

presented by
 FOXWOODS

LIVE the GAME

2011 NEW YORK LIBERTY MEDIA GUIDE

presented by

LIVE the GAME

COMMITMENT. TEAMWORK. PASSION.

JUNE

SUN	MON	TUE	WED	THU	FRI	SAT
				1	2	3
				4	5	6
5 ATL 3PM	6	7	8	9	10 IND 7PM	11 M 7PM
12	13	14 ATL 7PM	15	16	17 CHI 8:30PM	18
19	20	21 E LAS 10PM	22	23 TUL 12:30PM	24	25
26 LAS 4PM	27	28	29	30 ATL 7:30PM		

JULY

SUN	MON	TUE	WED	THU	FRI	SAT
					1 SAN 7PM	2
					3 SAN 8PM	4
					5	6
7	8	9	10 CHI 4PM	11	12	13 ATL 12PM
14	15 CON 7PM	16	17	18	19 CON 7:30PM	20
21	22	23	24	25	26	27
28 M 7PM	29	30 PHO 7PM				

AUGUST

SUN	MON	TUE	WED	THU	FRI	SAT
	1	2 ATL 7:30PM	3	4 M CHI 12PM	5	6 WAS 7PM
7	8	9 E SEA 8PM	10	11	12 WAS 7PM	13 IND 7PM
14	15	16 WAS 7PM	17	18 M CON 7PM	19	20 SEA 10PM
21	22	23 E PHO 10PM	24	25	26	27
28 CHI 6PM	29	30 CHI 7PM	31			

SEPTEMBER

SUN	MON	TUE	WED	THU	FRI	SAT
					1 MIN 8PM	2
					3 IND 7PM	4
4 MIN 4PM	5	6	7	8	9	10
11 CON 1PM	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

SCHEDULE KEY

■ Home ■ Away

10% OFF
 LIBERTY TICKETS

Visit nyliberty.com
 and use code **LIBS10**
 via "Special Offers"
 in "Ticket Central"

For more info on Liberty season tickets,
 partial plans, group sales and suites,
nyliberty.com or 212.465.6073

THEME NIGHTS

For a full list, visit nyliberty.com

- June 11:** Opening Night
 10,000 Pins presented by Foxwoods
- June 26:** Dads & Daughters Night
- July 1:** Go Green
- July 17:** Kids Day
- Aug. 9:** Breast Health Awareness
 presented by Delta
- Sept. 4:** Back to School/Dribble-A-Thon
- Sept. 9:** Fan Appreciation Night

All times are Eastern. Check local listings for TV schedule. All games can be seen via LiveAccess on nyliberty.com
 Games marked with 'M' televised on **MSG HD** Games marked with 'E' televised on **ESPN2**

The Liberty's home for the next 3 season due to Madison Square Garden's Transformation, the Prudential Center is a short walk from Newark Penn Station, accessible by NJ Transit and PATH.

TABLE OF CONTENTS

WNBA Key Dates
Media Guidelines
2011 New York Liberty Staff Directory

Executive Management

James Dolan
Hank J. Ratner
Scott O'Neil

Basketball Operations

John Whisenant
Jill Culbertson
Monique Ambers
Lady Grooms
Lisa White
Lisa Callahan
Dr. Jo Hannafin
Dr. Marci Goolsby
MSG Training Center

2011 New York Liberty Players

2011 Roster
Essence Carson
Quanitra Hollingsworth
Leilani Mitchell
Plenette Pierson
Cappie Pondexter
Nicole Powell
Sidney Spencer
Kia Vaughn
Jessica Breland
Sydney Colson
Alex Montgomery

2010 Season in Review

2010 Game-by-Game Recaps
2010 Team Highs/Lows
2010 Individual Highs
2010 Final Team Statistics
2010 Win/Loss Breakdown
2010 Miscellaneous Statistics

All-Time New York Liberty History

History of the New York Liberty
Team Chronology
All-Time Roster
Draft History
1997 Game-by-Game Results
1998 Game-by-Game Results
1999 Game-by-Game Results
2000 Game-by-Game Results
2001 Game-by-Game Results
2002 Game-by-Game Results
2003 Game-by-Game Results
2004 Game-by-Game Results

2005 Game-by-Game Results
2006 Game-by-Game Results
2007 Game-by-Game Results
2008 Game-by-Game Results
2009 Game-by-Game Results
2009 Game-by-Game Results
2010 Game-by-Game Results
Year-by-Year Results
Franchise Leaders
Seasonal Leaders
Opening Night Rosters
All-Time Highs/Lows
All-Time Highs/Lows at MSG
All-Time Highs/Lows on the Road
Single Game Bests
All-Time Liberty Playoff History
All-Time Team Playoff Records
All-Time Individual Playoffs Records
Playoff Franchise Leaders

WNBA

History of the WNBA
2011 WNBA PR Contacts
2010 Final Standings
2010 WNBA Stats Leaders
Year-by-Year vs. Opponents
All Teams

In the Community

Garden of Dreams
Maddie
Dance Teams
WNBA in the Community

The World's Most Famous Arena

Madison Square Garden History
MSG Network
Prudential Center Seating Chart

Editors

Stacey Escudero; Ashley-Simone McKenzie

Photography

Courtesy of Madison Square Garden Photo Services, NBA Entertainment/Getty Images

All WNBA and team insignia depicted in this publication are the property of the WNBA Properties, Inc., and the respective teams of the WNBA and may be not be reproduced for commercial purposes without prior written consent of the WNBA Properties, Inc.

COPYRIGHT © 2011 NEW YORK LIBERTY

2011 WNBA KEY DATES

April 3 & 5.....NCAA Women’s Final Four – Indianapolis, Indiana

April 11.....WNBA Draft – ESPN/Bristol, CT

April 29 – May 6Local team tryouts

May 15.....Training Camp Begins

May 19.....Pre-season Games begin

June 1Last possible date for Pre-season Games

June 2.....Final Roster Cut-down Date: 11 players, 2:00 pm EDT

June 3.....Regular Season Begins

July 23.....WNBA All-Star Game – San Antonio, Texas, 3:30 pm EDT (ABC)

August 15.....Trade Deadline (8:00 pm EDT)

September 11.....Regular Season Ends

September 15.....Playoffs Begin

October 12.....Last possible Finals Date

ALL DATES ARE SUBJECT TO CHANGE

MEDIA GUIDELINES

NEW YORK LIBERTY MEDIA GUIDELINES

Welcome to the 2011 season, the New York Liberty's 15th year as a charter member of the Women's National Basketball Association. In an effort to provide a professional working environment, we have established the following guidelines to assist in your coverage during this season.

IMPORTANT PHONE NUMBERS

Stacey Escudero.....(212) 465-5902 (W); stacey.escudero@msg.com
Liberty Communications Office.....(212) 631-4086 (P); (212) 465-6250 (F)

INQUIRIES/REQUESTS

All inquiries and requests for player or coach interviews from accredited members of the press should be directed to the attention of Stacey Escudero. All media credential requests should be sent to liberty.credentials@msg.com

CREDENTIALS

Three media credentials are honored for admission to the Prudential Center this season: (1) Liberty 2011 season media pass; (2) Liberty 2011 single game pass (good for that specific game only), and (3) 2011 WNBA working media card. **NO OTHER CREDENTIALS WILL BE HONORED.** Credential requests must be made via e-mail to liberty.credentials@msg.com **from the assigning editor.** Requests for single game credentials **must be submitted 36 hours prior to game time.** Day-of-game requests will **not** be honored. Radio stations, magazines and weekly newspapers will be accommodated on a space-available basis. When applying for the first time, requests from magazines and weekly newspapers, radio and TV stations must be made on company letterhead and include copies of the publication (if applicable) **from the assigning editor.** Applying for credentials **does not guarantee** a confirmation. Those holding season media passes and WNBA season working media cards are required to contact the Communications Office to arrange/reserve seating 24 hours before game time. When working at the Prudential Center, it is requested that **credentials be worn and displayed at all times.**

PHOTOGRAPHERS

Positions for credentialed photographers are located on each baseline. Free-lance photographers **will not be credentialed without a certificate of assignment from an established publication.** No "roving" passes are issued. Assigned photo positions will be posted in the press workroom. Please **do not move** from your assigned photo positions during game action. Movement is permitted only during timeouts and breaks. Please shoot only from your assigned position(s) unless cleared to move by a PR representative. Please store all coats and extra equipment in the pressroom and/or workroom. It is requested that all photographers please observe the WNBA's mandatory "Three-Foot Lane" rule. There is **NO** still photography permitted in either team's locker room.

HEAD COACH AVAILABILITY

Liberty head coach John Whisenant will conduct his pre-game media availability at home games outside of the Liberty locker room 90 minutes before tip-off. Whisenant's post-game media availability will take place outside the locker room. The visiting head coach will usually conduct a post-game session in the hallway outside the visitor locker room. On the road, Whisenant will host all pre-game media interviews on the court and all post-game media interviews outside the Liberty locker room.

MEDIA GUIDELINES

GAME-DAY INTERVIEWS

Participating radio and TV stations/networks are strongly urged to conduct their game-day interviews at the morning shoot-around, rather than at the arena prior to the game. It is requested that all game-day interviews pertain to that day's/evening's game. All other interviews should be scheduled in advance through the Communications Office.

LOCKER ROOMS

Entering the locker room area from courtside, the Liberty locker room is on the left and the visitor locker room on the right. As per WNBA regulations, the Liberty locker room will be open for a 30-minute period, ending one hour prior to game time (for example, the room will be open from 6:00 p.m. to 6:30 p.m. for a 7:30 p.m. start). The room will re-open within 10 minutes after the final buzzer and will remain open for a minimum of 30 minutes. Following the 30-minute media access period, locker rooms will be closed for a 20-30 minute period to allow players to shower and dress. The locker rooms may then again be opened to the media. Your cooperation is asked in maintaining a work atmosphere in the locker rooms at all times. Any media members using their credentials to gain locker room access for the purpose of obtaining autographs will have their credentials immediately revoked. It is requested that cell phones be set to vibrate or silent when working at MSG.

PRESSROOM & WORKROOM

The press workroom is for the exclusive use of working media filing on deadline. Please confine all social gatherings and conversations to the dining area to maintain a professional atmosphere in the workroom. If you are not filing on deadline, please be professional and vacate the work area.

PRESS MATERIALS

Game notes and media guides are available online (via *MediaCentral.NBA.com*) and in the press workroom beginning two hours prior to game time. For visiting media, early-edition game notes will be delivered to their hotel the day before the game. Running sheets, half-by-half sheets and box scores are distributed during the game and will be available in the press workroom after the game. Post-game quotes, notes and practice information will be distributed in the press workroom as soon as possible after the game.

POST-GAME PRESS MATERIALS

Media needing a final box score and/or post game quotes faxed and/or e-mailed back to their newsrooms when working at the Prudential Center should contact Liberty Communications before the conclusion of the game.

PRESS ROW

Press seating is located courtside next to the visiting team bench and in section 14F.

MEDIA ENTRANCE

There is **no media parking** at Prudential Center, however, there are numerous pay indoor and outdoor parking areas in the immediate vicinity.

MEDIA GUIDELINES

TELEVISION REGULATIONS

Television stations intending to produce live shots from the Prudential Center **must** inform the Communications Office, **in advance** of the game-day. All in-arena taping and live shots **must be** concluded no later than one hour prior to game time. Any stations or organizations with equipment that is not battery-operated **must** use Prudential Center electricians for connection to power.

PRACTICES/SHOOT-AROUNDS

All Liberty practices and game-day shoot-arounds take place at the MSG Training Center in Greenburgh, NY, unless otherwise noted. Visiting teams typically host shoot-arounds at the Prudential Center. All practice dates and times are subject to change. Members of the media that are interested in covering/assigning either a Liberty or visiting practice/shoot-around should contact the Communications Office in advance to confirm times.

LIBERTY STAFF DIRECTORY

Prudential Center
165 Mulberry Street
Newark, NJ 07102

Madison Square Garden Training Center
711 Old Saw Mill River Road
Tarrytown, NY 10591

Business: (212) 564-9622
Ticket Information: (877) WNBA TIX

Team Executive Management

Executive Chairman, Madison Square Garden
President and CEO, Cablevision Systems Corporation James L. Dolan
President and Chief Executive Officer, Madison Square Garden ... Hank J. Ratner
President, MSG Sports..... Scott O'Neil
General Manager and Head Coach, New York Liberty..... John Whisenant
Assistant General Manager Jill Culbertson
Senior Vice President, Finance & Controller John Cudmore
Executive Vice President, Marketing & Tickets Sales – MSG Sports
..... Howard Jacobs
Senior Vice President, Sports Team Operations Mark Piazza
Deputy General Counsel & Senior Vice President,
Legal & Business Affairs - Teams Marc Schoenfeld
Senior Vice President, Corporate Hospitality..... Mike Ondrejko

Madison Square Garden Executive Management

President, MSG Media Michael Bair
COO, MSG Entertainment Melissa Ormond
President & General Manager, New York Rangers Glen Sather
President, Basketball Operations, New York Knicks Donnie Walsh
Executive Vice President, MSG Sports Bookings & Arena Renovation
..... Joel Fisher
Executive Vice President, Sales Marketing & Strategic Planning..... Michael Guth
Executive Vice President, Facilities..... Steve Collins
Executive Vice President, Administration Joe Lhota
Executive Vice President, Finance Robert Pollichino
Executive Vice President, General Counsel & Secretary.. Lawrence Burian
Executive Vice President, Communications Barry Watkins
Senior Vice President & General Manager, MSG Interactive..... Scott Richman

Basketball Operations

Assistant Coach, East Scouting..... Lady Grooms
Assistant Coach, West Scouting..... Monique Ambers
Head Athletic Trainer/Manager, Basketball Operations Lisa White
Equipment Manager Rob Mangan
Director, Player Care Dr. Lisa Callahan
Team Physician Dr. Jo A. Hannafin
Team Physician..... Dr. Marci Goolsby

Sports Team Operations

Vice President, Sports Team Operations Jason Vogel
Coordinator, Team Operations..... Caroline Giglio
Sports Teams Operations Administrator..... Brian Wendth

MSG Sports Marketing & Communications

Vice President, Event Presentation Shawn Bennett
Vice President, Public Relations – MSG Sports..... Stacey Escudero
Music Director..... Ray Castoldi
Director, Entertainment Marketing Michelle Harris
Manager, Event Presentation Lauren Trusty
Coordinating Producer..... Faith Astrada
Executive Assistant to President, MSG Sports Denise Schuler

MSG Sports Community Relations & Fan Development

Vice President, Community Relations Karin Buchholz
Vice President, Fan Development & Field Marketing Dan Gladstone
Community Relations and Field Marketing Specialist..... Troy Bowers,
..... Kym Hampton
Manager, Community Relations Artie Bayes
Manager, Fan Development & Field Marketing..... Brendan Callahan
Coordinator, Field Marketing Shelly Calem

MSG Interactive

Vice President, Operations & Program Management..... Heather Pariseau
Web Programmer& Editor Ricky Henne

Finance

Vice President, Finance..... Patrick McDonough
Director, Accounting..... Dean J. Cannizzo
Staff Accountants Cory Green
Accounts Payable Coordinator Dularie Harris

MSG Sports Season Subscriptions

Vice President, Ticket Sales/Service & Retention Drew Cloud
Vice President, Relocation & Sales Operations Bill Goldstein
Senior Account Executives Stephen Cerasoli, James DaSilva
Account Executives Sari Brandwine, Oliver Davis-Urman.
..... Keith Doran, Stephanie Groia, Mark Picardo, Evan Sahr
Account Executives – New York Liberty Chris Burns, Matt Cohen
..... Anita Levy, Abigail Kruger, Jamie Sparling
Director, Season Tickets Service/Retention Jamie Morningstar
Managers, Client Relationships Boris Bereza,
..... Mandy Flikier, Julie Goraj, Odie Paula, Ashley Turner
Director, Inside Ticket Sales..... Adam Campbell
Inside Sales Representatives Michael Badala, Scott Dello-Iacono
..... Mike Egan, Mike Hollis, Ben Stein, Atif Stevenson
..... Jason Velez
Account Coordinator..... Michael Rucker
Administrative Assistant Diana Pavan

Marketing Partnerships

Senior Vice President, Partnership Sales..... Ron Skotarczak
Senior Vice President, Partnership Strategy & Svc..... Susan Schroeder
Vice President, Strategy & Svc..... Lisa Aulebach,
..... Rodnell Workman, Chris Monteleone
Vice President, Team Sales..... John Clark
Vice President, Transformational Sales..... Adam Davis
Director Partnership Strategy & Svc..... Andrew Karson, Thomas
Cerasoli, Shavonne Dargan
Director Team Sales..... Emil Calcano, Shannon Fox, Marlene McDade
..... Bill Smith
Director Transformational Sales..... Lauren Heiser
Manager Partnership Strategy & Svc..... Ben Baruch, Sarah Freedman,
..... Natasha Eno, David Rothstein, Andrew
Shapiro

Legal & Business Affairs

Vice President, Legal & Business Affairs –Team & Sports Organizations...
..... Jamaal Lesane

Human Resources

Vice President, Human Resources, MSG Sports..... Michele Cohen

Corporate Hospitality

Vice President Corporate Hospitality Sales Sean Downes
Director, Corporate Hospitality Services Lisa Banbury
Manager, Corporate Hospitality Operations Melissa Brennan
Directors, Corporate Hospitality Sales..... Matt Goodman, Michael O'Brien
Manager, Suite Services..... Eileen Costello
Manager, Corporate Hospitality Rentals..... Melinda Churchville
Account Executives Eric Eways, Lydia Tobiasz
Senior Coordinator, Corporate Hospitality Services Steve Elias
Coordinator, Corporate Hospitality Services & Operations
..... Lauren Authement
Director, Engagement Marketing Julia Holland

Group Sales

Director Sales & Services..... Marcia Steinberg
Marketing Coordinator..... Chris Spina
Account Executives... Christopher Burns, Jim Celiberti, Matt Cohen, Anita
..... Levy, Simone Southwell, Jamie Sparling, Constance Stormer, Melissa
..... Zornberg
Group Sales Specialist..... John Brennan, Edward Henry, Ebony Jenkins,
..... Benjamin Pincus, Matthew Schulman
Account Coordinator..... Molly Larson
Sales Specialist Kelly Claydon

Broadcast Information

Television: MSG (cable) Kenny Albert, Mike Crispino, Mary Murphy

Team Information

Website nyliberty.com
Facebook facebook.com/newyorkliberty
Twitter twitter.com/nyliberty
Arena Prudential Center

EXECUTIVE MANAGEMENT

JAMES L. DOLAN

Executive Chairman The Madison Square Garden Company

As executive chairman of The Madison Square Garden Company (MSG), James L. Dolan oversees the company's many entities, including its world-famous arena complex, professional sports teams, sports and entertainment networks, and historic showplaces. Mr. Dolan also serves as president and chief executive officer of Cablevision Systems Corporation, one of the nation's leading telecommunications, media and entertainment companies.

In his role at The Madison Square Garden Company, Mr. Dolan is responsible for the company's overall growth strategy and manages all of its operations. He also serves as governor to the National Basketball Association and the National Hockey League on behalf of the New York Knicks and Rangers.

To ensure the standing of the company's premier venues, Mr. Dolan has taken on a number of restoration projects throughout his tenure. The MSG Arena is currently undergoing a complete transformation that will significantly enhance the experience of customers, athletes, entertainers, suite holders and partners. Mr. Dolan was also the catalyst for a restoration of the company's Beacon Theatre, which was renewed to its former grandeur in early 2009. Among his most significant accomplishments as MSG chairman, Mr. Dolan spearheaded a multimillion-dollar restoration of Radio City Music Hall, returning the national landmark and MSG showpiece to its original splendor.

Over the past few years, Mr. Dolan has taken additional steps to expand MSG's entertainment properties. They include the addition of The Chicago Theatre, which was built in 1921 as one of the country's most opulent motion picture houses. MSG also extended its music business, acquiring a minority-equity interest in Front Line Management, which was recently acquired by Live Nation, the world's largest live entertainment company.

Mr. Dolan has led the company's response to local and national tragedies. He played a principal role in organizing "The Concert For New York City," which generated more than \$35 million in aid for 9/11 victims and heroes, and "From The Big Apple to The Big Easy," which raised nearly \$9 million for Hurricane Katrina relief. Mr. Dolan also supports The Madison Square Garden Company's ongoing commitment to the community, particularly through the Garden of Dreams Foundation, the non-profit charity that works closely with all areas at the company to help children throughout the New York metropolitan area.

In addition to his leadership role at The Madison Square Garden Company, Mr. Dolan is chief executive of Cablevision Systems Corporation, which served as MSG's parent company until February 2010, when the sports, media and entertainment business became a standalone, public company. Mr. Dolan oversees Cablevision's comprehensive portfolio of advanced telecommunications services: iO TV digital video, Optimum Voice digital voice, Optimum Online high-speed Internet and Optimum WiFi, the nation's largest and most advanced WiFi network.

Mr. Dolan also oversees Rainbow Media Holdings LLC, a programming pioneer that reaches hundreds of millions of consumers through some of today's most watched and recognized cable networks, including AMC, IFC, Sundance Channel, and WE tv. Also under his purview, and serving the New York tri-state area, are the company's local media properties, which include News 12 Networks, MSG Varsity and Newsday Media Group, which features Long Island's leading daily newspaper, Newsday. Other entertainment businesses under the Cablevision umbrella include Clearview Cinemas, one of the tri-state areas leading motion picture exhibitors.

Prior to assuming his present posts at Cablevision and The Madison Square Garden Company, Mr. Dolan was CEO of Rainbow Programming Holdings, Inc. (now Rainbow Media Holdings LLC) where he oversaw all facets of the business. Mr. Dolan began his career with Cablevision in the 1970s and served in a variety of executive positions before overseeing Rainbow.

Mr. Dolan serves on The Madison Square Garden Company's board of directors and Cablevision's board of directors and its executive committee. He is also on the board of The Lustgarten Foundation, an organization he helped found in 1998 which today is the nation's largest private supporter of pancreatic cancer research. In addition, he sits on the boards of the New York University Steinhardt Dean's Council and the Breathe Easy Play Hard Foundation.

HANK L. RATNER

President and Chief Executive Officer The Madison Square Garden Company

Hank J. Ratner is president and chief executive officer of The Madison Square Garden Company, which includes renowned performance venues, entertainment properties, professional sports teams and television networks. Mr. Ratner directs the overall growth strategy and day-to-day operations of the business. He also serves as alternate governor to the National Basketball Association and the National Hockey League on behalf of the New York Knicks and Rangers.

The company's signature assets consist of some of the nation's most popular entertainment and sports properties, including "The World's Most Famous Arena," along with New York's Radio City Music Hall and Beacon Theatre, The Chicago Theatre and the Wang Theatre in Boston. The company's other entities include the New York Knicks, Rangers and Liberty; MSG Entertainment, a live-entertainment company; MSG and MSG Plus, regional sports and entertainment networks; and Fuse, a national music network.

In February of 2010, Mr. Ratner led the spin-off of Madison Square Garden from Cablevision Systems Corporation and, today, The Madison Square Garden Company is a standalone, public company. He is also spearheading the transformation of The Madison Square Garden Arena, which will significantly enhance the experience of customers, athletes, entertainers, suite holders and partners. In addition, the project will include a dramatically redesigned Seventh Avenue entrance, new seats, improved sightlines, new Event Level and Madison Level suites, two new one-of-a-kind bridges suspended above the playing surface, and spectacular public concourses. The Transformation will also pay homage to the building's storied history, while restoring the Garden's distinctive and celebrated ceiling.

Mr. Ratner served as MSG's vice chairman for seven years before being named president and chief executive officer, following MSG's spin-off from Cablevision. Throughout his tenure, Mr. Ratner has been influential in formulating and implementing strategic direction for MSG. He played a key role in bringing three of the country's landmark showplaces – New York City's legendary Beacon Theatre, the historic Chicago Theatre and the Wang Theatre in Boston – under MSG management. In addition, he helped to secure the company's successful relationship with Cirque du Soleil and developed MSG's music strategy, which emphasizes collaboration between MSG Entertainment and Fuse to provide a unique platform for artists to connect with fans and creates innovative programming for Fuse viewers. MSG's music strategy has already led to the development of the "Fuse Presents" concert series in which Fuse exclusively presents live concerts from The Madison Square Garden Company's iconic venues.

As chairman of the Garden of Dreams Foundation, the non-profit that works closely with all areas of The Madison Square Garden Company, Mr. Ratner has been a driving force behind the creation and significant expansion of the charity's programs, enhancing its commitment to "make dreams come true for children facing obstacles." Since its inception in 2006, Garden of Dreams has created thousands of once-in-a-lifetime experiences at Madison Square Garden, Radio City Music Hall, the Beacon Theatre, the MSG Training Center, and at Fuse and MSG television studios brightening the lives of more than 165,000 tri-state area children in crisis, and their families.

Mr. Ratner has also served as vice chairman of Cablevision Systems Corporation since 2003. In this role, he helps to set corporate direction and strategy for the media and telecommunications company whose portfolio of operations includes a full suite of advanced digital television, voice and high-speed Internet services, some of the country's most-watched national television networks, and valuable local media and programming properties. Prior to serving as MSG and Cablevision vice chairman, Mr. Ratner served as COO and then vice chairman of Rainbow Media Holdings, the programming subsidiary of Cablevision. At Rainbow, he helped lead the executive management team that directed AMC, IFC, Bravo, WE tv, Fuse, Lifeskoool, News 12 Networks, Rainbow Advertising Sales Corporation and Rainbow Sports Networks. In 2005, Mr. Ratner led Cablevision's negotiations with Fox to restructure the ownership of assets held by Regional Programming Partners, a partnership between the two companies. This restructuring gave Cablevision, among other benefits, 100 percent ownership of MSG and its properties.

Mr. Ratner joined Cablevision as assistant general counsel in 1987. A year later, he moved to Rainbow Media, rising to the position of Rainbow's chief operating officer in 1998. Mr. Ratner was then promoted to vice chairman of Cablevision before also being named vice chairman of MSG in 2003.

Previously, Mr. Ratner was an associate with the law firm of Sullivan & Cromwell. He received a bachelor's degree and doctorate of law with distinction from Emory University.

SCOTT O'NEIL

**President, MSG Sports
The Madison Square Garden Company**

Scott O'Neil was named president, Madison Square Garden Sports in July 2008. In this role, he oversees the business operations of the four professional sports teams, the New York Knicks, New York Rangers, New York Liberty and Connecticut Whale. O'Neil also manages the growing MSG Sports business, which includes college basketball, boxing, tennis and all other sports events and attractions at MSG owned venues. In addition, he is responsible for the cross platform marketing partnerships and suites sales for the transformed Madison Square Garden. The Garden is currently undergoing a comprehensive top-to-bottom transformation that will significantly enhance the experience for customers, athletes, entertainers, suite holders and partners.

Since joining The Madison Square Garden Company, O'Neil has played a key role in securing multiple unprecedented Signature Partners with industry leading brands Anheuser-Busch, Coca-Cola and Delta Air Lines that incorporate all of MSG's sports, entertainment and media assets as well as the transformed Garden. He also helped secure JPMorgan Chase as MSG's first-ever Marquee Partner, the preeminent multi-platform, multi-venue, multi-media partnership with the company. During his tenure he has also been influential in directing a refocused commitment to providing world-class entertainment and customer service to fans, subscribers and marketing partners.

O'Neil has established a reputation in the industry as a leader in building management teams and attracting and retaining talent. At Madison Square Garden, he has assembled a world-class team of the top sales and marketing talent to lead and drive the business, which has resulted in a transformational partnership based culture-driving results through an emphasis on collaboration, innovation and execution.

O'Neil came to The Madison Square Garden Company from the National Basketball Association, where, as senior vice president, he oversaw the league's team marketing and business operations, advising NBA and WNBA teams on ticket sales and service, sponsorship development, and marketing. He also managed the NBA's Canadian business and the NBA Development League. Prior to joining the NBA, he oversaw the launch of HoopsTV, and honed his sales and marketing expertise with the Philadelphia Eagles and New Jersey Nets.

O'Neil was named to Street and Smith's Sports Business Journal Forty Under 40 Hall of Fame, and was named one of the nation's top marketing executives under 40 by Advertising Age in 2006. He is also a member of Young Presidents' Organization (YPO), a not-for-profit, global network of chief executives connected around the shared mission of becoming better leaders through education and idea exchange. O'Neil has a commitment to a number of non-profit organizations, including serving as a Board Member for the Garden of Dreams Foundation, the non-profit charity that works with all areas of Madison Square Garden to "make dreams come true for children facing obstacles." In addition, he is on the Advisory Board for the Each One Counts Foundation.

O'Neil holds a degree in Marketing from Villanova University and M.B.A. from the Harvard Business School. He is married with three children & lives in the Garden State.

BASKETBALL OPERATIONS

JOHN WHISENANT

General Manager & Head Coach
First Season

The 2011 WNBA season will be John “Whiz” Whisenant’s first season as general manager and head coach for the New York Liberty. Whisenant brings more than 30 years of basketball experience to his new role with the Liberty.

Prior to the Liberty, Whisenant spent seven seasons with the Sacramento Monarchs serving as general manager, and as head coach for three full seasons (2004-2006) and two partial seasons (2003, 2006). While serving as head coach he compiled a .612 winning percentage (85-54) and led the Monarchs to the playoffs six out of seven years with three conference finals appearances. In 2005 he helped lead the Monarchs to the team’s first WNBA Championship and Whisenant also received the WNBA Coach of the Year Award the same year. In two of the three full seasons Whisenant served as coach, a Monarchs player was named WNBA Most Improved Player. Whisenant’s playoff coaching record is 19-10.

Whisenant’s successful career as a college basketball coach includes stints at the University of Mexico, Arizona Western College and Coffeyville Community College, where he combined for an impressive .734 winning percentage (282-102). As head coach at Arizona Western University, he led the team to three league championships. While on the coaching staff at the University of New Mexico, the team won two WAC Championships.

As a player, Whisenant began his basketball career at Connors State College in Warner, Oklahoma averaging 20.5 ppg. He did this while simultaneously leading the baseball team in hitting with a batting average of .377. He soon joined the New Mexico State Aggies where he became a starting guard. “Whiz” was NMSU’s second leading scorer in his senior season, averaging 13.1 points-per-game.

A Gore, Oklahoma native, Whisenant holds a B.S. degree in Physical Education from New Mexico State University and earned an M.A. in History from Pittsburg State University.

Season	Team	Regular Season			Post-Season		
		W	L	Pct.	W	L	Pct.
2003	Sacramento Monarchs	19	15	.559	3	3	.500
2004	Sacramento Monarchs	18	16	.529	3	3	.500
2005	Sacramento Monarchs	25	9	.765	7	1	.875
2006	Sacramento Monarchs	21	13	.618	6	3	.667
2009	Sacramento Monarchs	12	22	.353	--	--	--
Totals		85	54	.612	19	10	

JILL **CULBERTSON**

Assistant General Manager
First Season

The 2011 WNBA season will mark Jill Culbertson's first full season on the New York Liberty's Basketball Operations staff as Assistant General Manager.

Prior to joining the Liberty, Culbertson had a long history with the Sacramento Monarchs where she steadily increased her responsibilities and duties. From 2001 to 2004 she served as the Locker Room Attendant, then served as Equipment Manager for three seasons from 2005 to 2007, and eventually became Manager of Basketball Operations, filling this role for two seasons in 2008 and 2009. Among other duties, Jill handled player contracts and team operations for the team.

As Assistant General Manager for the Liberty, Culbertson will apply her management and operational talents to help Coach Whisenant lead the Liberty to a strong 2011 campaign.

The Sacramento native is a graduate of California Polytechnic State University-San Luis Obispo.

MONIQUE **AMBERS**

Assistant Coach
First Season

The 2011 season will be Monique Ambers first season with the New York Liberty. As assistant coach, Ambers main responsibilities include assisting head coach John Whisenant in player development, game preparation, West coast scouting as well as planning practices and individual player workouts.

Prior to the Liberty, Ambers spent eight seasons with the Sacramento Monarchs as assistant coach from 2002 to 2009. She also helped lead the team alongside head coach John Whisenant to the 2005 WNBA championship and 2006 West Conference Championship.

In 1994, Ambers joined the George Washington University Lady Colonials' as assistant coach for three seasons. While she was there, she helped the team win two Atlantic 10 Championships along with three post-season appearances. In that time she accomplished a winning record of 80-19 (.808).

Ambers ended her college coaching career in 1997 when she was drafted by the Phoenix Mercury in the 4th round of the 1997 WNBA Draft for the league's inaugural season. That same year she helped the Mercury become Western Conference Champions. In addition to her WNBA career, Ambers also played professional basketball internationally for ten years in Italy, France, Korea, Greece, Germany, Spain and China.

Ambers holds a bachelor's degree in Family Resources and Human Development from Arizona State University.

LADY GROOMS

Assistant Coach
First Season

The 2011 season marks Lady Grooms first season with the New York Liberty. As an assistant coach, Grooms' responsibilities include assisting head coach John Whisenant in player development, game preparation and West coast scouting as well as planning practices and individual player workouts.

Prior to joining the Liberty, Grooms served as head women's basketball coach for the Arlington Christian School in Fairburn, Georgia since 2009. Under Grooms the team was undefeated for three seasons and won two State Championships. Grooms also received State and Regional Coach of the Year honors. In addition to her high school coaching career, Grooms spent two years as the player development coach for the Sacramento Monarchs

After a college career at the University of Georgia, Grooms began her WNBA career playing for the Utah Starzz via the Initial Player Allocation Draft in 1997. Following her time with the Starzz, she played for the Sacramento Monarchs for seven seasons (1998-2004) where she made three playoff appearances. Grooms also played overseas in Turkey, Hungary and Italy. During her WNBA career, Grooms scored over 1,000 career-points while grabbing over 500 rebounds.

LISA WHITE

Athletic Trainer/Basketball Operations Manager
Fifteenth Season

An original member of the Liberty staff, Lisa White is beginning her 15th season as the team's head athletic trainer and 12th year as a full-time staff member. She is a Certified Athletic Trainer (ATC) and joined the Liberty for the inaugural 1997 season, while also serving as the head athletic trainer at Adelphi University. In 1999, White's responsibilities were expanded and now include all related basketball operations duties.

As head athletic trainer, White's day-to-day focus is the care and prevention of injuries as well as coordinating rehabilitation programs. She also implements strength and conditioning regimens specifically designed for each individual player.

White's training career began at Adelphi in 1989 as the University's assistant ATC. She was promoted to head ATC in 1991, and continued for the next seven years in that capacity until joining the Liberty full-time. White has also lent her time and expertise to the US Olympic Development Program's Youth Soccer Tours (1994-96) and accompanied the 1997 WNBA Touring Team to Europe. White earned a BA Degree in Liberal Arts with a concentration in Athletic Training from SUNY Stony Brook in 1987, and completed her education in 1991 with a Master's in Sports Management from Adelphi. As a four-year hoop letter-winner at Stony Brook, White shared backcourt duties with her identical twin sister Michele, tallying 1,283 career points. She was inducted into the school's Athletic Hall of Fame in 1998.

A native of Queens, she is a certified member of the National Athletic Trainers Association and a member of the New York State Athletic Trainers Association. White also served as head Athletic Trainer for the Eastern Conference at the 1999, 2000, 2002 and 2006 WNBA All-Star Games, as well as The Game at Radio City Music Hall in 2004.

DR. LISA CALLAHAN

Director, Player Care

Dr. Lisa R. Callahan is currently in her seventh season overseeing the medical staffs of both the Knicks and the WNBA Liberty...Named as Director, Player Care in September 2004.

Co-founder and medical director of the Women's Sports Medicine Center at the Hospital for Special Surgery in Manhattan, rated the Northeast's top orthopedic facility for the last 20 consecutive years by U.S. News and World Report...Founding director of the Primary Care Sports Medicine Fellowship Program at the Hospital for Special Surgery...Extensive experience has included serving as a team physician for the NFL Giants, the WUSA New York Power, and at Stanford University and San Jose State University...In addition to Knicks duties, also serves as associate professor of clinical medicine at the Weill Medical College of Cornell University...Has completed two terms on the board of directors of the American Medical Society for Sports Medicine.

