at Mohegan Sun Arena in Uncasville, Conn. (2009). Due to the Olympics, no All-Star Game was held in 2004 and 2008, although Radio City Music Hall in New York City was the site of an exhibition game on August 5, 2004, as the U.S. National Team, comprised mainly of WNBA greats, faced a squad of WNBA All-Stars in "WNBA vs. USA Basketball: The Game at Radio City." In 2010, the WNBA held a special event called "WNBA vs. USA Basketball: The Stars at the Sun" at Mohegan Sun Arena in order to accommodate the FIBA World Championship schedule.

INSPIRING WOMEN

The Inspiring Woman Award is an annual honor that celebrates an individual who, on a daily basis, demonstrates her ability to inspire others through her commitment, passion and dedication to work, family, and community. Past honorees include Emmy-award winning news anchor Katie Couric (2011), U.S. Ambassador to the United Nations Susan Rice (2010), Emmy-award winning journalist Cokie Roberts (2009), Good Morning America's Robin Roberts (2008), Secretary of State Condoleezza Rice (2007), and the WNBA All-Decade Team (2006).

ATLANTA DREAM

WNBA | FACT SHEET

DAWN STALEY AWARD

The Dawn Staley Community Leadership Award was announced in 2006 and is now presented annually to the player who best exemplifies the characteristics of a leader in the community and reflects Staley's contagious leadership, spirit, charitable efforts, and love for the game. Winners include Charde Houston (2010), Chamique Holdscrow (2009), Tamika Raymond (2008), and Tamika Catchings (2007). A member of the WNBA's All-Decade Team, Staley, who retired following the 2006 season, established herself as one of the greatest ambassadors in women's basketball history, while also demonstrating outstanding leadership qualities as a coach on the collegiate level and as a philanthropist and humanitarian.

MARKETING

The WNBA maintains marketing, promotional, and media partnerships with a variety of top companies, each with varying levels of activation and integration in league operations.

Marketing and Promotional Partners: adidas, American Express, Bacardi, BBVA, Boost Mobile, CieAura, Coca-Cola, Deuce Brand, EA Sports, Gatorade, General Mills/Wheaties, Growums, Hayworth, HP, InterContinental Hotels Group (IHG) Hotels, Jamba Juice, NewTek, Nike, Panasonic, Pepperidge Farm, Pirate's Booty, Russell Athletic, Sanofi Aventis, Sanofi Pasteur, Spalding

Media Partners: USA Today, Parenting Group, Essence, Heart & Soul

The WNBA's marketing partners utilize the league to support women's sports and reach its strong fan base of women, families, and young girls through advertising in WNBA nationally televised games, national promotions, player endorsements, and special events.

On Aug. 22, 2011 the WNBA and Boost Mobile, an industry leader in no-contract wireless service, announced a landmark multiyear marketing partnership that makes Boost Mobile the first leaguewide marquee partner of the WNBA. As the league's most prominent partner, Boost Mobile is tied closely to the WNBA brand on a national level. As part of this partnership, the Boost Mobile brand is prominently featured on the front of the game jerseys of 10 teams. Additionally, special programming highlighting the "WNBA's Top 15 Moments presented by Boost Mobile" is included as part of the league's 15th season celebration.

The WNBA has an extensive, highly integrated relationship with adidas. The sporting goods and apparel giant has served as the official outfitter of the WNBA, having unveiled new uniforms across the league in 2007 and again in 2011. In 2008, adidas became the first-ever presenting partner of the WNBA's entire postseason, including both the playoffs and Finals, and was the presenting partner for the 2011 WNBA All-Star Game.

Five WNBA teams have entered the league's Marquee Partnership program, which includes multiyear deals featuring branded sponsorship of game jerseys – the Phoenix Mercury partnering with LifeLock, the Los Angeles Sparks with Farmers Insurance Group, the Seattle Storm with Microsoft search engine Bing, the New York Liberty with Foxwoods Resort Casino, and the Washington Mystics with Inova Health System.

ATTENDANCE / TV RATINGS

In 2011, WNBA attendance increased for the fifth consecutive year and regular-season TV viewership on ESPN2 reached its highest level since 2005, as fans responded to one of the most compelling seasons in the league's 15-year history.

Viewership for the league's showcase events also increased. Viewership for the WNBA All-Star Game on ABC was up 46 percent vs. the last All-Star on ABC in 2009 (there was no All-Star Game in 2010). Viewership for the 2011 WNBA Finals was up four percent over the 2010 championship series. U.S. ratings for the first round of the 2011 WNBA Draft on ESPN increased 47 percent vs. the first round of 2010 Draft on ESPN2.

The WNBA's broadcast coverage in 2011 included more than two dozen high-definition regular-season playoffs and Finals games on ESPN2 and ABC, as well as 70 regular-season games and up to six playoff games on NBA TV. In addition, all WNBA games were available online via WNBA LiveAccess unless: (a) They were televised on ABC or ESPN2 – in which case they streamed live on ESPN3.com and were later archived to WNBA.com, or (b) Their game window fell within a national broadcast window on ABC or ESPN2.

In July 2007, the WNBA signed a new, eight-year TV deal with ESPN that tipped off in 2009 and runs through 2016, the WNBA's 20th season. The agreement, which calls for ABC, ESPN, and ESPN2 to telecast WNBA games, includes rights fees, a first for any women's professional team sports league in the U.S.

DIGITAL/SOCIAL MEDIA

WNBA Digital assets continued to increase in popularity as WNBA.com saw continued growth during the 2011 season, with daily unique visits up 13 percent and overall visits up 11 percent. WNBA games streamed online at WNBA.com via LiveAccess saw a 55 percent increase in unique users. In terms of social media, the WNBA YouTube channel experienced a 35 percent increase in video views this season. The WNBA Facebook page (www.Facebook.com/wnba) saw an 11 percent increase in fans.

GLOBAL REACH

The WNBA has a wide impact on overseas markets. In 2011, WNBA games and programming reached a record 203 countries in 25 languages. In addition, for the sixth consecutive year, fans around the globe are able to view WNBA action via live Webcasts on WNBA.com.

End-of-season 2011 WNBA rosters featured 15 international players from seven countries and territories. Among the league's international contingent are the three-time MVP, Seattle Storm forward/center Lauren Jackson (Australia), the Indiana Fever's Tammy Sutton-Brown (Canada), the San Antonio Silver Stars' Sophia Young (St. Vincent), the Los Angeles Sparks' Ticha Penicheiro (Portugal), and Tulsa's Liz Cambage (Australia), whom the Shock selected with the No. 2 overall pick in the 2011 Draft.

WNBA DRAFT

The 2012 WNBA Draft presented by Boost Mobile took place on April 16 at ESPN headquarters in Bristol, Conn. It was the second straight year in which the league's draft was held on the ESPN campus. The Los Angeles Sparks selected Stanford University forward Nnemkadi Ogwumike as the No. 1 overall pick. The Seattle Storm selected Shekinna Stricklen second, the Minnesota Lynx tabbed Devereaux Peters third, the Tulsa Shock chose Glory Johnson fourth, and the San Antonio Silver Stars took Jantel Lavender fifth to round out the first five selections. In 2011, Maya Moore, selected No. 1 overall by the Lynx, went on to become the fifth top pick in the past six seasons to win Rookie of the Year honors.

OWNERSHIP

Six WNBA teams now fall under the independent ownership model: the Atlanta Dream, Chicago Sky, Connecticut Sun, Los Angeles Sparks, Seattle Storm, and Tulsa Shock.

The Tulsa Shock (formerly Detroit), which began play in Tulsa in 2010, is owned by Tulsa Pro Hoops L.L.C. The Connecticut Sun, which began operation in 2003 after relocating from Orlando, is owned by the Mohegan Tribe. The Chicago Sky is owned by Michael Alter.

Entering the 2012 season, 10 women also serve as majority or minority owners of WNBA teams: Dr. Sheila Johnson (Washington Mystics); Paula Madison, Kathy Goodman and Carla Christofferson (Los Angeles Sparks); Mary Brock and Kelly Loeffler (Atlanta); and Dawn Trudeau, Ginny Gilder, and Lisa Brummel of Force 10 Hoops L.L.C. (Seattle Storm). A 10th, musical artist Michelle Williams, formerly of "Destiny's Child," is a minority owner of the Chicago Sky.

ATLANTA DREAM

WNBA | FACT SHEET

KEY HIGHLIGHTS

On, Aug. 26, 2011, retired three-time league MVP Lisa Leslie became the first former WNBA player to become part owner of a team when she joined the existing ownership group of the Los Angeles Sparks led by Paula Madison and investors Kathy Goodman and Carla Christofferson.

In 2010, Tina Thompson of the Los Angeles Sparks became the all-time scoring leader with 6,413 points, surpassing her former teammate, Lisa Leslie (6,263) who retired following the 2009 season.

Tina Charles won the 2010 WNBA Rookie of the Year award after averaging 15.5 ppg, 11.7 rpg, and 1.7 bpg, while also setting league records for most rebounds (398) and doubles-doubles (22) in a season.

Lauren Jackson won the 2010 WNBA MVP presented by Kia Motors award and also took home 2010 WNBA Finals MVP honors.

Jackson also became the third player to earn WNBA MVP honors three times (2003, 2007, 2010), joining the Sparks' Lisa Leslie (2001, 2004, 2006) and the Houston Comets' Sheryl Swoopes (2000, 2002, 2005). Houston's Cynthia Cooper earned the award twice (1997, 1998). The others to capture MVP honors are the Sacramento Monarchs' Yolanda Griffith (1999), the Sparks' Candace Parker (2008, when she became the first rookie in league history to earn the award), and the Phoenix Mercury's Diana Taurasi (2009).

Lisa Leslie of the Los Angeles Sparks became the first – and only – WNBA player to capture the regular-season, All-Star, and Finals MVP awards in the same season (2001).

Candace Parker became the first WNBA player to win Rookie of the Year and Most Valuable Player in the same season (2008). The first selection in the 2008 WNBA Draft, she earned both honors after leading the league in double-doubles and rebounds per game, while also ranking second in blocks per game and fourth in points per game.

Lauren Jackson became the WNBA's youngest (26 years, 77 days) and fastest (209 games) to score her 4,000th career point on July 27, 2007. Diana Taurasi subsequently surpassed Jackson as the fastest to 4,000 points in terms of fewest games played when she reached the milestone on July 27, 2009 in just 197 games.

Taurasi rewrote the WNBA scoring records in 2006 when she led the league with 25.3 points per contest, became the first WNBA player to top 800 points in a single season (860), and the single-season mark for three-point field-goals (121), and the single-game mark for points (47, a number later equaled by the Storm's Lauren Jackson in 2007).

Sheryl Swoopes, who earned MVP and Defensive Player of the Year honors in 2000 and 2002, recorded the league's first triple-double (14 points, 15 rebounds, 10 assists) vs. the Detroit Shock on July 27, 1999.

Lisa Leslie became the first player to dunk in a WNBA game when she did so on July 30, 2002 versus the Miami Sol. Candace Parker, also of the Sparks, was the second, dunking versus the Indiana Fever on June 22, 2008.

WNBA CARES

Through the WNBA Cares initiative, the league is deeply committed to creating programs that improve the quality of life for all people, with a special emphasis on promoting health and wellness, youth and family development, and education. WNBA teams and players donate countless dollars and hours each year through league programs including WNBA FIT, Breast Health Awareness, and WNBA Green.

Through WNBA Cares, the WNBA is deeply committed to creating programs that improve the quality of life for all people with a special emphasis on programs that inspire youth and promote education, health and wellness and youth and family development.

WNBA Cares goal alignment focuses on Philanthropy, Service, Legacy and Inspiring Women. Since WNBA Cares launched, the league, players and teams have:

- **PHILANTHROPY:** Donated more than \$11 million to charity, with more than \$3.5 million raised in the fight against breast cancer
- **SERVICE:** More than 525,000 hours of hands-on service
- **LEGACY:** More than 40 places where kids and families can live, learn or play
- **INSPIRATION:** 27 current and former WNBA coaches and players have traveled to 27 countries across five continents as sport ambassadors inspiring youth and promoting health and wellness through basketball.

WNBA CARES WEEK

To promote the tip off of the season, the league and teams will partner with community and marketing partners to host community and fan engagement events that highlight our commitment to the community. WNBA Cares Week will take place from May 17 – 23.

WNBA GREEN

The WNBA is committed to a long-term environmental plan through the implementation of sustainable business practices and procedures that decrease the league's carbon footprint and contribute to a clean, healthy environment. The WNBA Green Game will take place during the June 25 game between the Phoenix Mercury and San Antonio Silver Stars

BREAST HEALTH AWARENESS

The WNBA Breast Health Awareness program focuses on generating awareness and educating women about breast cancer in addition to raising funds for the initiative. This season, WNBA Breast Health Awareness Week will take place from August 18-August 24.

WNBA FIT

The NBA/WNBA FIT platform is the league's comprehensive health and wellness program that encourages physical activity and healthy living for children and families. Through programs such as Dribble to Stop Diabetes, Jamba Juice FIT Clinics and Coke Live Positively, the NBA/WNBA informs, engages and educates its fans in healthy living practices.

ATLANTA DREAM

WNBA | TIMELINE

WNBA TIMELINE

April 24, 1996 - Women's basketball announces —We Got Next as the NBA Board of Governors approves the concept of a WNBA.

August 7, 1996 - Val Ackerman is named first president of the WNBA.

October 23, 1996 - Houston Comets forward Sheryl Swoopes becomes the first player signed by the WNBA.

October 30, 1996 - WNBA announces eight teams to compete in the inaugural season – Charlotte, Cleveland, Houston, Los Angeles, New York, Phoenix, Sacramento and Utah.

January 22, 1997 - The league's first 16 players are allocated to teams, an elite group comprised of Olympians and collegiate stars.