North Carolina native...Alumni Honors Scholar at East Carolina University, earning a Bachelor's degree (magna cum laude) in 1983 and a Medical degree in 1987...Earned Distinguished Alumnus of the Year honors from East Carolina in 2006...Author of *The Fitness Factor: Every Woman's Key to a Lifetime of Health and Well-Being* (Lyons Press, 2002)...Contributing editor and columnist for *Self* magazine...Avid skier, weightlifter and road and off-road cyclist...Dr. Callahan and her husband Mark live in Manhattan.

DR. JO A. HANNAFIN

Team Physician

Dr. Hannafin is board certified in orthopedic surgery/sports medicine. She is an Attending Orthopedic Surgeon and Director of Orthopedic Research at the Hospital for Special Surgery and a Professor of Orthopedic Surgery at Weill Medical College of Cornell University. Dr. Hannafin was a USOC physician for the 2004 Olympic Games in Athens, Greece, U.S. team physician at the 2003 Pan American Games in the Dominican Republic, and an event physician at the 1996 Atlanta Olympic Games. Dr. Hannafin was also a team physician for the WUSA New York Power from 2000-2003 and an Assistant Team Physician to the NY Mets from 1992-1996. She has been team physician to the U.S. Rowing Team since 1994 and is a member of the FISA Medical Commission. Dr. Hannafin has been repeatedly honored as one of The Best Doctors in America.

Dr. Hannafin earned a Bachelor of Science in Aquatic Biology from Brown University in 1977 and fulfilled MD and PhD degrees at Albert Einstein College of Medicine in the Bronx. She completed an orthopedic surgery residency at Montefiore Medical Center and a sports medicine and shoulder fellowship at the Hospital for Special Surgery.

Dr. Hannafin currently resides in Greenwich, CT.

DR. MARCI GOOLSBY

Team Physician

First Season

Marci Goolsby, MD, is board certified in Family Medicine with a subspecialty of Sports Medicine. She is an assistant attending physician in the Women's Sports Medicine Center at Hospital for Special Surgery, and is on faculty at Weill Cornell Medical College. She attended Texas A&M University for medical school and trained in Family Medicine and Sports Medicine at the University of California Los Angeles, where she served as team physician for the UCLA's women's basketball, women's volleyball, softball, and baseball teams. As a prior basketball player at University of California San Diego, she is enjoying being back with the sport she loves.

MSG TRAINING CENTER

The Madison Square Garden Training Center, just north of New York City in Westchester County, is the home-away-from-home for the New York Liberty. The facility also houses the New York Knicks and New York Rangers.

The Training Center features amenities such as a Hydro Worx 1000 aquatic therapy pool, a dining room with seating for 40 people and auxiliary locker rooms which can be utilized for visiting teams in need of additional practice time during their stay in New York.

In addition, the state-of-the-art facility houses:

- 1,800 square foot complete cardiovascular and weight room
- Steam rooms, whirlpool and cold plunge
- Players' lounges with leather sofas, lounge chairs, 42" High Definition Television, pool and ping pong tables and refreshment center
- Gated parking lots located adjacent to a private entrance into the players' lounge
- Tiered classrooms with high-back theater style seating
- State of the art video editing rooms
- Coaches' lounge/offices

Additionally, media accommodations include dedicated media rooms with workstations, pre-wired for phone and internet access, an interview room for one-on-one or small group interviews, as well as cabled locations for remote broadcast. The basketball courts and hockey rink are all equipped with dedicated seating for attending media.

2011 ROSTER

NO.	PLAYER	POS.	HT.	WT.	DOB	COLLEGE	YRS.
5	Leilani Mitchell	G	5-5	130	06/15/85	Utah	3
6	Sidney Spencer	G	6-3	183	03/07/85	Tennessee	4
9	Quanitra Hollingsworth	C	6-5	200	11/15/88	VA Commonwealth	3
14	Nicole Powell	F	6-2	170	06/22/82	Stanford	7
15	Kia Vaughn	C	6-4	200	01/24/87	Rutgers	2
17	Essence Carson	G	6-0	165	03/21/86	Rutgers	3
22	Alex Montgomery	G/F	6-1	185	11/12/88	Georgia Tech	R
23	Cappie Pondexter	G	5-9	160	01/07/83	Rutgers	5
33	Plenette Pierson	F	6-2	178	08/31/81	Texas Tech	8
50	Sydney Colson	G	5-8	140	08/06/89	Texas A&M	R
51	Jessica Breland	F	6-3	165	02/23/88	North Carolina	R

Head Coach	John Whisenant
Assistant General Manager	Jill Culbertson
Assistant Coach/West Coast Scout	Monique Ambers
Assistant Coach/East Coast Scout	Lady Grooms
Head Athletic Trainer	Lisa White
Director, Player Care	Lisa Callahan
Team Physician	Dr. Jo A. Hannafin
Team Physician	Dr. Marci Goolsby

HOW THE LIBERTY WAS BUILT

The WNBA Draft

Essence Carson	First round pick in the 2008 WNBA Draft, 7 th overall selection
Alex Montgomery	First round pick in the 2011 WNBA Draft, 10 th overall
Kia Vaughn	First round pick in the 2009 WNBA Draft, 8 th overall selection

Trades

Jessica Breland	Acquired from Minnesota in exchange for Angel Robinson and the Liberty's 2012 second round pick on April 11, 2011
Sydney Colson	Acquired from Connecticut in exchange for Kalana Greene on April 11, 2011
Quanitra Hollingsworth	Acquired from Minnesota in exchange for the first to swap third round picks in the 2012 WNBA Draft
Leilani Mitchell	Acquired from Phoenix in exchange for New York's 2009 third round Draft pick on May 7, 2008.
Plenette Pierson	Acquired from Tulsa in exchange for Tiffany Jackson on June 14, 2010.
Cappie Pondexter	Acquired from Phoenix with Kelly Mazzante on March 30, 2010. New York sent Shameka Christon and Cathrine Kraayeveld to Chicago in exchange for the Sky's 2010 2nd round Draft pick. Chicago sent Candice Dupree to Phoenix.
Sidney Spencer	Acquired from Los Angeles in exchange for New York's 2010 first round Draft pick on May 5, 2009.

The WNBA Dispersal Draft

Nicole Powell	Chosen in the 2009 WNBA Dispersal Draft, 1 st overall selection on December 14, 2009.
---------------	--

ESSENCE CARSON #17

POSITION: Guard-Forward

HEIGHT: 6-0

BIRTHDATE: 07-28-86

COLLEGE: Rutgers '08

ACQUIRED: Selected in the first round (7th overall) of the 2008 WNBA Draft

EXPERIENCE: 4th Season

2010: Appeared in 34 games. Averaged 3.7 points and 1.6 rebounds...Registered 5-plus points in 13 games...Averaged 3.9 in home games and 3.5 on the road...Led team in rebounds (@ Atlanta 8/13). SEASON HIGHS: PTS - 11 (CHI, 5/16); REB - 7 (@ ATL, 8/13); AST - 5 (TUL 8/19); STL - 2 (TUL, 8/19); BS - 1 (7X, PHO, 8/14); FGM - 4 (4X LAST: IND, 8/17); FGA - 8 (2X, @ LA, 6/29); FTM - 3 (2X, @ LAST: IND, 08/03); FTA - 4 (@ IND, 8/03); MIN - 21 (@IND, 8/03).

2009: Appeared in 34 games with 34 starts ... Scored 10-plus points 15 times and 20-plus points twice ... Grabbed five or more rebounds three times ... Led the team in scoring six times and rebounds three times ... SEASON HIGHS: PTS - 28 (@ DET, 9/10); REB - 8 (@ ATL, 8/01); AST - 4 (ATL, 7/11); STL - 4 (ATL, 7/11); BS - 2 (2X, WAS, 9/13); FGM - 11 (@ DET, 9/10); FGA - 18 (2X, @ DET, 9/10); FTM - 5 (DET, 7/02); FTA - 5 (DET, 7/02); MIN - 36 (IND, 9/08).

2008: Appeared in 34 games with 30 starts ... Scored 10-plus points 8 times, led the team in scoring twice and rebounding once ... PLAYOFFS: Appeared in and started all six games, averaging 16.8 mpg and 5.7 ppg across the two series ... Scored team and career-high 15 points in decisive Game 3 of Eastern Conference Semi-Finals against Connecticut.

INTERNATIONAL: Preceding the 2011 WNBA Season, played for TTT Riga in Latvia averaging 17.4 ppg, 5.5 rpg, 2.5 apg...Prior to the 2010 WNBA season, played for Bourges Basket in France while averaging 10.5 ppg, 5.3 rpg and 3.0 apg in French League play ... Averaged 10.4 ppg 4.8 rpg and 2.0 apg in Euroleague action ... Prior to 2009 WNBA season, competed in Latvia for TTT Riga through the fall, averaging 14.2 ppg, 3.4 rpg and 2.1 apg in 11 games ... In the winter and spring months, joined Umana Venezia in Italy and went on to average 10.6 ppg and 3.6 rpg in seven match-ups ... Gold medalist with 2006 USA FIBA Americas Under-20 Championship team, starting three of four games and averaging 10.5 ppg, 3 rpg and 2 spg ... Gold medalist with 2005 FIBA Under-19 World Championship (Tunis, Tunisia) starting all eight games and averaging 5.6 ppg, 2.5 rpg, 2.4 apg and 2.4 spg ... Gold medalist with 2004 U.S. Women's Junior World Championship qualifying team (Mayaguez, Puerto Rico), averaging 8.7 ppg and 3.3 rpg.

AS A COLLEGIAN: Graduated 17th on Rutgers' all-time scoring chart and 12th on all-time rebounding list... Averaged 9.5 ppg and 5.3 rpg for career ... Named Big East Defensive Player of the Year for three straight seasons ... Earned All-Big East Second Team in 2008; All-BIG EAST First Team, BIG EAST All-Tournament team honoree, Greensboro Regional All-Tournament Team, Kodak/WBCA Region I All-American, first team Metropolitan Basketball Writers Association selection and preseason Wade Watch list in 2007; Achieved a spot on the All-BIG EAST Second Team and the Metropolitan Basketball Writers Association (MBWA) All-Second Team in 2006; Named to the Metropolitan Basketball Writers Association (MBWA) All-Second Team and a BIG EAST Academic All-Star in 2005.

PERSONAL: Born in Paterson, NJ ... Nickname is E ... Daughter of Stacey Robinson and the late Joseph Carson ... Second of three children ... Plays the piano, bass guitar, drums and saxophone, and produces music off the court ... Favorite singer is Mariah Carey ... Psychology major with a music minor at Rutgers ... Graduated from the Rosa Parks School for Fine and Performing Arts in her hometown, but competed athletically at Paterson Eastside High School ... Was an all-state volleyball player and ran track for the first time in the spring of 2004, winning the state 400-meter title ... Has a pug named Champ.

REGULAR SEASON STATISTICS

Year	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2008	34	30	19.0	0.376	0.276	0.674	0.7	1.5	2.2	0.9	0.9	0.2	1.03	1.40	6.6
2009	34	34	25.3	0.408	0.333	0.917	0.7	1.4	2.1	1.4	1.1	0.3	1.59	2.20	10.0
2010	34	0	9.6	0.407	0.160	0.688	0.4	1.2	1.6	0.7	0.4	0.2	0.76	0.70	2.7
Career	102	64	17.9	0.396	0.295	0.770	0.6	1.4	2.0	1.0	0.8	0.2	1.13	1.50	6.8

PLAYOFF CAREER STATISTICS

Year	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2008	6	6	16.8	0.485	0.167	0.500	0.2	1.3	1.5	0.8	0.2	0.3	0.67	1.80	5.7
2010	5	0	25.0	0.536	0.444	0.800	1.2	2.0	3.2	.6	.8	.6	1.8	3.4	13.6
Career	11	6	20.5	0.517	0.333	0.714	0.6	1.6	2.3	0.7	0.4	0.4	1.18	2.50	13.6

CAREER HIGHS

Points	28		@ Detroit	09/10/09
Field Goals Made	11		@ Detroit	09/10/09
Field Goals Attempted	21		vs. Indiana	06/26/08
Three Point Field Goals Made	4		vs. Sacramento	07/23/09
Three Point Field Goals Attempted	8		vs. Sacramento	07/23/09
Free Throws Made	5		vs. Detroit	07/02/09
Free Throws Attempted	5	2 Times	vs. Detroit	07/02/09
Offensive Rebounds	3	9 Times	Vs. Phoenix	08/14/10
Defensive Rebounds	7		vs. Houston	06/06/08
Total Rebounds	8	2 Times	@ Atlanta	08/01/09
Assists	5		vs. Tulsa	08/19/10
Steals	4		vs. Atlanta	07/11/09
Blocks	2	4 Times	vs. Washington	09/13/09
Minutes Played	46		vs. Indiana	06/26/08

PLAYOFF CAREER HIGHS

Points	20		@ Atlanta	09/07/10
Field Goals Made	9	2 Times	@ Atlanta	09/07/10
Field Goals Attempted	19		@ Indiana	08/29/10
Three Point Field Goals Made	2		@ Indiana	08/29/10
Three Point Field Goals Attempted	4		vs. Indiana	09/01/10
Free Throws Made	2	2 Times	@Atlanta	09/07/10
Free Throws Attempted	3		@ Atlanta	09/07/10
Offensive Rebounds	3		@ Indiana	08/29/10
Defensive Rebounds	4		@ Atlanta	09/07/10
Total Rebounds	5	2 Times	@. Atlanta	09/07/10
Assists	3		vs. Detroit	09/26/08
Steals	1	4 Times	@ Atlanta	09/07/10
Blocks	1	3 Times	vs. Atlanta	09/05/10
Minutes Played	29		vs. Indiana	09/01/10

#9 QUANITRA HOLLINGSWORTH

POSITION: Center

HEIGHT: 6-5

BIRTHDATE: 11-15-88

COLLEGE: Virginia Commonwealth

ACQUIRED: Traded to Liberty on May 27, 2011

EXPERIENCE: 3rd season (Overall), 1st (New York)

INTERNATIONAL: Spent the 2009-2010 offseason playing for TEO Vilnius in Lithuania win both the LMKL and the BWBL (Baltic) playoffs in April...averaged 15.3 ppg and 8.0 rpg while shooting 62.6% in 30 Domestic League contests... Also played in the EuroLeague, registering 10.8 ppg and 7.3 rpg in 10 games while hitting 51.8% from the field... Spent the 2010-2011 offseason playing for TTT Riga and SEAT Lami..averaging 18.4 ppg for TTT Riga and 15.6 ppg for SEAT Lami.

AS A COLLEGIAN: Senior Year..Ended her VCU career averaging 14.2 ppg and 9.7 rpg... Finished fourth in the CAA in scoring, third in rebounding and second in field-goal accuracy (51.8 percent)... Recognized as the CAA Defensive Player of the Year... Saw her collegiate career come to an end after she led VCU to a 26-7 record and a 2009 NCAA Tournament appearance... Ended her senior season as VCU's all-time leading rebounder (1,114) and is second in scoring (1,523)... Junior Year: Named Second Team All-CAA... Averaged 13.3 points and 9.5 rebounds per game..Set a school-record with her 31st career double-double (17 points, 14 rebounds) against Boston University on Dec. 28... Became the 17th player in VCU history to score at least 1,000 points on Jan. 17 at Old Dominion, doing so on the same night as teammate Krystal Vaughn... Sophomore Year: Named Second Team All-CAA and Second Team All- State by Virginia Sports Information Directors (VaSID)... Invited to USA Basketball U19 Team Trials in Colorado Springs, Colo: Recorded 11 double-doubles... Led VCU and finished second in the league in rebounds per game (9.4) and field goal percentage (.532)... Field goal percentage was second best in Rams history... Freshmen Year: Named Freshman All-American by Women's Basketball News Service... Won VCU's first CAA Rookie of the Year award... Also named Third Team All-CAA and to the CAA All-Defensive Team... Started all 28 games and led Rams with averages of 14.7 points, 11.1 rebounds and 2.3 blocks, while shooting .515 from the field...Ranked eighth nationally in rebounding, 21st in blocked shots and 48th in field goal percentage... Ranked 10th among the nation's freshmen in shooting, second in rebounds, third in blocked shots and fourth in double-doubles... Was the youngest player in the country during the season.

PERSONAL: Born November 15, 1988... Daughter of Angela and Marvin Pelzer... Majored in operations research with a minor in computer science... Was an excellent student at VCU, who entered high school at the age of 11 after skipping two grades and graduated with honors at the age of 15.

REGULAR SEASON STATISTICS

Year	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2009	MIN	34	1	12.8	0.417	0.000	0.703	1.4	1.9	3.2	0.1	0.4	0.2	1.00	1.91
2010	MIN	25	0	7.3	0.378	0.000	0.600	0.5	1.2	1.8	0.2	0.2	0.0	0.84	1.52
Career	59	1	10.4	0.408	0.000	0.681	1.0	1.6	2.6	0.2	0.3	0.2	0.93	1.75	3.5

LEILANI MITCHELL #5

POSITION: Guard

HEIGHT: 5-5

COLLEGE: Utah '08

ACQUIRED: Via trade with Phoenix Mercury in exchange for New York's 2009 third round Draft pick

EXPERIENCE: 4th Season

2010:

Started in 24 games... Scored 10-plus points 14 times...Led the team twice in points and once in rebounds...Ranked No. 1 in Three-Point Field-Goal Percentage (0.486) and No. 2 in Three-Point Field Goals Made (72.0) in the WNBA while receiving most improved player of the year honors...**SEASON HIGHS: PTS** - 20 (@ TUL, 6/25); **REB** - 8 (@CT, 7/20); **AST** - 9 (@ CHI, 5/16); **STL** - 7 (@ WAS, 7/15); **BS** - 2 (@ CHI, 07/23); **FGM** - 7 (IND, 8/17); **FGA** - 12 (IND, 8/17); **FTM** - 4 (3X, CT, 8/22); **FTA** - 5 (@ ATL, 8/13); **MIN** - 38 (CT, 7/20).

2009: Appeared in 34 games with two starts ... Led the team in assists six times and rebounds once ... Finished sophomore campaign as the WNBA's No. 1 assists per turnover leader (2.92) ... **SEASON HIGHS: PTS** - 8 (CT, 6/07); **REB** - 6 (IND, 9/08); **AST** - 6 (3X, WAS, 9/13); **STL** - 2 (@ SAC, 8/07); **BS** - 1 (2X, CHI, 8/14); **FGM** - 3 (@ IND, 6/27); **FGA** - 7 (CT, 6/07); **FTM** - 2 (3X, @ DET, 8/04); **FTA** - 2 (3X, @ DET, 8/04); **MIN** - 31 (IND, 9/08).

2008: Appeared in 34 games with five starts ... Ranked 2nd in the

WNBA for assists per turnover (2.49) ... Scored in double figures twice and led the team in assists nine times ... **PLAYOFFS:** In her first Playoff campaign, appeared in all six games, averaged 10.3 minutes, 4.8 points and 1.3 assists per game ... Netted 14 points in Game 3 of the Eastern Conference Finals against Detroit.

TRANSACTION HISTORY: Selected by Phoenix with the 25th overall pick in the 2008 WNBA Draft ... Acquired rights via trade with Phoenix Mercury in exchange for the Liberty's 2009 third round Draft pick on May 7, 2008.

INTERNATIONAL: Spent the 2010-2011 offseason playing for ASPTT Arras in France where she averaged 11.2 ppg, 4 apg through 26 games.

Has competed for Asptt Arras in France for the past two off-seasons, recently averaging 12.2 ppg and 5.5 apg through 24 French League match-ups ... Last off-season, she averaged 11.4 ppg and 4.6 apg in 17 French League games.

AS A COLLEGIAN: Averaged 16.8 ppg, 7.5 apg and 4.1 rpg at Utah in senior season en route to 2008 NCAA Tournament bid ... Sat out 2006-07 season due to NCAA transfer rules ... While at Idaho, named honorable mention All-America by the Associated Press and the WBCA , and was one of 11 finalists for the Nancy Lieberman Award, given to the nation's top point guard ... Left Idaho with the school's career record for steals (323) and also a single-game record for three-pointers (seven).

PERSONAL: Leilani Seamah Mitchell was born in Richland, WA to Dennis Mitchell and the late Ellie Majid ... Sister to Travis, Reggie, Tyler, Troy and Robbie ... Family consumer studies major at Utah ... Enjoys swimming and mountain biking ... Following her playing days, hopes to coach or teach ... Favorite food is curry chicken and rice ... Favorite sports movie is *Remember The Titans* ... Favorite singer is Usher ... Guiltiest pleasure is candy.

CAREER STATISTICS

YEAR	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2009	34	2	12.8	0.300	0.269	1.000	0.2	1.0	1.2	2.2	0.3	0.1	0.76	1.40	2.4
2010	34	34	28.8	0.441	0.486	0.814	0.7	1.9	2.6	3.8	1.62	0.18	1.5	2.30	9.3
Career	102	41	18.9	0.393	0.425	0.824	0.5	1.4	1.8	3.0	0.8	0.1	1.14	1.65	5.2

PLAYOFF CAREER STATISTICS

Year	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2008	6	0	10.3	0.429	0.500	1.000	0.0	0.3	0.3	1.3	0.0	0.0	1.00	0.83	4.8
2010	5	5	29.0	0.227	0.250	1.000	0.8	2.4	3.2	3.6	0.8	0.0	2.00	2.20	3.2
Career	11	5	18.8	0.326	0.346	1.000	0.4	1.3	1.6	2.4	0.4	0.0	1.45	1.45	4.1

CAREER HIGHS

Points	20	@ Tulsa	06/25/10
Field Goals Made	7	vs. Indiana	08/17/10
Field Goals Attempted	9	@ Indiana	06/18/08
Three Point Field Goals Made	9	@ Connecticut	07/20/10
Three Point Field Goals Attempted	6	vs. Connecticut	06/07/09
Free Throws Made	9	@ Los Angeles	07/01/08
Free Throws Attempted	10	@ Los Angeles	07/01/08
Offensive Rebounds	3	vs. Chicago	07/11/10
Defensive Rebounds	7	@ Connecticut	07/20/10
Total Rebounds	8	@ Connecticut	07/20/10
Assists	9	vs. Chicago	05/16/10
Steals	7	vs. Washington	07/15/10
Blocks	2	vs. Chicago	07/23/10
Minutes Played	38	@ Connecticut	7/20/0

PLAYOFF CAREER HIGHS

Points	14	@ Detroit	09/29/08
Field Goals Made	4	@Detroit	09/29/08
Field Goals Attempted	7	2 Times @ Detroit	09/29/08
Three Point Field Goals Made	2	@ Detroit	09/29/08
Three Point Field Goals Attempted	4	2 Times vs. Atlanta	09/05/10
Free Throws Made	4	@ Detroit	09/29/08
Free Throws Attempted	4	2 Times @ Detroit	09/29/08
Offensive Rebounds	2	vs. Indiana	08/26/10
Defensive Rebounds	4	vs. Indiana	08/26/10
Total Rebounds	6	vs. Indiana	08/26/10
Assists	6	vs. Atlanta	09/05/10
Steals	14	14 Times @ Atlanta	09/07/10
Blocks	None		
Minutes Played	34	vs. Indiana	09/01/10

PLENETTE PIERSON #33

POSITION: Forward

HEIGHT: 6-2

BIRTHDATE: 08-31-81

COLLEGE: Texas Tech

ACQUIRED: Via trade with Tulsa in exchange for Tiffany Jackson

EXPERIENCE: Eighth Season (Overall), Second Season (New York)

2010: Started in 25 games, averaging 9.0 ppg, 3.8 rpg, and 1.1 apg... Led the team in rebounds 6 times while posting double digit points in 18 games... Finished the 2010 season ranked No. 3 in the WNBA in Field Goals Per 40 Minutes (9.19) **SEASON HIGHS: PTS** – 18 (PHO, 7/3); **REB** – 9 (PHO, 8/14); **AST** – 3 (5X, PHO, 8/14); **STL** – 4 (PHO, 8/14); **BS** – 1 (8X, @WAS, 8/20); **FGM** – 8 (SAN, 7/27); **FGA** – 13 (@SAN, 5/28); **FTM** – 6 (2X, TUL, 8/19); **FTA** – 5 (2X, WAS, 8/20); **MIN** – 28 (PHO, 8/14)

2010 (Tulsa): Appeared in eight games, with one start ... Recorded a 12.1 ppg, 2.5 rpg and 1.3 apg average before being traded to New York ... Posted in double figures six times.

2005-2009 (Detroit): Came off the bench to appear in 23 games in first season in Detroit ... In 2006, appeared in all 34 games ... Was the team's leading scorer and rebounder off the bench and led team in scoring and rebounding on two occasions ... In 2007, appeared in all 34 games while leading the Shock bench in scoring and rebounds ... Led Detroit in scoring five times, rebounds six times and assists four

times ... Posted double figures 22 times, the second best on the team ... Recorded her 1,000th career point in home opener versus Sacramento ... Won the WNBA's inaugural Sixth Woman of the Year ... In 2008, appeared in 28 games ... Led the Shock in scoring five times, rebounds five times and assists four times ... Recorded seven multiple block games, and finished with a career-high 34 on the season ... Become eighth member of the Shock to record 500 or more rebounds on July 18 in Washington ... In 2009, appeared in one game before being sidelined with a shoulder injury for the remainder of the season.

PLAYOFFS: Appeared in both games of the Shock's 2005 first round game versus the Sun, scoring four points and collecting four rebounds in her post-season debut ... In 2006 playoff campaign, appeared in all 10 match-ups to lead all bench players in scoring, rebounds, assists and blocks as Detroit won the WNBA Championship ... In 2007, recorded first career playoff start in New York on August 24 and went on to appear in 11 games ... Netted 200th point of the post-season at Phoenix on September 13 ... In 2008, appeared in six games en route to winning her second WNBA championship ... Missed three games with a dislocated shoulder/torn labrum after getting injured in the second game of the first round ... Led the team in scoring once, rebounds once and assists twice.

2003-2005 (Phoenix): In rookie season, appeared in 33 games with five starts ... Led the Mercury in minutes off the bench, free throws made (64) and free throw attempts (101) ... In 2004, appeared in 31 games with 25 starts ... Finished season as team's third shot blocker (17) ... In 2005, appeared in 12 games with 11 starts.

TRANSACTION HISTORY: Selected by the Phoenix Mercury in the first round (No. 4 overall) in the 2003 WNBA Draft ... Traded to the Detroit Shock in exchange for Andrea Stinson and the Shock's 2006 second round draft pick on June 29, 2005 ... Traded to the New York Liberty in exchange for Tiffany Jackson on June 14, 2010.

INTERNATIONAL: Spent the 2010-2011 offseason playing with Tarsus BLD in Turkey averaging 17 ppg.

AS A COLLEGIAN: Named All-Big 12 First Team, AP All-American Third Team, Second Team All-Big 12 by Dallas Morning News and Big 12 Conference Freshman of the Year ... Averaged 17.8 ppg and 6.9 rpg in senior season while shooting .510-percent from the floor ...

PERSONAL: Full name is Plenette Michelle Pierson ... Favorite movie is Love & Basketball ... Favorite pre-game meal is buffalo wings, spaghetti or chicken ... Lists Yolanda Griffith as best player she's ever faced on the court ... Communications studies major at Texas Tech.

REGULAR SEASON STATISTICS

Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2003	PHO	33	5	18.2	0.379	0.000	0.634	1.1	1.3	2.4	0.7	0.6	0.4	1.27	2.60	6.0
2004	PHO	31	25	25.9	0.443	0.000	0.606	1.5	2.7	4.2	0.8	0.8	0.6	1.58	3.30	9.4
2005	PHO	12	11	26.5	0.343	0.000	0.690	1.6	3.3	4.9	1.1	0.8	1.1	2.67	3.30	7.7
2005	DET	23	0	19.3	0.437	1.000	0.698	1.2	1.5	2.7	0.9	0.6	0.3	1.83	2.30	7.7
2006	DET	34	0	16.6	0.456	0.000	0.700	1.3	2.6	3.9	0.7	0.5	0.4	1.09	2.50	6.5
2007	DET	34	0	25.2	0.478	0.000	0.754	2.1	3.7	5.8	1.7	0.8	0.9	2.32	3.20	11.6
2008	DET	28	0	23.2	0.457	0.000	0.752	2.3	2.6	4.9	2.3	0.9	1.2	1.71	3.50	11.9
2009	DET	1	0	5.0	0.000	0.000	0.000	0.0	0.0	0.0	0.0	1.0	1.0	0.00	2.00	0.0
2010	TUL	8	1	15.8	0.535	0.429	0.857	0.8	1.8	2.5	1.3	1.2	0.4	1.63	2.10	12.1
2010	NYL	25	0	16.7	.458	.250	.817	1.00	2.80	3.80	1.1	.68	.32	1.84	2.70	9.0
2010	---	33	1	16.5	.479	.364	.827	.90	2.50	3.50	1.2	.82	.33	1.79	2.50	9.7
Career	--	229	42	20.9	.444	.179	.708	1.5	2.5	4.0	1.2	.7	.6	1.69	2.9	8.9

PLAYOFF CAREER STATISTICS

Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2005	DET	2	0	10.0	0.400	0.000	0.000	1.5	1.5	3.0	0.0	0.5	0.0	0.00	2.50	2.0
2006	DET	10	0	18.9	0.426	0.000	0.706	1.7	3.7	5.4	1.7	0.6	0.9	1.40	2.70	8.8
2007	DET	11	1	25.5	0.422	0.500	0.732	2.9	4.3	7.2	1.6	0.6	1.1	2.55	3.90	11.2
2008	DET	6	0	17.8	0.474	0.000	0.846	1.2	1.8	3.0	1.7	0.7	0.3	1.83	2.00	7.8
2010	NYL	5	3	20.0	0.523	0.333	0.625	1.2	1.2	2.4	1.2	0.0	0.2	2.0	3.6	10.4
Career	--	34	4	20.5	0.447	0.400	0.713	1.9	3.1	5.0	1.5	0.5	0.7	1.85	3.1	9.2

CAREER HIGHS

Points	26		@ Los Angeles	07/15/03
Field Goals Made	11	3 Times	vs. New York	05/25/08
Field Goals Attempted	20		vs. Houston	09/19/04
Three Point Field Goals Made	1	4 Times	@ San Antonio	06/11/10
Three Point Field Goals Attempted	3		@ Chicago	06/05/10
Free Throws Made	13		vs. Los Angeles	07/29/07
Free Throws Attempted	19	2 Times	@ Washington	08/27/05
Offensive Rebounds	6	3 Times	vs. Houston	08/14/07
Defensive Rebounds	9		vs. Phoenix	07/08/07
Total Rebounds	14		vs. Phoenix	07/08/07
Assists	5	4 Times	vs. Phoenix	09/09/08
Steals	4	2 Times	@ Minnesota	05/23/10
Blocks	6	2 Times	@ Los Angeles	06/11/08
Minutes Played	38		vs. Houston	09/19/04

PLAYOFF CAREER HIGHS

Points	26		vs. Phoenix	09/05/07
Field Goals Made	9	2 Times	@ Phoenix	09/13/07
Field Goals Attempted	21		@ Indiana	08/31/07
Three Point Field Goals Made	1		vs. Atlanta	09/05/20
Three Point Field Goals Attempted	2		vs. Atlanta	09/05/20
Free Throws Made	10		vs. Sacramento	09/09/06
Free Throws Attempted	13	2 Times	vs. Sacramento	09/09/06
Offensive Rebounds	5		@ Indiana	08/31/07
Defensive Rebounds	7		vs. New York	08/26/07
Total Rebounds	12		vs. New York	08/26/07
Assists	5		vs. Indiana	09/21/08
Steals	3	2 Times	vs. Indiana	09/21/08
Blocks	4		@ Indiana	08/31/07
Minutes Played	33		@ Indiana	08/31/07

CAPPIE PONDEXTER #23

POSITION: Guard

HEIGHT: 5-9

BIRTHDATE: 01-07-83

COLLEGE: Rutgers '06

ACQUIRED: From Phoenix Mercury via a three-team trade in exchange for Shameka Christon & Cathrine Kraayeveld

EXPERIENCE: 6th Season (Overall) | 2nd Season (New York)

2010: Started in all 34 games...No. 1 in Points (729.0), Field Goals Made (254.0) and Minutes Played (1167.0). and no. 2 in Points Per Game (21.4) in the WNBA...Posted four 30-point games and registered 20-plus points 20 times...Scored a career high of 40 points and 14 field goals...**SEASON HIGHS:** **PTS** – 40 (IND, 7/18); **REB** – 8 (CHI, 7/11); **AST** – 8 (2X, @WAS, 5/21); **STL** – 4 (CT, 8/22); **BS** – 1 (4X, @MIN, 08/08); **FGM** – 14 (IND, 7/18); **FGA** – 24 (CT, 8/22); **FTM** – 13 (@ATL, 8/13); **FTA** – 14 (MIN, 6/22); **MIN** – 40 (CT, 8/22) ... **PLAYOFFS:** Started in all 5 games...posted 142 points to lead the WNBA in scoring while leading the team in Field goals, 3 point field goals, free throws, assists and steals.

2009 (Phoenix): Started in all 34 games she appeared in ... Led the team in scoring 13 times ... Posted 20-plus points 18 times and 20-plus points with five-plus rebounds and five-plus assists five times ... Ranked as WNBA's No. 3 assists leader (5.0) and fourth leading scorer (19.1) ... Named a WNBA All-Star for the third time in her young career ... Registered her 2,000th career point to become the

third Mercury player in club history to accomplish the feat ... Became first player in league history to win the Player Of The Week honor for three consecutive weeks (July 5-18) ... **SEASON HIGHS:** **PTS** – 29 (@ CT, 7/28); **REB** – 11 (SEA, 7/01); **AST** – 14 (SAC, 7/15); **STL** – 3 (IND, 8/08); **BS** – 2 (CHI, 7/08); **FGM** – 12 (@ CT, 7/28); **FGA** – 24 (DET, 7/18); **FTM** – 13 (@ SAC, 7/11); **FTA** – 13 (@ SAC, 7/11); **MIN** – 41 (DET, 7/18) ... **PLAYOFFS:** Ranked No. 7 leading scorer (18.2) in the WNBA post-season ... Recorded four 20-plus point games in the WNBA Finals versus the Fever to help the Mercury win its second WNBA Championship in three years.

2008 (Phoenix): Started in the 32 games she appeared in ... No. 2 leading scorer (21.2) and No. 8 assists leader in the WNBA ... Posted four 30-point games, scored 20-plus points 20 times and dished out five-plus assists 15 times ... Led team in scoring 12 times, assists 14 times and rebounds three times ... Named Western Conference POW for week ending July 20, 2008 ... Along with Diana Taurasi, broke record (previously set in 2006) as the highest-scoring teammates in league history (45.3 ppg).

2007 (Phoenix): Started in the 31 games she appeared in, missing three games due to injury (strained left groin) ... Earned first WNBA All-Star appearance ... Ranked No. 8 in the WNBA in scoring average (17.2) and No. 10 in assists per game (4.0) ... Led the team in scoring six times, rebounds once and assists 10 times ... Registered 30-plus points or more Scored 20-plus points 11 times ... Became the ninth player in league history to record 500 or more points in each of her first two seasons ... **PLAYOFFS:** Named 2007 WNBA Finals MVP while leading Phoenix to its first WNBA Championship.

2006 (Phoenix): Named to WNBA All-Rookie team ... Finished ranked amongst the WNBA's top 20 statistical leaders, including scoring average (19.5, 4th), three-point percentage (.373, 17th), free-throw percentage (.853, 10th) and minutes played (33.4, 5th) Scored 624 total points, the second-most prolific scoring rookie in league history behind Seimone Augustus ... Third rookie in WNBA history to break the 600-point mark (Cynthia Cooper, Augustus) ... Posted back-to-back 30-point games on June 2 and June 6, 2006 joining Cooper and Sheryl Swoopes as the only players in league history to accomplish such a feat (later joined by Taurasi) ... Along with Taurasi, became the first teammates in league history to score 30 or more in the same game ... Scored 20-plus points 18 times, including six straight ... Scored 226 points in first 10 career games, the most in league history ... Led the team in scoring 10 times, assists eight times and steals a team-high eight times.

TRANSACTION HISTORY: Drafted by the Phoenix Mercury as the No. 2 overall pick in the 2006 WNBA Draft ... New York acquired rights from Phoenix via a three-team trade on March 30, 2010 in exchange for Shameka Christon and Cathrine Kraayeveld.

INTERNATIONAL: Spent the 2010-2011 season playing for UMMC Ekaterinburg where she was second on the team in total points scored with 200. Recently competed for UMMC Ekaterinburg in Russia, averaging 11.3 ppg, 4.1 rpg and 3.5 apg through 11 Euroleague games ... Member of the 2008 USA Basketball Senior National Team that captured the gold medal at the 2008 Olympics ... Helped UMMC capture the Russian Superleague Title prior to the 2009 WNBA season ... Before the 2007 and 2008 WNBA season, competed for Fenebahce in Turkey and named the Most Valuable Player of the 2007 Euroleague All-Star Game ... Invited to camp with USA Basketball Women's Senior National Team with group that competed in 2006 World Championships in Brazil ... Named to the 2006 USA Basketball Senior National Team for the USA team that competed in the 2006 Opals World Challenge ... Won gold medals at the 2005 World University Games ... Competed in the 2003 FIBA World Championship for Young Women, 2002 World Championship for Young Women Qualifying Tournament and 2000 Junior World Championship Qualifying Tournament.

AS A COLLEGIAN: Finished career at Rutgers averaging 18.3 ppg, 4.4 rpg, 3.9 apg and 1.8 spg in 121 games (103 starts) ... Finalist for the State Farm Wade Trophy, the Naismith Award, the Women's Wooden Award, the Bayer Advantage Senior CLASS Award, the Honda Sports Award for Basketball and the Nancy Lieberman Award (nation's top point guard) during her senior season ... 2006 Women's Basketball News Service National Player of the Year, unanimous selection as the 2006 BIG EAST Player of the Year and the only player in league history to be named to the All-BIG EAST First Team four times during her career ... In 2006, selected to the Kodak/Women's Basketball Coaches Association (WBCA) All-America First Team, the Associated Press All-America First Team, the ESPN.com All-America First Team, the U.S. Basketball Writers Association (USBWA) All-America Team, the WBNS All-America First Team, the Women's Wooden Award All-America Team, the Senior CLASS Award All-America First Team, the Full Court Press All-America First Team and the Gballmag.com All-America First Team ... Recorded 106 double-digit scoring games (57 20+ points, five 30+ points, one 40+ points), and three double-digit rebounding games, one double-digit assist game and three double-doubles ... Holds the following all-time ranks at Rutgers: No. 1 in three-point field-goal percentage (164-385, .426), No. 2 in scoring (2,211), free throws made (427), field goals made (810) and field goals attempted (1,768), No. 3 in scoring average (18.3 ppg), three-point field goals made (164) and free throws attempted (539), No. 4 in three-point field goals attempted (385), No. 6 in assists (470), tied No. 6 in free-throw percentage (427-539, .792), tied No. 9 in steals (213).

PERSONAL: Born on January 7, 1983 in Oceanside, CA to Vanessa and Leo Pondexter ... Sister to Ronald Brown and Latoya Pondexter ... Raised in Chicago, IL ... Named after her aunt ... African Studies major at Rutgers ... Wants to teach preschool when her playing career is over because she loves the enthusiasm of kids ... Wears jersey No. 23 out respect for the games of NBA greats Michael Jordan and LeBron James ... In high school, got a tattoo on her left bicep of the WNBA logo and the words "The Future" written above it ... Attended John Marshall High School (Ill.) where she was named the 2001 Illinois Player of the Year by Gatorade and *USA Today* and became the first player state history to be twice named Illinois Miss Basketball (2000, 2001).

REGULAR SEASON STATISTICS																
Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2006	PHO	32	32	33.3	0.442	0.373	0.853	1.2	2.2	3.3	3.1	1.2	0.1	1.41	2.60	19.5
2007	PHO	31	31	31.2	0.431	0.333	0.815	0.5	3.1	3.6	4.0	0.9	0.3	2.23	1.90	17.2
2008	PHO	32	32	31.3	0.413	0.313	0.846	0.8	2.9	3.7	4.2	1.2	0.2	2.91	2.60	21.2
2009	PHO	34	34	31.6	0.460	0.358	0.881	0.9	3.3	4.2	5.0	0.9	0.3	2.53	2.90	19.1
2010	NYL	34	34	34.3	.483	.430	.892	.60	3.90	4.50	4.9	.88	.12	2.38	2.60	21.4
Career	--	163	163	32.4	0.446	0.364	0.858	0.8	3.1	3.9	4.2	1.0	0.2	2.29	2.50	19.7

ALL-STAR STATISTICS																
Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG	
West	3	0	16.7	0.333	0.357	0.000	1.3	2.7	4.0	4.0	1.3	0.3	3.67	1.30	8.3	

PLAYOFFS																
Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2007	PHO	9	9	33.3	0.463	0.316	0.873	1.2	3.6	4.8	5.8	1.2	0.1	1.89	1.60	23.9
2009	PHO	11	11	30.9	0.463	0.250	0.886	1.0	2.6	3.6	3.5	1.2	0.0	1.45	2.40	18.2
2010	NYL	5	5	37.2	.440	.480	.903	1.20	3.00	4.20	4.6	1.20	.00	1.80	2.60	28.4
Career	--	25	25	33.0	0.457	0.333	0.884	1.1	3.0	4.2	4.6	1.2	0.0	1.68	2.10	22.3

CAREER HIGHS

Points	40		vs. Indiana	07/18/10
Field Goals Made	14	2 Times	vs. Indiana	07/18/10
Field Goals Attempted	27	2 Times	vs. Minnesota	05/31/08
Three Point Field Goals Made	6		vs. Chicago	06/25/06
Three Point Field Goals Attempted	11		vs. Chicago	06/25/06
Free Throws Made	15		vs. Detroit	06/14/08
Free Throws Attempted	17		vs. Detroit	06/14/08
Offensive Rebounds	5	2 Times	vs. Atlanta	07/19/08
Defensive Rebounds	9		vs. Seattle	07/01/09
Total Rebounds	11		vs. Seattle	07/01/09
Assists	15		vs. Sacramento	07/15/09
Steals	4	4 Times	vs. Detroit	09/09/08
Blocks	2		vs. Chicago	07/08/09
Points	40		vs. Indiana	07/18/10

PLAYOFF CAREER HIGHS

Points	36		@ Atlanta	09/07/10
Field Goals Made	14		@ Atlanta	09/07/10
Field Goals Attempted	28		@ Detroit	09/05/07
Three Point Field Goals Made	5		vs. Indiana	08/26/10
Three Point Field Goals Attempted	10		vs. Indiana	08/26/10
Free Throws Made	11		@ San Antonio	08/30/07
Free Throws Attempted	13		@ San Antonio	08/30/07
Offensive Rebounds	3	2 Times	@ Indiana	08/29/10
Defensive Rebounds	7	2 Times	vs. San Antonio	09/01/07
Total Rebounds	10		vs. San Antonio	09/01/07
Assists	10		@ Detroit	09/16/07
Steals	3	2 Times	@ Detroit	09/08/07
Blocks	1		vs. San Antonio	09/01/07

NICOLE POWELL # 14

POSITION: Forward

HEIGHT: 6-2

BIRTHDATE: 06-22-82

COLLEGE: Stanford '04

ACQUIRED: Selected as the first pick in the 2009 WNBA Dispersal Draft

EXPERIENCE: 8th Season (Overall) | 2nd Season (New York)

2010: Started in all 34 games, averaging 9.3 ppg, and 4.2 rpg. Grabbed 10 rebounds in a single game and racked 310 points...Finished the 2010 season ranked No. 3 in the WNBA for Three-Point Field Goals Per 40 Minutes (2.95) and No. 5 for Three-Point Field Goals Made (66.0) **SEASON HIGHS: PTS** – 23 (PHO, 8/14); **REB** – 10 (CT, 7/27); **AST** – 6 (@TUL, 6/25); **STL** – 4 (PHO, 7/03); **BS** – 3 (CHI, 5/16); **FGM** – 8 (3X, TUL, 8/19); **FGA** – 13 (@SAN, 5/28); **FTM** – 5 (WAS, 8/20); **FTA** – 5 (2X, WAS, 8/20); **MIN** – 37 (3X, 8/20)

2009 (Sacramento): Started all 34 games she appeared in, while averaging a career-best in points, rebounds and assists per game, with 16.7, 5.9 and 2.3, respectively ... Led the Monarchs in points and minutes ... Finished the season ranked as the WNBA's No. 1 free-throw shooter (.979) and No. 8 leading scorer (16.7) ... **SEASON HIGHS: PTS** – 32 (@ NY, 7/23); **REB** – 12 (MN, 9/13); **AST** – 7 (CT, 9/01); **STL** – 4 (4X, 9/04); **BS** – 2 (PHX, 6/12); **FGM** – 12 (@ NY, 7/23); **FGA** – 26 (@ PHX, 6/13); **FTM** – 8 (WAS, 8/22); **FTA** – 8 (WAS, 8/22); **MIN** – 39 (2X, 9/04)

2005-2008 (Sacramento): In 2008, averaged 13.6 ppg, 4.4 rpg, 1.4 apg and 1.2 spg in 34 games played ... Led the team in scoring that season ... In 2007, averaged 12.8 ppg and 5.6 rpg through 34 games played ... Finished the season ranked first in the WNBA in free-throw percentage (.964) and sixth in three-point field goals made (62) ... Averaged 9.6 ppg and 3.9 rpg through 34 games played in 2006 ... Finished tied sixth in the league for most three-point field goals made (55) ... Named 2005 WNBA Most Improved Player after averaging 10.7 ppg and 3.6 rpg through 34 games ... Completed the season ranked No. 1 in the WNBA in three-point field goals made (66) ... **PLAYOFFS:** Owns a career average of 12.8 ppg, 4.2 rpg and 1.8 apg ... Assisted the Monarchs in winning the 2005 WNBA Championship, while averaging 11.0 ppg, 2.5 rpg and 1.9 apg.

2004 (Charlotte): Averaged 12.4 mpg, 4.3 ppg and 2.3 rpg ... Shot .414-percent from long range ... Appeared in 31 games, missing three match-ups due to an ankle injury.

ALL-STAR HISTORY: Named to the 2009 Western Conference All-Star squad ... Came off the bench to score 21 points, grabbed two rebounds and had one steal in 21 minutes ... Connected on five of nine (.556) three-pointers ... Completed her first All-Star appearance as the game's second leading scorer.

TRANSACTION HISTORY: Selected by the Charlotte Sting as the third overall pick in the 2004 WNBA Draft ... Traded to the Sacramento Monarchs (with Olympia Scott-Richardson and Erin Buescher for Tangelia Smith and a 2006 second round pick) on March 3, 2005 ... Selected by the Liberty on December 14, 2009 in the WNBA Dispersal Draft.

INTERNATIONAL: Spent the 2010-2011 offseason playing for Wisla-Can Pack in Poland averaging 9.4 ppg, 5.8 rpg and 1.5 apg..Has played in Istanbul, Turkey for Fenerbahce since the 2008 off-season ... Prior to the 2010 WNBA season, she averaged 11.0 ppg and 4.2 rpg through 15 Turkish League games ... Finished the 2008-2009 Turkish League and FIBA seasons with a 17.0 ppg, 4.1 rpg and 1.6 spg average ... Competed for CSKA in Moscow, Russia during the 2007-2008 off-season with a 8.3 ppg and 3.7 rpg average ... Played for Perfumerias Avenida in Spain during the 2006-2007 off-season, averaging 15.8 ppg, 7.2 rpg and 1.8 apg ... During the 2005-06 off-season, played for Fenerbahce, averaging 20.8 ppg, 8.4 rpg and 2.1 apg ... Played for Basket Spezia Club in LaSpezia, Italy, during the 2004-05 off-season and averaged 16.9 ppg and 7.0 rpg ... Member of the USA Basketball team that won a silver medal at the 2003 Pan Am Games, won a bronze medal with Team USA at the 2001 FIBA Junior World Championships in the Czech Republic and a gold medal at the Women's Junior World Qualifying Tournament in Argentina.

AS A COLLEGIAN: One of only two three-time Kodak All-Americans in Stanford women's basketball history ... Graduated as the program's all-time leader in career rebounds (1,143) and third all-time leading scorer (2,062) ... Finished her collegiate career averaging 17.3 ppg, 9.6 rpg and 4.8 apg ... While guiding Stanford to the Elite Eight as a senior, was named the Most Outstanding Player in the NCAA Tournament Midwest Region ... In 2004, was selected as a finalist for the Naismith Award (third nomination), the State Farm Wade Trophy and the inaugural Wooden Award... Recorded six triple-doubles and 51 double-doubles in her collegiate career and remains to be the only player in Pac-10 history to have recorded more than one career triple-double ... Named to the Associated Press All-America First Team in 2004, received Associated Press Second Team nominations in 2002 and 2003, earned Kodak First Team All-America honors from 2002-2004 ... Four-time First-Team All-Pac-10, a two-time Pac-10 Player Of The Year recipient and named the Pac-10 Freshman of the Year in 2001.

PERSONAL: Nicole Kristen Powell was born in Sierra Vista, AZ ... Daughter of Lawrence and Ruth Powell ... Off the court, enjoys relaxing and hanging out with friends and family ... Favorite WNBA city to visit is Phoenix ... Favorite snack is popcorn ... First job was an assistant tennis coach ... Favorite arena to play in is Madison Square Garden ... Favorite TV show is *The Office* ... Celebrity she'd be most star struck over is President Obama ... Item she is never without is chapstick ... One place in the world she is looking to visit is Greece.

REGULAR SEASON STATS

Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2004	CHA	31	0	12.4	0.413	0.414	0.800	0.3	2.0	2.3	0.5	0.5	0.1	0.71	1.20	4.3
2005	SAC	34	34	29.1	0.379	0.415	0.806	0.9	2.7	3.6	1.8	1.1	0.5	1.29	2.40	10.7
2006	SAC	34	34	26.2	0.375	0.353	0.816	0.7	3.1	3.9	1.8	1.2	0.4	1.38	2.40	9.6
2007	SAC	34	34	29.0	0.376	0.380	0.964	1.9	3.7	5.6	1.7	1.4	0.3	1.88	1.90	12.8
2008	SAC	34	33	27.8	0.368	0.411	0.840	1.2	3.2	4.4	1.4	1.2	0.2	1.82	2.30	13.6
2009	SAC	34	34	30.4	0.416	0.363	0.979	1.5	4.4	5.9	2.3	1.4	0.2	2.47	1.80	16.7
2010	NYL	34	34	26.3	.389	.395	.839	1.00	3.20	4.20	2.2	1.00	.21	1.41	2.00	9.3
Career		235	203	26.0	0.386	0.387	0.887	1.1	3.2	4.3	1.7	1.1	0.3	1.58	2.01	11.1

ALL-STAR STATISTICS

Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF
2009	West	1	0	21.0	0.571	0.556	0.000	1.0	1.0	2.0	0.0	1.0	0.0	1.00	0.00

PLAYOFF CAREER STATISTICS

Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2005	SAC	8	8	32.1	0.385	0.476	0.800	0.3	2.3	2.5	1.9	0.9	0.1	1.50	2.00	11.0
2006	SAC	9	9	28.2	0.527	0.500	0.846	0.9	3.7	4.6	1.6	1.6	0.1	1.44	2.90	11.8
2007	SAC	3	3	26.7	0.457	0.300	1.000	1.3	4.3	5.7	1.7	1.3	0.3	2.33	2.30	15.3
2008	SAC	3	3	30.0	0.513	0.250	1.000	1.7	4.3	6.0	2.7	1.0	0.3	2.33	3.70	18.0
2010	NYL	5	5	25.6	.444	.381	1.000	1.00	1.80	2.80	1.8	.40	.20	1.40	2.80	7.6
Career		28	28	28.9	0.462	0.423	0.920	0.9	3.1	3.9	1.8	1.1	0.2	1.64	2.64	11.9

CAREER HIGHS

Points	25	@ Seattle	08/17/07
Field Goals Made	8	@ Sacramento	06/02/07
Field Goals Attempted	19	vs. Sacramento	06/22/07
Three Point Field Goals Made	6	@ Phoenix	07/20/07
Three Point Field Goals Attempted	10	@ Phoenix	07/20/07
Free Throws Made	6	3 Times vs. Houston	08/17/07
Free Throws Attempted	6	vs. Washington	08/19/07
Offensive Rebounds	5	@ Los Angeles	07/10/08
Defensive Rebounds	9	vs. Minnesota	08/11/07
Total Rebounds	12	vs. Minnesota	08/12/09
Assists	5	2 Times vs. Connecticut	06/24/07
Steals	3	vs. Seattle	08/19/07
Blocks	3	3 Times @ Phoenix	06/24/07
Minutes Played	37	2 Times vs. Houston	08/17/07

PLAYOFF CAREER HIGHS

Points	5	vs. Seattle	09/19/08
Field Goals Made	2	vs. Seattle	09/19/08
Field Goals Attempted	5	vs. Seattle	09/19/08
Three Point Field Goals Made	None		
Three Point Field Goals Attempted	None		
Free Throws Made	1	vs. Seattle	09/19/08
Free Throws Attempted	2	vs. Seattle	09/19/08
Offensive Rebounds	2	vs. Seattle	09/19/08
Defensive Rebounds	4	vs. Seattle	09/19/08
Total Rebounds	1	vs. Seattle	09/19/08
Assists	1	vs. Seattle	09/19/08
Steals	1	vs. Seattle	09/19/08
Blocks	5	@ Seattle	09/23/08
Minutes	17	vs. Seattle	09/19/08

#6 SIDNEY SPENCER

POSITION: Guard

HEIGHT: 6-3

BIRTHDATE: 03-07-85

COLLEGE: Tennessee '07

ACQUIRED: Acquired rights via trade with Los Angeles in exchange for New York's 2010 first round Draft pick

EXPERIENCE: Fifth Season (Overall), Third Season (New York)

2010: Appeared in 20 games averaging 2.6 ppg and 0.8 rpg...Posted a season high 10 points against Tulsa on Aug 19...**SEASON HIGHS:** **PTS** - 10, (TUL, 8/19); **REB** - 3, (ATL, 6/11); **AST** - 2, (TUL, 6/25); **STL** - 2, (@SEA, 7/06); **BS** - 0; **FGM** - 4, (TUL, 8/19); **FGA** - 7, (2X, WAS, 9/13); **FTM** - 0; **FTA** - 0; **MIN** - 18, (@ATL, 7/25).

2009: Appeared in 33 games, with one DNP (Coach's decision) ... Scored season-high 15 points in Chicago on July 22, the team's first road win of the season ... Led the team in assists twice and scoring once ... Ranked No. 13 in the WNBA in three-point field goals per 40 minutes (2.59) ... **SEASON HIGHS:** **PTS** - 15, (@CHI, 7/22); **REB** - 4, (@MN, 6/23); **AST** - 3, (PHX, 7/26); **STL** - 1, (6X, @DET, 9/13); **BS** - 1, (WAS, 9/13); **FGM** - 5, (@CHI, 7/22); **FGA** - 7, (2X, WAS, 9/13); **FTM** - 3, (@WAS, 7/18); **FTA** - 3, (@WAS, 7/18); **MIN** - 29, (@DET, 9/10).

2007-2008 (Los Angeles): In 2007, saw action in 34 games with 22 starts ... Was ranked No. 3 in the WNBA in three-point shooting percentage (.439), No. 6 in free throw percentage (.881) and No. 10 in three-point field goals made (52) ... Led the Sparks in total points (327) ... In 2008, appeared in 33 games with two starts ... Was ranked 11th in the WNBA in three-point shooting percentage (.383) ... Scored in double figures four times ... **PLAYOFFS:** In 2008 series versus Seattle, scored five points and grabbed four boards.

TRANSACTION HISTORY: Selected by the Los Angeles Sparks with the 25th overall pick in the 2007 WNBA Draft ... New York acquired rights via trade with Los Angeles in exchange for the Liberty's 2010 first round Draft pick on May 5, 2009.

INTERNATIONAL: Recently played with Priolo in Italy averaging 12.1 ppg...Competed with Gorzow in Poland this past off-season, averaging 24.9 mpg, 11.5 ppg and 3.5 rpg through 19 games in the Polish League ... Played for Maxima Broker in Slovakia averaging 13.8 ppg and 4.8 rpg prior to the 2009 WNBA season start ... Named as an 18-Under AAU National All-American in 2003 ... Helped lead her club, the Alabama Roadrunners, to a fourth-place finish in the 2003 AAU National Championships.

AS A COLLEGIAN: Won 2007 National NCAA Championship title ... Named SEC All-Tournament Team (2006), SEC All-Academic Team (2004-2007) and All-SEC Freshmen Team (2004).

PERSONAL: Sidney Lynn Spencer was born and raised in Hoover, Alabama to Steve and Janice ... Younger sister to Brad and Scott ... Loves to cook and watch the Food Network and HGTV ... Guiltiest pleasure is chocolate ... If given one super power, she'd want to be invisible ... Sport management major at Tennessee ... Began playing organized basketball when she was four years old ... Was very active in community work while in college, serving on the Fellowship of Christian Athletes In Action (FCAIA) leadership team and Student Athlete Advisory Committee (SAAC), amongst other local activities.

REGULAR SEASON STATISTICS

Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2007	LAS	34	22	24.4	0.393	0.439	0.881	1.4	2.6	4.1	1.2	0.8	0.3	1.03	2.50	9.6
2008	LAS	33	2	13.7	0.406	0.383	0.944	0.8	1.0	1.9	0.5	0.4	0.1	0.70	1.50	5.3
2009	NYL	33	0	10.3	0.386	0.386	1.000	0.2	0.9	1.2	0.5	0.2	0.0	0.27	0.70	3.0
2010	NYL	20	0	8.4	0.512	0.533	0.000	.10	.70	.80	.3	.30	.00	.40	.60	2.6
Career	--	120	24	14.9	0.404	0.417	0.913	0.7	1.4	2.1	0.7	0.4	0.1	0.63	1.42	5.4

PLAYOFF CAREER STATISTICS

Year	Team	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2007	NYL	6	0	10.3	0.429	0.500	1.000	0.0	0.3	0.3	1.3	0.0	0.0	1.00	0.83	4.8
2010	NYL	5	5	29.0	0.227	0.250	1.000	0.8	2.4	3.2	3.6	0.8	0.0	2.00	2.20	5
Career		11	5	18.8	0.326	0.346	1.000	0.4	1.3	1.6	2.4	0.4	0.0	1.45	1.4	1

CAREER HIGHS

Points	15		@ Detroit	09/10/09
Field Goals Made	6		@ Detroit	09/10/09
Field Goals Attempted	10		vs. Phoenix	07/26/09
Three Point Field Goals Made	None			
Three Point Field Goals Attempted	1	2 Times	@ Detroit	09/10/09
Free Throws Made	3		vs Washington	08/06/10
Free Throws Attempted	5		vs. Phoenix	07/26/09
Offensive Rebounds	5		@ Chicago	08/28/09
Defensive Rebounds	5		@ Phoenix	06/10/09
Total Rebounds	9		@ Chicago	08/28/09
Assists	2	3 Times	Vs. San Antonio	06/27/10
Steals	1	6 Times	Vs. Indiana	08/17/10
Blocks	1	6 Times	@ Atlanta	08/13/10
Minutes Played	33		@ Detroit	09/10/09

PLAYOFF CAREER HIGHS

Points	12		vs. Indiana	09/01/10
Field Goals Made	5		vs. Indiana	09/01/10
Field Goals Attempted	8		vs. Indiana	09/01/10
Three Point Field Goals Made	None			
Three Point Field Goals Attempted	None			
Free Throws Made	3	2 Times	vs. Atlanta	09/07/10
Free Throws Attempted	6		vs. Atlanta	09/07/10
Offensive Rebounds	3		vs. Atlanta	09/07/10
Defensive Rebounds	5		vs. Indiana	09/01/10
Total Rebounds	7		vs. Indiana	09/01/10
Assists	1	3 Times	vs. Atlanta	09/07/10
Steals	None			
Blocks	2		vs. Atlanta	09/07/10
Minutes Played	26		vs. Indiana	09/01/10

#1 KIA VAUGHN

POSITION: Center

HEIGHT: 6-4

BIRTHDATE: 01-24-87

COLLEGE: Rutgers '09

ACQUIRED: Selected in the first round (8th overall) of the 2009 WNBA Draft

EXPERIENCE: 3rd Season

2010: Appeared in 30 games...Averaged 1.4 rebounds per game and Posted a career-high 2 assists against the Connecticut on July 27...**SEASON HIGHS: PTS** – 8 (PHO, 7/03); **REB** – 5 (PHO, 8/14); **AST** – 2 (3X, CT 6/27); **STL** – 1 (6X, IND, 8/17); **BS** – 1 (6X, ATL, 8/13); **FGM** – 3 (4X LAST: PHO, 8/14); **FGA** – 6 (PHO, 8/14); **FTM** – 3 (WAS, 08/06); **FTA** – 4 (WAS, 8/06); **MIN** – 16 (2X PHO, 8/14).

2009: Appeared in 34 games with one start ... Posted in double figures four times and collected five or more rebounds five times ... Led the team in rebounds three times ... **SEASON HIGHS: PTS** – 15 (@ DET, 9/10); **REB** – 9 (@ CHI, 8/28); **AST** – 1 (8X, @ DET, 9/10); **STL** – 1 (6X, @ DET, 9/10); **BS** – 1 (3X, SEA, 9/01); **FGM** – 6 (@ DET, 9/10); **FGA** – 10 (PHX, 7/26); **FTM** – 3 (4X, WAS, 9/13); **FTA** – 5 (PHX, 7/26); **MIN** – 33 (@ DET, 9/10).

INTERNATIONAL: Played with EuroCup Champion Elitzur Ramla in Israel during the 2010-2011 offseason, averaged 16 ppg, 1.5 apg...Prior to the 2010 WNBA season, competed in Israel for Ramat Hasharon while averaging 16.9 ppg and 9.9 rpg in Israeli League regular season play ...Earned a gold medal at the 2007 FIBA U21 World Championship (Moscow) averaging 4.1 ppg and 3.9 rpg in 13.8 mpg ... Gold medalist with the 2006 USA FIBA Americas Under-20 Championship Team (Mexico City) averaging 11.8 ppg, 3.5 rpg and 1.3 bpg ... Invited to the 2004 USA Basketball Junior National Team Trials, where she participated with former Scarlet Knight team-mates Matee Ajavon and Essence Carson, invited again in 2005.

AS A COLLEGIAN: Graduated leading the program in games played (135), surpassing team-mate Essence Carson by one game ... Recorded 68 and 40 career double-digit scoring and rebounding performances, respectively ... Finished collegiate career ranked second all-time in Scarlet Knight history for blocked shots (279) and rebounds (1, 079) ... One of only four players in RU history to record more than 1,000 points and 1,000 rebounds in career ... Only the second player in program history to lead team in rebounding in four straight seasons (Liberty legend Sue Wicks was the other) ... As a senior, averaged 9.9 ppg and 7.2 rpg, leading the team in rebounds ... Registered five double-doubles in final season ... As a junior, named second team All-BIG EAST, All-Met First Team by the Metropolitan Basketball Writers Association ... Tied for 17th in final NCAA statistics in blocked shots per game in sophomore season ... In 2006-07 season, named to Final Four All-Tournament Team and the Greensboro Regional All-Tournament squad. All-BIG EAST First Team and the All-Tournament squad, All-Met Division I Women's College Basketball Player of the Year, Kodak/WBCA Region I All-American ... Contributed 11 rebounds NCAA Tournament debut as a freshman ... Named the BIG EAST Preseason Freshman of the Year and earned a spot on the ESPN.com Preseason Freshman All-America Team.

PERSONAL: Born and raised in the Bronx ... Eldest daughter of Aja Ellington, has seven younger brothers ... Has a dog named Prince ... Walked past Madison Square Garden everyday on her way to high school at St. Michael's Academy in mid-town Manhattan ... Pre-game ritual is to listen to her favorite singer, Beyonce on her iPod ... Wears No. 15 because one of her younger brothers was born on December 15 ... Journalism major at Rutgers ... Credits her exceptional foot skills to double-dutch jump roping ... The most surprising fact about her is her fear of clowns ... Began playing basketball in middle school by the influence of her mother ... Was named the 2005 New York State Gatorade Player of the Year.

REGULAR SEASON STATISTICS

Year	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2009	34	1	11.6	0.493	0.000	0.500	1.0	1.6	2.6	0.2	0.2	0.1	0.94	1.70	4.8
2010	30	0	8.1	.348	1.000	.650	.50	.90	1.40	.3	.20	.20	.60	1.50	2.1
Career	64	1	10.0	0.447	0.333	0.556	0.8	1.3	2.0	0.3	0.2	0.1	0.78	1.58	3.5

PLAYOFF STATISTICS

Year	G	GS	MPG	FG%	3P%	FT%	OFF	DEF	RPG	APG	SPG	BPG	TO	PF	PPG
2010	5	0	15.6	.625	.000	.462	1.00	2.00	3.00	.6	.00	.60	1.00	1.80	5.2
Career	5	0	15.6	.625	.000	.462	1.00	2.00	3.00	.6	.00	.60	1.00	1.80	5.2

CAREER HIGHS

Points	15		@ Detroit	09/10/09
Field Goals Made	6		@ Detroit	09/10/09
Field Goals Attempted	10		vs. Phoenix	07/26/09
Three Point Field Goals Made	None			
Three Point Field Goals Attempted	1	2 Times		09/09/09
Free Throws Made	3		vs. Washington	08/06/10
Free Throws Attempted	5		vs. Phoenix	07/26/09
Offensive Rebounds	5		@ Chicago	08/28/09
Defensive Rebounds	5		@ Phoenix	06/10/09
Total Rebounds	9		@ Chicago	08/28/09
Assists	2	3 Times	vs. San Antonio	06/27/10
Steals	1	6 Times	vs. Indiana	08/17/10
Blocks	1	6 Times	@ Atlanta	08/13/10
Minutes Played	33		@ Detroit	09/10/09

PLAYOFF CAREER HIGHS

Points	12		vs. Indiana	09/01/10
Field Goals Made	5		vs. Indiana	09/01/10
Field Goals Attempted	8		vs. Indiana	09/01/10
Three Point Field Goals Made	None			
Three Point Field Goals Attempted	None			
Free Throws Made	3	2 Times	vs. Atlanta	09/07/10
Free Throws Attempted	6		vs. Atlanta	09/07/10
Offensive Rebounds	3		vs. Atlanta	09/07/10
Defensive Rebounds	5		vs. Indiana	09/01/10
Total Rebounds	7		vs. Indiana	09/01/10
Assists	1	3 Times	vs. Atlanta	09/07/10
Steals	None			
Blocks	2		vs. Atlanta	09/07/10
Minutes Played	26		vs. Indiana	09/01/10

JESSICA BRELAND #51

POSITION: Forward
HEIGHT: 6-3
BIRTHDATE: 02-23-88
COLLEGE: North Carolina '11
ACQUIRED: via trade with Minnesota in exchange for Angel Robinson and 2012 second round pick
EXPERIENCE: Rookie

AS A COLLEGIEN: Finished her four-year college career averaging 10.8 points, 6.7 rebounds and 1.3 assists over 140 games...2011 ACC All-Tournament First Team 2010-11 ACC All-Tournament First Team selection...Bob Bradley Spirit and Courage Award winner...All-ACC Honorable Mention...Rainbow Wahine Showdown All-Tournament Team...ESPN.com Top Five Power Forward In The Nation...Lowe's Senior CLASS Award Candidate

PERSONAL: Born Jessica Nicole Breland on Feb. 23, 1988 in Brooklyn, N.Y... Daughter of Jean and Charles Breland...Has three older siblings, Arneice, Christina, and Stephanie...Competed in volleyball and track and field

SYDNEY COLSON #5

POSITION: Guard
HEIGHT: 5-8
BIRTHDATE: 08-06-89
COLLEGE: Texas A&M '11
ACQUIRED: Selected in the second round (16th overall) of the WNBA Draft, via trade with Connecticut in exchange for Kalana Greene
EXPERIENCE: Rookie

AS A COLLEGIEN: A&M's team captain for two seasons (08'-10')...2011 All-Big 12 Honorable Mention...Posted 100-assist seasons three straight years...Top 5 nationally in assists (6.4 apg), and top 10 in assist-to-turnover ratio (2.3)...Leads Big 12 in assists and second in assist-to-turnover ratio...Ranks fifth all-time in A&M's career assists and fourth in steals.

PERSONAL: Sydney Justine Colson...Born August 6, 1989 in Houston, Texas...Daughter of Simmie and Stephanie Colson...Has two siblings, Simmie IV and Simone...Chose A&M over Oklahoma and LSU...Sociology major at Texas A&M...Would like to pursue a television career as a sports commentator after WNBA career...Collects quarters from each U.S. state...Chose the No. 51 because of its uniqueness, most guards do not select high numbers for their jersey...Member of the Student-Athlete Advisory Committee (SAAC) and Aggie Athletes Involved.

ALEX MONTGOMERY #22

POSITION: Guard-Forward

HEIGHT: 6-1

BIRTHDATE: 11-12-88

COLLEGE: Georgia Tech '11

ACQUIRED: Selected in the first round (10th overall) of the 2011 WNBA Draft

EXPERIENCE: Rookie

AS A COLLEGIEN: Georgia Tech's 23rd player in history to score over 1,000 career points (1,078)... 2011 State of Georgia Women's College Player of the Year, WBCA All-Region 2, Second Team All-ACC and ACC All-Defensive Team...Averaged a career 12.1 ppg and 6.0 rpg and posted nine career double-doubles...Earned ACC Sixth Player of the Year, Third-Team All-ACC, and ACC All-Tournament Second Team in 2010; Third-Team All-ACC in 2009; Achieved a spot on the ACC All-Freshmen Team and All-Academic Team in 2008

PERSONAL: Alexandria Rochell Montgomery was born on November 12, 1988 ... Daughter of Felix Guillory and Sabrina Montgomery ... Has four siblings ... History major at Georgia Tech...Four-year letter winner Lincoln High School Graduate...Participated in the Washington vs. Oregon All-Star game...Ranked No. 15 high school senior in the country by HoopGurlz.com...Ranked 13th by Scout.com...First female athlete at Lincoln to record a quadruple-double in seven or more games...Adidas Top-10 All-American Camp All-Star.

2010 GAME-BY-GAME RECAP

GAME 1|05-16-10: CHI 82, NY 85

Taj McWilliams-Franklin's free throws in the final 20 seconds of the home opener helped push the Liberty past the Sky to start the season at 1-0 for the first time since 2007 ... New York's veteran helped lead the charge for the hosts in the first half with 14 points and headed into the break with a two-point advantage ... Essence Carson and Cappie Pondexter combined for 12 points in an 18-0 run in the third quarter as the Liberty mounted a 16-point lead ... Chicago fought back and chipped away New York's lead down to three points with just over five and a half minutes to go ... Pondexter connected on a field goal to extend the Liberty's lead to five, but the Sky answered with five points and brought the game to a tie at 76 with three minutes left ... Pondexter nailed a running jump shot, followed by a pair of free throws from Carson to put New York back on top by four ... Dominique Canty's three-pointer with 2.4 seconds in regulation brought the visitors within one, but McWilliams-Franklin's free throws in the next possession led to the win ... New York had four players in double figures, led by Pondexter's 22 points and McWilliams-Franklin with 20.

GAME 2|05-21-10: NY 61, WAS 77

Despite mounting an 11-point first half lead, the Liberty fell flat in the second half as the Mystics robbed New York of its first road win of the season ... Cappie Pondexter's eight first quarter points helped New York jump out to an 18-9 lead, but the Mystics used a 15-2 run in the second period to eliminate New York's lead ... Heading into the break, the Liberty trailed 28-31 ... New York tied the game at 61 with 6:21 remaining in regulation, but Washington pushed ahead behind the play of Lindsey Harding ... Harding's pair of free throws with 5:57 to go gave the Mystics the lead and turned up the defensive pressure to keep New York scoreless for the remainder of the game Pondexter led the Liberty 14 points, and Nicole Powell and Janel McCarville added 10 each.