April 19, 1997 - WNBA and Spalding introduce the league's official orange-and-oatmeal game ball during WNBA Pre-Draft Camp at Disney's Wide World of Sports complex in Orlando.

April 28, 1997 - Tina Thompson is the first No. 1 draft pick, selected by the Houston Comets in the inaugural WNBA Draft.

June 21, 1997 - The New York Liberty and the Los Angeles Sparks tip-off the first WNBA game at the Great Western Forum in Los Angeles. Sparks guard Penny Toler scores the league's first basket at 19:01. New York wins 67-57.

June 23, 1997 - Utah Starzz becomes first team to pass the 100-point mark in a 102-89 victory over the Los Angeles Sparks.

July 2, 1997 - New York Liberty center Rebecca Lobo wins her 100th consecutive personal victory when the Liberty defeat the Houston Comets 70-67. Winning streak comprises Lobo's 35-0 senior season at the University of Connecticut, 60-0 as member of U.S. Olympic Team and 5-0 as a member of the Liberty. The streak ends at 102.

August 30, 1997 - The Houston Comets become the first WNBA Champions, employing the unstoppable Cynthia Cooper and a suffocating defense for a 65-51 victory over the New York Liberty at The Summit.

October 1, 1997 - The WNBA announces that franchises in Detroit and Washington will join the fold as expansion teams for the 1998 season.

April 22, 1998 - The league announces the addition of expansion teams in Orlando and Minnesota for the 1999 season, bringing the total number of teams to 12.

June 19, 1998 - Los Angeles Sparks center Lisa Leslie sets a WNBA record by pulling down 21 rebounds in the Sparks' victory over the New York Liberty.

June 21, 1998 - Lisa Leslie notches her seventh-straight double-double, setting a WNBA record.

July 18, 1998 - Houston's Cynthia Cooper becomes the first player to reach 1,000 points during Comets' 75-44 rout of the Sacramento Monarchs.

July 29, 1998 - Sacramento Monarchs guard Ticha Penicheiro dishes out 16 assists in a 75-67 loss vs. the Cleveland Rockers to set a WNBA record.

August 29, 1998 - In Game 2 of the WNBA Finals, the Houston Comets, trailing the Phoenix Mercury 1-0 in the best-of-three series, erases a 12-point deficit in the final 7:24 to force overtime. Houston wins the series and claims its second of four titles.

April 29, 1999 - The WNBA and WNBPA reaches final accord as the league's first Collective Bargaining Agreement is signed.

June 7, 1999 - WNBA announces the addition of four expansion teams for the 2000 season – Indiana, Miami, Portland and Seattle. The WNBA family now includes 16 teams.

June 29, 1999 - The Sacramento Monarchs and the Minnesota Lynx combine for a WNBA-record 21 three-pointers (10 by Sacramento, 11 by Minnesota) in the Monarchs' 86-72 victory over the Lynx.

July 14, 1999 - Whitney Houston sings the National Anthem in front of an electrified crowd on hand at Madison Square Garden to witness the Inaugural WNBA All-Star Game. The West defeats the East 79-61 and Lisa Leslie is named MVP.

July 27, 1999 - Sheryl Swoopes records the WNBA's first triple-double with 15 points, 14 rebounds and 10 assists in an 85-46 win over Detroit at the Compaq Center.

September 4, 1999 - New York Liberty guard Teresa Weatherspoon nails a shot from beyond the midcourt line with 2.4 seconds remaining to give the Liberty a 68-67 victory over the Houston Comets in Game 2 of the WNBA Finals. The shot sends the series to a decisive Game 3, which the Comets win to claim their third straight WNBA title.

June 7, 2000 - Cleveland Rockers forward Eva Nemcova ends her record-streak of 66 consecutive free throws with a miss against Orlando. Nemcova did not miss from the foul line from June 14, 1999 to June 5, 2000.

July 17, 2000 - The West defeats the East 73-61 at the 2000 WNBA All-Star Game, hosted by the Phoenix Mercury at America West Arena. Houston's Tina Thompson captures MVP honors.

August 25, 2000 - Cleveland Rockers guard Suzie McConnell Serio is named the recipient of the first Kim Perrot Sportsmanship Award presented by American General, named in honor of Houston's Kim Perrot, who died of cancer in 1999.

August 26, 2000 - Cynthia Cooper turns in a clutch performance to earn her fourth WNBA Finals MVP as the Houston Comets claim fourth straight title by defeating the New York Liberty. In Game 1 at Madison Square Garden, Cooper converts a crucial three-point play with 25.4 seconds remaining to push the Comets' lead to five. In Game 2, she scores six of her 25 points in overtime and nine of Houston's final 18 points. It marks Cooper's last appearance in the WNBA Finals. She retires as the WNBA's all-time scoring leader.

June 2, 2001 - Houston's Van Chancellor becomes first WNBA coach to record 100 victories as the Comets defeat the Detroit Shock 74-73.

June 7, 2001 - Utah Starzz center Margo Dydek records the WNBA's second triple-double, setting a league record for blocked shots in the process as her 12 points, 11 rebounds and 10 blocks leads Utah to an 82-79 win over Orlando.

July 3, 2001 - Washington and Seattle battle through quadruple overtime – the longest game in WNBA history – before the Mystics edge the Storm 72-69.

July 7, 2001 - Minnesota Lynx guard Katie Smith sets the WNBA single-game scoring record with a 46-point performance, including six three-pointers, in a 100-95 overtime loss to Los Angeles.

July 14, 2001 - The West wins the 2001 WNBA All-Star Game in Orlando, defeating the East 80-72. Lisa Leslie earns her second All-Star MVP award.

July 30, 2001 - Lisa Leslie scores her 2,538th point to become the WNBA's career scoring leader, surpassing Cynthia Cooper.

ATLANTA DREAM

WNBA | TIMELINE

August 10, 2001 - Katie Smith scores 22 points in Minnesota's 65-51 win over Seattle to break the WNBA single-season scoring record of 686 points set by Cynthia Cooper in 1999.

August 11, 2001 - Los Angeles becomes the first team to go undefeated at home for an entire season, finishing 16-0 at the STAPLES Center.

August 27, 2001 - The Charlotte Sting, after dropping the opener of the Eastern Conference Finals at home, go into Madison Square Garden and take both games against the Liberty to derail New York's hopes of making a third consecutive trip to the WNBA Finals. Charlotte advances to the Finals after a 1-10 season start.

September 1, 2001 - The Los Angeles Sparks claim their first WNBA Championship to give the city of Los Angeles a sweep of professional basketball titles in 2001. Lisa Leslie becomes the first WNBA player to capture all three MVP awards in the same season, joining NBA greats Shaquille O'Neal, Michael Jordan and Willis Reed as the only pro hoopsters to accomplish this feat.

Sparks coach Michael Cooper becomes the first person to claim NBA and WNBA titles, having won five championships as a player with the Lakers.

September 1, 2001 - The WNBA welcomes its 10 millionth fan prior to Game 2 of the WNBA Finals at the STAPLES Center.

November 13, 2001 - The Seattle Storm win the first pick in the 2002 WNBA Draft in the inaugural WNBA Draft Lottery.

June 4, 2002 - Katie Smith becomes the WNBA's all-time career leader for three-pointers (233), surpassing Cynthia Cooper (232).

June 5, 2002 - Teresa Weatherspoon becomes the first WNBA player to record 1,000 assists during the Liberty's 60-59 victory over the Detroit Shock at Madison Square Garden.

June 8, 2002 - The Orlando Miracle and the Cleveland Rockers square off for the longest game in WNBA history. The Miracle claims a 103-99 victory in the 2:57 contest that spans three overtime periods.

June 22, 2002 - Utah Starzz forward Natalie Williams records the first 20/20 performance in WNBA history when she scores 22 points and grabs 20 rebounds in Utah's 77-61 win over the Sacramento Monarchs at ARCO Arena.

July 15, 2002 - The West earns its fourth straight victory in the 2002 WNBA All-Star Game in Washington, D.C., edging the East 81-76. Lisa Leslie takes All-Star MVP honors for the second straight year and third time in her career.

July 22, 2002 - Lisa Leslie becomes the first WNBA player to record 3,000 points during the Sparks' 92-84 victory over Orlando at the STAPLES Center. Leslie records 24 points and 21 rebounds (tying the league record she set on 6/19/98) in the victory.

July 30, 2002 - Lisa Leslie becomes the first WNBA player to dunk in a game when she throws down a one-handed breakaway layup with 4:44 remaining in the first half in Los Angeles' 82-73 loss to Miami at the STAPLES Center.

August 9, 2002 - Margo Dydek becomes the first WNBA player to record 500 career blocks.

August 15, 2002 - Washington Mystics forward Chamique Holdsclaw becomes the first player to lead the league in both scoring (19.9 ppg) and rebounding (11.6 rpg) in a single season.

August 29, 2002 - Los Angeles Sparks rookie guard Nikki Teasley nails the game-winning shot in the waning seconds of Game 2 of the WNBA Finals to give the Sparks their second consecutive WNBA Championship, defeating the New York Liberty.

Lisa Leslie earns WNBA Finals MVP honors for the second straight year.

October 8, 2002 - The NBA Board of Governors votes to restructure the WNBA to allow individual team ownership, to allow teams to be owned by non-NBA owners and to be located in non-NBA markets.

October 21, 2002 - The WNBA announces that the Miracle will be relocated from Orlando to a city to be designated by the WNBA.

November 27, 2002 - The Miami Heat organization elects not to assume ownership of the Sol.

December 5, 2002 - The WNBA announces that the Utah Starzz will relocate to San Antonio for the 2003 season.

December 30, 2002 - The Portland Trailblazers organization elects not to assume ownership of the Fire.

January 10, 2003 - San Antonio announces —Silver Stars! as its official team name.

January 28, 2003 - The Connecticut Sun join the WNBA for 2003, as the Mohegan Tribe of Indians become the first non-NBA owner in league history. The Orlando Miracle become the Connecticut Sun.

April 24, 2003 - The WNBA holds the second annual Draft Lottery and a Dispersal Draft to disseminate players from the Miami Sol and Portland Fire. The Cleveland Rockers win the lottery, while the Detroit Shock make Ruth Riley, formerly of the Sol, the first selection in the Dispersal Draft.

April 25, 2003 - At 3 a.m., the WNBA and the WNBAPA sign the league's second Collective Bargaining Agreement. The agreement is for four years, with a league option for a fifth, and gives WNBA players the first free agency rights in the history of women's professional team sports.

April 25, 2003 - The league holds the 2003 WNBA Draft, and Cleveland takes Mississippi State's LaToya Thomas as the first overall pick.

May 23, 2003 - Chamique Holdsclaw breaks the WNBA record for rebounds in a game grabbing 24 in the Washington Mystics season-opening win over the Charlotte Sting. She also added 22 points and become the first WNBA player to record two 20-point, 20-rebound performances in a career.

June 7, 2003 - Seattle Storm center Lauren Jackson becomes the youngest player in WNBA history to reach the 1,000 point milestone at age 22.

June 10, 2003 - Minnesota's Katie Smith becomes the first WNBA player to record 300 three-point field goals in her career.

July 12, 2003 - The West captures its fifth straight WNBA All-Star victory at New York's Madison Square Garden by defeating the East All-Stars 84-75, while Los Angeles's Nikki Teasley earns MVP honors.

August 25, 2003 - Nikki Teasley finishes the year averaging 11.5 points, 6.3 assists, and 5.1 rebounds becoming the first player in WNBA history to average more than ten points, five assists, and five rebounds in a season.

September 14, 2003 - Seattle's Lauren Jackson becomes the first international player to win the WNBA's Most Valuable Player award.

September 16, 2003 - The Detroit Shock win their first WNBA title against the Los Angeles Sparks in front of a sell-out crowd and record attendance of 22,076.

Detroit's Ruth Riley records a career high 27 points in Game Three and earns the series MVP.

September 23, 2003 - Rebecca Lobo, one of three original WNBA players, (together with Sheryl Swoopes and Lisa Leslie) signed by the league, retires after a seven-year career.

ATLANTA DREAM

WNBA | TIMELINE

December 3, 2003 - The Phoenix Mercury win the first pick in the WNBA Draft in the 2004 WNBA Draft Lottery.

December 17, 2003 - The Board of Governors announces three rules changes. The three-point line moves from 19' 9" to 20' 6¼", and the lane is widened from 12' to the NBA width of 16'. The 30-second shot clock resets to 20 seconds (as opposed to 30 seconds under the previous rule) when a defensive foul or other defensive violation occurs with less than 20 seconds remaining on the shot clock.

January 6, 2004 - The WNBA holds a Dispersal Draft to disseminate the players from the Cleveland Rockers. The Phoenix Mercury select forward Penny Taylor with the first overall selection.

April 17, 2004 - The league holds the 2004 WNBA Draft, and Phoenix takes the University of Connecticut's Diana Taurasi as the #1 overall pick.

June 17, 2004 - Ticha Penicheiro passes Teresa Weatherspoon to take over the number one spot in career assists.

July 29, 2004 - Lisa Leslie scores her 4,000th career point and becomes the first WNBA player to reach the milestone.

August 2-31, 2004 - The WNBA stops play to give players the opportunity to compete in the 2004 Olympic Games in Athens, Greece.

August 5, 2004 - USA Basketball defeats the WNBA All-Stars 74-58 as the two teams face-off in the historic game at Radio City Music Hall in New York City. The game was a send off for the US Women's National Team as they prepared to compete in the 2004 Olympic Games in Athens.

September 10, 2004 - Lisa Leslie records the WNBA's third triple-double, tying Margo Dydek's record for blocked shots in the process as her 29 points, 15 rebounds and 10 blocked shots leads Los Angeles to an 81-63 victory over the Detroit Shock.

October 12, 2004 - The Seattle Storm win their first WNBA title against the Connecticut Sun before a sell-out crowd of 17,072. For the first time in WNBA history, all three games of the WNBA Finals were sell-outs. Seattle guard Betty Lennox averaged 22.3 points for the three games on her way to earning the series MVP.