GAME 3|05-23-10: ATL 86, NY 77

For the second consecutive game, the Liberty stumbled down the stretch and was unable to pull off the win ... New York used a 7-0 run in the second quarter to gain an eight-point advantage over Atlanta with just over five minutes remaining in the first half ... With 23 points between Cappie Pondexter and Nicole Powell, the Liberty headed into the break up 42-37 ... The hosts came out of half-time strong and extended its lead to 46-37 with eight minutes to go in the period ... With two and a half minutes left on the clock, the Dream took its first

lead of the second half by scoring 10 straight points ... The score was tied in the final frame at 67 with just under six minutes to go in regulation and Atlanta answered with a scoring barrage to push ahead ... Taj McWilliams-Franklin brought New York within four points, but it was not enough as the Dream posted five more points to secure the victory ... Pondexter led the Liberty with 21 points.

GAME 4|05-28-10: NY 77, SAN 71

Nicole Powell's three-pointer with 24 seconds remaining, followed by a pair of free throws 21 seconds later helped New York achieve its first road win of the summer and first victory in San Antonio since June of 2006 ... The Liberty never trailed in its first match-up versus a non-Conference opponent ... The starting five combined for 16 of the team's 18 first-quarter points while holding three of the Silver Stars' starters scoreless ... The hosts pulled within one point with 2:56 remaining in the first half, but Cappie Pondexter's pair of lay-ups kept New York on top to head into the break 34-31 ... Becky Hammon came alive in the third frame, posting 10 of her 15 points and once again chipped away the Liberty's lead to just one point with less than 30 seconds to go ... Janel McCarville connected on two free throws with 10.9 seconds remaining to bring the score to 57-54 at the top of the fourth quarter ... In the fourth period, San Antonio got within two points twice, but New York prevailed on both ends of the court in the final minute behind the play of Powell ... Pondexter finished with 21 points, while Powell added 15.

GAME 5|06-04-10: NY 68, CT 75

Despite rallying from a 16-point third period deficit to bring the game within two points twice in the final minutes, New York was unable to put together its first win-streak of the season ... The Liberty took a 13-12 lead after the first quarter, but the Sun took control in the second to take a 33-27 lead at half-time ... Connecticut came out of the break to mount its largest lead of the game ... New York fought back in the final frame behind Janel McCarville's nine points ... With 32.5 seconds to go in the game, Cappie Pondexter had a chance to tie the game, but her three-pointer was off mark ... Asjha Jones collected the rebound from the miss and was sent to the free throw line with 28.3 left in regulation ... Jones' pair of free throws sealed the victory for the hosts ... Janel McCarville had a team-high 14 points with Taj McWilliams-Franklin and tied a career-high in rebounds with 13.

GAME 6|06-05-10: NY 73, IND 78

On the tail end of its first back-to-back series of the summer, New York was incapable to rebound from a loss the night before and dropped its 13th consecutive game at Consecro Fieldhouse ... The Liberty kept pace with the Fever in the opening frame (18-18) and limited the hosts to just 27-percent shooting from the field ... In the second quarter, Indiana jumped in front by seven points, but New York battled back and tied the game at 29 with Sidney Spencer's 17-footer with 2:47 remaining in the half ... The Liberty trailed just three points at half-time, 32-35 ... Despite 10 third-quarter points from Cappie Pondexter, Indiana went ahead by 13 points with under four minutes to go ... New York chipped away the lead to just four with 18.3 seconds remaining, but Tamika Catchings pair of free throws in the next possession extended the Fever's lead to six at the top of the final frame ... Indiana created a double-digit lead three times in the final minutes, but the Liberty didn't give in ... Pondexter got New York within four points with 30 seconds remaining in regulation, but the Fever answered with a pair of free throws from Shavonte Zellous ... Janel McCarville kept the Liberty in the game with a three-pointer with 13.1 seconds ... Ebony Hoffman was sent to the foul line with 9.0 and made both to extend the lead to four ... Pondexter's last three-point attempt with 2.9 to go was off mark ... She led the team in points, rebounds and assists with 21, seven and five, respectively.

GAME 7|06-08-10: NY 85, CHI 70

A team effort, led by Cappie Pondexter's season-high 31 points, helped New York push past Chicago to stop a two-game skid ... Despite a sluggish first quarter (16-18), the Liberty turned up the tempo to head into the break up 10 points on the hosts behind Pondexter's 15-point first half performance ... New York kept the momentum going into the third frame, going up by as many as 27 points, and out-scoring the Sky 28-12 in the quarter ... Tiffany Jackson came off the bench to add nine points with four rebounds and Taj McWilliams-Franklin contributed 10 points with a team-high nine boards.

GAMES 8|06-11-10: ATL 79, NY 91

The Liberty compiled its first win streak of the season with a solid victory over the No. 1 ranked Dream at Madison Square Garden ... New York came out of the gate to take a 17-6 lead in the first quarter thanks to seven points from Cappie Pondexter ... Izaine Castro Marques

2010 GAME-BY-GAME RECAP

helped pull the Dream within five points with consecutive baskets with 2:16 to go ... In the second period, the Liberty went up by 10 points as Pondexter poured in eight points and Kalana Greene added five off the bench ... Greene closed out the half by nailing a buzzer beater from 14-feet, New York led 41-34 at the break ... Atlanta got within two points in the third frame, but the hosts prevailed and created its largest lead of the game, 15 points, to outscore the visitors 29-21 ... The Dream started the fourth quarter scoring the first eight points to cut the Liberty's lead to seven with just over six minutes to go in regulation ... Erika DeSouza brought Atlanta within five, but Nicole Powell answered with a three-pointer to go up by eight ... After Leilani Mitchell hit two treys of her own, the Dream never got closer than seven points ... Four players finished in double figures for New York, including Pondexter's game-high 25 points.

GAME 9|06-12-10: NY 65, WAS 82

New York was unable to stop a hot-handed Washington team and dropped its fifth game of the season ... The Mystics scored the first seven points of the game and never looked back ... The Liberty shot 50-percent from the field and Cappie Pondexter chipped in 12 points in the first half, however it wasn't enough as Washington mounted a 12-point lead at the break ... The Mystics kept the momentum going into the third quarter and outscored the visitors 26-18 in the frame ... New York shot over 60-percent from the field in the fourth quarter, but the damage had already been done ... Pondexter finished with a team-high 20 points.

GAME10|06-18-10: SEA 92, NY 84

The Liberty came within two points of the Western Conference-leading Storm with 30 seconds to go, but was incapable of pulling out the win as Seattle fought to stay on top ... After Cappie Pondexter nailed a three-pointer to make it a two-point game, Taj McWilliams-Franklin was called for a foul when blocking Tanisha Wright's lay-up in the next possession ... Wright connected on both free throws, which forced a New York time-out ... Pondexter attempted another trey with 19.8 seconds in regulation, but the shot was off mark, as Sue Bird collected the rebound and was fouled ... Bird extended the visitors lead to six with both free throws ... The Liberty was unsuccessful in its next two attempts to stay alive and slipped to 4-6 ... The game saw 20 lead changes ... One of four scorers in double

figures for New York, Pondexter finished with a game-high 24 points.

GAME11|06-22-10: MIN 75, NY 68

New York battled back from a 14-point third quarter deficit to tie the game with 4:31 remaining in regulation, but Minnesota's combination of Seimone Augustus and Rebekkah Brunson kept the visitors on course for a win ... After Leilani Mitchell tied the game at 62 on a free throw, Augustus converted a three-point play in the next possession to make it a three-point game ... The Liberty took the lead back at 66-65 after a lay-up from Taj McWilliams-Franklin and a free throw from Cappie Pondexter ... A series of offensive rebounds by Minnesota and five points from Augustus helped the visitors close out the game on a 10-2 run ... Pondexter and Nicole Powell each finished with 16 points ... McWilliams-Franklin recorded her 2,500th career rebound in the game, finishing with two on the night.

GAME12|06-25-10: NY 92, TUL 78

With a dominant win in Tulsa, the Liberty snapped a three-game skid and gave head coach Anne Donovan her 150th career victory as a WNBA head coach ... A barrage of three-pointers, led by Leilani Mitchell's three, in the opening frame helped New York jump out to a 29-19 lead ... The Liberty kept the momentum going in the second quarter as Plenette Pierson contributed seven points off the bench to give the visitors a 50-35 lead at the break ... Mitchell added back-to-back three's in the third quarter to help New York extend the lead to 25 ... Tulsa mounted a comeback behind the play of Jennifer Lacy's 11 fourth quarter points off the bench, but Nicole Powell added to the Liberty's long range luck by registering nine points off three-pointers ... The Shock never got closer than 14 points in the final frame ... Mitchell, one of five New York players in double figures, finished with a career-high 20 points ... The Liberty achieved a new franchise high of 14 three-pointers.

GAME13|06-27-10: CT 68, NY 77

Facing a double-digit deficit (13) in the third frame, New York turned up its defensive pressure to steal a victory from the No. 2 ranked Connecticut at The Garden ... The Liberty trailed the entire first-half and went into the break down 33-46 ... Cappie Pondexter's driving lay-up with 2:57 remaining in the third period gave New York its first lead of the game ... DeMya Walker's free throw with 44.8 seconds to go put the visitors back on top by one until Janel McCarville's

lay-up gave the advantage back to the Liberty to close out the quarter ... Kara Lawson opened the fourth by tying the game at 59 ... The Sun took a two-point lead with 8:12 remaining in regulation, but Nicole Powell put the Liberty back on top with a trey at 6:56, and the hosts never trailed again ... Pondexter finished with a game-high 19 points, while Powell chipped in 14 points and 10 boards for the ninth double-double performance of her pro career.

GAME14|06-29-10: NY 80, LA 68

After out-scoring the Sparks 25-12 in the second quarter, New York went full steam ahead behind the play of Cappie Pondexter and Taj McWilliams-Franklin to establish its longest win streak of the season ... Out front 44-35 at half-time, the Liberty used a 20-7 run to take a 21-point lead late in the third frame ... Noelle Quinn helped the Sparks chip away at the visitors' lead, pouring in 17 points to New York's 14 in the fourth quarter, but Los Angeles never got closer than 12 points ... Pondexter finished with a team-high 19 points, McWilliams-Franklin added 14 and Plenette Pierson supplied 13 points off the bench ... With the win, the Liberty hit the .500 mark for the second time on the season.

GAME15|07-03-10: NY 82, PHX 97

Despite a 21-point first half performance from Cappie Pondexter, the Liberty's longest win streak of the season was snapped with a loss to the defending champion Mercury at US Airways Center ... Trailing 42-50 at the break, Pondexter committed a flagrant foul in the opening minutes of the third frame and was ejected from the game ... Phoenix took advantage of New York losing its leader and established a 21-point lead ... Candice Dupree extended the Mercury's lead to 23 to start the fourth quarter ... The Liberty battled back in the fourth behind Plenette Pierson's 11 points and helped the visitors outscore the hosts 25-19, but the closest they would get is 11 points ... Pondexter's 21 points remained a team high, and Pierson finished with 18.

GAME16|07-06-10: NY 70, SEA 78

After holding a lead over the league-leading Storm through the first three quarters, the Liberty let the game slip away in the fourth quarter and dropped to 7-9 at the All-Star break ... New York took advantage of the absence of Lauren Jackson and mounted a 24-15 first quarter lead behind Cappie Pondexter's eight points ... Sidney Spencer gave the Liberty a boost off the bench in the

2010 GAME-BY-GAME RECAP

second quarter by adding five points ... At half-time, New York headed into the locker room up 41-37 as Pondexter and Taj McWilliams-Franklin had 12 and 10 points, respectively ... The third quarter saw the game come to a tie twice, with the Storm taking a three-point lead early on, however the Liberty prevailed and held a four-point lead to close out the frame ... McWilliams-Franklin extended the visitors lead to six to open the fourth, but Sue Bird's 11 points helped the Storm regain the lead and capture the win ... McWilliams-Franklin finished with 20 points and 10 rebounds.

GAME 17|07-11-10: CHI 54, NY 57

New York defended its home court and rallied back from a 13-point third quarter deficit to win the season series against the Sky ... Chicago jumped out to an early first quarter lead, scoring 23 points to the Liberty 16, 12 of which were from Cappie Pondexter ... Pondexter kept the Liberty in the game by adding four more in the second period, while Jia Perkins added eight for the visitors ... New York trailed 26-35 at the half ... The Sky mounted its largest lead of the game, 13 points, in the third frame ... Trailing by six points to open the fourth quarter, Plenette Pierson tied the game at 47 on a lay-up with 4:38 remaining in regulation ... Pondexter gave New York its first lead since 5:05 in the first quarter on a three-pointer with 3:51 to go ... Perkins tied the game again at 50 with 2:46 remaining, but Pondexter's 18-footer put the Liberty back on top by two at the 2:23 mark and the hosts never trailed again ... Pondexter finished with a game-high 30 points, and Pierson added 10 off the bench.

GAME 18|07-15-10: WAS 67, NY 75

Janel McCarville and Cappie Pondexter combined for 33 points to help the Liberty improve to .500 with a win over the No. 1 ranked Mystics ... New York mounted an eight point lead in the first frame, but Washington tied the game five times in the second quarter ... McCarville poured in eight points in the first half and the score was tied at half-time 28-28 ... Kalana Greene came off the bench in the third period to chip in nine points as the Liberty went up by 10 points to close out the quarter ... McCarville's 19-footer in the fourth with just over eight minutes remaining gave New York its largest lead of the game (14 points) ... The Mystics continued to battle back as Monique Curry posted eight points in the quarter ... The visitors came within five points six times in the final five minutes, but it would be the closest they would get ... McCarville registered her seventh career

double-double by adding 12 rebounds to her season-high 16 points.

GAME 19|07-18-10: IND 84, NY 81 (OT)

Even with a career-high 40 points from Cappie Pondexter, the Liberty's three-game win streak at Madison Square Garden was snapped with an overtime loss to the Fever ... With the score tied at 66, Leilani Mitchell connected on a three pointer with 3:14 to go in regulation to give New York its first lead since the 1:42 mark in the second quarter ... After the Liberty went up by five points, Indiana tied the game on a 17-footer from Briann January and another by Tammy Sutton Brown ... Tamika Catchings' 22-footer tied the game at 73 with 50.7 to go ... Pondexter missed a nine-footer, while January and Catchings missed their attempts, time expired and the game went into overtime ... Behind the play of Catchings, Indiana went ahead by five points with 3:34 to go ... Pondexter's three pointer pulled the Liberty within one at 2:11 and Catchings' two free throws extended the lead to three ... Kalana Greene's pair of free throws cut the Liberty's deficit to one with 1:30 to go ... Pondexter's three-point attempt with 8.3 seconds was off mark, and Catchings' two free throws with 2.1 left sealed the victory for the visitors.

GAME 20|07-20-10: NY 82, CT 74 (OT)

After the Liberty was on top by 13 points in the fourth quarter, Renee Montgomery kept the Sun in the game by scoring 15 of her 23 points in the frame and tied the game on a three-pointer with 4.2 seconds to go ... In the next possession, Cappie Pondexter's 18-footer for the win was off mark and the game was sent into overtime ... Following Pondexter's lay-up to open overtime, Kelsey Griffin tied the game with a pair of three throws, but New York went on an 8-0 run to close out the game and seal the victory ... The Liberty led through the first half and took a 10-point lead at half-time behind Leilani Mitchell's 11 first half points ... Pondexter, one of four players in double figures, finished with a game-high 24 points.

GAME 21|07-23-10: NY 79, CHI 71

After trailing by seven points at half-time, the Liberty came on strong in the second half behind Taj McWilliams-Franklin's 10 third quarter points and secured a critical Conference win ... New York opened the fourth quarter with a two-point lead until Epiphanny Prince tied the game at 61 with 9:20 left to play ... Cappie Pondexter's three pointer in the next possession sparked an 8-0 run and the Liberty went on to establish its

largest lead of the game (11 points) ... Chicago brought the game within eight points twice in the final three minutes, but it would be as close as the hosts would get ... McWilliams-Franklin, one of three players in double figures, finished with a game-high 18 points on eight of 11 field shooting ... With the win, the Liberty took sole possession of the Eastern Conference's fifth place ranking and brought the team within one game of No. 4 Connecticut.

GAME 22|07-25-10: NY 75, ATL 82

After a strong second quarter performance to gain a half-time lead, the Liberty were out muscled by the Dream in the second half and slipped to 11-11 on the season ... Atlanta used the spark of Angel McCoughtry's 19 second half points to push past New York in the final frame ... The Liberty led 72-71 with three minutes remaining, but were held scoreless until Leilani Mitchell's three-pointer at the final buzzer ... Izaine Castro Marques' jumper gave the hosts the lead for good with 2:39 to go, and McCoughtry's jumper made it 75-72 about one minute later ... Castro Marques hit a jumper with 40 seconds remaining, and then added two free throws less than five seconds later ... A Shalee Lehning free throw and Castro Marques lay-up closed out the Dream's final run ... Cappie Pondexter finished with 26 points.

GAME 23|07-27-10: SAN 72, NY 77

After New York mounted a 12 point lead in the second quarter, San Antonio didn't back down and kept the pressure on down to the wire ... With Chamique Holdsclaw's eight points, the visitors chipped away at the deficit ... Becky Hammon's free throws with 37.4 remaining in the second frame tied the game at 34 ... Kalana Greene's 16-footer with 26.9 to go in the half put New York back in front until Sophia Young's 17-footer bank shot at 7.4 tied the game at the break ... In the fourth quarter, the Liberty led by six points with 2:24 remaining in the game, until Roneeka Hodges' three-pointer with 44.0 seconds brought San Antonio within three ... Leilani Mitchell's free throw in the next possession put the Liberty back on top by four ... Taj McWilliams-Franklin's steal with 7.9 to go, followed by her own free throw led to the win ... Greene led all Liberty scorers with 17, and Plenette Pierson added 16.

GAME 24|07-30-10: LA 79, NY 88

Nicole Powell's three-pointer with less than two minutes in the final frame helped the Liberty establish its largest lead of the game (10 points) over the Sparks and with the win, moved New

2010 GAME-BY-GAME RECAP

York into fourth place in the Conference standings (with Connecticut) ... Los Angeles opened the fourth quarter on top by one point and each team traded lead changes four times in a minute span midway through the period ... Cappie Pondexter's pair of free throws with 5:59 to go gave the lead back to New York and the hosts never trailed again ... Five Liberty players finished in double figures, led by Pondexter's game-high 20 points.

GAME 25|08-01-10: CT 67, NY 71

Cappie Pondexter's free throw with 20.7 seconds to go in regulation lifted the Liberty over Connecticut and moved the team into fourth place ... Tina Charles tied the game with a pair of free throws with 1:23 remaining in the fourth quarter ... In the next possession, Pondexter was sent to the free throw line and made both with 38.7 seconds to go ... Renee Montgomery threw a pass that was intercepted by Taj McWilliams-Franklin at 30.9 and Pondexter was sent to the foul line once again, making one of two to give New York a three-point edge ... After a Connecticut timeout, Ashja Jones was called for traveling with 11.5 seconds remaining and Janel McCarville was fouled on the other end ... McCarville made one free throw to extend to the lead to four with 10.1 to go ... McCarville blocked the Sun's three-point attempt and time expired as New York collected the rebound and the win ... Pondexter scored 24 points, including the 3,000th of her career.

GAME 26|08-03-10: NY 82, IND 72

The Liberty out hustled the Fever to improve to 8-2 since the All-Star break and snapped a 13-game skid at Conesco Fieldhouse ... New York led at half-time 40-29, but Indiana poured in 26 third quarter points to make it a one-point game with 2:40 to go in the frame ... With Leilani Mitchell's three pointer to open the fourth quarter, the visitors' lead was extended to five ... It was a four-point game with just over six minutes in the frame, but it was the closest the hosts would get ... Nicole Powell led the way for New York with a season-high 20 points ... Cappie Pondexter added 19 and Janel McCarville had a double-double with 11 points and 10 rebounds.

GAME 27|08-06-10: WAS 77, NY 85

A team effort led to New York's 16th victory of the summer and prevented a season series loss to Conference rival Washington ... After the Mystics created a seven-point lead in the first quarter, the Liberty stepped up in the second and tied the game at 20 with 6:21 remaining in the first half ... Taj McWilliams-Franklin's 17-footer with 5:44 to go sparked a New York run and closed out

the half leading by 14 points ... The Liberty's double-digit advantage was maintained throughout the third quarter, as the hosts went up by as many as 19 with four minutes remaining in the period, behind Cappie Pondexter's seven points ... The largest lead of the game (23 points) for the hosts came in the final frame twice, until the Mystics started to chip away at it ... Matee Ajavon came off the bench to net 20 points in the quarter and Washington made it an eight-point game twice in the final 18.7 seconds ... After Kia Vaughn's free throws gave New York a 10-point lead with 10.2 remaining, Ajavon answered with an 18-footer with 0.8 seconds, but time expired before the visitors could do anymore damage ... Pondexter, one of four players in double figures, had 23 points in the win.

GAME 28|08-08-10: NY 74, MIN 72

With 3 players scoring in double figures, a balanced attack helped the Liberty tie the season series with the Minnesota Lynx. The Liberty jumped out in the first frame led by 8 points from Nicole Powell including a 3 of 3 efforts from the field including 2 3-point field goals. The Liberty ended the first quarter on a 6-2 run to take the lead. Minnesota started out the 2nd quarter on a 7-0 run moving ahead 22-19. The Liberty then countered with a 4-0 run to take the lead for good. A four-point halftime lead ballooned to 13 at the 41.4 left in the 3rd quarter. Leilani Mitchell and Nicole Powell led the charge with 5 points a piece. Powell chipped in with 4 assists as well. Minnesota started the 4th quarter on an 11-0 run to get within one point at the 6:44 mark. Monica Write and Lindsay Whalen both led the charge with 6 points a piece. New York maintained the lead down the stretch with a balanced scoring attack. Nicole Powell led New York's charge with 21 points, 4 assists and 4 rebounds.

GAME 29|08-13-10: NY 90, ATL 83

Cappie Pondexter scored a game-high 31 points to lead the Liberty to a 90-83 win over the Atlanta Dream. With the win, New York (18-11) won their seventh consecutive game, tying a franchise record, and moved one game ahead of Atlanta (18-13) in the Eastern Conference. Atlanta was led by Angel McCoughtry's 22 points and 21 from Erika DeSouza. Pondexter scored 16 points in the first quarter, missing only one of her seven shots from the outside and setting the tone for New York. Pondexter finished the game 8 of 11 from the field and 13 of 13 from the free-throw line.

GAME 30|08-14-10: NY 107, PHX 69

Cappie Pondexter led the way with a game high 28 points and Nicole Powell added a season high 23 points, behind a personal best seven three pointers, as the Liberty rode a franchise record 107-point effort to a 107-69 victory over the Mercury at the Garden. New York jumped out to an eight point lead at the end of the first quarter, and a 19-point lead at the half, before cementing a 38-point victory with a 20-8 fourth quarter. The win helped the Liberty notch their third playoff berth in last four seasons and move within one game of Indiana, atop the Eastern Conference.

GAME 31|08-17-10: NY 78, IND 57

Leilani Mitchell scored 19 points and Taj McWilliams-Franklin had 14 points and 10 rebounds (second double of season) to lead the Liberty to a 78-57 win versus first-place Indiana, extending their franchise record nine-game winning streak and holding Indiana to a season low 57 points. Cappie Pondexter scored 13 points and Nicole Powell added 10 to help New York (20-11) win for the 13th time in 15 games since the All-Star break and move one-half game behind Eastern Conference-leading Indiana. The Liberty also evened the season series at 2-2. Tamika Catchings scored 25 points to lead the Fever (21-11), who held a 21-14 advantage late in the first quarter but then totaled just 20 points in the second and third periods, as the Liberty built a double-digit lead.

GAME 32|08-20-10: NY 95, TUL 85

The Liberty found themselves trailing at halftime, but fought back for a 95-85 win versus Tulsa for their franchise best 10th straight victory. Nicole Powell scored 20 points, Cappie Pondexter had 16, as New York tied the franchise record with their 21st win of the season. The Liberty moved into a tie with Indiana for first place in the Eastern Conference with two games remaining. Taj McWilliams-Franklin added 15 points, Leilani Mitchell had 14, Plenette Pierson 12 and Sidney Spencer season high 10 to help the Liberty (21-11) win for the 14th time in 16 games since the All-Star break. The Liberty, who shot 60 percent (12 for 20) in the opening 10 minutes, were just 4 for 14 (29 percent) in the second quarter. New York also committed seven fouls in the second and Tulsa took advantage by making 9 of 11 at the line to take a 36-33 lead at the break. The Liberty bounced back to shoot 51 percent from the field, including 12 for 26 (46 percent) on 3-pointers, and 87 percent (13 for 15) from the free throw line and had 25 assists on its 35 field goals. The Liberty hit five 3-

2010 GAME-BY-GAME RECAP

pointers in the final 4 1-2 minutes of the third quarter to pull ahead, and then held off the Shock down the stretch after Tulsa pulled within four points. Spencer's 3 with 7:17 remaining gave New York an 80-65 lead, the Liberty's biggest of the game. Crossley made two free throws and hit a 3 to cut Tulsa's deficit to 10 with 6:36 to go. Crossley made two more free throws, Latta hit a jumper and Chante Black a layup to pull the Shock to 82-76 about 2 minutes later. Jones made a layup and Latta a jumper as the Shock cut the deficit to 84-80 with 2:48 remaining, but that was as close as they got. McWilliams-Franklin had a layup 14 seconds later, Pondexter made a jumper and Carson added a layup to increase New York's lead to 90-80 with about a minute to go. (Complied with AP story).

GAME 33|08-20-10: WAS 75, NY 74

It came down to the wire, but the Liberty were on the wrong side of an ending that saw three lead changes in the final 30-seconds, as Lindsey Harding hit a go-ahead layup with 8.8 seconds left to hand the Libs a 75-74 defeat, snapping their 10-game winning streak. Cappie Pondexter, who led the way with 28 points, put the Liberty up by one with 12.6 seconds left, answering a Coleman putback with :21.3 left. Harding answered with a driving layup with :08.8 left for two of her 14 points, paving the way for one last attempt for the Liberty to win the game. The Libs missed three attempts in the final :02.9, as the Mystics held on to the victory, forcing a three-way tie atop the Eastern Conference standings with New York and Indiana.

GAME 34|08-22-10: NY 88, CT 87

The Liberty wrapped up the regular season in exciting fashion, with an 88-87 (OT) victory versus Connecticut at the Garden, securing the number-two seed in the playoffs. Cappie Pondexter led the way with a game-high 31 points, including six of the Libs eight points in the extra session. Nicole Powell added 14 points, Janel McCarville 12 points and five rebounds and Leilani Mitchell 13 points, four rebounds and four assists. Connecticut had four players score in double figures led by Tina Charles 21 points and 13 rebounds. The Liberty raced out to a 12-5 lead midway through the first quarter, and would outscore the Sun 8-4 over the final 2:22 to grab a 26-15 lead after 10 minutes. Connecticut rattled off six points to open the second quarter, cutting the Liberty lead to 26-21 with 8:06 to play. New York answered with five straight points to regain a double-digit advantage, 31-21, before Connecticut went on a 9-2 run to close within three, 33-30, with 4:07 to play.

New York finished the quarter strong, closing it on a 10-4 run to head to the break with a 43-34 lead. In the third quarter, Connecticut cut it to 46-43 with 6:46 remaining, before New York regained a 56-45 lead two minutes later. The Sun then went on a 14-6 run to close the quarter, cutting New York's lead to 62-59 after 30 minutes. Connecticut opened the fourth quarter on a 9-5 run to grab its first lead, 68-67, since the opening minute, with 6:22 to play. The lead would change hands five times with one tie over the next three minutes before Libs opened an 80-75 lead with 1:44 left. The Liberty went scoreless over the final 1:43, as Connecticut scored the final five points of regulation to force overtime. Tan White opened the scoring for Connecticut in overtime with a layup, but then Pondexter and the Liberty took over. Cappie scored six points, including four in the game's final: 56, as the Liberty held the Sun to 0-7 from the field, with the exception of a White jumper with :01.2 left to secure the victory.

2010 TEAM HIGHS AND LOWS

LIBERTY

HIGH

38, Phoenix, 08/14
 88, @ Connecticut, 08/22
 53.4, @ Atlanta 08/13
 14* @ Tulsa 06/25
 27, Indiana, 07/18
 23, @ Atlanta, 08/13
 28, @ Atlanta, 08/13
 15, Three times, 07/06
 30, Three times, 08/22
 44, Phoenix, 08/14
 28, @ Tulsa, 06/25
 13 Washington, 07/15
 22 @ Tulsa, 06/25
 5, Twice, 08/13
 33, Phoenix, 08/14
 28, Twice, 08/14
 61*, Phoenix, 08/14
 30, Twice, 08/19
 28, Washington, 08/06
 52, Tulsa, 08/19
 10 @ Connecticut, 07/20
 107*, Phoenix, 08/14

CATEGORY
Field Goals Made
Field Goals Attempted
Field Goal Percentage
Three-Pointers Made
Three-Pointers Attempted
Free Throws Made
Free Throws Attempted
Offensive Rebounds
Defensive Rebounds
Total Rebounds
Assists
Steals
Turnovers
Blocked Shots
First Quarter Points
Second Quarter Points
First Half Points
Third Quarter Points
Fourth Quarter Points
Second Half Points
Overtime Points
Points

LOW
 21, Chicago, 07/11
 49, @ Washington, 06/12
 35.0, Chicago, 07/11
 3, Twice, 06/04
 10, Washington, 07/15
 5, San Antonio, 07/27
 8 @ Atlanta, 07/25
 3, Twice, 07/25
 13, @ Seattle, 07/06
 21, Seattle, 06/18
 12, @Washington, 06/12
 2, @ Washington, 06/12
 7, Connecticut, 06/27
 0, @ Connecticut, 06/04
 12, @Washington, 06/12
 10, Twice, 07/11
 26, Chicago, 07/11
 11, Twice, 07/20
 7, @ Washington, 05/21
 28, @ Washington, 05/21
 8, Twice, 08/22
 57, Chicago, 07/11

OPPONENT

HIGH

32, Four times, 08/22
 76, Connecticut, 08/22
 55.6, @ Seattle, 07/06
 10, Seattle, 06/18
 22, Connecticut, 06/27
 26, Seattle, 06/18
 32, Washington, 07/15
 20, @ Minnesota, 08/08
 32, Twice, 08/22
 46, @ Minnesota, 08/08
 24, @ Atlanta, 08/13
 14, Washington, 06/12
 22, @ Phoenix, 07/03
 9, @ Indiana, 08/03
 30, Connecticut, 06/27
 28, Los Angeles, 07/30
 50, @ Phoenix, 07/03
 28, @ Phoenix, 07/03
 37, Washington, 08/06
 55, Seattle, 06/18
 11, Indiana, 07/18
 97, @ Phoenix, 07/03

CATEGORY
Field Goals Made
Field Goals Attempted
Field Goal Percentage
Three-Pointers Made
Three-Pointers Attempted
Free Throws Made
Free Throws Attempted
Offensive Rebounds
Defensive Rebounds
Total Rebounds
Assists
Steals
Turnovers
Blocked Shots
First Quarter Points
Second Quarter Points
First Half Points
Third Quarter Points
Fourth Quarter Points
Second Half Points
Overtime Points
Points

LOW
 20, Washington, 07/15
 52, Washington, 07/15
 32.8, Twice, 08/14
 1, Twice, 08/13
 7, Connecticut, 08/01
 9, San Antonio, 05/28
 11, San Antonio, 05/28
 3, @ Chicago, 06/08
 14, Los Angeles, 06/29
 18, Chicago, 06/08
 8, Four times, 08/06
 2, Twice, 08/17
 8, @Washington, 06/12
 0, Twice, 07/30
 9, @Washington, 05/21
 6, Indiana, 08/17
 26, Washington, 08/06
 9, Chicago, 05/16
 8, Phoenix, 08/14
 19, Chicago, 07/11
 2, @ Connecticut, 07/20
 54, Chicago, 07/11

*Denotes all-time franchise high

2010 INDIVIDUAL HIGHS

	LIBERTY	OPPONENT
Total Points	40, Pondexter, IND, 07/18	28, McCoughtry, @ATL, 07/25
Minutes	40, 2X, (last: Pondexter) @CT, 07/20	39, Bird, SEA, 06/18
Field Goals Made	14, 2X (last: Pondexter) IND, 07/18	10, 2X, (last: Perkins) CHI, 07/11
Field Goals Attempted	21, 3X, Pondexter, IND 7/18	20, 2X, (last: McCoughtry) @ ATL, 07/25
3-Point Field Goals Made	7, Powell, PHO, 08/14	6, 2X, Catchings, IND, 08/17
3-Point Field Goals Attempted	9, 2X, (last: Powell) PHO 08/14	10, Montgomery, @ CT, 07/20
Free Throws Made	13, Pondexter, @ATL, 08/13	10, Zellous, @IND, 06/05
Free Throws Attempted	14, Pondexter, MIN 06/22	12, Zellous, @IND, 06/05
Offensive Rebounds	7, McWilliams-Franklin, LA 07/30	8, Brunson, @MIN, 08/08
Defensive Rebounds	10, 2X, (last: McCarville) WAS, 07/15	16, Fowles, CHI, 07/11
Total Rebounds	13, McCarville, @CT, 06/04	20, Fowles, CHI, 07/11
Assists	9, Mitchell, CHI, 05/16	10, Bird, SEA, 06/18
Steals	7, Mitchell, WAS, 07/15	5, Prince, CHI, 05/16
Turnovers	6, Powell, @ IND, 06/05	11, Taurasi, @ PHO, 07/03
Blocked Shots	3, 2X, (last: McWilliams) SEA, 06/18	4, Fowles, CHI, 07/11

2010 REGULAR SEASON STATS

PLAYER	FIELD GOALS			3-POINT			FREE THROWS			REBOUNDS						PF	DQ	STL	TO	BLK	
	G	GS	MIN	FG	FGA	PCT	FG3	FG3A	3PCT	FT	FTA	PCT	OFF	DEF	TOT						AST
Pondexter	34	34	1167	254	526	.483	64	149	.430	157	176	.892	21	132	153	165	88	0	30	81	4
McWilliams	34	34	994	140	274	.511	6	23	.261	76	92	.826	74	110	184	69	101	0	47	52	30
Pierson(TOT)	33	1	544	125	261	.479	4	11	.364	67	81	.827	31	83	114	38	84	0	27	59	11
Pierson(NY)	25	0	418	87	190	.458	1	4	.250	49	60	.817	25	69	94	28	67	0	17	46	8
Mitchell	34	34	978	105	238	.441	72	148	.486	35	43	.814	25	63	88	130	79	0	55	51	6
Powell	34	34	895	112	288	.389	66	167	.395	26	31	.839	33	110	143	76	67	0	34	48	7
McCarville	34	34	967	127	275	.462	3	11	.273	41	50	.820	66	134	200	74	88	1	46	86	23
Greene	33	0	519	64	138	.464	7	21	.333	15	24	.625	14	40	54	31	50	0	13	36	7
Jackson	9	0	124	10	27	.370	0	0	---	19	25	.760	5	23	28	4	14	0	6	7	1
Carson	34	0	325	50	123	.407	4	25	.160	22	32	.688	14	40	54	25	23	0	14	26	8
Spencer	20	0	168	22	43	.512	8	15	.533	0	0	---	2	14	16	6	12	0	6	8	0
Vaughn	30	0	243	24	69	.348	1	1	1.000	13	20	.650	15	27	42	10	44	0	6	18	6
Blue	15	0	77	6	21	.286	1	6	.167	5	7	.714	1	5	6	13	12	0	4	9	0
LIBERTY	34	-	6875	1001	2212	.453	233	570	.409	458	560	.818	295	767	1062	631	645	1	278	494	100
OPPONENTS	34	-	6875	929	2133	.436	176	483	.364	549	696	.789	309	778	1087	486	552	1	246	530	130

PLAYER	SINGLE-GAME HIGHS							AVERAGE PER GAME							CAREER HIGHS						
	MIN	REB	AST	STL	TO	BLK	PTS	MIN	REB	AST	STL	TO	BLK	PTS	FG	FGA	FT	FTA	REB	AST	PTS
Pondexter	41	8	8	4	5	1	40	34.3	4.5	4.9	0.88	2.4	0.12	21.4	14C	27	15	17	11	15	40C
Franklin	39	11	7	4	4	3	20	29.2	5.4	2.0	1.38	1.5	0.88	10.6	12	23	11	14	17	7T	31
Pierson(TOT)	28	9	3	4	4	3	18	16.5	3.5	1.2	0.82	1.8	0.33	9.7	11	20	13	19	14	5	26
Pierson(NY)	28	9	3	4	4	1	18	16.7	3.8	1.1	0.68	1.8	0.32	9.0							
Mitchell	38	8	9	7	4	2	20	28.8	2.6	3.8	1.62	1.5	0.18	9.3	7C		12C	9	0	8C	9C
Powell	37	10	6	4	6	3	23	26.3	4.2	2.2	1.00	1.4	0.21	9.3	12	26	11	11	12	7	32
McCarville	40	13	6	4	5	2	16	28.4	5.9	2.2	1.35	2.5	0.68	8.8	14	22	9	12	13T	7	33
Greene	28	5	3	2	4	2	17	15.7	1.6	0.9	0.39	1.1	0.21	4.5	7C	11C	3C	4C	5C	3C	17C
Jackson	22	6	2	1	2	1	12	13.8	3.1	0.4	0.67	0.8	0.11	4.3	8	12	7C	9	13	5	21
Carson	23	7	5	2	4	1	11	9.6	1.6	0.7	0.41	0.8	0.24	3.7	11	21	5	5	8	5C	28
Spencer	18	3	2	2	0	10	8.4	0.8	0.3	0.30	0.4	0.00	2.6	8	19	6	6	12	5	25	
Vaughn	16	5	2	1	3	1	8	8.1	1.4	0.3	0.20	0.6	0.20	2.1	6	10	3T	5	9	2C	15
Blue	15	2	4	2	3	0	7	5.1	0.4	0.9	0.27	0.6	0.00	1.2	4	10	4	4	9	7	13
LIBERTY	225	44	28	13	24	5	107	202.2	31.2	18.6	8.18	14.5	2.94	79.2	39	85	32	41	47	32	107C
OPPONENTS	225	46	24	14	23	9	97	202.2	32.0	14.3	7.24	15.6	3.82	76.0	39	83	33	38	52	28	97T

2010 WIN-LOSS BREAKDOWN

TEAM WINNING & LOSING STREAKS:							
	OVERALL	HOME	ROAD		OVERALL	HOME	ROAD
	Win - 1	Win - 8	Loss - 1				
Long:	Win - 10	Win - 8	Win - 3				
	Loss- 3	Loss- 2	Loss- 2				
Last:	Win -08/22 vs CT 88-87	Win -08/22 vs CT 88-87	Win -08/13 @ ATL 90-83				
	Loss-08/20 @ WAS 74-75	Loss-07/18 vs IND 81-84	Loss-08/20 @ WAS 74-75				
At Start Of:	OVERALL	HOME	ROAD	FG%	OVERALL	HOME	ROAD
2nd: Ahead:	13- 5	6- 2	7- 3	44%	6- 9	4- 3	2- 6
Behind:	7- 6	5- 2	2- 4	45-49%	9- 2	5- 0	4- 2
Tied:	2- 1	2- 0	0- 1	50-54%	7- 1	4- 1	3- 0
3 rd : Ahead:	16- 4	8- 2	8- 2	55-59%	0- 0	0- 0	0- 0
Behind:	4- 8	3- 2	1- 6	+60%	0- 0	0- 0	0- 0
Tied:	2- 0	2- 0	0- 0				
4 th : Ahead:	18- 3	10- 1	8- 2				
Behind:	4- 9	3- 3	1- 6				
Tied:	0- 0	0- 0	0- 0				

MARGINS	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Won By:	1	1	2	1	1	1	1	4	2	2		2		1	1								1
Lost By:	1		1		1		3	2	1						1	1	1						

RECORD WHEN ...	
Scoring more 70 or more points	21-8
Scoring less than 70 points	1-4
Yielding 70 or more points	15-12
Yielding less than 70 points	7-0
Shooting .500 or more from the field	13-10
Shooting less than .500 from the field	9-2
Shooting less than .450 from the field	7-9
Leading at half-time	16-4
Trailing at half-time	4-8
Tied at half-time	2-0
Enduring overtime	2-1
NY bench outscores opponent bench	12-3
Opponent bench outscores NY bench	10-9
Playing on Sunday	6-3
Playing on Tuesday	6-2
Playing on Thursday	2-0
Playing on Friday	7-4
Playing on Saturday	1-3
Playing on ESPN2	2-0
Playing on MSG	5-1

	WON	LOST	HOME ATTENDANCE	
May	2	2	Number of Games	17 Games
June	5	5	Total Attendance	188,173
July	6	4	Average Attendance	11,069
Aug.	9	1	Highest Attendance	18,162
Sept	0	0		

	RECORD	HOME	ROAD	OT
Overall	22-12	13- 4	9- 8	2- 1
EASTERN	14- 8	9- 2	5- 6	2- 1
WESTERN	8- 4	4- 2	4- 2	

OFFENSE	VsOPP	DEFENSE
70+ 21- 8	.500+ 13-10	70+ 15-12
70< 1- 4	.500< 9- 2	70< 7- 0

ALL-TIME LIBERTY HISTORY

THE NEW YORK LIBERTY STORY

1996

- On October 30, New York was selected as one of eight charter members of the Women's National Basketball Association (WNBA).
- Rebecca Lobo and Teresa Weatherspoon joined as the team's first players and the franchise name and logo were introduced.

1997

- Carol Blazejowski, a member of the Basketball Hall of Fame, is named vice president and general manager for the Liberty.
- The Liberty's and WNBA's first game was played on June 21 in Los Angeles. Led by head coach Nancy Darsch, the Liberty defeated the Los Angeles Sparks, 67-57, before a crowd of 14,284 at The Forum.
- On June 29, in front of a Madison Square Garden (MSG) crowd of 17,780, the Liberty scored its first win in its first game at home, defeating Phoenix, 65-57.
- New York notched seven straight victories to start the inaugural season, finished in second place in the conference and advanced to the first ever Championship game versus the Houston Comets.
- An average of 13,270 fans attended each of the Liberty's 14 home games.

1998

- Despite a rough start to the season, New York rallied late in the second half, including a stretch when it won 10 out of 11 games.
- One of those wins was a 70-54 victory over the champion Houston Comets. This rematch took place in front of the Liberty's first ever-MSG capacity crowd of 19,563 in a nationally televised contest on NBC.

1999

- Veteran NBA coach Richie Adubato took over the team reins on June 10 and guided the Liberty to an 87-60 victory over the defending Eastern Conference champion Cleveland Rockers.
- With the Liberty posting impressive attendance figures for the third straight season, MSG played host to the first-ever WNBA All-Star Game, which saw a sellout (18,649) crowd on July 14. Four Liberty players participated: Rebecca Lobo, Teresa Weatherspoon, Kym Hampton, and Vickie Johnson.
- The Liberty posted an overall mark of 18-14 and won its first Eastern Conference title.

- Despite falling short of the WNBA title, the series against the Comets was pushed to a third game when Weatherspoon made the most famous shot in WNBA history – a half court buzzer-beating shot that won Game Two before a stunned Houston squad and Compaq Center crowd.

2000

- Newly acquired center Tari Phillips thrived in the New York spotlight, leading the team in points and rebounds and earned the WNBA's Most Improved Player Award.
- Weatherspoon was voted to the WNBA All-Star squad as well as the WNBA All-Second Team.
- With a club best 20-12 record, the team finished atop the Eastern Conference and earned a third trip to the WNBA Championship. New York fell went 2-0 against Houston, but had a strong Game Two showing with four players scoring in double figures.

2001

- In its fifth anniversary season, the team advanced to the Eastern Conference Finals versus Charlotte, however fell in the series 2-1.
- The franchise led the league in attendance, averaging 15,660 fans per game. The team set a new franchise record for victories, finishing the season 21-11. The team tied a record win streak with seven in a row from June 21 - July 5.
- Both Tari Phillips and Teresa Weatherspoon reached the 1,000 career point mark.
- The All-Star Game featured the Liberty coaching staff leading the East squad, which included Liberty starters Phillips, Weatherspoon and Johnson.
- Sue Wicks capped off the season by winning the Kim Perrot Sportsmanship Award.

2002

- Coach Adubato and company led New York to 18 wins, tying for fourth best in the league – including a streak of 10 wins out of 14 games.
- The Liberty won four consecutive season ending games to advance to the Playoffs, first in the opening round versus the Indiana Fever, followed by the Conference Finals against the Washington Mystics.
- The Liberty advanced to the WNBA Finals for the fourth time in six years, before falling to the Los Angeles Sparks, 2-0.
- New York shot a franchise and all-time WNBA record 66 percent from the floor versus the

Mystics on August 24, in game two of the Eastern Conference Championships along with scoring a franchise-high 96 points in the same game.

- Weatherspoon became the first player in WNBA history to tally 1,000 points and 1,000 assists. Johnson became the first Liberty player and 11th in the WNBA to score 2,000 points.
- As a result of her dominant play, Phillips was named to the 2002 All-WNBA Second team.
- For the first time in franchise history, four players finished the season averaging double-figures in scoring; Phillips (14.1), Whitmore (12.7), Robinson (11.8) and Johnson (11.6).
- By posting a sixth consecutive winning record, the Liberty is also able to boast that they were one of only two teams in the WNBA to have had a winning record in each year the WNBA had been in existence.

2003

- Sue Wicks, the Liberty's first ever draft pick, announced her retirement just prior to training camp.
- New York started the season winning three of its first five games with guard Hammon leading the charge by averaging 18.6 ppg during that span.
- On July 12, the organization hosted the 2003 WNBA All-Star game for the second time in franchise history.
- At Connecticut versus the Sun on August 12, the Liberty overcame a 17-point deficit to post a 74-73 last second victory, which was the second largest comeback in team history. New York defied the odds a second time in Washington versus the Mystics on August 21, battling back from a 20-point halftime shortfall to mark the largest margin of a comeback victory (65-60) for the Liberty all-time.
- In the strangest scenario all season, due to the New York City blackout on August 14, the Liberty became the first team in WNBA history to play three games in as many days – playing the first back-to-back-to-back in league history.

2004

- The Liberty was feeling confident heading into its eighth WNBA season and sprinted out of the gate, posting a 6-1 record.
- After encountering a rough patch in the middle of the season, Pat Coyle replaced Aduvato as head coach and immediately turned the team around. Under Coyle's

guidance, the team registered an 11-6 mark and secured their sixth playoff appearance.

- The Liberty played to sellout crowds for six games at the historic Radio City Music Hall and posted a 5-1 record.
- New York City's "Great Stage" hosted The Game at Radio City, which featured the USA Women's Olympic team vs. a WNBA Select Team.
- In Game Three of the Playoffs first round, the Liberty knocked off the defending champion Detroit Shock. With the clock winding down, Becky Hammon dished off to Bethany Donaphin, who calmly drained a game-winning jumper and sent New York to the Eastern Conference Finals vs. the Connecticut Sun.

2005

- The Liberty played five games in 10 days, winning each of them.
- New York finished the season posting an 18-16 record, yet another winning year, resulting in another post-season appearance.
- For its seventh playoff berth in nine years, the Liberty matched up against the Indiana Fever in the First Round.
- Hammon was one of only two Liberty players (Vickie Johnson being the other) to start every game during the season. She was voted by the fans as a starter for the 2005 WNBA All-Star Game and recorded her 2,000th career point on August 16. To cap her stellar season, she was named to the All-WNBA Second Team.
- Throughout the season: Vickie Johnson scored her 3,000th point, making her just the seventh player in WNBA history to accomplish this mark. Additionally, she pulled down her 1,000th rebound just over a month later. Elena Baranova recorded her 2,000th career point and Crystal Robinson notched her 500th rebound.

2006

- New York, as well as the WNBA itself, celebrated its 10th Anniversary. The Liberty and Madison Square Garden also hosted the WNBA All-Star Game for the third time.
- The franchise welcomed its two millionth fan and became the first team in the history of the WNBA to reach that mark.
- New York became the first team in the WNBA to have its complete regular season aired on television, as Liberty games were seen on MSG Network, ABC and ESPN2.

- In true New York spirit, the team rallied in the second half of the summer, finishing the season by winning seven of its last 10 games.
- Despite missing part of the season with an injury, Hammon still finished as the top free-throw shooter in the league (.960) and Erin Thorn led the WNBA in three-point shooting, posting a .431 average on the year.
- The Liberty honored legend Teresa Weatherspoon by making her just the second woman to ever be inducted into the MSG Walk of Fame. As a finishing touch, her name and the number 11 is permanently displayed on The Garden court in front of celebrity row.
- New York scored 100-plus (105) points for the first time in franchise history when hosting the defending WNBA Champion Phoenix Mercury on June 22. Ultimately winning the game 105-72, the Liberty's bench out-scored the Mercury's bench, 62-21 and set a new WNBA record for most points scored by a bench.
- Just four days after recording the most points in club history, on June 26 the Liberty once again posted 100-plus points in a victory over the Indiana Fever – winning 102-96. The game went into triple overtime, a regular season first for both clubs and tied for the second longest in overtime periods in WNBA history.

2007

- In its 11th season, the Liberty carried its then youngest roster in franchise history.
- On Opening Day, New York tied a Madison Square Garden record for the most three-pointers (13) in one game, against the Chicago Sky – leading to the team's first season opening victory since the 1999 season.
- The new-look squad went on to win its next four games for a roaring 5-0 start to the summer, the second best season start for the organization.
- In the entire history of the WNBA, never had two teams with at least 3-0 marks met face-to-face until the Liberty beat the Indiana Fever on June 5.
- The Liberty went 6-4 in its final 10 games of the season and clinched the final Playoff for its eighth post-season campaign.
- After capturing victory in Game One against the Shock – beating them by a franchise best 22-point margin – the Liberty lost by three points in Game Two and was within seconds of winning the series, but lost by one point in a Game Three overtime thriller.
- Janel McCarville was named the WNBA's Most Improved Player of the Year in her first season with the Liberty and Loree Moore earned second-team All-Defensive accolades for her third season in New York.
- With a .372 percentage from three-point range on the year, New York wrapped the regular season as the League's No. 1 overall leader and boasted five players in the WNBA's Top 20 category of long-range shooters.
- On July 5, New York earned its 200th franchise victory with a win in Phoenix. The Liberty joined the Sparks, Comets & Monarchs as the only teams in the WNBA to reach the 200-win mark.
- In front of a 19,393 fans, professional basketball history was made when the Liberty hosted the Fever at Arthur Ashe Stadium in the first regular season game to be played outdoors in the sport's history. The game was also the first non-tennis sporting event to be held at the historic USTA Billie Jean King National Tennis Center.
- Pat Coyle coached the young squad to the franchise's first 19-win season since 2001, wrapping the regular season with a 19-15 record.
- After topping the Connecticut Sun 2-1 in the first round of the WNBA Playoffs, the Liberty made its fifth appearance in the Eastern Conference Finals to face rival, the Detroit Shock. New York captured Game One, but was forced to a third match-up and lost the series 1-2.

2009

- Hall of Famer and a New Jersey native Anne Donovan enjoyed a homecoming when she joined the Liberty sidelines as an assistant. Donovan replaced Pat Coyle as the interim head coach halfway through the season, compiling a 7-10 record to finish off the summer.
- Four Liberty players finished ranked amongst the WNBA's top 10 statistical leaders in six categories.
- Shameka Christon became the 10th player in franchise history to be named a WNBA All-Star and the first since 2006. In the same week of receiving that honor, she scored her 2,000th career point – the fourth player in club history to do so – and was named WNBA

2008

- With an average age of 24.4 to tip-off the summer, New York's roster registered as the youngest in the WNBA for the season, in addition to the youngest in its 12 year history.

Eastern Conference Player of the Week after scoring a career-high 32 points versus the Atlanta Dream at Madison Square Garden.

- New York finished the regular season ranked as one of the league's top three long-range shooting teams, registering .358-percent from beyond-the-arc.
- The Liberty wrapped its 13th WNBA season on a high note with a win over Conference rival, the Washington Mystics on the final day of the regular season at The Garden. The franchise owns a 6-1 all-time record when closing out the season on its home floor.

2010

- The Liberty acquires WNBA All-Star Nicole Powell through the dispersal draft.
- The Liberty start off the season slow but end the season on a 11-1 run, including a franchise best 10 game win streak, to finish second in the Eastern Conference.
- The Liberty acquires WNBA All-Star and two-time WNBA Champion Cappie Pondexter from the Phoenix Mercury in a three team blockbuster trade. Cappie registered a career-high 40 points in July, followed by her 3,000th career point in August. She earned WNBA Player of the Week honors 5 times, including back to back honors two times in a row along with closing out the month of August as WNBA's Player of the Month. Cappie finished the season ranked in the top 10 in 21 different statistical categories including #2 in ppg, #6 in apg, #5 in 3PT FG%, #7 in FT%, #1 in MPG, #1 in FGM, and #6 in Efficiency Ranking
- Taj McWilliams-Franklin collects her 2,500th career rebound. She is ranked as the WNBA's No.2 all-time rebounding leader behind Lisa Leslie (3,307).
- Leilani Mitchell wins the WNBA's No. 1 three-point shooter and receives Most Improved Player honors
- Several members of the Liberty rank among the league leaders in various offensive categories... Pondexter is second in the league in scoring (21.4 ppg). McCarville ranks 16th in rebounding with 5.9 boards per game and both Pondexter and Mitchell are in the Top-15 in assists- Pondexter ranking sixth with 4.8 dimes per game and Mitchell, 14th, with 3.8. McWilliams-Franklin is seventh in WNBA in field goal percentage (.511)
- The Liberty ranks first in three-point percentage (.405), third in free throw percentage (.817), third in field goal percentage (.454) and fourth in assists per game (18.5).
- The Liberty posts 14 three-pointers on June 25 against the Tulsa Shock, setting a new franchise record for three-pointers made in a single game
- The Liberty sets a franchise record with 107 points in a 107-69 victory versus the Phoenix Mercury on Aug.14.
- The Liberty earns their 3rd playoff berth in the last four seasons and 10th overall postseason appearance

TEAM CHRONOLOGY

1996

October 30: New York is selected as one of eight WNBA charter cities.

1997

January 7: Carol Blazejowski is named Vice President and General Manager of the New York WNBA team.

January 22: Rebecca Lobo (F/C) and Teresa Weatherspoon (G) are assigned to the WNBA's New York franchise in the league's first player allocation.

February 13: The franchise announced that the New York team will be called the Liberty and unveiled the team's logo.

February 27: Kym Hampton (F/C) is selected in the first round (fourth overall) of the WNBA Elite Draft. Vickie Johnson (G/F) is selected in the second round (12th overall) of the WNBA Elite Draft.

April 28: Sue Wicks (F) is selected in the first round (sixth overall) of the Inaugural WNBA Draft. Sophia Witherspoon (G) is selected in the second round (11th overall) of the Inaugural WNBA Draft. Trena Trice (F/C) is selected in the third round (22nd overall) of the Inaugural WNBA Draft. Kisha Ford (G/F) is selected in the fourth round (27th overall) of the Inaugural WNBA Draft.

April 29: Nancy Darsch is named Head Coach.

May 21: The WNBA unveiled the uniforms for its eight charter teams at Madison Square Garden.

May 22: Rhonda Blades (G) is selected by New York following the Liberty's local try-outs at the College of Staten Island. Jasmina Perazic-Gipe (G/F) is selected by New York following the Liberty's local try-outs at the College of Staten Island.

May 27: Cassandra Crumpton-Moorer (G/F) is assigned to the Liberty as a developmental player. Simone Edwards (C) is assigned to the Liberty as a developmental player. Diana Vines (G/F) is assigned to the Liberty as a developmental player.

May 28: Melissa McFerrin is named Assistant Coach.

June 16: Diana Vines (G/F) is waived.

August 11: Cassandra Crumpton-Moorer (G/F) is activated from the developmental squad. Jasmina Perazic-Gipe (G/F) is waived.

1998

January 15: New York Liberty announces the 1998 schedule at team's first birthday party.

February 18: Rhonda Blades (G) is selected by the Detroit Shock in the first round (first overall) of the 1998 WNBA Expansion Draft.

April 29: Alicia Thompson (F) is selected in the first round (ninth overall) of the WNBA Draft. Nadine Domond (G) is selected in the second round (19th overall) of the WNBA Draft. Albena Branzova (F) is selected in the third round (29th overall) of the WNBA Draft. Vanessa Nygaard (F) is selected in the fourth round (39th overall) of the WNBA Draft.

May 18: Simone Edwards (F) is waived. Katina Mack (G) is waived. Kendra Neal (G) is waived.

June 3: Cassandra Crumpton-Moorer (G/F) is waived.

June 8: Nadine Domond (G) is waived.

June 10: Elisabeth Cebrian (C) is placed on injured list. Vanessa Nygaard (G/F) is placed on injured list.

June 23: Elisabeth Cebrian (C) is activated from injured list. Trena Trice (F/C) is placed on injured list.

July 14: Albena Branzova (F) is waived. Trena Trice (F/C) is activated from injured list.

September 11: Nancy Darsch's contract is not renewed.

December 9: Richie Aduvato is named Head Coach.

December 16: Pat Coyle is named Assistant Coach.

TEAM CHRONOLOGY

1999

April 6: Kisha Ford (G/F) is selected by the Orlando Miracle (fourth overall) in the 1999 WNBA Expansion Draft.

May 5: Crystal Robinson (F) is selected in the first round (sixth overall) of the WNBA Draft. Michele Van Gorp (C) is selected in the second round (18th overall)

of the WNBA Draft. Tamika Whitmore (F/C) is selected in the third round (30th overall) of the WNBA Draft. Carolyn Jones-Young (G) is selected in the fourth round (42nd overall) of the WNBA Draft.

May 19: Becky Hammon (G) signs with WNBA and is assigned to the Liberty.

May 24: Dale Hodges (F) is waived. Bridgette Gordon (G) is waived. Vanessa Nygaard (F) is waived.

June 1: Venus Lacy (C) is added to roster.

June 7: Alicia Thompson (F) is waived.

June 10: Venus Lacy (C) is placed on injured list. Carolyn Jones-Young (G) is placed on injured list.

June 15: Venus Lacy (C) is activated from injured list. Rebecca Lobo (F) is placed on injured list.

December 15: Michelle Van Gorp (C) is acquired by Portland in exchange for selecting Sophia Witherspoon (G, second round, fifth overall) and Coquese Washington (G, fourth round, 13th overall) in the WNBA Expansion Draft.

2000

May 2: Alessandra Santos de Oliveira (C) is assigned to the Liberty as a free agent. Marina Ferragut (F) is assigned to the Liberty as a free agent. Julie Hagood (G) is assigned to the Liberty as a free agent. Shea Mahoney (F) is assigned to the Liberty as a free agent. Deanna Tate (G) is assigned to the Liberty as a free agent.

May 9: Deanna Tate (G) is waived.

May 15: Julie Hagood (F) is waived. Natalie Porter (F) is waived.

May 26: Kym Hampton (F/C) announces retirement.

May 28: Tari Phillips (C) is acquired from Portland. Carolyn Jones-Young (G) is traded to Portland. Desiree Francis (F) is waived. Alessandra Santos de Oliveira (C) is waived. Olga Firsova (C) is placed on injured reserve.

June 2: Venus Lacy (C) is waived. Desiree Francis (F) is reactivated.

June 13: Jessica Bibby (G) is placed on injured reserve. Olga Firsova (C) is activated from injured reserve.

June 22: Desiree Francis (F) is placed on injured reserve. Jessica Bibby (G) is activated from injured reserve.

June 25: Kym Hampton (F/C) is honored by the Liberty for her career on "Kym Hampton Day".

July 2: Shea Mahoney (F) is placed on injured reserve. Desiree Francis (F) is activated from injured reserve.

July 29: Desiree Francis (F) is placed on injured reserve. Shea Mahoney (F) is activated from injured reserve.

August 5: Shea Mahoney (F) is placed on injured reserve. Desiree Francis (F) is activated from injured reserve.

September 18: Grace Daley (G) is acquired from Minnesota for 12th overall pick in 2001 WNBA Draft.

2001

April 17: Andrea Nagy (G) is acquired from the Washington Mystics for the 28th and 44th pick in the 2001 WNBA Draft.

April 20: Taru Tuukkanen (F/C) is selected in the fourth round (57th overall) of the WNBA Draft. Tara Mitchem (F) is selected in the fourth round (60th overall) of the WNBA Draft.

April 27: Katarina Lazic (G) is signed as a free agent. Hajdana Radunovic (C) is signed as a free agent.

May 7: Taru Tuukkanen (F/C) is waived. Shea Mahoney (F) is waived.

May 10: Jessica Bibby (G) is waived.

May 14: Olga Firsova (C) is waived. Desiree Francis (F) is waived.

May 15: Tara Mitchem (G) is waived.

May 25: Katie Cronin (F) is waived.

May 26: Marina Ferragut (F) is waived. Katarina Lazic (G) is placed on injured list. Hajdana Radunovic (C) is placed on injured list.

TEAM CHRONOLOGY

June 5: Camille Cooper (C) is acquired from the Los Angeles Sparks for the Liberty's second round pick in the 2002 WNBA Draft. Stacey Ford (F) is waived.

July 7: Mactabene Amachree (F) is signed as a free agent. Hajdana Radunovic (C) is placed on suspended list.

July 23: Katarina Lazic (G) is activated from injured list. Mactabene Amachree (F) is placed on injured list.

July 31: Camille Cooper (C) is activated from injured list. Grace Daley (G) is placed on injured list.

August 10: Grace Daley (G) is activated from injured list. Rebecca Lobo (F) is placed on injured list.

2002

April 3: Rebecca Lobo (F) is traded to the Houston Comets for Houston's 2002 second round draft pick (26th overall).

April 18: Korie Hlede (G/F) is acquired from the Utah Starzz, sending a first-round draft pick (14th overall) in the 2002 WNBA Draft to Utah.

April 19: Linda Fröhlich (F/C) is drafted in the second round (26th overall) in the WNBA Draft. Tracy Gahan (G) is drafted in the third round (46th overall) in the WNBA Draft. Dee-Dee Warley (F) is drafted in the fourth round (62nd overall) in the WNBA Draft.

April 22: Andrea Nagy (G) is traded to Sacramento for the Monarchs' 2003 second round draft pick.

April 23: Grace Daley (G) is traded to the Houston Comets in exchange for Shondra Johnson (G) and Comets' 2003 second-round draft choice. Johnson (G) is acquired through the Houston Comets in the third round (42nd overall) of 2002 WNBA Draft and a Houston Comets 2003 second-round draft choice.

May 21: Mactabene Amachree (F) is waived. Tracy Gahan (G) is waived.

May 22: Marina Ferragut (F) is placed on injured list. Susan Moran (G) is placed on injured list.

June 11: Liberty celebrate 100th franchise victory at Utah, 77-68.

June 16: Marina Ferragut (F) is activated from injured list. Bernadette Ngoyisa (C) is placed on injured list.

June 27: Bernadette Ngoyisa (C) is activated from injured list. Marina Ferragut (F) is placed on injured list.

July 1: Marina Ferragut (F) is waived.

2003

April 24: Elena Baranova (F/C) is selected as the 11th pick in the WNBA Dispersal Draft.

April 25: Molly Creamer (G) is selected in the first round (10th overall) of the WNBA Draft. Erin Thorn (G) is selected in the second round (17th overall) of the WNBA Draft. K.B. Sharp (G) is selected in the second round (26th overall) of the WNBA Draft. Nicole Kaczmariski (G/F) is selected in the third round (39th overall) of the WNBA Draft.

April 29: Sue Wicks (F/C) announces retirement.

April 30: Bethany Donaphin (F/C) is signed as a free agent. Andrea Garner (C) is signed as a free agent. Lindsey Yamasaki (F) is signed as a free agent. Maren Walseth (F) is signed as a free agent.

May 7: Nicole Kaczmariski (F) is waived.

May 8: Andrea Garner (C) is waived.

May 15: Bernadette Ngoyisa (C) is waived.

May 21: Camille Cooper (C) is waived. Molly Creamer (G) is waived. Bethany Donaphin (F/C) is waived. Sonja Mallory (C) is waived. Susan Moran (G) is waived. Maren Walseth (F) is waived.

August 1: Sue Wicks (F/C) is honored by the Liberty for her career on "Sue Wicks Night".

August 6: Becky Hammon (G) placed on injured list. Bethany Donaphin (F/C) is signed as a free agent.

2004

January 6: Ann Wauters (F/C) is selected as the fourth pick in the WNBA Dispersal Draft.

February 6: DeTrina White (F) is signed as a free agent.

February 9: Crystal Robinson (F) re-signs to multi-year contract.

February 10: Ann Wauters (F/C) signs multi-year contract.

TEAM CHRONOLOGY

February 18: Becky Hammon (G) re-signs to multi-year contract.

March 22: Katie Cronin (F) is signed as a free agent.

April 15: Renneika Razor (G) is signed as a free agent.

April 17: Shameka Christon (G/F) is drafted in the first round (5th overall) of the WNBA Draft. Amisha Carter (F) is drafted in the second round (17th overall) of the WNBA Draft. Cathy Joens (G) is drafted in the third round (30th overall) of the WNBA Draft.

April 21: Tasha Pointer (G) is signed as a free agent.

April 22: Niesha Bulter (G) is signed as a free agent. April McDivitt (G) is signed as a free agent. Ndeye Ndiaye (C) is signed as a free agent. Delvona Oliver (F/C) is signed as a free agent.

April 25: Chanivia Broussard (F) is signed as a free agent.

April 30: Niesha Butler (G) is waived. Chainivia Broussard (F) is waived.

May 4: Renneika Razor (G) is waived. Delvona Oliver (F/C) is waived. Tari Phillips (C) is signed to a contract.

May 14: Katie Cronin (F) is waived. Ndeye Ndiaye (C) is waived.

May 17: April McDivitt (G) is waived.

July 3: Head Coach Richie Adubato is relieved of his duties. Assistant Coach Jeff House is relieved of his duties. Pat Coyle is named Interim Head Coach.

July 5: Marianne Stanley is named Assistant Coach.

July 9: La’Keshia Frett (F) is signed to a seven-day contract.

July 10: Linda Fröhlich (F/C) is signed to a seven-day contract.

July 16: La’Keshia Frett (F) is signed to a replacement contract.

December 8: Pat Coyle is named Head Coach.

2005

April 1: Nick DiPillo is named Assistant Coach.

April 4: Edwige Lawson (G) is signed as a free agent.

April 5: Vickie Johnson (G/F) is re-signed.

April 7: La’Keshia Frett (F) is re-signed. DeTrina White (F) is re-signed.

April 16: Loree Moore (G) is drafted in the first round (10th overall) of the WNBA Draft. Tabitha Pool (F) is drafted in the second round (23rd overall) of the WNBA Draft. Rebecca Richman (C) is drafted in the third round (36th overall) of the WNBA Draft.

April 20: Monique Coker (F) is signed as a free agent. Stacy Stephens (C) is signed as a free agent. Kelley Gibson (G/F) is signed as a free agent. Amisha Carter (F) is signed as a free agent. Keila Beachem (F) is signed as a free agent. Ndeye Ndiaye (C) is signed as a free agent. Aminata Yanni (F) is signed as a free agent.

April 29: Stacy Stephens (C) is waived. Keila Beachem (F) is waived.

May 2: Aminata Yanni (F) is waived.

May 3: Kelley Gibson (G/F) is waived. Ndeye Ndiaye (C) is waived.

May 11: Rebecca Richman (C) is waived.

May 16: Tabitha Pool (F) is waived.

May 18: Bethany Donaphin (F/C) is waived.

May 19: K.B. Sharp (G) is waived. Monique Coker (F) is waived.

May 30: Edwige Lawson (G) is waived. Tamara Moore (G) is signed as a free agent.

July 1: Tamara Moore (G) is waived. Cathrine Kraayeveld (F) is signed as a free agent.

July 26: Jennifer Smith (C) is signed as a free agent.

October 12: Nick DiPillo is re-signed as Assistant Coach.

November 16: Detrina White (F) is selected by the Chicago Sky in the Expansion Draft.

2006

February 7: Cathrine Kraayeveld (F) is re-signed.

February 14: Ashley Battle (F) is signed as a free agent. Iciss Tillis (F/C) is signed as a free agent.

February 16: Liene Jansone (C) is signed as a free agent. Svetlana Volnaya (G/F) is signed as a free agent.

February 21: Emilie Gomis (G) is signed as a free agent.

TEAM CHRONOLOGY

February 24: Kelly Schumacher (C) is acquired from Indiana along with the Fever's first round pick in the 2006 WNBA Draft (12th overall), in exchange for the Liberty's first round pick (ninth overall).

February 27: Barbara Farris (F/C) is signed as free agent.

February 28: Kiesha Brown (G) is signed as free agent.

April 5: Sherill Baker (G) is drafted in the first round (12th overall) of the WNBA Draft. Brooke Queenan (F) is drafted on the second round (23rd overall) of the WNBA Draft. Christelle N'Garsanet (C) is drafted in the third round (37th overall) of the WNBA Draft.

April 10: Becky Hammon (G) is re-signed.

April 26: Fifi Camara (F) is waived.

April 28: Liene Jansone (C) is waived.

May 1: Lindsay Bowen (G) is waived. Ashley Earley (G/F) is waived.

May 9: Edwina Brown (G/F) is waived.

May 10: Brooke Queenan (F) is waived.

May 11: Svetlana Volnaya is waived.

June 28: Emilie Gomis (G) is waived.

July 2: Ambrosia Anderson (F) is signed.

2007

January 8: Janel McCarville (F/C) is selected as the third pick in the WNBA Dispersal Draft.

March 7: Erin Thorn (G) is resigned. Ashley Battle (F) re-signed

April 4: Becky Hammon (G) and 2008 second round draft pick are traded to San Antonio for the rights to 2007 number 2 selection Jessica Davenport (C) and a 2008 first round draft choice. Tiffany Jackson (F) drafted in first round (5th overall) of WNBA Draft. Shay Doron (G) drafted in second round (16th overall) of WNBA Draft. Martina Weber (F) drafted in third round (29th overall) of WNBA Draft

April 11: Shay Doron (G) signed to contract.

April 16: Angelina Williams (G) awarded to New York off waivers and New York withdraws qualifying offer from Iciss Tillis (F)

April 17: Tiffany Jackson (F) signed to contract. Martina Weber (C) signed to contract. Lindsay Bowen (G) signed to contract.

April 19: Angelina Williams (G) signed to contract.

April 20: Kiesha Brown (G) waived.

April 21: Jessica Davenport (C) is signed to contract.

April 26: Christelle N'Garsanet (C) is waived.

April 27: Ambrosia Anderson (F) is waived.

April 30: Angelina Williams (G) is waived.

May 2: Bruce Hamburger is named Assistant Coach.

June 20: Sherill Baker (G) is traded to the Los Angeles Sparks in exchange for Lisa Willis (G).

2008

February 6: Ann Wauters (C) is selected by the Atlanta Dream in the WNBA Expansion Draft.

March 5: Shameka Christon (F) is re-signed.

March 6: Ashley Battle (G) is re-signed. Lindsay Bowen (G) is signed as a free agent.

March 11: Megan Duffy (G) is signed as a free agent.

March 12: Janel McCarville (F/C) is signed to three-year extension.

March 18: Loree Moore (G) is signed to three-year extension.

April 2: LaToya Davis (F/C) is signed as a free agent. Jenni Benningfield (F) is signed as a free agent. Tiffani Johnson (C) is signed as a free agent.