December 1, 2004 - The Charlotte Sting beat the odds to win the first pick in the 2005 WNBA Draft in the fourth annual WNBA Draft Lottery. Charlotte had only a 9.7 percent chance of capturing the first pick.

February 8, 2005 - NBA Commissioner David Stern announces that the WNBA will be expanding to Chicago for the 2006 season. The Chicago Sky becomes the second WNBA team to be owned and run by an entity outside of the NBA. In 2003, the Connecticut Sun became the first independently owned and operated WNBA team.

February 15, 2005 - Donna Orender is appointed by David Stern as the second president of the WNBA.

April 16, 2005 - The league holds the 2005 WNBA Draft, and Charlotte takes the University of Minnesota center Janel McCarville as the #1 overall pick.

May 24, 2005 - Sheila Johnson, co-founder of Black Entertainment Television, becomes the WNBA's first African-American female owner when she joined Ted Leonsis' Lincoln Holdings LLC, which in turn purchased the Washington Mystics from Washington Wizards' owner Abe Pollin.

July 13, 2005 - Katie Smith becomes the first woman in U.S. basketball history to score 5,000 points in her professional career (WNBA and ABL).

August 18, 2005 - Anne Donovan becomes the first female WNBA coach – and fourth overall in the league – to win 100 games.

September 18, 2005 - Sheryl Swoopes becomes the first three-time WNBA Most Valuable Player in league history.

September 20, 2005 - The Sacramento Monarchs clinch the 2005 WNBA Championship, bringing the city of Sacramento their first basketball title.

October 24, 2005 - The Minnesota Lynx beat the odds to win the first pick in the 2006 WNBA Draft in the fifth annual WNBA Draft Lottery. Minnesota had only a 16.7 percent chance of capturing the first pick.

February 1, 2006 - The WNBA announces the 2006 WNBA Draft and Pre-Draft Camp will be held in Boston, site of the NCAA Women's Final Four. The WNBA events will conclude a week-long celebration of women's basketball emanating from Boston.

April 5, 2006 - The league holds the 2006 WNBA Draft, and Minnesota takes the Louisiana State University's Seimone Augustus as the #1 overall pick.

June 13, 2006 - The WNBA All-Decade Team is selected by fans, a panel of national and WNBA-market media and the league's current players and coaches. The team is comprised of the 10 best and most influential players from its first 10 years of play. Players named are: Sue Bird, Tamika Catchings, Cynthia Cooper, Yolanda Griffith, Lauren Jackson, Lisa Leslie, Katie Smith, Dawn Staley, Sheryl Swoopes and Tina Thompson. Van Chancellor, who led the Houston Comets to consecutive WNBA championships in the league's first four seasons, was named the WNBA's Coach of Decade.

July 12, 2006 - The 2006 WNBA All-Star Game takes place at New York City's Madison Square Garden. Four rookies – Seimone Augustus, Cappie Pondexter, Sophia Young and Candice Dupree – are named All-Stars. The East squad, led by All-Star MVP Katie Douglas of the Connecticut Sun, earns its first-ever victory with a 98-82 decision. Off the court, the inaugural All-Star Salute: Celebrating Inspiration Luncheon is a key highlight of the festivities as former Secretary of State Madeleine Albright is the keynote speaker.

June 23, 2006 - In a game against the San Antonio, Los Angeles Sparks center Lisa Leslie scores the 5,000th point in her WNBA career and becomes the first player in WNBA history to reach that milestone.

August 10, 2006 - Diana Taurasi scores a WNBA single-game record 47 points in a triple-overtime game against Houston. Taurasi would also finish the 2006 season with new WNBA records for most points in a single-season (860) and highest scoring average in a single season (25.3).

August 30, 2006 - As part of the League's 10th Anniversary season, the WNBA Greatest Moment presented by AOL.com is unveiled during Game 1 of the 2006 WNBA Finals. Fans, who were able to log on to www.aol.com/wnba, voted Teresa Weatherspoon's half-court, buzzer-beater – a shot that propelled the New York Liberty to victory in Game 2 of the 1999 WNBA Finals and on to a deciding Game 3 against the Houston Comets – as their favorite moment in the WNBA's 10-year history.

September 3, 2006 - Lisa Leslie of the Los Angeles Sparks is named MVP for the third time in her career after having also earned the honor in 2001 and 2004. Leslie joined the Houston Comets' Sheryl Swoopes as the only players in WNBA history to capture MVP honors three times.

September 9, 2006 - The 2006 WNBA Finals see the Detroit Shock earn their second league championship when they topped the Sacramento Monarchs in the first WNBA Finals match up ever to reach a fifth and deciding game. The historic game featured a sellout crowd of 19,671 at Joe Louis Arena in Detroit, the second highest Finals crowd in WNBA history. Detroit's Deanna Nolan is named Finals MVP.

October 26, 2006 - The Phoenix Mercury wins the sixth annual Draft Lottery and earns the top pick in the 2007 WNBA Draft. It marks the first time that the team whose odds of winning the top pick were mathematically the smallest actually came away with the #1 pick.

ATLANTA DREAM

WNBA | TIMELINE

November 7, 2006 - The WNBA announces the creation of the Dawn Staley Community Leadership Award. The award will be presented to the player who best exemplifies the characteristics of a leader in the community and will reflect Staley's contagious leadership, spirit, charitable efforts and love for the game.

December 7, 2006 - The WNBA Board of Governors approves the sale of the Los Angeles Sparks to an investment group led by Katherine E. Goodman and Carla J. Christofferson.

December 13, 2006 - The Charlotte Bobcats Organization announces that it will no longer operate the Charlotte Sting.

January 8, 2007 - The WNBA holds a Dispersal Draft to disseminate the players from the Charlotte Sting. The Chicago Sky select guard Monique Currie with the first overall selection.

January 30, 2007 - Rule changes are announced for the 2007 season and include the following: the backcourt rule requires offensive teams to bring the ball across the mid-court line within eight seconds rather than 10 seconds; the timeout rule requires that officials grant requests for a timeout (full or 20-second) by a player in the game or the head coach; and the teams will now be able to designate 11 active players and up to two inactive players on playoff rosters, with the ability to activate any inactive players on a game-by-game basis.

January 31, 2007 - The WNBA Board of Governors approves the sale of the Houston Comets to Hilton Koch/Hilton Acquisitions, LLC.

February 16, 2007 - Electronic Arts announces that six WNBA players are featured in a new videogame NBA STREET Homecourt. Sue Bird, Tamika Catchings, Lauren Jackson, Lisa Leslie, Sheryl Swoopes and Diana Taurasi are the first female professional athletes to ever be featured and go head-to-head with their male counterparts in a videogame.

March 31, 2007 - Former University of Texas Head Coach Jody Conradt becomes the inaugural recipient of the WNBA Inspiring Coach Award.

April 4, 2007 - The 2007 WNBA Draft presented by adidas takes place in Cleveland, marking the second straight year that the draft was held immediately following the NCAA Women's Division I Championship Game and conducted in the same city as the Final Four. The Phoenix Mercury make Lindsey Harding the top overall pick before trading her to the Minnesota Lynx in exchange for Tangela Smith. The fast-paced draft earned a place in league history when Jessica Davenport, the second overall pick, was subsequently traded from San Antonio to New York in exchange for all-star guard Becky Hammon and a future selection. It marked the first time in WNBA history that the top two picks were traded on Draft Day.

July 15, 2007 - The 2007 WNBA All-Star Game, the league's eighth such contest, is played in front of a sellout audience on July 15 at the Verizon Center in Washington, D.C. A crowd of 19,487 fans witnessed the East defeat the West, 103-99, as Cheryl Ford of the Detroit Shock clinched the MVP honors. A key highlight of the All-Star festivities in 2007 was the second annual All-Star Salute: Inspiring Women Luncheon, featuring keynote speaker and Secretary of State Dr. Condoleezza Rice.

July 15, 2007 - Signaling a major milestone in its second decade, the WNBA reaches an eight-year agreement with ESPN to have ABC, ESPN and ESPN2 televise games through the 2016 season. The agreement was announced in conjunction with the 2007 WNBA All-Star Game by Donna Orender, WNBA President, and John Skipper, ESPN Executive Vice President, Content. The agreement extends the WNBA's relationship with ESPN, which began with the league's inaugural season in 1997, to 20 seasons.

July 24, 2007 - Seattle's Lauren Jackson scores 47 points in a 97-96 overtime loss to the Washington Mystics, tying Diana Taurasi for the WNBA record for most points in a single game.

July 27, 2007 - Lauren Jackson scores her 4,000th career point during a 89-75 win over the Indiana Fever, becoming the youngest and fastest player in league history to reach the milestone. Jackson reaches the milestone in 209 games.

September 5, 2007 - Lauren Jackson is named MVP of the league for the second time in her career after having also earned the honor in 2003. Jackson led the WNBA in scoring, rebounding and double-doubles and was also named the WNBA's Player of the Week on five occasions. Jackson joined Lisa Leslie, Sheryl Swoopes and Cynthia Cooper as the only players in WNBA history to capture multiple MVP honors.

September 16, 2007 - The 2007 WNBA Finals see the Phoenix Mercury win their first-ever championship behind the play of Diana Taurasi, Penny Taylor and Cappie Pondexter, who was named Finals MVP. The Mercury capped the most exciting WNBA season ever by defeating the defending champion Detroit Shock in five games. It marked the first time that a WNBA Championship has been won on the road, and Mercury head coach Paul Westhead became the first head coach to win both a WNBA title and an NBA title (1980, Los Angeles Lakers). Total attendance for the 2007 WNBA Finals between the Phoenix Mercury and the Detroit Shock was 74,178, establishing a new all-time WNBA Finals record. In addition, Game 5's crowd of 22,076 at The Palace of Auburn Hills tied the all-time, single-game attendance record for the WNBA Finals (also set on Sept. 16 2003 of the 2003 WNBA Finals, Los Angeles at Detroit).

October 17, 2007 - WNBA President Donna Orender announces that the City of Atlanta was awarded a WNBA expansion team for the 2008 season. The new team will be owned and operated by Atlanta businessman J. Ronald Terwilliger.

October 23, 2007 - The Los Angeles Sparks win the seventh annual Draft Lottery and earned the top pick in the 2008 WNBA Draft. The Sparks won the lottery for the first time in franchise history, after tying the Minnesota Lynx for fewest wins in 2007.

January 23, 2008 - The Atlanta expansion franchise unveils their team name, logo and colors. The Atlanta Dream's color scheme will consist of sky blue and red.

January 28, 2008 - The WNBA and the WNBAPA sign the league's third collective bargaining agreement covering six seasons, commencing with the 2008 season and continuing through 2013.

January 29, 2008 - Rule changes are announced for the 2008 season and include the following: the inbound rule will permit a player to pass the ball anywhere (frontcourt or backcourt) on the court during the final minute of the fourth period and the final minute of any overtime period; players not occupying lane spaces shall now remain behind the three-point line (above the free-throw line extended) during free-throws; and instant-replay rules will now require automatic video reviews by the officiating crew in the case of flagrant fouls that result in ejections and other player altercations.

February 6, 2008 - The WNBA holds an Expansion Draft to build the inaugural roster of the Atlanta Dream. The Dream selected one player from each team, including Betty Lennox, Katie Feenstra, Erika de Souza and Kristin Haynie. The Dream also orchestrated trades for Iziane Castro Marques and Ivory Latta.

February 28, 2008 - Force 10 Hoops, L.L.C., the entity owned by Seattle businesswomen and civic leaders Anne Levinson, Ginny Gilder, Lisa Brummel and Dawn Trudeau, purchases the Seattle Storm. Seven WNBA teams now fall under the independent ownership model: the Atlanta Dream, Chicago Sky, Connecticut Sun, Houston Comets, Los Angeles Sparks, Seattle Storm and Washington Mystics.

April 4, 2008 - North Carolina State Head Coach Kay Yow is honored with the WNBA's Inspiring Coach Award during the Women's Final Four activities in Tampa, Florida.

April 9, 2008 - The 2008 WNBA Draft presented by adidas takes place in Tampa, marking the third year that the draft was held immediately following the NCAA Women's Division I Championship Game and conducted in the same city as the Final Four. Candace Parker, Sylvia Fowles and Candice Wiggins were selected as the top three overall picks.

May 17, 2008 - Candace Parker of the Los Angeles Sparks nearly posts a triple-double in her pro debut on vs. Phoenix. She had 34 points, 12 rebounds and 8 assists. Her 34 points broke the record for a rookie in a debut game.

ATLANTA DREAM

WNBA | TIMELINE

May 29, 2008 - On May 29 in a double-overtime loss at Indiana, Candace Parker becomes the first player in WNBA history to record a 5x5, which is total of five or more in five different categories. Parker had 16 points, 16 rebounds, six blocks, five assists and five steals.

June 6, 2008 - Tina Thompson of the Houston Comets becomes just the second player in WNBA history to reach the 5,000 point milestone, joining Lisa Leslie.

June 22 & 24, 2008 - Candace Parker dunks in back-to-back games, joining Lisa Leslie as the only players to have dunked in a WNBA game.

June 28, 2008 - Lisa Leslie of the Los Angeles Sparks becomes the first WNBA player to record 3,000 career rebounds.

July 30, 2008 - Robin Roberts, co-anchor of ABC News' Good Morning America, is honored as the recipient of the 2008 WNBA Inspiration Award. Roberts is the keynote speaker at the WNBA Inspiring Women Luncheon in San Francisco, an event that also honored the U.S. Olympic Women's Basketball Team and served as a final send-off to the Beijing for the Olympic Games.

July 28–Aug. 27, 2008 - The WNBA stops play to give players the opportunity to compete in the 2008 Olympic Games in Beijing, China. The U.S. Olympic Women's Basketball Team defeated Australia in the gold medal game, while Russia defeated China for the bronze. The United States has now won four consecutive Olympic gold medals.