April 9: Essence Carson (G) drafted in first round (7th overall) of WNBA Draft. Erlana Larkins (F) drafted in first round (14th overall) of WNBA Draft. Wanisha Smith (G) drafted in second round (27th overall) of WNBA Draft. Alberta Auguste (F) drafted in third round (35th overall) of WNBA Draft.

April 16: Kia Wright (G) is signed as a free agent. Megan Darrah (F) is signed as a free agent.

April 25: Jenni Benningfield (F) is waived.

May 1: Alberta Auguste (F) is waived.

May 2: Kia Wright (G) is waived.

TEAM CHRONOLOGY

May 5: Wanisha Smith (G) is waived.

May 7: 2009 third round draft pick is traded to Phoenix for the rights to Leilani Mitchell (G)

May 9: Shay Doron (G) is waived. Megan Darrah (F) is waived.

May 14: Lindsay Bowen (G) is waived. Tiffani Johnson (C) is waived.

May 15: LaToya Davis (F/C) is waived.

May 16: Martina Weber (C) is waived.

July 5: The Liberty celebrated 200th franchise victory at Phoenix, 93-83.

July 19: New York made professional basketball history in first regular season outdoor game at Arthur Ashe Stadium against Indiana.

2009

January 12: Cathrine Kraayeveld (F) is re-signed.

April 9: Kia Vaughn (C) drafted in first round (8th overall) of WNBA Draft. Abby Waner (G) drafted in second round (21st overall) of WNBA Draft.

April 28: Anne Donovan is named Assistant Coach.

May 5: Sidney Spencer (G) is acquired from Los Angeles via trade for the Liberty's 2010 first round draft pick.

May 29: Abby Waner (G) is waived

June 4: Lisa Willis (G) is waived. Jessica davenport (C) is waived

July 31: Pat Coyle is relieved of her duties. Anne Donovan is named interim Head Coach.

August 10: Laurie Byrd is named interim Assistant Coach

December 3: Anne Donovan is named Head Coach

December 14: Nicole Powell (F) is selected as the first overall pick in the WNBA Dispersal Draft.

2010

January 5: Laurie Byrd is named Assistant Coach.

March 30: Cappe Pondexter (G) and Kelly Mazzante (G) are acquired from Phoenix in exchange for Shameka Christon (F) and Cathrine Kraayeveld (F).

New York received Chicago's 2010 second round draft choice.

April 6: Loree Moore (G) is waived.

April 8: Kelly Mazzante (G) is waived. Kalana Greene (G) is drafted in the second round (13th overall) of WNBA Draft. Ashley Houts (G) drafted in the second round (16th overall) of WNBA Draft. Cory Montgomery (F) drafted in third round (25th overall) of WNBA Draft.

April 22: Taj McWilliams-Franklin (C) is signed as a free agent.

April 23: Brandie Hoskins (F), Tamara James (F), Katie Matterna (C), April Phillips (F), Laine Sewlyn (G), and Erica Williamson (C) are signed as free agents.

August 20: The Liberty sets a franchise best 10-game winning streak

October 12: John Whisenant is named Head Coach

December 17: Monique Ambers is named Assistant Coach, Lady Grooms is named Assistant Coach, Jill Culbertson is named Assistant General Manager.

2011

April 5: Ewelina Kobryn is signed as a free agent.

April 11: Alex Montgomery is drafted in the first round (10th overall) of the WNBA Draft. Angel Robinson is drafted in the second round (22nd overall) of WNBA Draft. Mekia Valentine is drafted in the second round (34th overall) of the WNBA Draft. Angel Robinson (22nd overall) is traded to the Minnesota Lynx for Jessica Breland (36th overall). Kalana Greene is traded to Connecticut Sun for No. 16 pick Sydney Colson.

May 15: Crystal Kelly is signed

May 19: Whitney Boddie is signed

May 27: Quanitra Hollingsworth is signed

June 2: Ewelina Kobryn, Mekia Valentine, Crystal Kelly and Whitney Boddie are waived. Janel McCarville is suspended for the 2011 season.

ALL-TIME ROSTER

#13 Mactabene Amachree Nigeria (Signed as a free agent, 2001)
Born January 30, 1978 in Nigeria; 6-0, 172

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2001-2002	2	3	0	0	.000	1	2	.500	1	0	0	1	1	0.5

Three-point goals: 0-0, .000

#31 Ambrosia Anderson Brigham Young '06 (Signed as a free agent, 2006)
Born March 14, 1984 in Colorado Springs, CO; 6-0, 167

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006	3	8	0	1	.000	0	0	.000	2	0	1	0	0	0.0

Three-point goals: 0-0, .000

#28 Elena Baranova Kyrgyzstan (Selected in 2003 Dispersal Draft, 11th pick)
Born January 28, 1972 in Bishek, Kyrgyzstan; 6-5, 182

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2003-2005	100	2,851	357	808	.442	127	143	.889	654	190	98	147	960	9.6
Playoff Totals:	7	213	18	48	.375	10	12	.833	42	12	7	11	51	7.3

Three-point goals: 119-291, .409
Three-point goals: 5-16, .313

#10 Sherill Baker Georgia '06 (1st round, 2006, Liberty, 12th pick)
Born December 3, 1982 in Stone Mountain, Georgia; 5-8, 125

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006-2007	37	622	99	253	.391	48	56	.857	57	35	46	1	256	6.9

Three-point goals: 10-34, .294

#22 Ashley Battle Connecticut '05 (Signed as a free agent, 2006)
Born May 31, 1982 in Pittsburgh, Pennsylvania; 6-0, 183

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006-2009	135	2097	243	631	.385	133	179	.743	326	149	112	8	693	5.1
Playoff Totals:	9	155	13	36	.361	1	2	.500	20	13	6	1	30	3.3

Three-point goals: 74-215, .344

#22 Jessica Bibby Australia (3rd round, 2000, Liberty, 45th pick)
Born August 23, 1979 in Melbourne, Australia; 5-7, 139

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2000	17	69	3	18	.167	11	13	.846	5	11	3	0	19	1.1
Playoff Totals:	3	8	2	2	1.000	0	0	.000	0	2	0	0	4	1.3

Three-point goals: 2-6, .333

#10 Rhonda Blades Vanderbilt '95 (Signed as a free agent, 1997)
Born October 29, 1972 in Springfield, MO; 5-7, 138

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997	28	290	25	70	.357	13	20	.650	21	30	14	1	80	2.9
Playoff Totals:	1	13	0	0	.000	0	0	.000	0	2	0	0	0	0.0

Three-point goals: 70-170, .411
Three-point goals: 0-0, .000

#30 Lindsay Bowen Michigan State '07 (Signed as a free agent, 2007)
Born October 25, 1983 in Lansing, MI; 5-7, 145

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2007	6	37	3	10	.300	0	0	.000	2	1	0	0	9	1.5

Three-point goals: 3-6, .500

#31 Albena Branzova Florida International '95 (3rd round, 1998, Liberty, 29th pick)
Born July 17, 1971 in Plovdiv, Bulgaria; 6-3, 170

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1998	11	94	9	25	.360	3	4	.750	16	5	3	1	23	2.1

Three-point goals: 2-4, .500

#6 Kiesha Brown Georgia '01 (Signed as a free agent, 2006)
Born January 13, 1979 in Atlanta, Georgia; 5-9, 146

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006	16	58	6	20	.300	7	8	.875	8	9	2	0	20	1.3

Three-point goals: 1-4, .250

ALL-TIME ROSTER

#17 Essence Carson														
Rutgers '08 (1 st round, 2008 Liberty 7 th pick overall)														
Born July 28, 1986 in Paterson, NJ; 6-0, 165														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2008-Present	102	1,830	273	689	.396	97	126	.770	202	102	83	26	689	6.8
Three-point goals: 46-156, .295														
Playoff Totals:	11	226	46	89	.517	5	7	.714	25	8	5	5	102	9.3
Three-point goals: 5-15, .333														
#24 Amisha Carter														
Louisiana State '04 (Signed as a free agent, 2005)														
Born June 21, 1982 in Oakland, CA; 6-2, 185														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2005	3	13	0	1	.000	0	0	.000	2	0	0	0	0	0.0
Three-point goals: 0-0, .000														
#14 Elisabeth Cebrian														
Spain (Allocated to the Liberty, 1998)														
Born February 7, 1971 in Tauragona, Spain; 6-5, 190														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1998	22	187	15	35	.429	8	14	.571	27	8	1	7	38	1.7
Three-point goals: 0-0, .000														
#20 Shameka Christon														
Arkansas '04 (1 st round, 2004 Liberty 5 th pick overall)														
Born February 15, 1982 in Hot Springs AR; 6-1, 175														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2004-2009	197	5381	739	1903	.388	529	646	.819	679	285	159	133	2295	11.6
Three-point goals: 288-825, .429														
Playoff Totals:	16	416	57	140	.407	25	34	.735	62	14	8	6	165	10.3
Three-point goals: 14-30, .467														
#42 Camille Cooper														
Purdue '01 (Acquired from Los Angeles Sparks for 2 nd round pick in 2002)														
Born February 5, 1979 in Georgetown, KY; 6-4, 190														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2001-2002	27	170	19	40	.475	15	21	.714	27	9	4	7	53	2.0
Three-point goals: 0-0, .000														
Playoff Totals:	6	23	1	4	.250	1	2	.500	3	0	2	0	3	.5
Three-point goals: 0-0, .000														
#22 Cassandra Crumpton-Moorer														
Alabama '84 (Assigned to the Liberty as a developmental player, 1997)														
Born October 29, 1962 in Orrville, AL; 5-11, 175														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997	2	11	1	4	.250	0	0	.000	2	1	0	0	2	1
Three-point goals: 0-1, .000														
#5 Grace Daley														
Tulane '00 (Acquired from Minnesota for 12 th pick overall in 2001 draft)														
Born June 26, 1978 in Miami, FL; 5-6, 147														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2001	15	66	10	21	.476	5	9	.556	8	10	8	1	25	1.7
Three-point goals: 6-12, .500														
#50 Jessica Davenport														
Ohio State '07 (Selected 2 nd in the 2007 Draft, acquired from San Antonio in exchange for Becky Hammon)														
Born June 24, 1985 in Columbus, OH; 6-5, 215														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2007-2008	47	537	89	196	.454	63	81	.778	128	13	11	39	241	5.1
Three-point goals: 0-1, .000														
Playoff Totals:	6	35	4	12	.333	5	8	.625	8	0	1	13	2.2	
Three-point goals: 0-0, .000														
#41 Bethany Donaphin														
Stanford '02 (Signed as free agent, 2003)														
Born August 27, 1980 in New York, NY; 6-2, 195														
YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2003-2004	27	481	49	106	.462	33	61	.540	71	16	11	8	131	4.8
Three-point goals: 0-0, .000														
Playoff Totals:	5	96	10	25	.400	2	5	.400	11	2	7	2	22	4.4
Three-point goals: 0-0, .000														

ALL-TIME ROSTER

#2 Shay Doron Maryland '07 (Selected in the second round (16th pick) of the 2007 WNBA Draft)

Born April 1, 1985 in Ramat Hasharon, Israel; 5-9, 145

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2007	7	35	3	111	.364	1	2	.500	3	0	3	0	10	1.4

Three-point goals: 1-1, .100

Playoff Totals:	1	2	0	0	0	0	0	0	0	0	0	0		
------------------------	---	---	---	---	---	---	---	---	---	---	---	---	--	--

Three-point goals: 0-0, .000

#13 Megan Duffy Notre Dame '06 (Signed as a free agent, 2008)

Born July 13, 1986 in Kettering, Ohio, 5-7, 135

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2008	6	45	2	6	.333	6	6	1.00	2	3	0	0	11	1.8

Three-point goals: 1-4, .250

#32 Simone Edwards Iowa '97 (Assigned to the Liberty as a developmental player, 1997)

Born November 17, 1973 in Kingston, Jamaica; 6-4, 164

YEAR

1997 Did Not Play

#54 Barbara Farris Tulane '98 (Signed as a free agent, 2006)

Born September 10, 1976 in New Orleans, Louisiana; 6-3, 195

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006-2007	62	1,180	115	279	.412	84	114	.737	221	64	27	6	314	5.1

Three-point goals: 0-3, .000

Playoff Totals:	3	12	3	5	.600	0	0	.000	0	0	0	0	6	2.0
------------------------	---	----	---	---	------	---	---	------	---	---	---	---	---	-----

Three-point goals: 0-0, .000

#16 Marina Ferragut (also #30) Spain (Signed as a free agent, 2000, 2002)

Born February 11, 1972 in Barcelona, Spain; 6-3, 190

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2000, 2002	23	154	23	53	.434	1	2	.500	17	4	0	2	50	2.3

Three-point goals: 3-10, .300

Playoff Totals:	3	12	2	3	.667	0	0	.000	3	1	1	0	6	2.0
------------------------	---	----	---	---	------	---	---	------	---	---	---	---	---	-----

Three-point goals: 2-2, 1.000

#00 Olga Firsova Kansas State '00 (1st round, 2000, Liberty, 13th pick)

Born April 23, 1979 in Kiev, Ukraine; 6-6, 215

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2000	9	19	4	10	.400	4	5	.800	4	1	0	1	27	1.8

Three-point goals: 0-1, .000

Playoff Totals:	3	6	3	4	.750	0	0	.000	1	0	0	0	6	2.0
------------------------	---	---	---	---	------	---	---	------	---	---	---	---	---	-----

Three-point goals: 0-0, .000

#5 Kisha Ford Georgia Tech '97 (4th round, 1997, Liberty, 27th pick)

Born April 4, 1975 in Baltimore, MD; 5-10, 153

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997-1998	58	944	103	252	.408	52	84	.619	85	48	60	7	263	4.5

Three-point goals: 5-31, .161

Playoff Totals:	2	19	0	5	.000	0	0	.000	1	1	2	0	0	0.0
------------------------	---	----	---	---	------	---	---	------	---	---	---	---	---	-----

Three-point goals: 0-1, .000

#42 Desiree Francis Iowa State '00 (2nd round, 2000, Liberty, 29th pick)

Born August 24, 1975 in Antigua, West Indies; 6-1, 186

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2000	1	2	0	1	.000	0	0	.000	0	0	0	0	0	0.0

Three-point goals: 0-0, .000

Playoff Totals:	2	4	0	2	.000	0	0	.000	1	0	0	0	0	0.0
------------------------	---	---	---	---	------	---	---	------	---	---	---	---	---	-----

Three-point goals: 0-1, .000

#7 La'Keshia Frett Georgia '97 (Signed to replacement contract, 2004)

Born June 12, 1975 in Carmel, CA; 6-3, 170

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2004-2006	49	637	83	173	.480	34	50	.680	78	32	21	9	200	4.1

Three-point goals: 6-18, .333

Playoff Totals:	7	163	25	60	.417	9	10	.900	21	7	4	3	59	8.4
------------------------	---	-----	----	----	------	---	----	------	----	---	---	---	----	-----

Three-point goals: 0-1, .000

ALL-TIME ROSTER

#31 Linda Fröhlich Las Vegas '02 (2nd round, 2002, Liberty, 26th pick)

Born June 23, 1979 in Pforzheim, Germany; 6-2, 185

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2002-2003	42	281	32	73	.438	18	26	.692	48	16	8	8	89	2.1

Three-point goals: 7-13, .538

Playoff Totals: 3 20 0 3 .000 1 2 .500 5 2 1 0 1 .3

Three-point goals: 0-0, .000

#32 Emilie Gomis (Signed as a free agent, 2006)

Born October 18, 1983 in Ziguinchor (SEN); 5-9, 135

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006	2	14	0	4	.000	3	4	.750	0	0	1	0	3	1.5

Three-point goals: 0-2, .000

#22 Kalana Greene Connecticut (Signed as free agent, 2003)

Born July 13, 1987 in St. Stephen, South Carolina; 5-10, 170

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2010	33	519	64	138	.464	15	24	.625	54	31	13	7	150	4.5

Three-point goals: 7-21, .333

Playoff Totals: 5 15 1 5 .200 1 2 .500 2 0 0 0 3 .6

Three-point goals: 0-0, .000

#25 Becky Hammon Colorado State '99 (Signed as a free agent, 1999)

Born March 11, 1977 in Rapid City, SD; 5-6, 136

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1999-2006	227	5,559	778	1739	.447	480	556	.863	522	575	244	10	2,367	10.4

Three-point goals: 331-909, .364

Playoff Totals: 34 741 87 203 .429 35 41 .854 51 59 21 0 248 7.3

Three-point goals: 39-115, .339

#34 Kym Hampton Arizona State '84 (1st round, 1997, Liberty, 4th pick)

Born November 3, 1963 in Louisville, KY; 6-2, 210

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997-1999	90	2,264	309	687	.450	219	314	.697	523	86	94	52	838	9.3

Three-point goals: 1-4, .250

Playoff Totals: 8 246 31 68 .456 18 27 .667 74 12 3 8 80 10.0

Three-point goals: 0-1, .000

#7 Korie Hlede Duquesne '98 (Acquired from Utah Starzz for 14th pick, 2002)

Born March 29, 1975 in Zagreb, Croatia; 5-9, 155

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2002	16	129	11	26	.423	4	9	.444	16	12	6	2	26	1.6

Three-point goals: 0-1, .000

Playoff Totals: 2 12 0 1 .000 3 4 .750 3 1 1 0 3 1.5

Three-point goals: 0-2, .000

#3 Tiffany Jackson Texas (1st round, 2007, Liberty, 5th pick)

Born April 26, 1985 in Longview, TX; 6-3, 185

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2007-2010	93	1,464	212	460	.461	137	216	.634	363	69	68	33	561	6.0

Three-point goals: 0-0, .000

Playoff Totals: 3 43 8 17 .471 7 9 .778 13 4 2 1 23 7.7

Three-point goals: 0-0, .000

#55 Vickie Johnson Louisiana Tech '96 (2nd round, 1997, Liberty, 12th pick)

Born April 15, 1972 in Shreveport, LA; 5-9, 150

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997-2005	282	8,950	1,244	2,855	.436	537	656	.819	1,053	787	255	38	3,246	11.5

Three-point goals: 221-617, .358

Playoff Totals: 36 1,186 156 305 .427 66 81 .815 153 121 38 6 410 11.4

Three-point goals: 32-95, .337

ALL-TIME ROSTER

#33 Cathrine Kraayeveld Oregon '05 (Signed as a free agent, 2005)

Born August 30, 1981 in Bellevue, WA; 6-4, 180

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2005-2009	153	3,915	477	1,154	.413	197	257	.767	703	169	102	82	1,366	8.9

Three-point goals: 215-555, .387

Playoff Totals: 11 326 31 81 .383 12 15 .800 70 19 6 6 90 8.2

Three-point goals: 16-42, .381

#5 Venus Lacy Louisiana Tech '88 (Signed as a free agent, 1999)

Born February 9, 1967 in Ruston, LA; 6-4, 234

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1999-2000	17	111	10	24	.417	12	15	.800	20	1	3	4	32	1.9

Three-point goals: 0-0, .000

Playoff Totals: 1 2 0 0 .000 0 0 .000 0 0 0 0 0 0 0.0

Three-point goals: 0-0, .000

#24 Erlana Larkins North Carolina '08 (1st round, Liberty 14th pick overall, 2008)

Born April 2, 1986 in West Palm Beach, Florida; 6-1, 210

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2008-2009	45	471	62	127	.488	49	79	.620	104	26	19	11	173	3.8

Three-point goals: 0-0, .000

Playoff Totals: 6 87 11 24 .458 4 10 .400 29 1 3 1 26 4.3

Three-point goals: 0-0, .000

#8 Edwige Lawson France (Signed as a free agent, 2005)

Born May 14, 1979 in Rennes, France; 5-6, 130

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2005	2	12	0	4	.000	2	2	1.000	2	0	0	0	2	1.0

Three-point goals: 0-2, .000

#10 Katarina Lazic Yugoslavia (Signed as a free agent, 2001)

Born May 25, 1980 in Yugoslavia; 5-10, 147

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2001	8	55	8	20	.400	1	2	.500	6	3	3	0	17	2.1

Three-point goals: 0-2, .000

Playoff Totals: 2 2 0 0 .000 0 0 .000 1 0 0 0 0 0 0.0

Three-point goals: 0-0, .000

#50 Rebecca Lobo Connecticut '95 (Allocated to the Liberty, 1997)

Born October 6, 1973 in Hartford, CT; 6-4, 180

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997-2001	75	1,900	276	657	.420	132	202	.653	425	98	45	84	715	9.5

Three-point goals: 31-104, .298

Playoff Totals: 2 68 9 21 .429 7 12 .583 18 4 0 4 25 12.5

Three-point goals: 1-7, .143

#30 Shea Mahoney Western Kentucky '99 (Signed as a free agent, 2000)

Born July 3, 1977 in McKee, KY; 6-2, 180

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2000	15	158	11	38	.289	4	8	.500	30	4	2	1	27	1.8

Three-point goals: 1-5, .200

ALL-TIME ROSTER

#4 Janel McCarville Minnesota '05 (Acquired in Dispersal Draft through Charlotte, 2007)

Born November 3, 1982 in Stevens Point, Wisconsin; 6-2, 205

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2007-Present	129	3,308	572	1139	.502	280	344	.814	695	264	171	113	1,448	11.3

Three-point goals: 4-23, .173

Playoff Totals: 11 326 55 122 .451 25 41 .610 66 26 17 15 135 12.3

Three-point goals: 0-2, .000

#7 Taj McWilliams-Franklin St. Edwards '99 (Signed as free agent, 2010)

Born October 20, 1970 in El Paso, TX; 6-2, 184

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2010	34	994	140	274	.511	76	92	.826	184	69	47	30	362	10.6

Three-point goals: 6-23, .261

Playoff Totals:

5 152 17 38 .447 8 11 .727 43 13 3 5 42 12.3

Three-point goals: 0-1, .000

#23 Leilani Mitchell Utah '08 (Acquired rights via trade with Phoenix Mercury in exchange for New York's 2009 third round Draft pick, 2008)

Born June 15, 1985 in Richland, WA; 5-5, 130

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2008-Present	102	1,931	174	443	.393	75	91	.824	186	303	81	11	528	5.2

Three-point goals: 105-247, .425

Playoff Totals: 11 207 14 43 .326 8 8 1.000 18 26 4 0 45

Three-point goals: 9-26, .346

#21 Loree Moore Tennessee '05 (1st Round, 2005, Liberty, 10th Pick)

Born March 21, 1983 in Carson, CA; 5-9, 165

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2005-2009	155	4,061	329	907	.363	128	190	.674	546	569	256	21	926	6.0

Three-point goals: 140-416, .337

Playoff Totals: 10 292 27 80 .338 6 12 .500 36 40 15 0 74 7.4

Three-point goals: 0-0, .000

#15 Tamara Moore Wisconsin '02 (Signed as a free agent, 2005)

Born April 11, 1980 in Minneapolis, MN; 5-10, 176

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2005	7	48	4	6	.667	2	2	1.000	7	6	0	0	11	1.6

Three-point goals: 1-3, .333

#10 Susan Moran St. Joseph's '02 (Signed as a free agent, 2002)

Born January 17, 1980 in Dublin, Ireland; 5-9, 152

YEAR

2002 Injured - Did Not Play

#16 Andrea Nagy Florida International '95 (Acquired from the Washington Mystics for the 28th and 44th pick in the 2001 draft)

Born November 16, 1971 in Budapest, Hungary; 5-7, 147

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2001	23	213	13	31	.419	2	4	.500	9	24	2	3	34	1.5

Three-point goals: 6-12, .500

Playoff Totals: 4 30 3 4 .750 2 3 .667 4 3 0 1 8 2.0

Three-point goals: 0-0, .000

#14 Christelle N'Garsanet Missouri '06 (3rd round, 2006, Liberty 37th pick)

Born June 23, 1983 in Abidjan, Cote d'Ivoire; 6-3, 168

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006	15	91	8	29	.276	11	25	.440	18	5	5	2	27	1.8

Three-point goals: 0-2, .000

ALL-TIME ROSTER

#17 Vanessa Nygaard Stanford '98 (4th round, 1998, Liberty, 39th pick)

Born March 13, 1975 in Scottsdale, AZ; 6-1, 175

1998 Injured - Did Not Play

#50 Bernadette Ngoyisa Congo (Signed as free agent, 2002)

Born August 26, 1982 in the Republic of the Congo; 6-4, 195

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2002	7	12	3	5	.600	0	0	.000	5	0	0	2	6	0.9
Three-point goals: 0-0, .000														
Playoff Totals:	3	10	3	5	.600	2	5	.400	3	0	0	0	8	2.7
Three-point goals: 0-0, .000														

#14 Jasmina Perazic-Gipe Maryland '83 (Signed as a free agent, 1997)

Born December 6, 1960 in Novi Sad, Serbia, Yugoslavia; 6-1, 170

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997	9	47	5	13	.385	0	0	.000	11	4	3	0	10	1.1
Three-point goals: 0-3, .000														

#24 Tari Phillips Central Florida '91 (Acquired from Portland for Carolyn Young, 2000)

Born March 6, 1970 in Orlando, FL; 6-1, 200

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2000-2004	141	4,380	736	1,600	.460	351	561	.625	1,077	175	235	90	1,826	12.9
Three-point goals: 3-22, .136														
Playoff Totals:	21	673	119	248	.479	59	92	.641	149	28	30	16	297	14.1
Three-point goals: 0-5, .000														

#33 Plenette Pierson Texas Tech ' (Traded in exchange for Tiffany Jackson, 2010.)

Born August 31, 1981 in Houston, TX; 6-2, 178

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2010-Present	25	418	87	190	.458	49	60	.817	94	28	17	8	224	9.0
Three-point goals: 1-4, .250														
Playoff Totals:	5	100	23	44	.523	5	8	.625	12	6	0	1	52	9.2
Three-point goals: 1-3, .333														

#23 Cappie Pondexter Rutgers (acquired from Phoenix via three-team trade in exchange for Shameka Christon and Cathrine Kraayeveld, 2010)

Born January 7, 1983 in Oceanside, CA; 5-9, 160

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2010-Present	34	1167	254	526	0.483	157	176	0.892	153	165	30	4	729	21.4
Three-point goals: 64-149, 0.430														
Playoff Totals:	5	186	51	116	.440	28	31	.903	21	23	6	0	142	28.4
Three-point goals: 12-25, .480														

#14 Nicole Powell Stanford '04 (Selected in the WNBA Dispersal Draft, 2009)

Born June 22, 1982 in Sierra Vista, AZ; 6-2, 170

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2010-Present	34	895	112	288	.389	26	31	.839	143	76	34	7	316	9.3
Three-point goals: 66-167, 0.395														
Playoff Totals:	5	128	12-	27	.444	6	6	1.000	14	9	2	1	38	7.6
Three-point goals: 52-123, .381														

#7 Hajdana Radunovic Yugoslavia (Signed as a free agent, 2001)

Born January 10, 1978 in Yugoslavia; 6-3, 187

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2001-2002	4	9	1	2	.500	2	2	1.000	1	0	0	1	4	1.0
Three-point goals: 182-444, .409														

ALL-TIME ROSTER

#3 Crystal Robinson Southeast Oklahoma State '96 (1st round, 1999, Liberty, 6th pick)

Born January 22, 1974 in Atoka, OK; 5-10, 175

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1999-2005	216	6,608	810	1,884	.430	281	329	.854	594	440	232	67	2,301	10.7

Three-point goals: 400-1,044, .383

Playoff Totals: 34 1,062 129 293 .440 30 32 .938 109 57 41 10 350 10.3

Three-point goals: 62-166, .373

#17 Kelly Schumacher Connecticut '01 (Acquired from Indiana, 2006)

Born October 14, 1977 in Cincinnati, Ohio; 6-5, 183

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006	21	536	58	141	.411	45	63	.714	116	23	3	25	163	7.8

Three-point goals: 2-8, .250

#32 K.B. Sharp Cincinnati '03 (2nd round, 2003, 26th pick)

Born April 18, 1981 in Columbus, Ohio; 5-9, 149

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2003-2004	60	638	37	108	.342	42	51	.823	53	70	20	1	123	2.0

Three-point goals: 7-36, .194

Playoff Totals: 5 20 2 5 .400 0 0 .000 1 5 0 0 5 1.0

Three-point goals: 1-1, 1.000

#54 Jennifer Smith Michigan '04 (Signed as a free agent, 2005)

Born April 4, 1982 in Lansing, MI; 6-3, 198

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2005	2	7	0	1	.000	0	0	.000	0	0	0	0	0	0.0

Three-point goals: 0-0, .000

#6 Sidney Spencer Tennessee '07 (Acquired rights via trade with Los Angeles in exchange for the Liberty's 2010 first round Draft pick)

Born March 7, 1985 in Hoover, AL; 6-3, 183

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2009-Present	53	508	56	131	.427	9	9	1.00	54	22	12	1	151	2.8

Three-point goals: 30-72, .416

Playoff Totals: 3 7 0 2 .000 0 0 .000 0 1 0 0 0 0.0

Three-point goals: 0-1, .000

#43 Alicia Thompson Texas Tech '98 (1st round, 1998, Liberty, 9th pick)

Born June 30, 1976 in Big Lake, TX; 6-1, 180

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1998	19	126	9	39	.231	12	19	.632	24	4	1	2	31	1.6

Three-point goals: 1-1, 1.000

#5 Erin Thorn Brigham Young '03 (2nd round, 2003, Liberty, 17th pick)

Born May 19, 1981 in Orem, Utah; 5-10, 150

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2003-2008	149	2,181	241	624	.386	78	92	.848	178	179	50	6	682	4.6

Three-point goals: 122-352, .347

Playoff Totals: 13 148 14 26 .538 6 7 .857 11 12 3 0 42 3.2

Three-point goals: 8-16, .500

#3 Iciss Tillis Duke '04 (Signed as a free agent, 2006)

Born December 6, 1981 in Tulsa Oklahoma; 6-5, 165

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2006	25	261	32	89	.360	16	22	.676	55	11	10	4	86	3.4

Three-point goals: 6-29, .207

#33 Trena Trice North Carolina State '87 (3rd round, 1997, Liberty, 22nd pick)

Born August 4, 1965 in Norfolk, VA; 6-2, 180

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997-1998	38	417	58	107	.542	37	56	.660	86	3	0	3	155	4.1

Three-point goals: 2-8, .250

Playoff Totals: 2 16 4 5 .800 1 11 .090 2 0 1 1 9 4.5

Three-point goals: 0-0, .000

ALL-TIME ROSTER

#31 Michele Van Gorp Duke '99 (2nd round, 1999, Liberty, 18th pick)

Born May 10, 1977 in Warren, MI; 6-6, 187

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1999	21	117	8	24	.333	4	5	.800	17	7	1	3	20	1

Three-point goals: 0-0, .000

#15 Kia Vaughn Rutgers '09 (1st round, 2009, Liberty, 8th pick)

Born January 24, 1987 in Bronx, NY; 6-4, 208

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2009-Present	64	639	97	217	.447	30	54	.556	130	18	12	9	225	3.5

Three-point goals: 1-3, .333

Playoff Totals:	5	78	10	16	.625	6	13	.462	15	3	0	3	26	5.2
------------------------	---	----	----	----	------	---	----	------	----	---	---	---	----	-----

Three-point goals: 0-0, .000

#4 Coquese Washington Notre Dame '93 (Allocated to the Liberty, 1998)

Born January 17, 1971 in Flint, MI; 5-6, 138

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1998-99	47	303	20	69	.290	20	28	.714	33	59	26	0	65	1.4

Three-point goals: 5-26, .192

#12 Ann Wauters V.U.B Brussels (Selected by Liberty as 4th overall in WNBA Dispersal Draft, 2004)

Born October 12, 1980 in Sint-Niklaas, Belgium; 6-4, 184

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2004-2005	41	1,150	180	345	.522	102	134	.761	224	62	22	31	465	11.3

Three-point goals: 3-5, .600

#11 Teresa Weatherspoon Louisiana Tech '88 (Allocated to the Liberty, 1997)

Born December 8, 1965 in Jasper, TX; 5-8, 161

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997-2003	220	6,842	432	1,045	.413	310	471	.658	750	1,306	453	22	1,247	5.7

Three-point goals: 73-260, .281

Playoff Totals:	29	970	63	164	.384	32	43	.744	100	185	44	0	169	5.8
------------------------	----	-----	----	-----	------	----	----	------	-----	-----	----	---	-----	-----

Three-point goals: 11-39, .282

#24 Martina Weber: Iona '07 (3rd round, 2007, Liberty, 29th pick)

Born June 1, 1982 in Germany; 6-5, 200

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2007	2	4	0	1	.000	0	0	.000	1	0	0	0	0	0.0

#30 DeTrina White (also #23) Louisiana State '03 (Signed as a free agent, 2004)

Born April 3, 1980 in Lafayette, LA; 5-11, 165

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2004-2005	44	510	41	79	.519	16	29	.552	140	9	12	13	98	2.2

Three-point goals: 0-0, .000

Playoff Totals:	5	34	1	5	.200	0	0	.000	6	1	2	0	2	.4
------------------------	---	----	---	---	------	---	---	------	---	---	---	---	---	----

Three-point goals: 0-0, .000

#44 Tamika Whitmore Memphis '99 (3rd round, 1999, Liberty, 30th pick)

Born June 5, 1977 in Tupelo, MS; 6-2, 190

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1999-2003	156	3,814	543	1,211	.448	305	446	.684	561	105	112	98	1394	8.9

Three-point goals: 3-17, .176

Playoff Totals:	27	733	115	233	.494	55	85	.647	95	23	14	19	287	10.6
------------------------	----	-----	-----	-----	------	----	----	------	----	----	----	----	-----	------

Three-point goals: 2-6, .333

#23 Sue Wicks Rutgers '88 (1st round, 1997, Liberty, 6th pick)

Born November 26, 1966 in Center Moriches, NY; 6-3, 174

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997-2002	182	3,424	315	783	.402	188	271	.694	788	182	158	155	823	4.5

Three-point goals: 5-37, .135

Playoff Totals:	29	530	47	119	.395	20	25	.800	104	21	17	26	118	4.1
------------------------	----	-----	----	-----	------	----	----	------	-----	----	----	----	-----	-----

ALL-TIME ROSTER

#40 Lisa Willis UCLA '06 (Acquired via trade with Los Angeles in exchange for Sherill Baker, 2007)

Born June 13, 1984 in Long Beach, CA; 5-11, 170

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2007-2008	50	615	80	201	.398	34	38	.894	85	23	39	5	252	5.0

Three-point goals: 58-138, .420

Playoff Totals: 8 41 3 10 .300 0 0 .000 3 1 2 2 2 0.25

Three-point goals: 1-3, .333

#13 Sophia Witherspoon Florida '91 (2nd round, 1997, Liberty, 11th pick)

Born July 6, 1969 in Fort Pierce, FL; 5-10, 145

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
1997-1999	90	2,346	381	949	.401	224	297	.754	222	158	122	13	1,091	12.1

Three-point goals: 105-300, .350

Playoff Totals: 8 151 22 56 .393 7 11 .636 23 7 7 2 57 7.1

#22 Lindsey Yamasaki Stanford '02 (Signed as free agent, 2003)

Born June 2, 1980 in Oregon City, OR; 6-1, 185

YEAR	G	MIN	FGM	FGA	PCT	FTM	FTA	PCT	REB	AST	STL	BLK	PTS	AVG
2003	24	148	6	27	.222	0	0	.000	12	9	4	0	16	0.7

Three-point goals: 4-14, .286

#12 Carolyn Young Auburn '91 (4th round, 1999, Liberty, 42nd pick)

Born July 28, 1969 in Bay Springs, MS; 5-9, 175

YEAR

1999 Injured - Did Not Play

DRAFT HISTORY

1997 Elite Draft

First Round

Kym Hampton, 4th overall

Second Round

Vickie Johnson, 12th overall

1997 WNBA Draft

First Round

Sue Wicks, 6th overall

Second Round

Sophia Witherspoon, 11th overall (1)

Third Round

Trena Trice, 22nd overall

Fourth Round

Kisha Ford, 27th overall (2)

1998 WNBA Draft

First Round

Alicia Thompson, 9th overall

Second Round

Nadine Domond, 19th overall

Third Round

Albena Branzova, 29th overall

Fourth Round

Vanessa Nygaard, 39th overall

1999 WNBA Draft

First Round

Crystal Robinson, 6th overall

Second Round

Michele Van Gorp, 18th overall (2)

Third Round

Tamika Whitmore, 30th overall

Carolyn Jones-Young, 42nd overall

2000 WNBA Draft

First Round

Olga Firsova, 13th overall

Second Round

Desiree Francis, 29th overall

Third Round

Jessica Bibby, 45th overall

Fourth Round

Natalie Porter, 61st overall

2001 WNBA Draft

Second Round

Taru Tuukkanen, 57th overall

Third Round

Tara Mitchem, 60th overall

2002 WNBA Draft

Second Round

Linda Fröhlich, 26th overall

Third Round

Tracy Gahan, 46th overall

Fourth Round

Dee Dee Warley, 62nd overall

2003 WNBA Dispersal Draft

Second Round

Elena Baranova, 11th overall

2003 WNBA Draft

First Round

Molly Creamer, 10th overall

Second Round

Erin Thorn, 17th overall

Sonja Mallory, 24th overall

Kristen Brooke Sharp, 26th overall

Third Round

Nicole Kaczmarek, 39th overall

2004 WNBA Dispersal Draft

First Round

Ann Wauters, 4th overall (3)

2004 WNBA Draft

First Round

Shameka Christon, 5th overall

Second Round

Amisha Carter, 17th overall

Third Round

Cathy Joens, 30th overall

2005 WNBA Draft

First Round

Loree Moore*, 10th overall

Second Round

Tabetha Pool, 23rd overall

Third Round

Rebecca Richman, 36th overall

2006 WNBA Draft

First Round

Sherill Baker, 12th overall

Second Round

Brooke Queenan, 23rd overall

Third Round

Christelle N'Garsanet, 37th overall

2007 WNBA Dispersal Draft

First Round

Janel McCarville, 3rd overall

2007 WNBA Draft

First Round

Jessica Davenport, 2nd overall (4)

Tiffany Jackson, 5th overall

Second Round

Shay Doron, 16th overall

Third Round

Martina Weber, 29th overall

2008 WNBA Draft

First Round

Essence Carson, 7th overall

Erlana Larkins, 14th overall

Second Round

Wanisha Smith, 27th overall

Third Round

Alberta Auguste, 35th overall

2009 WNBA Draft

First Round

Kia Vaughn, 8th overall

Second Round

Abby Waner, 21st overall

2010 WNBA Draft

Second Round

Kalana Greene, 13th overall

Ashley Houts, 16th overall

Third Round

Cory Montgomery, 25th overall

2010 WNBA Draft

First Round

Alex Montgomery, 10th overall

Second Round

Jessica Breland, 13th overall

Sydney Colson, 16th overall

Third Round

Mekia Valentine, 34th overall

Draft Transactions

Acquired Rhonda Blades in 1997 local tryouts. Selected (1st overall) by Detroit in the 1998 WNBA Expansion Draft

Michelle Van Gorp acquired by Portland in exchange for Sophia Witherspoon (2nd round, 5th overall) & Coquese Washington (4th round, 13th overall) in 1999 WNBA Expansion Draft.

Kisha Ford selected (4th overall) by Orlando in WNBA Expansion Draft

Ann Wauters acquired by Atlanta in 2008 WNBA Expansion Draft.

Jessica Davenport (2nd overall) acquired from San Antonio in exchange for Becky Hammon & 2008 second-round choice

Jessica Breland (34th overall) acquired from Minnesota in exchange for Angel Robinson & 2012 second-round pick.

Sydney Colson (16th overall) acquired from Connecticut in exchange for Kalana Greene.

97 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	POS	ATT	HIGH SCORERS	HIGH REBOUNDERS
1	6/21	@Los Angeles	W	67-57	1-0	1T	14,284	Lobo-16 Leslie-16	Leslie-14 Johnson-8
2	6/23	@Sacramento	W	73-62	2-0	1	15,259	Witherspoon-15 Bolton-Holifield-27	Bolton-Holifield-12 Lobo-9
3	6/26	@Houston	W	62-60	3-0 (OT)	1	8,931	Lobo/VJ/Hmptn-10 Cooper-20	Lobo-8 Webb/Gillom-10
4	6/29	Phoenix	W	65-57	4-0	1	17,780	Johnson-20 Gillom-23	Lobo-9 Guyton-9
5	7/2	Houston	W	70-67	5-0	1	8,792	Witherspoon-14 Cooper-19	Lobo-11 Hampton-9
6	7/4	@Houston	W	65-58	6-0	1	10,239	Witherspoon-21 Thompson-15	Guyton-8 Arcain/Harris-7
7	7/5	@Utah	W	63-53	7-0	1	7,689	Witherspoon-4 Hardman-4	Weatherspoon-11 Palmer-10
8	7/7	@Phoenix	L	50-69	7-1	1	13,731	Johnson-11 Pettis-25	Gillom-13 Witherspoon-6
9	7/9	@Charlotte	L	69-87	7-2	1	8,913	Johnson-14 Stinson-9	Stinson-9 Lobo-8
10	7/10	Charlotte	W	62-48	8-2	1	9,951	Lobo-16 Stinson-20	Lobo-11 Manning-7
11	7/17	@Cleveland	W	68-57	9-2	1	6,749	Lobo-18 Law/Braxton-18	Lobo-8 Fijalkowski-5
12	7/15	Cleveland	W	76-59	10-2	1	8,554	Witherspoon-16 Woodard-12	Lobo/Wicks-8 Nemcova-7
13	7/17	Utah	W	80-54	11-2	1	9,017	Lobo-17 Palm/Hard-12	Hampton-9 Hardmon-6
14	7/19	Los Angeles	W	69-57	12-2	1	16,236	Witherspoon-24 Toler-14	Hampton-9 Leslie-7
15	7/22	Utah	L	71-78	12-3	1	9,011	Witherspoon-16 Baranova-23	Palmer-10 Hampton-7
16	7/23	@Charlotte	W	65-63	13-3	1	7,266	Lobo-17 Mapp-17	Bullett-11 Lobo-4
17	7/26	Charlotte	L	61-64	13-4	1	11,502	Witherspoon-21 Mapp-15	Lobo-11 VB/RM/AS/SM-8
18	7/30	Sacramento	W	73-68	14-4 (OT)	1	11,934	Witherspoon-26 Gordon-23	Lobo-12 Byears-10
19	8/2	Phoenix	W	78-70	15-4	1	14,660	Witherspoon-20 Timms-20	Hampton-10 Gillom-9
20	8/5	Los Angeles	L	50-67	15-5	1	16,944	With'spoon/Hmptn-12 Toler/Dixon-16 Lobo-10	Leslie-14
21	8/10	@Sacramento	L	69-76	15-6	1	10,162	Hampton-17 Byears-23	Byears-8 Hampton-6
22	8/12	@Phoenix	L	67-76	15-7	2	16,371	Hampton-17 Gillom-23	Hampton-11 Gillom-8
23	8/15	Sacramento	W	79-63	16-7	2	15,855	Witherspoon-21 McGee-17	Hampton-8 Byears-8
24	8/17	Houston	L	55-70	16-8	2	17,499	Lobo-13 Cooper-17	Thomp/Jack-12 Lobo/VJ/-6
25	8/19	@Utah	L	75-81	16-9	2	8,243	Lobo-27 Palmer-9	Lobo-9 Palmer-9
26	8/20	@Los Angeles	L	78-76	16-10	2	14,457	Witherspoon-27 Toler-17	Zheng-9 VJ/Wicks-5
27	8/23	@Cleveland	L	71-72	16-11	2	13,766	Trice-17 Braxton-9	Hampton-9 Braxton-8
28	8/24	Cleveland	W	79-72	17-11 (OT)	2	18,051	Hampton-21 Braxton-15	Lobo-7 Braxton/Fijalkowski-4

98 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	POS	ATT	HIGH SCORERS	HIGH REBOUNDERS
1	6/11	@Cleveland	L	71-78	0-1	3T	17,911	Witherspoon-19 Braxton-17	Lobo-7 Braxton-6
2	6/13	@Houston	L	62-73	0-2	4	16,285	Johnson-18 Swoopes-28	Thompson-8 Weatherspoon-7
3	6/15	@Utah	L	60-71	0-3	4T	6,531	Johnson-19 Reiss-15	Dydek-13 Hmptn/Witherspoon-8
4	6/18	@Sacramento	W	64-48	1-3	3	6,053	Weatherspoon-13 Byears-10	Lobo-8 Smith-5
5	6/19	@Los Angeles	L	75-78	1-4	4	11,191	Witherspoon-18 Leslie/Zheng-19	Leslie-21 Hampton-9
6	6/21	Utah	W	68-64	2-4	3	15,754	Hampton-22 Dydek-14	Hampton-10 Branova/Head-6
7	6/23	Cleveland	W	59-57	3-4	3T	12,402	Johnson-27 Brown-12	Hampton/Lobo-8 Johnson-8
8	6/26	Sacramento	W	62-48	4-4	3T	13,877	Hampton-13 Penicheiro-10	Johnson/Lobo-7 Penicheiro/Smith-7
9	6/29	Phoenix	W	71-68	5-4	3T	12,683	Witherspoon/VJ-23 Griffiths-15	Weatherspoon-10 Griffiths-5
10	7/1	@Detroit	L	65-82	5-5	4	9,166	Witherspoon-13 Brown-22	Brown/Mujanovic-10 Hampton-8
11	7/3	Washington	W	76-60	6-5	4	12,479	Weatherspoon-14 McCray-16	Page-7 Hampton/Lobo-6
12	7/5	@Washington	W	62-61	7-5 (OT)	3	15,162	Hampton-17 McCray-15	Page-14 Lobo-13
13	7/6	Detroit	W	59-56	8-5	2	11,276	Weatherspoon-12 Brown-12	Brown-12 Weatherspoon-7
14	7/18	Houston	L	54-79	8-6	2	17,404	Lobo-14 Cooper-23	Lamb/Swoopes-7 Hampton/Lobo-4
15	7/12	Charlotte	L	57-75	8-7	2	14,483	Hampton-12 Congreaves-23	Congreaves-10 Hampton-9
16	7/15	@Charlotte	L	65-72	8-8	2T	10,424	Witherspoon-17 Bullett-19	Hampton-12 Reid/Mann'g/Stinson-5
17	7/16	@Cleveland	L	51-60	8-9	3T	10,326	Witherspoon-13 Fijalkowski-15	Hampton-10 Edwards-7
18	7/18	@Phoenix	W	69-63	9-9	3T	14,655	Witherspoon-24 Griffiths-14	Witherspoon-6 Gillom-6
19	7/21	@Los Angeles	W	92-77	10-9	3T	7,696	Johnson-17 Leslie-24	Leslie-9 Weatherspoon-7
20	7/24	@Sacramento	W	76-54	11-9	3T	8,023	Witherspoon-15 Byears-13	Lobo-8 Byears-5
21	7/26	Detroit	W	78-62	12-9	2	15,114	Witherspoon-17 Hlede-14	Lobo-10 Hlede-8
22	8/1	@Washington	W	67-53	13-9	2T	18,802	Lobo-13 Chaconas-11	Hampton-8 McCray/Page-7
23	8/2	Charlotte	W	85-67	14-9	2	14,684	Witherspoon/VJ-18 Mapp-16	Bullett-10 Lobo/Wicks -6
24	8/5	@Charlotte	L	61-69	14-10	3	9,444	Johnson- 21 Stinson-19	Lobo-11 Bullett-9
25	8/8	Los Angeles	W	80-62	15-10	3	18,014	Lobo-22 Toler-14	Wicks-9 Colleton-6
26	8/11	Phoenix	W	79-78	16-10 (OT)	2T	15,524	Witherspoon-17 Gillom-21	Lobo-11 Gillom-7
27	8/13	Washington	W	88-45	17-10	1T	13,371	Ford-19 McCray-21	Lobo-9 Burge-6
28	8/15	Houston	W	70-54	18-10	2	19,563	Witherspoon-21 Cooper- 17	Lobo-12 Perot/Thompson-5
29	8/17	Cleveland	L	64-70	18-11	2	17,396	Lobo-18 Fijalkowski-18	Fijalkowski-9 Weatherspoon-5
30	8/19	@Detroit	L	68-82	18-12	2T	16,246	Witherspoon-26 Brondello-24	Woodard-9 Weathrespoon-8

99 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	POS	ATT	HIGH SCORERS	HIGH REBOUNDERS
1	6/10	Cleveland	W	87-60	1-0	1T	12,411	Johnson-17 Jones- 14	Jones-8 Hampton-7
2	6/12	@Charlotte	W	68-57	2-0	1	8,150	Witherspoon-17 Stinson-5	Johnson-10 Bullett-9
3	6/14	Washington	L	61-83	2-1	1	12,563	McCray-24 Whitmore-13	Holdsclaw-9 Hampton/ VJ/Weatherspoon-5
4	6/18	Los Angeles	W	84-72	3-1	1T	13,587	Johnson-26 Figgs-3	Leslie-10 Hampton-9
5	6/20	Detroit	W	69-62	4-1	1	11,902	Whitmore-16 Brondello-16	Brown-10 VJ/Hmptn/Whit/Wicks-7
6	6/27	Charlotte	W	72-58	5-1	1	13,337	Stinson-15 Johnson-14	Manning-10 Hampton/Wicks -6
7	6/28	@Detroit	L	71-91	5-2	1	7,194	Johnson-18 Hlede-17	Wicks-12 Brown/Canty-6
8	7/1	Phoenix	W	83-67	6-2	1	13,739	Johnson-22 Davis/Wrights-20	Askamp-10 Hampton/Whitmore-6
9	7/3	@Houston	L	50-65	6-3	1	12,003	Johnson-20 Swoopes-19	Hampton-12 Swoopes-7
10	7/5	Sacramento	W	76-63	7-3	1	10,940	Griffith-23 Johnson-20	Hampton/Wicks-10 Byears/Griffith-8
11	7/6	@Washington	L	63-71	7-4	1	12,701	Weatherspoon-17 McCray-16	Page-8 Hampton/Wicks-7
12	7/8	@Cleveland	W	84-49	8-4	1	8,018	Witherspoon-22 Braxton-11	Johnson-6 Braxton/Jones/Melvin-4
13	7/11	Minnesota	L	56-58	8-5	1	12,975	Reed-19 Robinson-13	Wicks-8 Reed-7
14	7/17	@Minnesota	L	58-60	8-6	1	10,290	Reed-20 Johnson-17	Reed-8 Wicks-7
15	7/18	Utah	W	88-82	9-6	1	14,107	Williams-24 Hampton-20	Hampton-8 Williams-7
16	7/20	Orlando	W	61-56	10-6	1	11,902	Robinson-15 McWilliams-13	Wicks-10 Johnson-7
17	7/22	@Sacramento	L	55-71	10-7	1	9,467	Griffith-29 Johnson-17	Griffith-19 Wicks-6
18	7/24	@Los Angeles	L	72-75	10-8	1	6,896	Robinson-23 Leslie-22	Mabika-11 Wicks-10
19	7/26	Charlotte	L	69-75	10-9	1T	14,778	Robinson-23 Mapp-18	Mapp-18 Wicks- 9
20	7/29	@ Orlando	W	73-65	11-9	1	11,384	Johnson-25 Hmptn/Witherspoon-23	McWilliams-12 Hampton-11
21	7/30	@Charlotte	L	58-62	11-10	2	6,537	Mapp-14 Whitmore-3	Mapp-10 Hampton-7
22	8/1	Orlando	W	74-61	12-10	2	14,719	Sales-21 Johnson -18	Sales-8 Hampton-6
23	8/3	@Utah	W	61-59	13-10	2	6,426	G'son/Hlede-12 Johnson-16	Weatherspoon-6 Dydek/Brown-5
24	8/6	@Phoenix	L	55-68	13-11	1T	12,884	Robinson-27 Gillom-15	Stepanova-10 Robinson-6
25	8/8	Houston	W	74-71	14-11	1	15,563	Cooper-26 Witherspoon-22	Wicks-9 Swoopes-7
26	8/9	@Orlando	W	80-75	15-11	1	9,059	Sales-24 Robinson-18	Wicks - 7 McWilliams/Sales-6
27	8/11	@Washington	L	56-59	15-12	1	15,338	Robinson-16 McCray-20	Wicks-16 Holdsclaw-14
28	8/13	@Detroit	W	60-56	16-12	1	12,106	Hampton/VJ/Rob-12 Brondello-15	Palmer-11 Wicks-10
29	8/15	Detroit	L	57-63	16-13	1	15,755	Palmer-27 Weatherspoon-14	Palmer-14 Wicks-7
30	8/17	Washington	W	66-54	17-13	1	15,688	Whitmore-20 McCray-12	Johnson-7 Owen-5
31	8/19	Cleveland	W	72-55	18-13	1	16,782	Hammon-16 Jones-14	Wicks-9 Braxton-7
32	8/21	@Cleveland	L	56-66	18-14	1	11,460	Jones-19 VJ/Weatherspoon-15	Wicks-8 Nemcova-7

00 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	ATT	POS	HIGH SCORERS	HIGH REBOUNDERS
1	5/29	@Houston	L	68-84	0-1	16,285	-	Swoopes-27 Whitmore-15	Arcain-8 Wicks-6
2	5/31	@Phoenix	L	48-51	0-2	10,540	T2	Reed-22 Johnson-14 Hammon-23 Goodson-21	Mahoney-8 Reed-7 Goodson-10 Phillips-7
3	6/3	Utah	W	87-76	1-2	17,531	7	Holdsclaw-22 Johnson-12	Phillips-7 Bullett-6
4	6/4	@Washington	L	67-79	1-3	15,329	7	Johnson-22 Canty-22	Johnson-12 Ndiaye/Diatta-6
5	6/7	@Detroit	W	73-69	2-3	4,788	5	Phillips-25 Griffith-24	Wicks-12 Griffith-8
6	6/9	Sacramento	L	56-77	2-4	12,800	6	Robinson-19 McCarty-15	Wolters-9 Johnson-7
7	6/10	@Indiana	W	70-62	3-4	11,009	5	Holdsclaw-23 Johnson/W'Spoon-14	Phillips-12 Holdsclaw-12
8	6/13	Washington	L	56-57	3-5	11,559	4	Colleton-19 Robinson-13	Phillips-10 Askamp-10
9	6/18	Miami	W	58-52	4-5	11,257	5	Maria das Neve-16 Whitmore-14	Palmer-10 Phillips-8
10	6/21	Detroit	L	63-67	4-6	12,123	T5	Hammon-16 Maxwell-15	Wicks-10 Maxwell-8
11	6/23	@Indiana	W	69-60	5-6	13,178	5	Hammon-18 Leslie-22	Phillips-11 Milton-11
12	6/25	Los Angeles	L	67-72	5-7	14,717	5	Phillips-22 Griffiths-17	Phillips-10 Reed-7
13	6/28	Phoenix	W	82-69	6-7	13,054	5	Phillips-30 Wolters-1	Phillips-12 Maxwell/Williams-4
14	6/30	Indiana	W	72-70	7-7	11,953	4	Johnson-23 Phillips-21	Johnson-11 Phillips-6
15	7/01	@Orlando	L	57-69	7-8	7,339	5	Whitmore-17 Hall-17	Phillips-8 Phillips-10
16	7/03	@Cleveland	L	65-66	7-9	9,646	5	Hammon/VJ-15	Hall/Jones/ Andrade-7
17	7/05	Portland	W	62-45	8-9	12,693	4	Witherspoon-9 Phillips-26 Lennox-20	Crawley-9 Phillips-12 Lennox-12
18	7/07	@Minnesota	W	76-70	9-9	7,467	T2	Whitmore-17 Manning/Askamp-8	Wicks-8 Askamp-8
19	7/08	Miami	W	63-51	10-9	13,124	3	Stinson-21 Johnson-19	Phillips-7 Reid/Mapp-6
20	7/12	Charlotte	W	84-70	11-9	14,073	3	Johnson-22 Johnson-15	Johnson-10 Phillips-7
21	7/14	@Orlando	W	55-51	12-9	8,864	3	Johnson-18 Barnes/Vodichkova-12	Phillips-9 Edwards-4
22	7/19	@Seattle	W	78-55	13-9	9,395	3	Leslie-21 Johnson-17	Leslie-14 Wicks-6
23	7/20	@Los Angeles	L	66-82	13-10	7,269	3	Johnson-17 Swoopes-18 Hammon/Phillips-17	Phillips-11 Swoopes-9
24	7/23	Houston	W	69-64	14-10	19,563	T2	Johnson-22 Page-18	Page-11 Phillips-9
25	7/24	@Washington	W	78-64	15-10	17,988	1	Smith-17 Phillips/VJ-15	Phillips-11 Reid-5
26	7/28	@Charlotte	W	66-56	16-10	7,485	1	Robinson-17 Melvin-16	Brown-10 Johnson-6
27	7/29	Cleveland	W	81-67	17-10	16,479	1	Johnson-20 Stinson-18	Phillips-9 Mapp-9
28	7/31	Charlotte	W	81-56	18-10	15,259	1	Phillips-18 A.Johnson-14	McWilliams-14 Whitmore-8
29	8/4	Orlando	W	70-57	19-10	17,114	1	Sam-19 Whitmore-10	Whitmore-10 Askamp-10
30	8/6	@Miami	L	57-41	19-11	8,749	1	Jones-21 Phillips-14	Phillips-11 Andrade-7
31	8/8	Cleveland	W	57-44	20-11	18,663	1	Ndiaye/Diatta-19 Phillips-14	Ndiaye/Diatta-8 Phillips-5
32	8/9	@Detroit	L	63-66	20-12	9,124	1		

01 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	ATT	POS	HIGH SCORERS	HIGH REBOUNDERS
1	5/31	@Miami	L	59-68	0-1	9,234	T3	Brondello-21 Johnson-20	Wicks-9 Baranova-8
2	6/2	Indiana	W	75-58	1-1	16,050	T2	Phillips-21 Williams-16	Phillips-12 Malcolm-7
3	6/4	Sacramento	L	63-80	1-2	12,262	4	Griffith-22 Phillips-19	Griffith-10 Phillips-7
4	6/7	@Cleveland	L	49-67	1-3	8,706	5	Phillips-16 Melvin/Jones-13	Phillips-8 Jones-8
5	6/10	@Washington	W	81-80	2-3	17,715	4	Holdsclaw-31 Phillips-13 Weatherspoon-16	Holdsclaw-13 Machanguana-8 Phillips-5
6	6/12	Charlotte	W	79-70	3-3	13,150	T2	Phillips-27 Stinson-22	Phillips-10 Holdsclaw-8 Phillips-12
7	6/16	Washington	W	86-63	4-3	15,118	3	Robinson-16 Luz-15	Baranova-8 Phillips-12 Baranova-8
8	6/17	@Miami	W	55-48	5-3	8,561	2	Robinson-13 Whitmore-23	Johnson-11 Griffith-10 Williams-7
9	6/19	@Sacramento	W	65-56	6-3	7,646	T1	Frett-17 Phillips-23	Phillips-13 Lobo-5 Leslie-11
10	6/21	@Phoenix	W	95-70	7-3	8,638	1	Pettis/Williams-12	Phillips/Robinson/ Lobo-5 Leslie-11
11	6/24	Los Angeles	W	82-69	8-3	17,084	T1	Leslie-26 Hammon-21	Weatherspoon-7 Sales-9 Phillips/Wicks-6
12	6/25	@Orlando	L	54-67	8-4	6,282	2	Johnson-23 Sales-18	Phillips-13 McWilliams-Franklin-9
13	6/30	Orlando	W	72-60	9-4	15,354	2	Phillips-16 Sales/ McWilliams-Franklin-14	Phillips/Johnson-9
14	7/2	Detroit	W	66-60	10-4	14,052	2	Phillips-16 Tornikidou-16 Kingi-8	Phillips-12 Sutton/Brown-7 Martin-7
15	7/3	@Charlotte	L	61-66	10-5	4,045	2	Stinson-20 Johnson-16	Phillips-6 Phillips-13 Scott-Richardson-9
16	7/6	@Minnesota	W	70-57	11-5	7,031	T1	Smith-27 Phillips-20	Phillips-14 Scott-Richardson-7 Weatherspoon-10
17	7/8	@Indiana	W	58-56	12-5	8,364	T1	Phillips-24 Scott-Richardson-12	Edwards-7 Martin-9 Weatherspoon/ Phillips-5
18	7/9	Indiana	W	72-65	13-5	13,791	1	Malcolm-23 Phillips-20	Palmer-8 Phillips-7 Wicks-9
19	7/11	Seattle	W	67-53	14-5	14,176	T1	Hammon-16 Edwards-16	Brown/Jones-9 Black-8 Weatherspoon/ Whitmore-5
20	7/13	Minnesota	W	67-64	15-5	15,770	T1	Smith-23 Weatherspoon-14	Phillips-14 Folkl-7 Goodson-8
21	7/18	@Detroit	W	80-67	16-5	13,378	1	Phillips-20 Ndiaye/Diatta-19	Johnson-7 Thompson-9 Wicks-8
22	7/19	@Cleveland	L	60-65	16-6	10,121	2	Wauters-19 Robinson-16	Phillips-10 Jones-11 Phillips/Whitmore-6
23	7/22	Miami	L	52-68	16-7	18,132	2	Sam-17 Robinson-15	Phillips-10 Jones-11 Phillips/Whitmore-6
24	7/24	@Portland	L	68-86	16-8	8,038	2	Robinson/Phillips-18 Witherspoon-15	Phillips-14 Folkl-7 Goodson-8
25	7/26	@Utah	L	63-71	16-9	6,463	2	Johnson-19 Williams-17	Johnson-7 Thompson-9 Wicks-8
26	7/28	@Houston	W	64-61	17-9	14,566	2	Arcaïn-19 Robinson-15	Phillips-10 Jones-11 Phillips/Whitmore-6
27	8/1	Detroit	W	66-63	18-9	15,223	2	Tornikidou-22 Palmer-11 Phillips/Johnson-17	Phillips-10 Jones-11 Phillips/Whitmore-6
28	8/4	Cleveland	L	43-58	18-10	18,009	2	Phillips-14 Wauters-14	Phillips-10 Jones-11 Phillips/Whitmore-6
29	8/8	Utah	W	82-63	19-10	17,018	2	Ferdinand-17 Williams-14 Johnson-18	Phillips/Whitmore-7 Phillips-10 Sales-9
30	8/10	Orlando	W	77-67	20-10	17,163	2	Sales-21 Johnson-17	Phillips-10 Sales-9 Enis-7
31	8/11	@Charlotte	L	60-80	0-11	11,737	T2	Stinson-21 Phillips-15	Phillips-6 Phillips-6
32	8/14	Washington	W	71-56	21-11	18,213	2	Holdsclaw-17 Robinson-15 Holdsclaw-9	Phillips-7

02 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	POS	ATT	HIGH SCORERS	HIGH REBOUNDERS
1	5/25	@Los Angeles	L	64-72	0-1	8	811,289	Johnson-19 Mabika/Leslie/ Witherspoon-14	Lesbie-14 Johnson-6
2	5/29	@Portland	W	84-62	1-1	7	9,386	Hammon-22 Stiles-11	Phillips-9 Barksdale-6
3	5/30	@Seattle	W	78-61	2-1	2	7,842	Bird-18 Robinson-17	Ragland-8 Whitmore-7
4	6/2	Miami	W	58-52	3-1	4	14,674	Brondello-17 Robinson-16	Sam-8 Whitmore/Phillips-5
5	6/5	Detroit	W	60-59	4-1	2	13,181	Johnson-21 Cash-15	Phillips-8 Cash/Palmer-8
6	6/8	@Indiana	L	62-71	4-2	3	7,021	Whitmore-18 Catchings-14	Phillips/Wicks-6 Catchings-14
7	6/9	@Detroit	W	70-63	5-2	3	3,315	Robinson-19 Cash-14	Palmer-15 Phillips/Wicks-6
8	6/11	@Utah	W	71-68	6-2	2	6,123	Phillips-22 Goodsen/Ferdinand-18	Dydek-16 Phillips-8
9	6/13	@Sacramento	L	77-78 (OT)	6-3	2	6,661	Penicheiro-23 Whitmore-21	Robinson/Phillips-7 Frett-7
10	6/16	Charlotte	W	54-53	7-3	2	13,231	Johnson-15 Sutton-Brown-14	Stinson-11 Phillips-7
11	6/18	Orlando	L	62-63	7-4	2	12,705	Johnson-25 Robinson-19	Johnson-8 Phillips-7
12	6/21	@Cleveland	L	69-80	7-5	3	9,051	Melvin-30 Johnson-19	Jones/Wauters-7 Phillips-5
13	6/23	@Orlando	L	65-77	7-6	3	7,911	Sales-29 Phillips-16	Johnson-9 Phillips/Whitmore-8
14	6/25	Indiana	W	74-55	8-6	3	12,444	Robinson-24 Pettis-13	Phillips-8 Catchings-8
15	6/28	Cleveland	L	58-63	8-7	4	12,037	Taylor-20 Phillips-18	Phillips-9 Jones-7
16	6/30	Portland	L	44-54	8-8	4	13,146	Robinson-17 Figgs-21	Phillips-7 Folk/Burras-7
17	7/2	Seattle	W	74-63	9-8	4	14,401	Phillips-19 Jackson-17	Hammon/Robinson-3 Wicks/Phillips-3
18	7/8	Phoenix	W	77-71	10-8	4	15,629	Vodichkova-9 Whitmore-28	Weatherspoon-3 Whitmore/Phillips-5
19	7/10	@Detroit	L	63-66	10-9	4	10,893	Gillom-25 Robinson-17	Grubin/Reid/Williams-5 Cash-10
20	7/13	@Washington	W	67-53	11-9	3	17,841	Cash-16 Johnson-19	Phillips-8 Phillips-12
21	7/18	Los Angeles	W	72-59	12-9	3	15,619	Miller/Luz-11 Whitmore-25	Page-5 Leslie-11
22	7/19	@Indiana	W	72-62	13-9	3	6,771	Leslie-16 Catchings-21	Phillips-9 Catchings-12
23	7/22	Cleveland	W	71-52	14-9	2	13,719	Hammon-15 Phillips-15	Phillips-5 Taylor-6
24	7/23	@Miami	L	46-54	14-10	3	9,921	Jones-11 Sam-24	Phillips/Hammon-5 Whitmore-8
25	7/28	Houston	W	62-56	15-10	2	17,368	Robinson-12 Swoopes-23	Black/Rasmussen-8 Phillips/Whitmore-9
26	8/2	Miami	W	66-54	16-10	1	15,344	Whitmore-15 Johnson-20	Thompson-5 Phillips-8
27	8/4	@Charlotte	W	71-58	17-10	1	9,878	Ramussen-19 Johnson-20	Sam-7 Wicks-9
28	8/6	Minnesota	L	49-52	17-11	1	14,062	Stinson-16 Phillips-17	Smith-7 Phillips-11
29	8/8	Washington	L	54-65	17-12	1	17,594	Williams-13 Phillips-22	Williams-7 Holdsclaw-15
30	8/9	@Washington	W	74-66	18-12	1	18,234	Holdsclaw-22 Holdsclaw-23	Phillips-11 Holdsclaw-10
31	8/11	Charlotte	L	58-71	18-13	1	19,563	Hammon-22 Feaster-18	Whitmore/Weatherspoon-6 Whitmore-8
32	8/13	@Orlando	L	63-70	18-14	TI	8,138	Robinson-16 Whitmore-20	Stinson/Erb-7 Phillips-10
								Phillips-20 Johnson-14	Sales-8

03 GM X GM RESULTS

NO.	DATE	OPPONENT	W-L	SCORE	REC.	ATT.	POS.	HIGH SCORERS	HIGH REBOUNDERS
1	5/31	@ Cleveland	L	50-74	0-1	7,317	T6	Hammon-20 Lennox-14	Jones-11 Phillips-6
2	6/1	Washington	W	70-57	1-1	15,045	T3	Whitmore-21 Holdsclaw-10 Miller-10	Whitmore-13 Holdsclaw-9
3	6/6	@ Minnesota	W	70-60	2-1	5,421	T2	Hammon-33 Smith-12	Phillips-9 Smith-6
4	6/7	@ Indiana	L	66-86	2-2	8,502	6	Catchings-24 Sharp-14	Catchings-6 Barnanova-5
5	6/10	Cleveland	W	73-65	3-2	12,365	T3	Hammon-28 Melvin-16	Phillips-10 Melvin-9
6	6/14	Los Angeles	L	60-67	3-3	14,021	T5	Leslie-25 Robinson-15	Phillips-11 Teasley-10
7	6/17	Sacramento	W	70-61	4-3	10,711	T3	Griffith-21 Johnson-18	Griffith-16 Baranova-7
8	6/20	@ Detroit	L	83-88	4-4	8,014	6	Robinson-22 Nolan-18 Riley-18	Cash-8 Weatherspoon-4 Ford-8
9	6/22	Charlotte	W	69-57	5-4	12,004	T2	Hammon-21 Stinson-14	Phillips-10 Sutton-Brown-6
10	6/25	Phoenix	W	70-64	6-4	10,021	2	Johnson-19 Williams-14	Phillips-12 Williams-10
11	6/27	Detroit	L	69-75	6-5	11,110	T3	Baranova-20 Nolan-20	Phillips-11 Riley-8
12	7/1	Connecticut	W	90-64	7-5	10,731	2	Sales-25 Robinson-22	Phillips-7 McWilliams-Franklin-6
13	7/6	@ Connecticut	L	58-62	7-6	6,154	4	McWilliams-Franklin-21 Phillips-18	Phillips-10 McWilliams-Franklin-9
14	7/10	@ Indiana	L	69-76	7-7	7,192	5	Johnson-22 Catchings-31 Rasmussen-6	Baranova-12 Catchings-6 Williams-6
15	7/15	Washington	L	64-77	7-8	13,051	6	Holdsclaw-24 Johnson-18	Holdsclaw-13 Phillips-12
16	7/18	Charlotte	W	56-48	8-8	11,785	T4	Johnson-27 Enis-15	Phillips-13 Enis-10
17	7/20	Indiana	W	73-65	9-8	12,936	3	Robinson-18 Brown-13	Phillips-10 Catchings-5
18	7/23	@ Seattle	L	65-75	9-9	8,003	5	Jackson-27 Johnson-17	Vodichkova-10 Phillips-8
19	7/24	@ Sacramento	L	53-67	9-10	7,402	6	Smith-12 Johnson-11	Johnson-8 Smith-5
20	7/26	@ Houston	L	53-61	9-11	11,019	6	Johnson-14 Thompson-20	Phillips-16 Swoopes-6 Thompson-6
21	7/29	@ Phoenix	L	59-66	9-12	8,811	6	Johnson-17 Tuvic-17	Williams-9 Phillips-8
22	8/1	Detroit	L	60-62	9-13	12,287	6	Cash-18 Phillips-15 Johnson-15	Baranova-7 Phillips-7 Ford-12
23	8/3	Cleveland	W	60-48	10-13	11,386	6	Melvin-18 Johnson-16	Phillips-11 Taylor-8
24	8/5	San Antonio	W	69-60	11-13	12,491	6	Robinson-18 Crawley-13	Phillips-12 Dydek-9
25	8/7	@ Charlotte	L	54-65	11-14	6,681	6	Johnson-16 Brown-14	Phillips-6 Stinson-6
26	8/9	@ Washington	W	65-56	12-14	13,869	6	Robinson-18 Holdsclaw-13	Holdsclaw-12 Phillips-8
27	8/10	@ Detroit	L	87-90 (OT)	12-15	8,514	6	Nolan-26 Johnson-23	Phillips-10 Riley-9
28	8/12	@ Connecticut	W	74-73	13-15	7,074	5	Sales-31 Robinson-21	Phillips-9 McWilliams-Franklin-7
29	8/16	Connecticut	L	71-84	13-16	13,431	6	Johnson-19 Sales-22	Phillips-6 McWilliams-Franklin-6 Palmer-6
30	8/17	@ Cleveland	W	71-54	14-16	9,462	T5	Robinson-19 Melvin-13 Taylor-6	Baranova-5 Phillips-5 Thomas-6
31	8/18	Houston	W	67-64	15-16	13,547	5	Swoopes-22 Johnson-18	Phillips-6 Arcain-6
32	8/21	@ Washington	W	65-60	16-16	13,779	T3	Baranova-19 Holdsclaw-21	Phillips-12 Holdsclaw-7
33	8/22	Indiana	L	51-64	16-17	15,424	5	Catchings-32 Robinson-16	Catchings-14 Phillips-6
34	8/24	@ Charlotte	L	59-61 (OT)	16-18	9,722	6	Robinson - 21 Enis/Stinson - 11	Phillips - 13 Stinson - 12