August 31, 2008 - Katie Smith of the Detroit Shock reaches the 5,000 career point milestone, joining Lisa Leslie and Tina Thompson.

September 5, 2008 - Ticha Penicheiro of the Sacramento Monarchs becomes the first player in WNBA history to record 2,000 career assists.

October 3, 2008 - Los Angeles Sparks forward Candace Parker is named the Hanns-G 'Go Beyond' Rookie of the Year as well as the WNBA Most Valuable Player presented by T-Mobile. It marks the first time a rookie won both awards in the same year. The top overall pick in the 2008 WNBA Draft, Parker capped a season in which she also earned All-WNBA First Team honors, two Hanns-G 'Go Beyond' Rookie of the Month Awards (May and July), one Player of the Week Award (Aug. 31) and the Peak Performer Rebounding Award.

October 5, 2008 - The 2008 WNBA Finals see the Detroit Shock sweep the San Antonio Silver Stars in three games. The Shock earned their third championship in six years. Detroit's Katie Smith was named Finals MVP.

December 2, 2008 - The League announces that the Houston Comets, an original member of the WNBA, would suspend operations.

December 9, 2008 - The WNBA holds a Dispersal Draft of the Houston Comets players. Teams drafted in inverse order of their regular-season finish in 2008.

The Atlanta Dream selected Sancho Lyttle with the first pick, the Washington Mystics chose Matee Ajavon with the second selection and the Chicago Sky took Mistie Williams with the third pick.

December 9, 2008 - The Atlanta Dream win the eighth annual WNBA Draft Lottery and earned the top pick in the 2009 WNBA Draft. The winning team had 420 chances out of 1,000 to receive the first overall selection. The lottery went exactly according to odds for the first time in WNBA history.

February 5, 2009 - The WNBA Board of Governors votes to allow the expanded use of instant replay by game officials. The two modifications will allow referees to use instant replay 1.) to determine at any point during a game whether a field goal was correctly scored as a two- or three-point field goal, and, for the purposes of awarding the correct number of free throws, whether a shooter was fouled while taking a two- or three-point attempt and 2.) when the game clock malfunctions during a play concluding with no time remaining on the clock (0:00) at the end of any quarter or overtime period.

April 7, 2009 - University of Tennessee head coach Pat Summit is named the recipient of the WNBA's Inspiring Coach Award.

April 9, 2009 - The 2009 WNBA Draft presented by adidas takes place at the NBA Entertainment studios in Secaucus, NJ. Angel McCoughtry, Marissa Coleman and Kristi Toliver were selected as the top three overall picks.

May 13, 2009 - WNBA LiveAccess, a new feature on WNBA.com that provides fans with free access to more than 200 live game Webcasts, is launched and allows fans around the world to access live game Webcasts on individual team Web sites.

June 1, 2009 - The Phoenix Mercury announces a groundbreaking marquee partnership with LifeLock to launch the first-ever branded jersey in WNBA or NBA history. The LifeLock name will appear on the front of Phoenix Mercury player jerseys and on warm-up suits through the 2011 season.

June 5, 2009 - The Los Angeles Sparks reach an agreement with the Farmer's Insurance Group of Companies to become the second team to secure a marquee partnership and wear branded jerseys. The Farmer's Insurance Group of Companies name and logo will appear on player jerseys.

June 14, 2009 - Tamika Raymond is named the recipient of the 2009 Dawn Staley Community Leadership Award.

July 17, 2009 - Sue Bird of the Seattle Storm reaches the 3,000-point plateau, becoming just the third player in league history to score 3,000 points and hand out 1,000 career assists. (Shannon Johnson and Vickie Johnson)

July 29, 2009 - Cokie Roberts, political commentator for ABC News, senior news analyst for NPR News, and bestselling author, is honored as the recipient of the 2009 WNBA Inspiration Award. Roberts served as the keynote speaker at the WNBA Inspiring Women Luncheon in Chicago.

August 10, 2009 - Lisa Leslie of the Los Angeles Sparks becomes the first player in WNBA history to record 6,000 career points.

August 15, 2009 - Lauren Jackson of the Seattle Storm scores her 5,000th point against the Atlanta Dream, becoming the youngest and fastest player in league history to reach the milestone. Jackson joins Lisa Leslie, Tina Thompson and Katie Smith as the WNBA's 5,000 point scorers.

September 5, 2009 - Diana Taurasi of the Phoenix Mercury scores her 4,000th point, eclipsing Lauren Jackson as the youngest and fastest player in league history to reach the milestone. Taurasi accomplishes the feat in 197 games.

September 26, 2009 - Lisa Leslie tallies 22 points and 9 rebounds in the final game of her WNBA career as the Los Angeles Sparks are defeated by the Phoenix Mercury in the Western Conference Finals. Leslie had previously announced that 2009 would be her final season, and retires as the all-time WNBA leader in points (6,263) and rebounds (3,307).

September 29, 2009 - The Mercury's Diana Taurasi wins the WNBA Most Valuable Player Award presented by Kia Motors, marking the first MVP honor of her professional career. Taurasi tallied 20.4 points per game and recorded 20+ points in 20 games in 2009.

October 9, 2009 - The Phoenix Mercury defeats the Indiana Fever to clinch the WNBA Championship for the second time in three years. Finals MVP Diana Taurasi, Cappie Pondexter and Penny Taylor led the Mercury and held off a late rally by the tenacious Indiana Fever for a 94-86 victory in the deciding Game 5. The 2009 WNBA Finals also featured three sellouts plus the highest total attendance figure (82,018) in WNBA Finals history. Overall, average attendance for the 2009 WNBA Playoffs increased 18.5% over 2008 (9,979 vs. 8,420).

October 20, 2009 - The Detroit Shock relocates to Tulsa, Oklahoma under the ownership of Bill Cameron, David Box and Tulsa Pro Hoops, LLC. Nolan Richardson is named the team's general manager and head coach.

ATLANTA DREAM

WNBA | TIMELINE

October 29, 2009 - Kathy Betty becomes managing partner of the Atlanta Dream after the investment group Dream Too, LLC purchases the team from Terwilliger.

November 5, 2009 - The Minnesota Lynx win the ninth annual WNBA Draft Lottery and earned the top pick in the 2010 WNBA Draft. Minnesota had 428 chances out of 1,000 to receive the first overall selection by virtue of owning New York's combinations (261) in addition to its own (167).

November 20, 2009 - The Maloof Family announces that they will no longer operate the Sacramento Monarchs.

December 4, 2009 - The WNBA Competition Committee and Board of Governors approves the expanded use of instant replay by game officials in the following situations: 1.) To determine at any point during the game whether a 24-second shot clock violation occurred prior to the release of a successful field goal attempt or prior to a foul being committed and 2.) To determine during the last minute of regulation play and the last minute of any overtime period which player last touched the ball prior to it going out-of-bounds or whether the ball was last touched simultaneously by two opponents.

December 14, 2009 - The WNBA holds a Dispersal Draft of the Sacramento Monarchs players. The New York Liberty selected Nicole Powell with the first pick while the Minnesota Lynx chose Rebekkah Brunson second and the Connecticut Sun took DeMya Walker with the third selection. The Chicago Sky selected Courtney Paris and the San Antonio Silver Stars took Laura Harper to round out the top five picks. Teams drafted in inverse order of their regular-season finish in 2009.

January 23, 2010 - The Tulsa franchise, with new ownership that brought the team from its former home in Detroit, announces it will keep the name — Shock, and unveils a new logo and color scheme featuring black, red and gold.

April 8, 2010 - The 2010 WNBA Draft presented by adidas takes place at the NBA Entertainment studios in Secaucus, NJ. Tina Charles, Monica Wright, Kelsey Griffin, Epiphanny Prince and Jayne Appel, respectively, were the top five selections.

May 15, 2010 - The newly relocated Shock — complete with new ownership, a new head coach in Nolan Richardson, new colors and a new logo — tip-off their first game in Tulsa, Oklahoma.

August 8, 2010 - Tina Thompson surpasses Lisa Leslie's WNBA career scoring mark of 6,263, making her the highest scoring player in league history.

August 13, 2010 - Phoenix's Tangelia Smith plays in her 411th career game, breaking Vickie Johnson's previous record for most career games played.

August 15, 2010 - In a game against Indiana, rookie Tina Charles of the Connecticut Sun sets WNBA single-season records for most double-doubles and total rebounds in a single season.

September 7, 2010 - Atlanta's Angel McCoughtry scores a WNBA Playoffs record 42 points in Game Two of the Eastern Conference Finals, a 105-93 victory over the New York Liberty. In that same game, New York's Cappie Pondexter tallies 36 points. Their combined total of 78 points set a WNBA record for most total points by two players in the same post-season game.

September 16, 2010 - The Seattle Storm won the 2010 WNBA championship by defeating the Atlanta Dream 87-84 in Game 3 of the WNBA Finals in Atlanta's Philips Arena. The Storm swept the Dream 3-0 in the best-of-five series and Seattle center Lauren Jackson, the league's regular season MVP, was named MVP of The Finals. It is the Storm's second championship and first since 2004.

December 3, 2010 - Donna Orender steps down as WNBA President to launch her own marketing, media and strategy company.

February 28, 2011 - As part of WNBA Live - Manchester 2011 – a new, multiyear partnership between the Manchester (Eng.) City Council and the NBA, WNBA and USA Basketball – it is announced that the Atlanta Dream will participate in the first WNBA game to be played in Europe. The game is set for May 29, 2011 vs. Standard Life Team GB (Great Britain's national team) at Manchester Evening News Arena. The partnership will promote women in sport and encourage participation in team sports.

March 3, 2011 - At a press conference at the AT&T Center in San Antonio, the WNBA announces that the Silver Stars will host the 2011 All-Star Game for the first time in franchise history. The contest, set for Saturday, July 23, is to be the second WNBA All-Star Game played in a Western Conference venue and the first since the 2000 game was held in Phoenix.

March 8, 2011 - In honor of Women's History Month and International Women's Day, the WNBA officially announced plans to celebrate its 15th season. Among those would be the selection of the Top 15 Players and the Top 15 Moments in league history. Key among other planned celebrations would be a nationally televised game (ESPN2) in which the New York Liberty would visit the Los Angeles Sparks on June 21, fifteen years to the date of the league's inaugural game in 1997 featuring those same two teams.

March 28, 2011 - Sheryl Swoopes, 40, returns to the WNBA, signing to play with the Tulsa Shock after a two-year hiatus. An inaugural member of the WNBA and a member of the league's All-Decade Team selected in 2006, Swoopes resume includes four WNBA championships as a member of the Houston Comets (1997-2000), three league MVP awards (2000, 2002, 2005) and three Defensive Player of the Year honors (2000, 2002, 2003).

April 7, 2011 - The Washington Mystics sign a marquee partnership with Inova Health System, becoming the fifth WNBA team to have such a partnership. Players will wear Inova Hospital System's name and logo on the front of their home and away jerseys during the 2011 WNBA season.

April 7, 2011 - The WNBA and partner adidas unveiled new uniforms for all 12 teams featuring Revolution 30 technology and women's basketball specific TECHFIT base layers.

April 11, 2011 - The WNBA becomes the first professional sports league to conduct its annual Draft at ESPN headquarters in Bristol, Conn. The Minnesota Lynx made Maya Moore the top overall selection of the 2011 WNBA Draft presented by adidas. Australian native Elizabeth Cambage, selected second by the Tulsa Shock, and Courtney Vandersloot, tapped third by the Chicago Sky, rounded out the top three picks.

April 21, 2011 - Laurel J. Richie, a veteran of more than three decades in consumer marketing, corporate branding, public relations and corporate management, is appointed President of the WNBA, NBA Commissioner David Stern announced. Laurel leaves her post as Senior Vice President and Chief Marketing Officer for Girl Scouts of the USA to join the WNBA.

June 21, 2011 - The Los Angeles Sparks host the New York Liberty at STAPLES Center in the WNBA's 15th Anniversary Game, played 15 years to the day of the league's inaugural matchup between the same two teams in LA. The Sparks win, 96-91.

July 23, 2011 - In honor of the WNBA's 15th season, the league unveiled its "Top 15 Players of All Time" during a halftime ceremony live on ABC at the 2011 WNBA All-Star Game presented by adidas. With consideration given to on-court performance and ability, leadership, sportsmanship, and community service, as well as to contributions to team success and women's basketball, voting was conducted by fans, select national and WNBA-market media, and by current players and coaches. The players named were: Sue Bird, Tamika Catchings, Cynthia Cooper, Yolanda Griffith, Becky Hammon, Lauren Jackson, Lisa Leslie, Ticha Penicheiro, Cappie Pondexter, Katie Smith, Dawn Staley, Sheryl Swoopes, Diana Taurasi, Tina Thompson, and Teresa Weatherspoon.

August 9, 2011 - In a road game at the Phoenix Mercury, Minnesota Lynx all-stars Lindsay Whalen and Seimone Augustus become the 35th and 36th players to surpass the 3,000-point mark for their respective careers, but the first pair of teammates to eclipse the mark in the same game. In the process, Augustus also tied the Mercury's Diana Taurasi as the fastest player in WNBA history to reach 3,000 (151 games).

ATLANTA DREAM

WNBA | TIMELINE

August 22, 2011 - The WNBA and Boost Mobile, an industry leader in no-contract wireless service, announced a landmark multiyear marketing partnership that made Boost Mobile the first league-wide marquee partner of the WNBA. As part of the deal, the Boost Mobile brand logo was subsequently featured on the front of the game jerseys of 10 of the WNBA's 12 teams. It marked the first time the WNBA had a league partner with jersey branding for multiple teams throughout the season other than adidas, the league's official outfitter.

October 2, 2011 - Despite falling to the host Minnesota Lynx in Game 1 of the WNBA Finals, Atlanta Dream forward Angel McCoughtry set Finals records for points in a quarter (19 in the third), points in a half (27 in the second), and consecutive points (14 from late in the first half into the third quarter).

October 5, 2011 - The Atlanta Dream's Angel McCoughtry surpasses the WNBA Finals record (set by her in 2010) for most points in a single game with 38 in a loss to the host Minnesota Lynx.

October 7, 2011 - In a celebration of its 15th season, the WNBA and partner Boost Mobile unveiled the Top 15 Moments in league history as voted by fans. The top moment was Teresa Weatherspoon's half-court shot at the buzzer to win Game 2 of the 1999 WNBA Finals for the New York Liberty and send that series to a decisive third game. Ranking second was the WNBA's first ever game (NY Liberty at LA Sparks, June 21, 1997); third was Sparks' center Lisa Leslie throwing down the first dunk in WNBA history in the first half of a game vs. the Miami Sol.

October 7, 2011 - The Minnesota Lynx captured their first WNBA title with a 73-67 win over the Atlanta Dream. Lynx guard/forward Seimone Augustus was named Finals MVP after leading the Lynx to a sweep in the best-of-five series. Augustus posted 22 points and seven assists in Game 1 and had a franchise-playoff record 36 points in Game 2, including 15 in the fourth quarter.

April 16, 2012 - The 2008 WNBA Draft presented by Boost Mobile takes place at ESPN headquarters in Bristol, CT, marking the second straight year that the draft was held on the campus of the league's broadcast partner. Stanford's Nnemkadi Ogwumike (Sparks), Tennessee's Shekinna Stricklen (Storm), Notre Dame's Devereaux Peters (Lynx), Tennessee's Glory Johnson (Shock), and Miami's Shenise Johnson (Silver Stars) are the top five picks.

June 3, 2012 - Angel McCoughtry of the Atlanta Dream sets the WNBA's single-game mark for most successful free throws without a miss, going 17-for-17 vs. Chicago.

June 15, 2012 - With a win over Phoenix on June 15, the defending champion Minnesota Lynx set a WNBA record for the best start to a season, going 10-0 out of the gate before being upended by Seattle.

June 16, 2012 - Already the WNBA's career steals leader, Tamika Catchings also took over the top spot in league history for career free throws made when she hit six of eight from the charity stripe against Chicago.

June 17, 2012 - Connecticut's Tina Charles, with 23 points and 22 rebounds at Atlanta, became the first player in WNBA history to log three 20-20 games in a career.

July 14-Aug. 15, 2012 - The WNBA temporarily stops play to give players the opportunity to compete in the 2012 Olympic Games in London. The U.S. Olympic Women's Basketball Team – comprised of 12 WNBA players – defeated France in the gold medal game. The win gave the United States women their fifth consecutive Olympic gold medal and, dating back to the bronze medal game in 1992, stretched the team's winning streak to 41 games.

Sept. 18, 2012 - Already the WNBA's all-time leading scorer, Tina Thompson (Seattle) became the first player in the history of the league to surpass 7,000 career points with her jump shot at the 9:03 mark of the second quarter of the Storm's victory over visiting Chicago at KeyArena. The milestone capped a season in which Thompson also became the first WNBA player to top 15,000 minutes played and 2,450 field goals made.

Aug. 28, 2012 - A put-back basket against San Antonio by Minnesota Lynx center McWilliams-Franklin, moved the 14-year veteran and six-time All-Star into first place on the WNBA's career list for offensive rebounds, surpassing the 1,049 of Yolanda Griffith.

Sept. 22, 2012 - Temeka Johnson of the Tulsa Shock finished the regular season with the league's best single-season mark in history for three-point FG percentage (.531, 34 of 64). On the same day, Ticha Penicheiro of the Chicago Sky plays the final game of her career and, with two assists, increases her WNBA career record to 2,599.

Sept. 26, 2012 - The WNBA Draft Lottery (to determine the order of selection of the 2013 WNBA Draft) was held for the first time at ESPN's studios in Bristol, Conn., live during the 6 p.m. ET edition of SportsCenter. The Phoenix Mercury ultimately won the top pick, followed in succession by the Chicago Sky, Tulsa Shock, and Washington Mystics.

Oct. 21, 2012 - Indiana defeated the defending champion Minnesota Lynx 3-games-to-1, giving the Fever its first WNBA championship in franchise history. Following Game 4, an 87-78 home win at Indianapolis' Bankers Life Fieldhouse, Indiana forward Tamika Catchings was named MVP of the WNBA Finals presented by Boost Mobile. Catchings, a three-time Olympic gold medalist and the league's 2011 MVP, averaged 22.3 points, 6 rebounds, and 2 steals during the Finals.

Dec. 13, 2012 - Following the league's Board of Governor's Meeting, the WNBA announces it will implement new rules regarding flopping and defensive three-seconds, while also extending the three-point line from 20 feet, 6 1/4 inches to 22 feet, 1 3/4 inches, consistent with the distance inherent in all FIBA competitions. The rules will go into effect beginning with the 2013 season.

March 28, 2013 - The WNBA and ESPN announce an extension of their partnership for another six years, paving the way for WNBA games to be televised on ABC, ESPN, and ESPN2 through 2022. The announcement, made by John Skipper, President of ESPN, Inc. and Co-Chairman of the Disney Media Networks, and Laurel J. Richie, WNBA President, extends the WNBA's television relationship with ESPN to 26 years. With the deal, up to 30 live games will be televised on ABC, ESPN or ESPN2 each season, including exclusive telecasts of the WNBA Finals presented by Boost Mobile.

March 28, 2013 - On the same day as the WNBA and ESPN announce an extension of their partnership, the league also introduced a new brand identity. The refreshed identity reflects how far the level of play has come in 16 years as stronger, more agile players have made the game more competitive. The cornerstone of the new WNBA visual identity is a more modern "Logowoman" -- the player silhouette within the logo -- that better embodies the athleticism and diversity of current WNBA players while leveraging the distinctive orange-and-oatmeal color scheme of the league's iconic game ball.

April 15, 2013 - For the first time in the WNBA's 17 seasons, the league's Draft is televised live in primetime. The 2013 WNBA Draft presented by State Farm takes place for the third straight year at ESPN headquarters in Bristol, Conn., this time airing live at 8 p.m. ET on ESPN2. One of the most anticipated draft classes in league history is led by the "3 to See" -- Brittney Griner of Baylor, Elena Delle Donne of Delaware, and Notre Dame's Skylar Diggins. The Phoenix Mercury select Griner with the No. 1 overall pick; the Chicago Sky then take Delle Donne with the No. 2 selection, and the Tulsa Shock claim Diggins third.

ATLANTA DREAM

WNBA | CONTACTS

WNBA TEAM PR CONTACTS

EASTERN CONFERENCE

ATLANTA DREAM

PR Contact: Tonya Alleyne
Email: tonya.alleyne@atlantadream.net
678-510-7397 (office)
404-693-5181 (cell)

Additional PR Contact: Brad Gust
Email: brad.gust@atlantadream.net
678-510-7396 (office)
404-915-3383 (cell)

CHICAGO SKY

PR Contact: Stephanie Perleberg
Email: sperleberg@chicagosky.net
312-994-5984 (office)
414-418-0840 (cell)

Additional PR Contact: Michelle Henstock
Email: mhenstock@chicagosky.net
312-994-5981 (office)
606-776-1122 (cell)

CONNECTICUT SUN

PR Contact: Bill Tavares
Email: btavares@connecticutsun.com
860-862-4073 (office)
860-961-0240 (cell)

Additional PR Contact: Jen Hildebrand
Email: jhildebrand@connecticutsun.com
860-862-4087 (office)
860-961-2245 (cell)

INDIANA FEVER

PR Contact: Kevin Messenger
Email: kmessenger@pacers.com
317-917-2844 (office)
317-370-3437 (cell)

Additional PR Contact: Tim Edwards
Email: tedwards@pacers.com
317-917-2853 (office)
317-253-3446 (home)

NEW YORK LIBERTY

PR Contact: Hasim Phillips
Email: hasim.phillips@msg.com
212-465-5962 (office)
732-470-9457 (cell)

PR Contact: Stacey Escudero
Email: Stacey.Escudero@thegarden.com
212-465-5902 (office)
917-572-2534 (cell)

WASHINGTON MYSTICS

PR Contact: Ketsia Colimon
Email: Kcolimon@monumentalsports.com
202-527-7535 (office)
571-235-6305 (cell)

Additional PR Contact: Scott Hall
Email: shall@monumentalsports.com
Additional PR Contact: Daren Jenkins
Email: djenkins@monumentalsports.com

WESTERN CONFERENCE

LOS ANGELES SPARKS

PR Contact: Stacey Mitch
Email: smitch@la-sparks.com
213.929.1313 (office)
312-550-9048 (cell)

MINNESOTA LYNX

PR Contact: Alex King
Email: king@lynxbasketball.com
612-673-1632 (office)
612-597-5405 (cell)

Additional PR Contact: Aaron Seehusen
Email: seehusen@lynxbasketball.com
612-673-1602 (office)
763-350-5550 (cell)

PHOENIX MERCURY

PR Contact: Bret Burchard
Email: bburchard@phoenixmercury.com
602-514-8305 (office)
602-904-3751 (cell)

Additional PR Contact: Rebecca Clark
Email: rclark@phoenixmercury.com
602-379-7560 (office)
602-503-2851 (cell)

SAN ANTONIO SILVER STARS

PR Contact: Lindsey Campbell
Email: lcampbell@attcenter.com
210-444-5738 (office)
210-998-9000 (cell)

SEATTLE STORM

PR Contact: Kim Veale
Email: KVeale@StormBasketball.com
206-272-2706 (office)
510-599-9674 (cell)

Additional PR Contact: Shannon Burley
Email: sburley@StormBasketball.com
206-272-2776 (office)
503-577-6696 (cell)

TULSA SHOCK

PR Contact: Aimee Cooper
Email: acooper@tulsashock.net
918-949-9726 (office)
918-527-0730 (cell)

WNBA | CONTACTS

COMMUNICATIONS

RON HOWARD

Director, WNBA Communications

Email: rhoward@nba.com

212-407-8641 (office)

212-407-8044 (office fax)

917-574-7114 (cell)

SAMANTHA TAGER

Coordinator, WNBA Communications

Email: stager@nba.com 212-407-8358 (office)

212-407-8044 (office fax)

914-882-1474 (cell)

DINA SKOKOS

Director, WNBA Communications

dskokos@nba.com

212-407-8840

COMMUNITY RELATIONS

TODD JACOBSON

Senior Vice President

tjacobson@nba.com

212-407-8241

ERJAAM HAYES

Coordinator

ehayes@nba.com

212-407-8448

WNBA AWARD WINNERS

2012

MOST VALUABLE PLAYER

Center Tina Charles (Connecticut)

ALL-WNBA FIRST TEAM

Forward Candace Parker (Los Angeles)

Forward Tamika Catchings (Indiana)

Center Tina Charles (Connecticut)

Guard Cappie Pondexter (New York)

Guard Seimone Augustus (Minnesota)

ALL-WNBA SECOND TEAM

Forward Maya Moore (Minnesota)

Forward Sophia Young (San Antonio)

Center Sylvia Fowles (Chicago)

Guard Kristi Toliver (Los Angeles)

Guard Lindsay Whalen (Minnesota)

DEFENSIVE PLAYER OF THE YEAR

Forward Tamika Catchings (Indiana)

ALL-DEFENSIVE TEAM FIRST TEAM

Forward Tamika Catchings (Indiana)

Forward Sancho Lyttle (Atlanta)

Center Sylvia Fowles (Chicago)

Guard Alana Beard (Los Angeles)

Guard Briann January (Indiana)

ALL-DEFENSIVE TEAM SECOND TEAM

Forward Sophia Young (San Antonio)

Forward Candace Parker (Los Angeles)

Center Tina Charles (Connecticut)

Guard Armintie Price (Atlanta)

Guard Danielle Robinson (San Antonio)

ROOKIE OF THE YEAR

Forward Nneka Ogumike (Los Angeles)

ALL-ROOKIE TEAM

Forward Glory Johnson (Tulsa)

Forward Nneka Ogumike (Los Angeles)

Guard Tiffany Hayes (Atlanta)

Guard Samantha Prahalis (Phoenix)

Guard Riquna Williams (Tulsa)

MOST IMPROVED PLAYER

Guard Kristi Toliver (Los Angeles)

SIXTH WOMAN OF THE YEAR

Guard Renee Montgomery (Connecticut)

ATLANTA DREAM

WNBA | AWARD WINNERS

COACH OF THE YEAR

Carol Ross (Los Angeles)

KIM PERROT SPORTSMANSHIP AWARD

Kara Lawson (Connecticut)

PEAK PERFORMERS (Statistical per game leaders for points, rebounds, assists)

Guard/forward Angel McCoughtry (Atlanta) – Scoring

Center Tina Charles (Connecticut) – Rebounding

Guard Lindsay Whalen (Minnesota) – Assists

2011

ALL-WNBA FIRST TEAM

Forward Tamika Catchings (Indiana)

Forward Angel McCoughtry (Atlanta)

Center Tina Charles (Connecticut)

Guard Diana Taurasi (Phoenix)

Guard Lindsay Whalen (Minnesota)

ALL-WNBA SECOND TEAM

Forward Penny Taylor (Phoenix)

Forward Seimone Augustus (Minnesota)

Center Sylvia Fowles (Chicago)

Guard Sue Bird (Seattle)

Guard Cappie Pondexter (New York)

ALL-DEFENSIVE TEAM FIRST TEAM

Forward Tamika Catchings (Indiana)

Forward Rebekkah Brunson (Minnesota)

Center Sylvia Fowles (Chicago)

Guard Tanisha Wright (Seattle)

Guard Angel McCoughtry (Atlanta)

ALL-DEFENSIVE TEAM SECOND TEAM

Forward Sancho Lyttle (Atlanta)

Forward Swin Cash (Seattle)

Center Tina Charles (Connecticut)

Guard Armintie Price (Atlanta)

Guard Katie Douglas (Indiana)

ALL-ROOKIE TEAM

Maya Moore (Minnesota)

Danielle Robinson (San Antonio)

Courtney Vandersloot (Chicago)

Danielle Adams (San Antonio)

Liz Cambage (Tulsa)

COACH OF THE YEAR

Cheryl Reeve (Minnesota)

DEFENSIVE PLAYER OF THE YEAR

Center Sylvia Fowles (Chicago)

KIM PERROT SPORTSMANSHIP AWARD

Tied vote produce co-winners: Sue Bird (Seattle) and Ruth Riley (San Antonio)

MOST IMPROVED PLAYER

Center Kia Vaughn (New York)

MOST VALUABLE PLAYER

Forward Tamika Catchings (Indiana)

ROOKIE OF THE YEAR

Forward Maya Moore (Minnesota)

SIXTH WOMAN OF THE YEAR

Guard/Forward Dewanna Bonner (Phoenix)

PEAK PERFORMERS (Statiscal per game leaders for points, rebounds, assists)

Guard Diana Taurasi (Phoenix) – Scoring

Center Tina Charles (Connecticut) – Rebounding

Guard Lindsay Whalen (Minnesota) – Assists

2010

WNBA Most Valuable Player presented by Kia Motors: Lauren Jackson (Seattle Storm)

Kim Perrot Sportsmanship Award: Tamika Catchings (Indiana Fever)

WNBA Coach of the Year: Brian Agler (Seattle Storm)

WNBA Defensive Player of the Year: Tamika Catchings (Indiana Fever)

WNBA adidas Rookie of the Year: Angel McCoughtry (Atlanta Dream)

WNBA Most Improved presented by Kia Motors: Leilani Mitchell (New York Liberty)

WNBA Sixth Woman of the Year presented by Kia Motors: DeWanna Bonner (Phoenix Mercury)

WNBA adidas Rookie of the Year: Tina Charles (Connecticut Sun)

WNBA PEAK PERFORMERS

Scoring: Diana Taurasi (Phoenix Mercury)

Rebounding: Candace Parker (Los Angeles)

Assists: Sue Bird (Seattle Storm)

2010 WNBA ALL-DEFENSIVE FIRST TEAM

Tamika Catchings (Indiana Fever) Forward

Angel McCoughtry (Atlanta Dream) Forward

Sylvia Fowles (Chicago Sky) Center

Tanisha Wright (Seattle Storm) Guard

Cappie Pondexter (New York Liberty) Guard

2010 WNBA ALL-DEFENSIVE SECOND TEAM

Lauren Jackson (Seattle Storm) Forward/Center

Rebekkah Brunson (Minnesota Lynx) Forward

Sancho Lyttle (Atlanta Dream) Forward

Lindsey Harding (Washington Mystics) Guard

Tully Bevilaqua (Indiana Fever) Guard

Katie Douglas (Indiana Fever) Guard

ATLANTA DREAM

WNBA | AWARD WINNERS

2010 ALL-WNBA FIRST TEAM

Lauren Jackson (Seattle Storm) Forward-Center
 Tamika Catchings (Indiana Fever) Forward
 Sylvia Fowles (Chicago Sky) Center
 Cappie Pondexter (New York Liberty) Guard
 Diana Taurasi (Phoenix Mercury) Guard

2010 ALL-WNBA SECOND TEAM

Crystal Langhorne (Washington Mystics) Forward-Center
 Angel McCoughtry (Atlanta Dream) Forward-Center
 Tina Charles (Connecticut Sun) Center
 Sue Bird (Seattle Storm) Guard
 Katie Douglas (Indiana Fever) Guard

All-Rookie Team

Tina Charles (Connecticut Sun) Center
 Monica Wright (Minnesota Lynx) Guard/Forward
 Epiphanny Prince (Chicago Sky) Guard
 Kalana Greene (New York Liberty) Guard
 Kelsey Griffin (Connecticut Sun) Forward

2009

ALL-WNBA FIRST TEAM (SELECTED BY POSITION)

Forward Diana Taurasi (Phoenix Mercury)
 Forward Tamika Catchings (Indiana Fever)
 Forward/Center Lauren Jackson (Seattle Storm)
 Guard Becky Hammon (San Antonio Silver Stars)
 Guard Cappie Pondexter (Phoenix Mercury)

ALL-WNBA SECOND TEAM (SELECTED BY POSITION)

Guard/Forward Candace Parker (Los Angeles Sparks)
 Forward Sophia Young (San Antonio Silver Stars)
 Center Lisa Leslie (Los Angeles Sparks)
 Guard Katie Douglas (Indiana Fever)
 Guard Deanna Nolan (Detroit Shock)

WNBA Most Valuable Player presented by Kia Motors: Diana Taurasi (Phoenix Mercury)

Kim Perrot Sportsmanship Award: Kara Laweson (Sacramento Monarchs)

WNBA Coach of the Year: Marynell Meadors (Atlanta Dream)

WNBA Defensive Player of the Year: Tamika Catchings (Indiana Fever)

WNBA adidas Rookie of the Year: Angel McCoughtry (Atlanta Dream)

WNBA Most Improved presented by Kia Motors: Crystal Langhorne (Washington Mystics)

WNBA Sixth Woman of the Year presented by Kia Motors: DeWanna Bonner (Phoenix Mercury)

PEAK PERFORMERS

Scoring: Diana Taurasi (Phoenix Mercury)

Rebounding: Candace Parker (Los Angeles Sparks)

Assists: Sue Bird (Seattle Storm)

ALL-DEFENSIVE FIRST TEAM (SELECTED BY POSITION)

Forward Tamika Catchings (Indiana Fever)
Forward/Center Lauren Jackson (Seattle Storm)
Center/Forward Nicky Anosike (Minnesota Lynx)
Guard Tanisha Wright Seattle (Storm)
Guard Tully Bevilaqua Indiana (Fever)

ALL-DEFENSIVE SECOND TEAM (SELECTED BY POSITION)

Forward Sancho Lyttle (Atlanta Dream)
Forward Angel McCoughtry (Atlanta Dream)
Center Lisa Leslie (Los Angeles Sparks)
Guard/Forward Candace Parker (Los Angeles Sparks)
Guard Alana Beard (Washington Mystics)
Guard Deanna Nolan (Detroit Shock)

ALL-ROOKIE TEAM PRESENTED BY HANNS-G

Forward Angel McCoughtry (Atlanta Dream)
Guard/Forward DeWanna Bonner (Phoenix Mercury)
Guard Shavonte Zellous (Detroit Shock)
Guard Renee Montgomery (Minnesota Lynx)
Guard Marissa Coleman (Washington Mystics)

2008

ALL-WNBA FIRST TEAM (SELECTED BY POSITION)

Forward Candace Parker (Los Angeles Sparks)
Forward Sophia Young (San Antonio Silver Stars)
Center Lisa Leslie (Los Angeles Sparks)
Guard Diana Taurasi (Phoenix Mercury)
Guard Lindsay Whalen (Connecticut Sun)

ALL-WNBA SECOND TEAM (SELECTED BY POSITION)

Forward Asjha Jones (Connecticut Sun)
Forward Deanna Nolan (Detroit Shock)
Center Lauren Jackson (Seattle Storm)
Guard Becky Hammon (San Antonio Silver Stars)
Guard Sue Bird (Seattle Storm)

WNBA Most Valuable Player presented by T-Mobile: Candace Parker (Los Angeles Sparks)

Kim Perrot Sportsmanship Award: Vickie Johnson (San Antonio Silver Stars)

WNBA Coach of the Year presented by AOL.com: Mike Thibault (Connecticut Sun)

WNBA Defensive Player of the Year: Lisa Leslie (Los Angeles Sparks)

WNBA Rookie of the Year presented by HANNS-G: Candace Parker (Los Angeles Sparks)

WNBA Most Improved: Ebony Hoffman (Indiana Fever)

WNBA Sixth Woman of the Year: Candice Wiggins (Minnesota Lynx)

PEAK PERFORMERS

Scoring: Diana Taurasi (Phoenix Mercury)

Rebounding: Candace Parker (Los Angeles Sparks)

Assists: Lindsay Whalen (Connecticut Sun)

WNBA | AWARD WINNERS

ALL-DEFENSIVE FIRST TEAM (SELECTED BY POSITION)

- Forward Tamika Catchings (Indiana Fever)
- Forward Sophia Young (San Antonio Silver Stars)
- Center Lisa Leslie (Los Angeles Sparks)
- Guard Tully Bevilacqua (Indiana Fever)
- Guard Ticha Penicheiro (Sacramento Monarchs)

ALL-DEFENSIVE SECOND TEAM (SELECTED BY POSITION)

- Forward Lauren Jackson (Seattle Storm)
- Forward Rebekkah Brunson (Sacramento Monarchs)
- Center Sylvia Fowles (Chicago Sky)
- Guard Katie Smith (Detroit Shock)
- Guard Deanna Nolan (Detroit Shock)

ALL-ROOKIE TEAM PRESENTED BY HANNS-G

- Forward Candace Parker (Los Angeles Sparks)
- Guard Candice Wiggins (Minnesota Lynx)
- Center Sylvia Fowles (Chicago Sky)
- Center Nicky Anosike (Minnesota Lynx)
- Guard Matee Ajavon (Houston Comets)
- Forward Amber Holt (Connecticut Sun)

2007

ALL-WNBA FIRST TEAM (SELECTED BY POSITION)

- Forward Diana Taurasi (Phoenix Mercury)
- Forward Penny Taylor (Phoenix Mercury)
- Center Lauren Jackson (Seattle Storm)
- Guard Becky Hammon (San Antonio Silver Stars)
- Guard Deanna Nolan (Detroit Shock)

ALL-WNBA SECOND TEAM (SELECTED BY POSITION)

- Forward Tamika Catchings (Indiana Fever)
- Forward Sophia Young (San Antonio Silver Stars)
- Center Tina Thompson (Houston Comets)
- Guard Kaite Douglas (Connecticut Sun)
- Guard Seimone Augustus (Minnesota Lynx)

WNBA MVP: Lauren Jackson (Seattle Storm)

Kim Perrot Sportsmanship Award: Tully Bevilacqua (Indiana Fever)

WNBA Coach of the Year presented by AOL.com: Dan Hughes (San Antonio Silver Stars)

WNBA Defensive Player of the Year: Lauren Jackson (Seattle Storm)

WNBA Rookie of the Year: Armintie Price (Chicago Sky)

WNBA Most Improved: Janel McCarville (New York Liberty)

WNBA Sixth Woman of the Year: Plenette Pierson (Detroit Shock)

PEAK PERFORMERS

Scoring: Lauren Jackson (Seattle Storm)

Rebounding: Lauren Jackson (Seattle Storm)

Assists: Becky Hammon (San Antonio Silver Stars)

ALL-DEFENSIVE FIRST TEAM (SELECTED BY POSITION)

Forward Alana Beard (Washington Mystics)
Forward Tamika Catchings (Indiana Fever)
Center Lauren Jackson (Seattle Storm)
Guard Deanna Nolan (Detroit Shock)
Guard Katie Douglas (Connecticut Sun)

ALL-DEFENSIVE SECOND TEAM (SELECTED BY POSITION)

Forward Rebekkah Brunson (Sacramento Monarchs)
Center Margo Dydek (Connecticut Sun)
Guard Loree Moore (New York Liberty)
Guard Tully Bevilaqua (Indiana Fever)
Guard Chelsea Newton (Sacramento Monarchs)

ALL-ROOKIE TEAM

Guard Armintie Price (Chicago Sky)
Forward Sidney Spencer (Los Angeles Sparks)
Guard Lindsey Harding (Minnesota Lynx)
Forward Camille Little (San Antonio Silver Stars)
Guard Marta Fernandez (Los Angeles Sparks)

2006

ALL-WNBA FIRST TEAM (SELECTED BY POSITION)

Forward Tamika Catchings (Indiana Fever)
Forward Lauren Jackson (Seattle Storm)
Center Lisa Leslie Los (Angeles Sparks)
Guard Katie Douglas (Connecticut Sun)
Guard Diana Taurasi (Phoenix Mercury)

ALL-WNBA SECOND TEAM (SELECTED BY POSITION)

Forward Cheryl Ford (Indiana Fever)
Forward Sheryl Swoopes (Los Angeles Sparks)
Center Taj McWilliams-Franklin (Connecticut Sun)
Guard Alana Beard (Washington Mystics)
Guard Seimone Augustus (Minnesota Lynx)

WNBA MVP: Lisa Leslie (Los Angeles Sparks)

Kim Perrot Sportsmanship Award: Dawn Staley (Houston Comets)

WNBA Coach of the Year presented by AOL.com: Mike Thibault (Connecticut Sun)

WNBA Defensive Player of the Year: Tamika Catchings (Indiana Fever)

WNBA Rookie of the Year: Seimone Augustus (Minnesota Lynx)

WNBA Most Improved: Erin Buescher (Sacramento Monarchs)

PEAK PERFORMERS

Scoring: Diana Taurasi (Phoenix Mercury)

Rebounding: Cheryl Ford (Detroit Shock)

Assists: Nikki Teasley (Washington Mystics)

WNBA | AWARD WINNERS

ALL-DEFENSIVE FIRST TEAM (SELECTED BY POSITION)

Forward Sheryl Swoopes (Houston Comets)
 Forward Tamika Catchings (Indiana Fever)
 Center Lisa Leslie (Los Angeles Sparks)
 Guard Tully Bevilacqua (Indiana Fever)
 Guard Katie Douglas (Connecticut Sun)

ALL-DEFENSIVE SECOND TEAM (SELECTED BY POSITION)

Forward Cheryl Ford (Detroit Shock)
 Forward Yolanda Griffith (Sacramento Monarchs)
 Center Margo Dydek (Connecticut Sun)
 Guard Alana Beard (Washington Mystics)
 Guard Deanna Nolan (Detroit Shock)

ALL-ROOKIE TEAM

Sophia Young (San Antonio Silver Stars)
 Monique Currie (Charlotte Sting)
 Candice Dupree (Chicago Sky)
 Seimone Augustus (Minnesota Lynx)
 Cappie Pondexter (Phoenix Mercury)

2005

ALL-WNBA FIRST TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Sheryl Swoopes (Houston Comets)
 Forward Lauren Jackson (Seattle Storm)
 Center Yolanda Griffith (Sacramento Monarchs)
 Guard Deanna Nolan (Detroit Shock)
 Guard Sue Bird (Seattle Storm)

ALL-WNBA SECOND TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Tamika Catchings (Indiana Fever)
 Forward Taj McWilliams-Franklin (Connecticut Sun)
 Center Lisa Leslie (Los Angeles Sparks)
 Guard Becky Hammon (New York Liberty)
 Guard Diana Taurasi (Phoenix Mercury)

WNBA MVP: Sheryl Swoopes (Houston Comets)

KimPerrot Sportsmanship Award presented by Secret: Taj McWilliams-Franklin (Connecticut Sun)

WNBA Coach of the Year: John Whisenant (Sacramento Monarchs)

WNBA Defensive Player of the Year by Tampax: Tamika Catchings (Indiana Fever)

WNBA Rookie of the Year: Temeka Johnson (Washington Mystics)

WNBA Most Improved: Nicole Powell (Sacramento Monarchs)

BUD LIGHT PEAK PERFORMERS:

Scoring: Sheryl Swoopes (Houston Comets)

Rebounding: Cheryl Ford (Detroit Shock)

Cascade Dish and Assist: Sue Bird (Seattle Storm)

ALL-DEFENSIVE FIRST TEAM (SELECTED BY POSITION)

Forward Sheryl Swoopes (Houston Comets)
Forward Tamika Catchings (Indiana Fever)
Center Yolanda Griffith (Sacramento Monarchs)
Guard Tully Bevilaqua (Indiana Fever)
Guard Katie Douglas (Connecticut Sun)

ALL-DEFENSIVE SECOND TEAM (SELECTED BY POSITION)

Forward Lauren Jackson (Seattle Storm)
Forward Taj McWilliams-Franklin (Connecticut Sun)
Center Lisa Leslie (Los Angeles Sparks)
Guard Alana Beard (Washington Mystics)
Guard Deanna Nolan (Detroit Shock)

ALL-ROOKIE TEAM

Temeka Johnson (Washington Mystics)
Tan White (Indiana Fever)
Katie Feenstra (San Antonio Silver Stars)
Chelsea Newton (Sacramento Monarchs)
Kara Braxton (Detroit Shock)

2004

ALL-WNBA FIRST TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Lauren Jackson (Seattle Storm)
Forward Tina Thompson (Houston Comets)
Center Lisa Leslie (Los Angeles Sparks)
Guard Diana Taurasi (Phoenix Mercury)
Guard Sue Bird (Seattle Storm)

ALL-WNBA SECOND TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Tamika Catchings (Indiana Fever)
Forward Swin Cash (Detroit Shock)
Center Yolanda Griffith (Sacramento Monarchs)
Guard Nikki Teasley (Los Angeles Sparks)
Guard Nykesha Sales (Connecticut Sun)

WNBA MVP presented by General Motors: Lisa Leslie (Los Angeles Sparks)

Kim Perrot Sportsmanship Award presented by Secret: Teresa Edwards (Minnesota Lynx)

WNBA Coach of the Year: Suzie McConnell Serio (Minnesota Lynx)

WNBA Defensive Player of the Year by Tampax: Lisa Leslie (Los Angeles Sparks)

WNBA Rookie of the Year: Diana Taurasi (Phoenix Mercury)

WNBA Most Improved Player: Kelly Miller/Wendy Palmer (Indiana Fever/Connecticut Sun)

BUD LIGHT PEAK PERFORMERS

Scoring: Lauren Jackson (Seattle Storm)
Rebounding: Lisa Leslie (Los Angeles Sparks)

ATLANTA DREAM

WNBA | AWARD WINNERS

2003

ALL-WNBA FIRST TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Lauren Jackson (Seattle Storm)
Forward Tamika Catchings (Indiana Fever)
Center Lisa Leslie (Los Angeles Sparks)
Guard Katie Smith (Minnesota Lynx)
Guard Sue Bird (Seattle Storm)

ALL-WNBA SECOND TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Sheryl Swoopes (Houston Comets)
Forward Swin Cash (Detroit Shock)
Center Cheryl Ford (Detroit Shock)
Guard Nikki Teasley (Los Angeles Sparks)
Guard Deanna Nolan (Detroit Shock)

WNBA MVP presented by Chevy:

Kim Perrot Sportsmanship Award presented by Secret: Edna Campbell (Sacramento Monarchs)
WNBA Coach of the Year: Bill Laimbeer (Detroit Shock)
WNBA Defensive Player of the Year: Sheryl Swoopes (Houston Comets)
WNBA Rookie of the Year: Cheryl Ford (Detroit Shock)
WNBA Most Improved Player: Michelle Snow (Houston Comets)

BUD LIGHT PEAK PERFORMERS

Scoring: Lauren Jackson (Seattle Storm)
Rebounding: Chamique Holdsclaw (Washington Mystics)

2002

ALL-WNBA FIRST TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Tamika Catchings (Indiana Fever)
Forward Sheryl Swoopes (Houston Comets)
Center Lisa Leslie (Los Angeles Sparks)
Guard Sue Bird (Seattle Storm)
Guard Mwadi Mabika (Los Angeles Sparks)

ALL-WNBA SECOND TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Tina Thompson (Houston Comets)
Forward Chamique Holdsclaw (Washington Mystics)
Center Tari Phillips (New York Liberty)
Guard Katie Smith (Minnesota Lynx)
Guard Shannon Johnson (Orlando Miracle)

WNBA MVP presented by Buick Rendezvous: Sheryl Swoopes (Houston Comets)

Kim Perrot Sportsmanship Award presented by AIG VALIC: Jennifer Gillom (Phoenix Mercury)
WNBA Coach of the Year: Marianne Stanley (Washington Mystics)
WNBA Defensive Player of the Year: Sheryl Swoopes (Houston Comets)
WNBA Rookie of the Year: Tamika Catchings (Indiana Fever)
WNBA Most Improved Player: Coco Miller (Washington Mystics)

BUD LIGHT PEAK PERFORMERS

Scoring: Chamique Holdsclaw (Washington Mystics)
Rebounding: Chamique Holdsclaw (Washington Mystics)

2001

ALL-WNBA FIRST TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Katie Smith (Minnesota Lynx)
Forward Natalie Williams (Utah Starzz)
Center Lisa Leslie (Los Angeles Sparks)
Guard Janeth Arcain (Houston Comets)
Guard Merlakia Jones (Cleveland Rockers)

ALL-WNBA SECOND TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Tina Thompson (Houston Comets)
Forward Chamique Holdsclaw (Washington Mystics)
Center Yolanda Griffith (Sacramento Monarchs)
Guard Ticha Penicheiro (Sacramento Monarchs)
Guard Tamecka Dixon (Los Angeles Sparks)

WNBA MVP presented by Buick Rendezvous: Lisa Leslie (Los Angeles Sparks)

Kim Perrot Sportsmanship Award presented by American General Financial Group: Sue Wicks (New York Liberty)

WNBA Coach of the Year: Dan Hughes (Cleveland Rockers)
WNBA Defensive Player of the Year: Debbie Black (Miami Sol)
WNBA Rookie of the Year: Jackie Stiles (Portland Fire)
WNBA Most Improved Player: Janeth Arcain (Houston Comets)

BUD LIGHT SHOOTING CHAMPIONS

Field Goal Percentage: Latasha Byears (Los Angeles Sparks)
Free Throw Percentage: Elena Baranova (Miami Sol)

2000

ALL-WNBA FIRST TEAM PRESENTED BY BUD LIGHT (SELECTED BY POSITION)

Forward Sheryl Swoopes (Houston Comets)
Forward Natalie Williams (Utah Starzz)
Center Lisa Leslie (Los Angeles Sparks)
Guard Cynthia Cooper (Houston Comets)
Guard Ticha Penicheiro (Sacramento Monarchs)

ALL-WNBA SECOND TEAM PRESENTED BY BUD LIGHT

Forward Katie Smith (Minnesota Lynx)
Forward Tina Thompson (Houston Comets)
Center Yolanda Griffith (Sacramento Monarchs)
Guard Teresa Weatherspoon (New York Liberty)
Guard Betty Lennox (Minnesota Lynx)
Shannon Johnson (Orlando Miracle)

WNBA Defensive Player of the Year: Sheryl Swoopes (Houston Comets)

WNBA Coach of the Year: Michael Cooper, (Los Angeles Sparks)

WNBA MVP presented by Buick: Sheryl Swoopes (Houston Comets)

Kim Perrot Sportsmanship Award presented by American General: Suzie McConnell Serio (Cleveland Rockers)

WNBA Most Improved Player: Tari Phillips (New York Liberty)

WNBA Rookie of the Year: Betty Lennox (Minnesota Lynx)

American Express Small Business Services WNBA Entrepreneurial Achievement Award: Monica Lamb (Houston Comets)

WNBA | AWARD WINNERS

BUD LIGHT SHOOTING CHAMPIONS

Field Goal Percentage: Muriel Page (Washington Mystics)

Free Throw Percentage: Jennifer Azzi (Utah Starzz)

1999

ALL-WNBA FIRST TEAM (SELECTED BY POSITION)

Forward Sheryl Swoopes (Houston Comets)

Forward Natalie Williams (Utah Starzz)

Center Yolanda Griffith (Sacramento Monarchs)

Guard Cynthia Cooper (Houston Comets)

Guard Ticha Penicheiro (Sacramento Monarchs)

ALL-WNBA SECOND TEAM

Forward Chamique Holdsclaw (Washington Mystics)

Forward Tina Thompson (Houston Comets)

Center Lisa Leslie (Los Angeles Sparks)

Guard Teresa Weatherspoon (New York Liberty)

Guard Shannon Johnson (Orlando Miracle)

WNBA Defensive Player of the Year: Yolanda Griffith (Sacramento Monarchs)

WNBA Coach of the Year: Van Chancellor (Houston Comets)

WNBA MVP: Yolanda Griffith (Sacramento Monarchs)

WNBA Sportsmanship Award: Dawn Staley (Charlotte Sting)

WNBA Newcomer of the Year: Yolanda Griffith (Sacramento Monarchs)

WNBA Rookie of the Year: Chamique Holdsclaw (Washington Mystics)

American Express Small Business Services: WNBA Entrepreneurial Award: Dawn Staley (Charlotte Sting)

BUD LIGHT SHOOTING CHAMPIONS

Field Goal Percentage: Muriel Page (Washington Mystics)

Free Throw Percentage: Eva Nemcova (Cleveland Rockers)

1998

ALL-WNBA FIRST TEAM (SELECTED BY POSITION)

Forward Tina Thompson (Houston Comets)

Forward Sheryl Swoopes (Houston Comets)

Center Jennifer Gillom (Phoenix Mercury)

Guard Suzie McConnell Serio (Cleveland Rockers)

Guard Cynthia Cooper (Houston Comets)

ALL-WNBA SECOND TEAM

Forward Eva Nemcova (Cleveland Rockers)

Forward Cindy Brown (Detroit Shock)

Center Lisa Leslie (Los Angeles Sparks)

Guard Teresa Weatherspoon (New York Liberty)

Guard Andrea Stinson (Charlotte Sting)

WNBA Defensive Player of the Year: Teresa Weatherspoon (New York Liberty)

WNBA Coach of the Year: Van Chancellor (Houston Comets)

WNBA MVP: Cynthia Cooper (Houston Comets)

WNBA Sportsmanship Award: Suzie McConnell Serio (Cleveland Rockers)

WNBA Newcomer of the Year: Suzie McConnell Serio (Cleveland Rockers)

WNBA Rookie of the Year: Tracy Reid (Charlotte Sting)

BUD LIGHT SHOOTING CHAMPIONS

Field Goal Percentage: Isabelle Fijalkowski (Cleveland Rockers)

Free Throw Percentage: Sandy Brondello (Detroit Shock)

1997

ALL-WNBA FIRST TEAM (SELECTED BY POSITION)

Forward Eva Nemcova (Cleveland Rockers)

Forward Tina Thompson (Houston Comets)

Center Lisa Leslie (Los Angeles Sparks)

Guard Cynthia Cooper (Houston Comets)

Guard Ruthie Bolton-Holifield (Sacramento Monarchs)

ALL-WNBA SECOND TEAM

Forward Wendy Palmer (Utah Starzz)

Forward Rebecca Lobo (New York Liberty)

Center Jennifer Gillom (Phoenix Mercury)

Guard Teresa Weatherspoon (New York Liberty)

Guard Andrea Stinson (Charlotte Sting)

WNBA Defensive Player of the Year: Teresa Weatherspoon (New York Liberty)

WNBA Coach of the Year: Van Chancellor (Houston Comets)

WNBA MVP: Cynthia Cooper (Houston Comets)

WNBA Sportsmanship Award: Haixia Zheng (Los Angeles Sparks)

BUD LIGHT SHOOTING CHAMPIONS

Eastern Conference: Andrea Congreaves (Charlotte Sting)

Western Conference: Haixia Zheng (Los Angeles Sparks)

ATLANTA DREAM

WNBA | OFFICIAL WNBA COURT DIAGRAM

OFFICIAL WNBA COURT DIAGRAM

WNBA | OFFICIAL WNBA COURT DIAGRAM

ATLANTA DREAM

WNBA | 2013 WNBA OFFICIALS

2013 WNBA OFFICIALS

Last	First	Uniform #	Last	First	Uniform #
Bird	Tiffany	25	Humphrey	Daryl	8
Blauch	Sue	4	Inouye	Cameron	13
Bonner	Amy	31	Jarrett	Byron	21
Brewton	Eric	55	Mauer	Tom	45
Brooks	Denise	9	Nunez	Tommy	30
Cruse	Tiara	19	Pantoja	Brenda	43
Dawkins	Tony	24	Price	Michael	39
Flores	Cheryl	41	Simpson	Lamont	38
Ford	Tyler	22	Smith	Billy	35
Forsberg	Maj	34	Smith	Jeffrey	53
Graham	Janetta	40	Sparrock	Kevin	49
Greene	Tim	46	Spurlock	Pualani	47
Gulbeyan	Roy	42	Stevens	Clarke	7
Holtkamp	Lauren	11	Walker	Kurt	18
Hudson	Don	57	Wooten	Jeff	62

WNBA | 2013 WNBA OFFICIALS

ATLANTA
DREAM

ANGEL
McCOUGHTRY

CANDACE
PARKER

OPPONENTS

ATLANTA DREAM

OPPONENTS | CHICAGO SKY & CONNECTICUT SUN

5500 W Howard St
Skokie, IL 60077
Tel: 312-994-5984
Fax: 312-828-9979

Official Web Site: www.Chicagosky.net
Conference: Eastern
Arena: Allstate Arena (7,000 but expandable to 18,500)
Television: CN 1000

Team
Colors

Principal Owner	Michael Alter
Chairman/Minority Owner	Margaret Stender
President/CEO	Adam Fox
General Manager/Head Coach	Pokey Chatman
Chief Financial Officer	Rommel Famatid
Vice President of Operations	Michelle Henstock
Assistant Coach	Jeff House
Assistant Coach	Christie Sides
Head Athletic Trainer	TBD
Director of Basketball Operations/ Strength and Conditioning Coach	Ann Crosby
Media & Communications Coordinator	Stephanie Perleberg

1 Mohegan Sun Blvd.
Uncasville, CT 06382
Tel: 860-862-4000
Fax: 860-862-4010

Official Web Site: www.connecticutsun.com
Conference: Eastern
Arena: Mohegan Sun Arena (9,518)
Radio: Webcast
TV: TBD

Team
Colors

Owner	The Mohegan Tribe
Chief Executive Officer/Governor	Mitchell Etes
Alternate Governor	Raymond Pineault
Vice President and General Manager	Christopher Sienko
Head Coach	Anne Donovan
Assistant Coach	Jennifer Gillom
Assistant Coach	Catherine Proto
Head Athletic Trainer	Jeremy Norman
Strength and Conditioning Coach	Lisa White
Media Relations Manager	Bill Tavares
Publicist	Jen Hildebrand

ATLANTA DREAM

OPPONENTS | INDIANA FEVER & LOS ANGELES SPARKS

125 S. Pennsylvania Street
Indianapolis, Ind. 46204

Tel: 317-917-2500
Fax: 317-917-2799

Official Web Site: www.FeverBasketball.com
Conference: Eastern
Arena: Bankers Life Fieldhouse (9,643 | 18,165 with balcony)
Radio: 1070 The Fan
TV: FOX Sports Indiana

Team
Colors

Owner, Chairman and Chief Executive Officer, PS&E.....	Herbert Simon
President, PS&E.....	Jim Morris
President, Pacers Basketball.....	Larry Bird
Chief Operating Officer, PS&E.....	Rick Fuson
General Manager/Basketball Operations.....	David Morway
Chief Operating Officer & General Manager, Fever Basketball.....	Kelly Krauskopf
Senior VP/Chief Financial Officer.....	Kevin Bower
Senior VP/Marketing.....	Todd Taylor
Head Coach.....	Lin Dunn
Assistant Coaches.....	Stephanie White
Assistant Coaches.....	Mickie DeMoss
Athletic Trainer.....	Todd Champlin
Strength Coach.....	Emily Novitsky
Director of Media Relations.....	Kevin Messenger
Public Information Assistant.....	Tim Edwards

865 S. Figueroa St.
Suite 104
Los Angeles, CA 90017

Tel: 213-929-1300
Fax: 213 929-1325
Official Web Site: www.LASparks.com
Conference: Western
Arena: Staples Center (13,141)
TV: KDOC and Time Warner Cable SoCal 101

Team
Colors

Ownership.....	Williams Group Holdings LLC
Chairman & CEO.....	Paula Williams Madison
President.....	Vincent Malcolm
Executive Vice President/General Manager.....	Penny Toler
Head Coach.....	Carol Ross
Assistant Coach.....	Sandy Brondello
Assistant Coach.....	Jim Lewis
Athletic Trainer.....	Courtney Watson
Team Manager/Scout.....	Thomas Archie
Director, Communications.....	Stacey Mitch

OPPONENTS | INDIANA FEVER & LOS ANGELES SPARKS

ATLANTA DREAM

OPPONENTS | MINNESOTA LYNX & NEW YORK LIBERTY

Target Center
600 First Avenue North
Minneapolis, MN 55403

Tel: 612-673-1600
Fax: 612-673-8407
Official Web Site: www.lynxbasketball.com
Conference: Western
Arena: Target Center (9,181)
Radio: KLC1106.1 FM (BOB 106)
TV: Fox Sports North

Team
Colors

Owner	Glen Taylor
Chief Executive Officer	Rob Moor
President	Chris Wright
Executive Vice President	Roger Griffith
Head Coach	Cheryl Reeve
Assistant Coach	Jim Petersen
Assistant Coach	Shelley Patterson
Basketball Operations & Video Coordinator	Paige Jackson
Head Athletic Trainer	Chuck Barta
Associate Athletic Trainer/Head Strength and Conditioning Coach	Keith Uzpen
Public Relations Manager	Alex King

165 Mulberry Street
Newark, NJ 07102

Tel: 212-564-9622
Fax: 212-465-6250
Official Web Site: www.nyliberty.com
Conference: Eastern
Arena: Prudential Center (18,500)
TV: MSG Network

Team
Colors

Owner & Executive Chairman, Madison Square Garden	James L. Dolan
President & CEO, Madison Square Garden	Hank Ratner
President, MSG Sports	Dave Howard
Head Coach & General Manager	Bill Laimbeer
Assistant Coach	Taj McWilliams-Franklin
Assistant Coach	Barbara Farris
Coaching Assistant	Teresa Weatherspoon
Coaching Assistant	Tamika Whitmore
Director of Player Performance	Laura Ramus
Vice President, Communications, MSG Sports	Stacey Escudero
Manager, Communications	Hasim Phillips

OPPONENTS | MINNESOTA LYNX & NEW YORK LIBERTY

ATLANTA DREAM

OPPONENTS | PHOENIX MERCURY & SAN ANTONIO SILVER STARS

201 E. Jefferson Street
Phoenix, AZ 85004

Team
Colors

Tel: 602-514-8333
Fax: 602-379-7540
Official Web Site: www.PhoenixMercury.com
Conference: Western
Arena: US Airways Center (9.485)
TV: Fox Sports Arizona

Managing Partner	Robert Sarver
Executive VP, Finance/Administration	Jim Pitman
President and COO, Phoenix Mercury	Amber Cox
Vice President, Phoenix Suns and Mercury	Ann Meyers Drysdale
General Manager and Head Coach	Corey Gaines
Assistant Coach	Julie Hairgrove
Assistant Coach	Earl Cureton
Head Athletic Trainer	Tamara Poole
Strength and Conditioning Coach	Pro Advantage Training
Basketball Communications/Operations Manager	Bret Burchard
Public/Community Relations Manager	Rebecca Clark
Public/Community Relations Coordinator	Kandace Hurdle

One AT&T Center Parkway
San Antonio, TX 78219

Team
Colors

Tel: (210) 444-5000
Fax: (210) 444-5699
Official Web Site: www.SASilverStars.com
Conference: Western
Arena: AT&T Center (9,839)
TV: FOX Sports Southwest

Ownership	Spurs Sports & Entertainment
Chairman & CEO	Peter Holt
President of Business Operations	Rick Pych
President of Sports Franchises/Spurs GM	R.C. Buford
Executive Vice President of Corporate Partnership & Broadcasting	Lawrence Payne
General Manager/Head Coach	Dan Hughes
Assistant Coach	Vickie Johnson
Assistant Coach	James Wade
Head Athletic Trainer	Tonya Holley
Basketball Operations Manager	Melissa Martinez
Public Relations Manager	Lindsey Campbell

OPPONENTS | PHOENIX MERCURY & SAN ANTONIO SILVER STARS

ATLANTA DREAM

OPPONENTS | SEATTLE STORM & TULSA SHOCK

3421 Thorndyke Ave. W.
Seattle, WA 98119

Tel: 206-217-9622
Fax: 206-281-5817
Official Web Site: www.StormBasketball.com
Conference: Western
Arena: Key Arena (9,686)
Television: KONG 6/16
Radio: KPTK 1090 AM

Team
Colors

Ownership	Force 10 Hoops LLC
Chairperson	Dawn Trudeau
Chief Executive Officer	Karen Bryant
Head Coach & Director of Player Personnel	Brian Agler
Assistant Coach	Jenny Boucek
Assistant Coach	Nancy Darsch
Basketball Operations	Derek Liebert
Head Athletic Trainer	Tom Spencer
Strength & Conditioning Coach	TBD
Equipment Manager	Kacey Kirihara
Media Relations Coordinator	Kim Veale

Williams Center Tower One
One West Third Street, Suite 1100
Tulsa, OK 74103

Tel: 918-949-9700
Fax: 918-949-9797
Official Web Site: www.tulsashock.net
Conference: Western
Arena: BOK Center (7,500)

Team
Colors

Ownership	Bill Cameron, David Box, Pat Chernicky, Chris Christian, Sam and Rita Combs, Don and Pat Hardin, Paula Marshall, Stuart and Linda Price, Scott and Katie Schofield
Managing Partner	Sam Combs
President, Chief Revenue Officer	Steve Swetoha
Head Coach	Gary Kloppenburg
Assistant Coach and Director of Basketball Operations	Kathy McConnell-Miller
Associate Head Coach	Jason Glover
Athletic Trainer	Allison Russell
Manager of Public and Community Relations	Aimee Cooper

OPPONENTS | WASHINGTON MYSTICS

601 F Street NW
Washington D.C., 20004

Tel: 202-628-3200
Fax: 202-661-5111
Official Web Site: www.WashingtonMystics.com
Conference: Eastern
Television: TBD
Arena: Verizon Center (10,100)

Team
Colors

Owner Monumental Sports & Entertainment
Chairman Ted Leonsis
President & Managing Partner Sheila C. Johnson
General Manager & Head Coach Mike Thibault
Assistant Coach Marianne Stanley
Assistant Coach Eric Thibault
Director of Basketball Operations Maria Giovannetti
Athletic Trainer Navin Hettiarachchi
Director of Corporate & Mystics Communications Ketsia Colimon

ATLANTA DREAM

OPPONENTS | WNBA TEAM MAP

OPPONENTS | WNBA TEAM MAP

ATLANTA
DREAM

PHILIPS ARENA

ATLANTA DREAM

PHILIPS ARENA | GENERAL ARENA INFO

PHILIPS

Philips Arena
1 Philips Dr.
Atlanta, GA 30303

Widely considered one of the top venues in the world, Philips Arena serves as the home to more than 200 sports and entertainment events annually. The Atlanta Hawks of the NBA play their home games at Philips Arena. The arena is owned and operated by Atlanta Spirit, LLC. and is sponsored by Philips Electronics, for which it was named.

Located in the heart of downtown Atlanta, Philips Arena adjoins the CNN Center and is easily accessible via MARTA public transportation. On the exterior, angled steel columns in the grand entrance spell out 'ATLANTA' in 65-foot high illuminated letters. Since its completion in 1999, Philips Arena has earned numerous accolades in the entertainment industry. The venue was named the No. 3 concert and events venue in the United States and No. 8 worldwide by Pollstar magazine, based on attendance figures. Recent sporting events held at Philips Arena include the 2008 NHL All-Star Game, the 2004 U.S. Figure Skating Championships and the 2003 NBA All-Star Game.

DIRECTIONS FROM NORTH OF ATLANTA

Take I-75/I-85 South. Exit at Williams Street - Exit 249C. Turn right on Baker Street. Turn left onto Centennial Olympic Park Drive.

FROM SOUTH OF ATLANTA

Take I-75/I-85 North. Exit at Andrew Young International Blvd. - Exit 248C (one way street). Turn left onto Centennial Olympic Park Drive.

FROM EAST OF ATLANTA

Take I-20 West. Exit at Windsor/Spring St - Exit 56B. Turn right onto Spring Street. Turn left onto Marietta Street. Turn left onto Centennial Olympic Park Drive.

FROM WEST OF ATLANTA

Take I-20 East. Exit at Windsor/Spring St - Exit 56B. Turn left onto Spring St. Turn left onto Marietta Street. Turn left onto Centennial Olympic Park Drive.

VIA MARTA

Philips Arena / CNN Center is located on the East / West line just one stop west of the Five Points Station.

PARKING: There are many parking options in downtown Atlanta; however, the following parking lots provide the closest access to Philips Arena: Centennial Deck (corner of Marietta and Centennial Olympic Park Drive), CNN Deck (south of the Centennial Deck on Centennial Olympic Park Drive) and the Georgia Dome Decks (accessible from Mangum, via Northside Drive).

DISABLED SEATING

Philips Arena has numerous seating options for disabled and accessible seating needs guests. Contact the Philips Arena Box Office for more information concerning accessible seating availability and pricing.

/ATLANTADREAM

@ATLANTADREAM

ATLANTADREAM.NET