04 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	ATT	HIGH SCORERS	HIGH REBOUNDERS
1	5/21	@Indiana	L	67-69	0-1	8,002	Miller-18	White-13
2	5/23	Houston	W	68-62	1-1	13,357	Robinson/Johnson-16 Thompson-35 Hammon-22	Williams-12 Baranova-14 Thompson-8
3	5/26	Detroit	W	64-52	2-1	8,710	Robinson/Phillips-13 Ford-12	Ford-14 Baranova-9
4	5/30	@Minnesota	W	68-64	3-1	6,009	Smith-20 Baranova-16	White-10 Williams-9
5	6/1	@Charlotte	W	63-53	4-1	3,098	Johnson-15 Taylor-18	Brown-8 Phillips-7
6	6/3	@Houston	W	71-62	5-1	6,787	Swoopes-19 Hammon/Baranova-13	Baranova-8 Snow-7
7	6/5	@SanAntonio	W	62-57	6-1	7,913	Hammon-22 Goodson-17	Thomas-9 Christon/Phillips-5
8	6/11	Indiana	L	68-72	6-2	10,510	Hammon-12 Catchings-17	Williams-10 Wauters-7
9	6/13	@Washington	L	60-62	6-3	8,784	Melvin-15 Hammon/Robinson-12	Holdsclaw-14 Baranova/Phillips-7
10	6/15	Seattle	L	62-86	6-4	9,769	Jackson-16 Wauters-15	Jackson-12 Wauters/Baranova-5
11	6/19	@Indiana	L	65-70	6-5	7,179	Catchings-25 Baranova-18	Catchings-12 Phillips-7
12	6/22	LosAngeles	L	49-65	6-6	13,002	Leslie-18 Hammon-13	Robinson-10 Leslie-9
13	6/24	@Phoenix	L	60-72	6-7	7,975	Deforge-26 Hammon-20	Phillips-9 Tuvic-9
14	6/26	@Seattle	W	67-62	7-7	4,527	Hammon-15 Vodichkova-15	Jackson-8 Hammon/Baranova-7
15	6/29	@LosAngeles	L	65-69(OT)	7-8	9,279	Baranova-27 Mabika-26	Baranova-9 Leslie-8
16	7/1	@Sacramento	L	47-73	7-9	7,826	Johnson-17 Smith-17	Baranova-9 Lawson-7
17	7/6	Sacramento	W	73-66	8-9	9,691	Hammon-26 Griffith-17	Brunson-12 White/Christon-6
18	7/8	Washington	L	54-71	8-10	9,874	Holdsclaw-19 Johnson-14	Donaphin/Baranova-10 Holdsclaw-10
19	7/11	Phoenix	W	77-69	9-10	12,976	DeForge-31 Johnson-17	Baranova-10 Taurasi/Pierson-7
20	7/15	Minnesota	L	66-69	9-11	12,799	Robinson-17 Smith-12	Baranova-9 Williams-7
21	7/18	Charlotte	W	75-58	10-11	11,630	Baranova-19 Brown-14	Brown-9 White-7
22	7/20	@Charlotte	W	80-74(OT)	11-11	11,338	Staley-19 Hammon-17	Baranova-12 Richardson-9
23	7/24	Detroit	W	78-69	12-11	5,945	Baranova-21 Cash-21	Riley-13 Baranova/Johnson-8
24	7/30	@Detroit	L	79-88	12-12	9,453	Hammon-12 Baranova-12	Ford-19 Frett/Johnson-6
25	7/31	Connecticut	W	80-66	13-12	5,945	Ford/Riley-9 Hammon-24	
26	9/2	Charlotte	W	56-52	14-12	5,945	Sales-18 Robinson-16	Franklin-7
27	9/3	@Connecticut	L	61-43	14-13	7,519	Staley/Smith-Taylor-13 Douglas-13	Donaphin/Frett-5 Baranova-9
28	9/9	@Washington	L	71-59	14-14	10,037	Baranova-9 Beard-26	McWilliams-Franklin-6 Sanford-13
29	9/10	Connecticut	L	77-66	14-15	5,945	Robinson-20 Whalen-21	Baranova-9 Baranova-9
30	9/12	SanAntonio	W	64-62	15-15	5,945	Hammon-17 Thomas-17	McWilliams-Franklin-7 Frett-9
31	9/14	@Detroit	L	82-71(OT)	15-16	7,077	Robinson-16 Ford-20	Goodson-8 Ford-13
32	9/16	Indiana	W	77-71(OT)	16-16	5,945	Hammon-14 Robinson-14	Baranova-10
33	9/17	@Connecticut	W	69-66	17-16	8,286	Hammon-28 Williams-18	Williams-8 Johnson-7
34	9/19	Washington	W	75-70	18-16	15,698	Robinson-22 Whalen-16	Sales-8 ThreePlayers-4
							Hammon-18	

05 GM X GM RESULTS

NO.	DATE	VS.	W-L	SCORE	REC	ATT	HIGH SCORERS	HIGH REBOUNDS
1	5/22	Detroit	L	78-71	0-1	12,543	Hammon-24	Powell-18
2	5/26	Indiana	L	67-59	0-2	7,897	Nolan-17 Miller-19	Wauters-8 Williams-7
3	6/01	@ Washington	W	77-68	1-2	11,601	Johnson/Wauters-15	Johnson-6
4	6/03	@ Detroit	L	68-66	1-3	8,314	Melvin-16 Johnson-23	Johnson-10 Sanford-5
5	6/05	Washington	W	61-58	2-3	8,143	Nolan-34 Baranova-13	Ford-10 Hammon/White-6
6	6/10	@ Indiana	L	62-59	2-4	7,573	Milton-21 Hammon/Christon-13	Robinson-9 Milton-6
7	6/12	Detroit	W	72-69	3-4	8,789	Wauters-19 Miller/Schumacher-12	Williams-8 Baranova-6
8	6/18	Phoenix	W	65-54	4-4	12,428	Johnson-21 Ford-17	Wauters-11 Ford-11
9	6/21	San Antonio	W	77-59	5-4	8,187	Wauters-19 Vodichkova-14	Wauters-10 Vodichkova-7
10	6/25	@ Charlotte	L	67-61	5-5	7,007	Wauters-20 Ferdinand/Anderson-14	Baranova-10 Palmer-Daniel-7
11	6/30	Sacramento	L	61-50	5-6	9,603	Christon-19 Staley/Sutton-Brown-16	Sutton-Brown-8 Baranova-6
12	7/02	@ San Antonio	L	69-57	5-7	7,227	Walker-20 Hammon-13	Griffith-10 Wauters-7
13	7/05	@ Los Angeles	W	67-55	6-7	8,543	Hammon-21 Johnson/Ferdinand-17	Baranova-10 Palmer-Daniel-7
14	7/07	Connecticut	W	89-79	7-7	8,386	Johnson-18 Leslie-17	Wauters-8 Leslie/Holdsclaw-4
15	7/12	@ Houston	W	68-65	8-7	6,885	Whalen-24 Wauters-23	Wauters-8 McWilliams-Franklin-8
16	7/15	Minnesota	L	64-60	8-8	10,682	Swoopes-23 Robinson/Baranova-13	Baranova-9 Snow-9
17	7/19	@ Seattle	L	87-78	8-9	7,361	Robinson-13 Hayden-14	Hayden-9 Wauters-6
18	7/21	@Phoenix	W	80-70	9-9	6,431	Castro Marques-20 Hammon-18	Burse-11 Baranova-9
19	7/22	@ Sacramento	W	73-63	10-9	6,490	Hammon-21 Taylor-20	Taurasi/Vodichkova-8 Baranova-7
20	7/24	@ Minnesota	W	59-47	11-9	5,703	Griffith-18 Hammon-15	Baranova-8 Brunson-8
21	7/27	Houston	L	69-71	11-10	10,599	Ohlde-17 Hammon-13	Baranova-8 Smith/Harrower/
22	7/28	@ Connecticut	L	73-70	11-11	6,271	Abrosimova/Hayden-4 Swoopes-21	Thompson-8 Wauters/Christon-5
23	7/31	Indiana	W	67-53	12-11	11,381	Hammon-15 Sales-21	Wauters-13 Douglas/Franklin/Jones-6
24	8/02	Connecticut	L	72-65	12-12	9,498	Wauters-19 Wauters-24	Catchings-10 Wauters-9
25	8/06	Seattle	W	79-67	13-12	11,226	Williams-15 McWilliams-Franklin-19	Baranova-10 Sales-5
26	8/07	@ Detroit	L	72-67	13-13	8,941	Hammon-17 Jackson-25	Baranova-9 Jackson-7
27	8/10	Los Angeles	W	74-69	14-13	11,317	Wauters-18 Nolan-20	Cash-12 Wauters-11
28	8/12	@ Charlotte	W	82-74	15-13	5,120	Hammon-18 Hammon-22	Holdsclaw-13 Baranova-9
29	8/14	Charlotte	W	73-65	16-13	9,724	Holdsclaw-21 Johnson-20	Baranova-10 Smith-8
30	8/16	Washington	W	72-66	17-13	10,559	Sam-16 Sutton-Brown-19	Baranova-10 Sam/Sutton-Brown-7
31	8/20	@ Connecticut	W	64-58	18-13	8,304	Hammon-9 Hammon-20	Beard-7 Johnson/Baranova-5
32	8/23	@ Washington	L	82-69	18-14	6,010	Johnson-15 Whalen-22	Baranova-18 McWilliams-Franklin-11
33	8/25	Charlotte	L	78-66	18-15	11,509	Kraayeveld-14 Melvin-30	Baranova-9 Melvin-9
34	8/27	@ Indiana	L	75-50	18-16	9,823	Johnson-18 Sam-24	Baranova-9 Hammon-20
							Robinson-19	White-7

06 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	ATT	HIGH SCORERS	HIGH REBOUNDS
1	5/20	@ Connecticut	L	74-91	0-1	8,316	Hammon-20 Sales-19	Sales-10 Christon-8
2	5/23	@ Washington	L	60-95	0-2	6,460	Beard-25 Christon-18	Schumacher-12 Sanford-8
3	5/30	@ Indiana	L	70-91	0-3	7,629	White - 25 Hammon-20	Frohlich - 9 Schumacher-7
4	6/1	@ Detroit	L	63-64	0-4	7,132	Cash-20 Baker/Battle-18	Ford-13 Kraayeveld/Farris -7
5	6/3	Los Angeles	W	89-79	1-4	14,070	Leslie - 26 Hammon - 24	Leslie - 15 Kraayeveld-7
6	6/7	Connecticut	L	60-75	1-5	10,180	Douglas-17 Schumacher-14	McWilliams-Franklin-7 Moore-8
7	6/9	@ Houston	L	62-97	1-6	7,495	Thompson-23 Tillis-12	Three tied-6 Farris-5
8	6/10	@ San Antonio	W	71-67	2-6	8,103	Hammon-23 Johnson-15	Johnson-9 Schumacher-8
9	6/13	Indiana	L	78-80	2-7	7,797	Catchings-30 Hammon-17	Catchings-9 Moore-8
10	6/16	Houston	L	58-72	2-8	8,904	Thompson-22 Baker-12	Schumacher-7 Snow-7
11	6/17	@ Washington	L	70-88	2-9	7,803	Beard/Teasley-26 Christon-16	Beard-9 Schumacher-8
12	6/21	Washington	W	72-66	3-9	8,094	Hammon-23 Beard/Melvin - 20	Moore/Farris-9 Melvin - 8
13	6/24	@ Minnesota	W	93-83	4-9	6,937	Farris-20 Augustus-29	Williams-13 Schumacher-10
14	6/27	Charlotte	L	67-73	4-10	7,765	Sam-19 Kraayeveld-18	Sutton Brown-10 Moore-7
15	6/30	San Antonio	L	78-91	4-11	8,050	Christon-23 Johnson-19	Anderson/Feenstra-8 Moore/Schumaker-6
16	7/6	Sacramento	L	58-79	4-12	7,751	Buescher-19 Baker/Christon-11	Griffith-9 Hammon-6
17	7/7	@ Chicago	L	73-78	4-13	3,375	Dupree-20 Hammon-18	Three tied - 7 Dupree-6
18	7/9	Phoenix	L	88-94	4-14	9,207	Taurasi-36 Hammon-24	Farris-12 Taurasi-9
19	7/14	@ Seattle	L	66-86	4-15	8,755	Jackson-26 Christon-25	Burse-14 Moore-7
20	7/16	@ Phoenix	L	70-80	4-16	6,727	Taurasi-29 Christon-18	Vodichkova-11 Farris-9
21	7/18	@ Los Angeles	L	62-70	4-17	10,343	Leslie-20 Christon-18	Leslie-11 Tillis-6
22	7/20	@ Sacramento	L	62-71	4-18	12,876	Thorn-20 Powell-13	Moore-7 Haynie-6
23	7/22	Seattle	L	54-89	4-19	9,172	Castro Marques-26 Thorn-19	Jackson-9 Moore-6
24	7/24	Connecticut	L	71-89	4-20	8,419	Kraayeveld-22 McWilliams-Franklin-22	Kraayeveld-10 Dyck-10
25	7/25	@ Chicago	W	79-72	5-20	3,435	Kraayeveld-22 Dupree-22	Kraayeveld-10 Lassiter-8
26	7/29	@ Charlotte	W	85-80	6-20	6,310	Thorn-25 Sutton-Brown - 19	Kraayeveld/Farris-6 Smith/Sutton-Brown-8
27	7/30	Minnesota	W	78-69	7-20	9,014	Augustus-32 Christon/Farris-20	Kraayeveld-9 Mann/Ohlde-6
28	8/1	@ Connecticut	L	52-66	7-21	7,159	Moore-16 Jones-22	McWilliamsFranklin /Dydek-10 Moore-7
29	8/3	Detroit	W	75-67	8-21	8,640	Farris-17 Cash-17	Ford-8 Kraayeveld-12
30	8/5	Chicago	W	80-69	9-21	8,872	Dupree-24 Battle/Christon-21	Dupree-6 Moore/Farris-5
31	8/6	@ Detroit	L	53-65	9-22	10,835	Ford-24 Baker/Moore-10	Ford-11 Farris-6
32	8/8	Indiana	L	44-77	9-23	9,043	Whitmore-14 Kraayeveld-13	DeForge-8 Farris-5
33	8/11	Charlotte	W	64-62	10-23	8,163	Hammon-15 Sam-15	Kraayeveld-7 Sutton Brown-5
34	8/13	Washington	W	93-81	11-23	11,907	Beard-29 Kraayeveld/Christon-22	Christon-10 Sanford-9

07 GM X GM RESULTS

NO	DATE	VERSUS	W-L	SCORE	REC	ATT	HIGH SCORERS	HIGH REBOUNDERS
1	5/20	Chicago	W	71-83	1-0	11,341	Thorn-28	Currie-11
2	5/24	Washington	W	76-81	2-0	10,610	Currie-20	Kraayeveld-8
3	6/01	@ Minnesota	W	70-60	3-0	6,563	Christon/Thorn-17	Thorn-8
4	6/03	Phoenix	W	82-83	4-0	8,535	Beard-23	Milton-Jones-8
5	6/05	Indiana	W	67-78	5-0	7,282	Kraayeveld-21	Christon-8
6	6/08	Detroit	L	67-57	5-1	7,320	Augustus-18	Ohlde-7
7	6/10	@ Indiana	L	61-80	5-2	6,938	Moore-22	Kraayeveld-13
8	6/12	Washington	W	69-79	6-2	6,267	Pondexter-19	Miller/Mazzante-7
9	6/15	@ Chicago	L	66-73	6-3	3,236	Kraayeveld/Moore/Battle-15	Whitmore-8
10	6/16	@ San Antonio	L	71-79	6-4	6,652	Catchings-21	Battle-7
11	6/20	@ Connecticut	W	76-73	7-4	6,154	Christon-18	Ford-11
12	6/22	San Antonio	L	70-63	7-5	8,625	Nolan-17	Baranova-6
13	6/24	Indiana	L	74-63	7-6	7,554	Thorn-17	Sutton-Brown-13
14	6/26	@ Sacramento	L	46-59	7-7	6,464	Sutton-Brown/Whitmore-22	Christon-7
15	6/29	@ Los Angeles	W	80-68	8-7	8,031	Christon-16	Milton-Jones-9
16	7/01	@ Seattle	L	53-84	8-8	6,938	Milton-Jones-20	Christon/Battle
17	7/06	@ Detroit	W	82-81 (OT)	9-8	8,949	Christon-18	/Thorn-6
18	7/08	Sacramento	W	61-71	10-8	8,839	Dupree-24	Dupree-13
19	7/12	@ Indiana	L	63-79	10-9	7,095	Christon/Moore-15	Jackson-6
20	7/18	@ Detroit	L	82-87 (OT)	10-10	14,109	Hammon-22	Buescher/Riley-7
21	7/20	Houston	L	80-74	10-11	8,352	Christon-22	Moore-6
22	7/22	Seattle	L	77-75	10-12	7,531	Sales/Douglas-17	Farris-9
23	7/26	@ Connecticut	L	75-79	10-13	7,021	Battle-17	Whalen-8
24	7/29	Connecticut	L	67-61	10-14	8,303	Hammon-19	Riley-8
25	7/31	Los Angeles	L	63-73	10-15	8,685	Moore-17	Kraayeveld-7
26	8/02	Minnesota	W	66-71	11-15	9,233	Catchings-18	Kraayeveld/McCarville-6
27	8/03	@ Washington	L	68-80	11-16	6,801	Willis-15	Sutton-Brown-4
28	8/07	@ Houston	W	71-77	12-16	7,209	Brunson-15	Brunson-8
29	8/09	@ Phoenix	L	86-97	12-17	6,971	Moore-20	McCarville-4
30	8/12	Detroit	W	84-85	13-17	11,247	Fernandez-17	Thomas-9
31	8/14	@ Chicago	L	65-77	13-18	5,443	Moore-10	Davenport-6
32	8/16	@ Washington	W	73-72	14-18	8,483	Moore-10	Jackson-11
33	8/17	Connecticut	W	62-72	15-18	8,622	Castro-Marques-24	Jackson-7
34	8/19	Chicago	W	52-58	16-18	9,520	McCarville-18	Ford-18
							Ford-22	McCarville-12
							Thorn/Kraayeveld-13	Brunson -9
							Brunson-18	Kraayeveld-8
							Christon/McCarville-13	Catchings-10
							White-16	McCarville-6
							McCarville/Battle-17	Ford-18
							Nolan-21	McCarville-9
							Kraayeveld-31	McCarville-10
							Thompson-26	Thompson/Snow-6
							McCarville/Moore/Thorn-16	Jackson-17
							Jackson/	McCarville/ Moore-7
							Castro Marques-23	
							McCarville-24	McCarville-10
							Whalen-20	Whalen/DeSouza-9
							McCarville-18	Moore-9
							Douglas-26	Maltsi-8
							McCarville-16	McWilliams-Franklin-13
							Mabika-19	McCarille-8
							Kraayeveld-16	Moore/Davenport-7
							Augustus-17	Quinn-6
							McCarville-15	Milton-Jones-10
							Beard-24	Christon-5
							McCarville/Moore-17	Thompson-9
							Thompson-24	McCarville-8
							Christon/McCarville-25	McCarville-11
							Taylor-31	Feenstra-13
							Jackson-16	Smith-8
							Nolan-19	Moore-7
							Davenport-14	Wyckoff-10
							Perkins-24	Jackson-6
							McCarville-18	Christon-8
							Milton-Jones-21	McCarville-6
							Kraayeveld-18	Milton-Jones/Sanford-7
							Douglas-22	Rasmussen/ Whalen/
								Willingham-5
							Christon-15	Kraayeveld/McCarville-9
							Canty-14	Wyckoff-9

08 GM X GM RESULTS

NO	DATE	VERSUS	W-L	SCORE	REC	ATT	HIGH SCORERS	HIGH REBOUNDERS
1	5/18	Connecticut	L	77-63	0-1	10,460	Whitmore-17 Christon-14	Gardin-7 Kraayeveld-6
2	5/22	Washington	W	60-79	1-1	7,071	McWilliams-Franklin-25 Christon/Kraayeveld-17	McWilliams-Franklin-12 Jackson/Larkns-7
3	5/25	@ Detroit	L	62-72	1-2	8,068	Pierson-25 Jackson/Willis-12	Powell-7 Jackson/Moore-6
4	5/30	@ Connecticut	L	84-89	1-3	7,052	Whitmore-18 Carson-15	Kraayeveld-9 Jones-8
5	6/3	Seattle	W	63-77	2-3	6,928	Christon-25 Jackson-19	Swoopes-9 Kraayeveld/Moore-6
6	6/6	Houston	W	73-81	3-3	7,358	Thompson-28 Christon-19	Thompson-10 Carson-8
7	6/8	Sacramento	L	70-63	3-4	7,056	McCarville-25 Willis-11	Jackson-9 Williams-Strong-9
8	6/11	@ Atlanta	W	81-77	4-4	5,936	Lennox-28 Penicheiro-18	Lennox-9 Christon-8
9	6/14	Minnesota	W	76-77	5-4	7,452	Wiggins-26 Christon/Kraayeveld-13	Houston-8 Kraayeveld/ Jackson/McCarville-7
10	6/18	@ Indiana	L	69-83	5-5	6,333	McCarville-23 Douglas-16	Jackson-8 Douglas-8
11	6/22	Phoenix	W	72-105	6-5	8,688	Jackson-21 Taurasi-21	Kraayeveld-9 Smith-9
12	6/24	@ Minnesota	L	69-91	6-6	6,280	Augustus-21 Christon-20	McCarville-7 Rasmussen-6
13	6/26	Indiana	W	96-102 (3OT)	7-6	7,899	McCarville-31 Hoffman-26	Sutton-Brown-15 Kraayeveld-9
14	6/28	@ Sacramento	L	72-82	7-7	6,878	Lawson-21 Christon-17	Jackson-7 Brunson-7
15	7/1	@ Los Angeles	W	89-78	8-7	10,388	Christon-28 Parker-18	Parker-10 McCarville-8
16	7/3	@ Seattle	L	71-84	8-8	6,973	Jackson-33 Christon-19	Cash-10 Jackson-9
17	7/5	@ Phoenix	W	93-83	9-8	6,481	Christon-25 Taurasi-25	Kraayeveld-9 Smith-8
18	7/8	@ San Antonio	L	79-83	9-9	6,107	Christon-27 Hammon-27	Wauters-11 Jackson/McCarville-7
19	7/12	Detroit	W	64-74	10-9	8,661	Christon-19 Pierson/Smith-13	Ford-12 Jackson/McCarville-7
20	7/15	@ Connecticut	W	77-71	11-9	8,244	Whalen-19 Willis-18	Jones-9 Kraayeveld/McCarville-7
21	7/17	Washington	W	56-77	12-9	8,344	Battle-15 Beard-15	Sanford/McWilliams- Franklin-9 Kraayeveld-8
22	7/19	Indiana*	L	71-55	12-10	19,393	Douglas-20 Brown-9	Catchings/Sutton/ McCarville-10 Jackson-6
23	7/23	@ Washington	W	80-73	13-10	16,121	Jackson-14 McWilliams-Franklin-19	Sanford-10 McCarville-8
24	7/25	Los Angeles	W	68-69	14-10	12,918	Milton-Jones-19 McCarville-15	Leslie-13 Jackson-5
25	7/27	@ Atlanta	W	86-76	15-10	8,759	Christon-24 Lennox-18	DeSouza-11 McCarville-10
26	8/28	Chicago	L	69-60	15-11	8,566	Carson-19 Perkins-19	Fowles-10 Kraayeveld-8
27	8/29	@ Detroit	L	69-83	15-12	11,516	Nolan-26 McCarville-21	Braxton-McWilliams- Franklin-7 Kraayeveld-5
28	9/2	@ Houston	W	90-87 (OT)	16-12	5,166	Thompson-34 McCarville-33	Snow- Kraayeveld/Moore-6 Lennox-7
29	9/5	Atlanta	W	71-82	17-12	7,039	McCarville-21 Perkins-18	Kraayeveld/McCarville-5 Kraayeveld-14
30	9/7	Chicago	W	61-69	18-12	7,903	McCarville-16 Hammon-30	Fowles-12 Kraayeveld-13
31	9/9	San Antonio	L	82-76	18-13	7,994	Davenport/Christon-15 Sutton-Brown-16	Wauters-10 Catchings-8
32	9/11	@ Indiana	L	59-74	18-14	7,062	Davenport-12 Christon-27	Kraayeveld/Davenport-6 Davenport/ Kraayeveld-10
33	9/12	@ Chicago	W	69-62	19-14	5,681	Dupree-18	Dupree-6 Nolan-7
34	9/14	Detroit	L	61-59	19-15	10,042	Larkins-13 Pierson/Nolan-11	Nolan-7 Larkins-6

* - Arthur Ashe Stadium

09 GM X GM RESULTS

NO	DATE	VS.	W-L	SCORE	REC	ATT	HIGH SCORERS	HIGH REBOUNDERS
1	6/7	Connecticut	L	57-66	0-1	13,397	Whalen- 14 Christon- 13	Whalen- 12 Kraayeveld- 7
2	6/10	@ Phoenix	L	84-91	0-2	5,080	Pondexter- 26 Carson- 18	Pondexter/Willingham/ Smith/Taurasi/Bonner- 5 Kraayeveld-7
3	6/13	@ San Antonio	L	60-63	0-3	10,572	Christon- 21 Hammon- 16	McCarville- 9 Johnson- 7
4	6/19	San Antonio	W	77-61	1-3	8,046	McCarville- 18 Crossley/Lawson-Wade- 12	Young-7 Christon/McCarville/ Moore/Jackson- 6
5	6/21	@ Atlanta	W	93-81	2-3	5,624	Christon- 17 Holdslaw- 17	Lyttle- 9 Moore- 8
6	6/23	@ Minnesota	L	57-69	2-4	5,620	Christon- 25 Wiggins- 25	Hollingsworth- 7 Christon/McCarville- 6
7	6/26	Indiana	L	81-82	2-5	9,304	Douglas- 28 Christon- 20	Hoffman- 14 Christon- 7
8	6/27	@ Indiana	L	54-63	2-6	8,481	Carson- 14 Hoffman- 14	Catchings- 11 Jackson- 9
9	7/2	Detroit	W	80-64	3-6	8,018	Christon- 25 Ford- 13	Ford/Hornbuckle- 10 Kraayeveld- 5
10	7/9	Los Angeles	L	60-69	3-7	12,247	Lennox- 20 McCarville- 18	McCarville- 6 Thompson- 8
11	7/11	Atlanta	W	71-69	4-7	8,732	Christon- 18 Marques- 18	Holdslaw/DeSouza/ Marques- 8 McCarville- 7
12	7/18	@ Washington	L	67-68	4-8	9,968	Harding- 23 Christon- 21	Harding- 7 Moore- 5
13	7/19	Atlanta	W	89-86	5-8	8,560	Christon- 32 Holdslaw- 26	DeSouza- 10 Christon- 8
14	7/22	@ Chicago	W	77-70	6-8	5,881	Spencer- 15 Fowles- 15	Dupree- 11 Kraayeveld- 8
15	7/23	Sacramento	L	73-88	6-9	8, 845	Powell- 32 Carson- 20	Powell/Walker- 9 Carson- 5
16	7/26	Phoenix	L	88-94	6-10	11,211	Taurasi- 34 Christon- 21	Taurasi- 13 McCarville- 10
17	7/30	Washington	L	75-78	6-11	10,172	McCarville- 28 Beard- 28	Langhorne- 11 McCarville- 6
18	8/1	@ Atlanta	L	83-89	6-12	6,103	Christon- 23 Holdslaw- 18	Holdslaw/Lyttle- 7 Christon/Carson- 8
19	8/4	@ Detroit	L	64-76	6-13	7,014	Nolan- 26 Christon- 14	Nolan- 14 Christon/Jackson/ McCarville- 4
20	8/7	@ Sacramento	W	84-66	7-13	6,284	Paris- 19 McCarville- 18	Brunson- 7 Jackson- 6
21	8/8	@Seattle	L	69-70	7-14	7,496	McCarville- 22 Jackson- 21	Christon- 9 Jackson- 9
22	8/11	@ Los Angeles	W	65-61	8-14	9,548	Leslie- 12 Christon- 11	Parker- 11 Christon/Moore- 6
23	8/14	Chicago	L	77-88	8-15	9,832	Christon- 25 Fowles- 22	Christon- 10 Dupree/Fowles- 9
24	8/16	@ Washington	W	60-59	9-15	10, 580	McCarville- 19 Beard- 18	Langhorne- 8 Kraayeveld- 6
25	8/19	@ Connecticut	L	69-74	9-16	6,050	Whalen- 20 Kraayeveld- 13	Whalen- 10 McCarville- 9
26	8/21	Connecticut	W	85-83	10-16	9,355	Gruda- 24 Christon- 23	McCarville- 13 Gruda- 12
27	8/23	Minnesota	W	80-67	11-16	8,481	Christon- 24 Anosike- 18	Jackson- 7 Wiggins- 7
28	8/28	@ Chicago	L	77-96	11-17	3,707	Dupree- 26 Jackson- 16	Vaughn- 9 Dupree- 6
29	8/30	Chicago	W	77-63	12-17	8,685	Christon- 18 Dupree- 15	Kraayeveld- 13 Dupree- 13
30	9/1	Seattle	L	58-65	12-18	8,469	Little- 17 Kraayeveld- 14	Little- 13 Kraayeveld- 9
31	9/4	@ Connecticut	L	85-88	12-19	6,685	Jekabsone-Zog- 23 Christon- 22	Moore- 8 Jekabsone-Zog- 7
32	9/8	Indiana	L	63-69	12-20	7,583	Carson- 17 Catchings/Douglas- 17	Catchings- 10 Larkins/Mitchell- 6
33	9/10	@ Detroit	L	87-94	12-21	8,178	Nolan- 34 Carson- 28	McWilliams/Braxton- 8 Vaughn/Battle- 4
34	9/13	Washington	W	86-65	13-21	15,677	Carson- 17 Currie- 17	Ajavon- 9 Kraayeveld/Jackson- 5

10 GM X GM RESULTS

NO	DATE	VERSUS	W-L	SCORE	REC	ATT	HIGH SCORERS	HIGH REBOUNDS
1	5/16	Chicago	W	85-82	1-0	12,088	Fowles - 23 Pondexter - 22	McCarville - 6 Fowles - 4
2	5/21	@Washington	L	61-77	1-1	10,158	Harding - 21 Pondexter - 14	Harding - 9 Powell - 7
3	5/23	Atlanta	L	77-86	1-2	9,548	Pondexter - 21 McCoughtry - 21	de Souza - 10 McCarville - 9
4	5/28	@San Antonio	W	77-71	2-2	5,293	Pondexter - 21 Young - 17	McCarville / Powell - 7 Riley - 6
5	6/4	@Connecticut	L	68-75	2-3	6,493	McCarville - 14 White - 18	Charles - 15 McCarville/ McWilliams-Franklin - 14
6	6/5	@Indiana	L	73-78	2-4	8,090	Zellous - 23 Pondexter - 21	Sutton-Brown - 8 Pondexter - 7
7	6/08	@Chicago	W	85-70	3-4	2,408	Pondexter - 31 Prince - 20	McWilliams - 9 Fowles - 6
8	6/11	Atlanta	W	91-79	4-4	8,332	Pondexter - 25 de Souza - 21	Lyttle - 14 Jackson/ McWilliams-Franklin - 6
9	6/12	@Washington	L	65-82	4-5	8,492	Pondexter - 20 Currie - 20	Langhorne - 9 McCarville - 6
10	6/18	Seattle	L	84-92	4-6	8,883	Pondexter - 24 Bird - 22	Jackson - 12 Powell - 6
11	6/22	Minnesota	L	68-75	4-7	7,537	Pondexter/Powell 16 Brunson - 21	Brunson - 13 Powell - 9
12	6/25	@Tulsa	W	92-78	5-7	4,554	Mitchell - 20 J. Lacy - 16	McWilliams-Franklin - 11 Black - 9
13	6/27	Connecticut	W	77-68	6-7	15,293	Pondexter - 19 Lawson/Montgomery - 13	Charles - 16 Powell - 10
14	6/29	@Los Angeles	W	80-68	7-7	8,602	Quinn - 24 Pondexter - 19	McCarville/ Powell - 7 Thompson - 6
15	7/03	@Phoenix	L	82-97	7-8	6,780	Dupree-24 Pondexter - 21	Smith - 10 McCarville/Pierson/
16	7/06	@Seattle	L	70-78	7-9	11,012	Pondexter - 6 McWilliams- Franklin - 20	Cash - 11 McWilliams-Franklin - 10
17	7/11	Chicago	W	57-54	8-9	9,644	Cash - 20 Pondexter - 30	Fowles - 19 McWilliams-Franklin - 8
18	7/15	Washington	W	75-67	9-9	18,162	Perkins - 26 Langhorne - 19	McCarville - 12 Langhornes - 10
19	7/18	Indiana	L	81-84 (OT)	9-10	9,508	Pondexter - 17 Pondexter - 40	Catchings - 10 McCarville/ Pondexter - 6
20	7/20	@Connecticut	W	82-74 (OT)	10-10	6,478	Catchings - 22 Pondexter - 24	Griffin - 9 McCarville / Mitchell - 8
21	7/23	@Chicago	W	79-71	11-10	5,256	Montgomery - 23 McWilliams - 18	Fowles - 16 Powell - 7
22	7/25	@Atlanta	L	75-82	11-11	7,030	Prince - 14 McCoughtry - 28	de Souza/McCoughtry - 10 Pierson - 6
23	7/27	San Antonio	W	77-72	12-11	10,712	Pondexter - 26 Holdslaw - 18	Holdslaw - 9 Pierson - 8
24	7/30	Los Angeles	W	88-79	13-11	14,307	Greene - 17 Pondexter - 20	McWilliams-Franklin - 9 Milton-Jones - 5
25	8/01	Connecticut	W	71-67	14-11	9,341	Thompson - 18 Pondexter - 24	Charles - 10 McCarville/Pierson - 6
26	8/03	@Indiana	W	82-72	15-11	7,540	Jones - 18 Powell - 20	McCarville - 10 Catchings - 6
27	8/06	Washington	W	85-77	16-11	11,465	Catchings-19 Pondexter - 23	Currie/Melvin - 6 McCarville - 5
28	8/08	@Minnesota	W	74-72	17-11	9,016	Currie- 23 Powell - 21	Brunson - 18 McCarville - 8
29	8/13	@Atlanta	W	90-83	18-11	6,025	Whalen - 18 Pondexter - 31	Lyttle - 13 Carson - 7
30	8/14	Phoenix	W	107-69	19-11	9,645	McCoughtry - 22 Pondexter - 28	Pierson - 9 Dupree - 8
31	8/17	Indiana	W	78-57	20-11	8,953	Bonnerv - 20 Catchings - 25	McWilliams-Franklin - 10 Catchings/Sutton-Brown - 5
32	8/19	Tulsa	W	95-85	21-11	8,766	Mitchell - 19 Crossley - 21	Black - 9 Pierson - 8
33	8/20	@Washington	L	74-75	21-12	13,109	Powell - 20 Pondexter - 28	Langhorne - 7 McWilliams-Franklin/ McCarville / Powell - 6
34	8/22	Connecticut	W	88-87	22-12	14,989	Ajavon - 16 Pondexter - 31	Charles - 18 Powell - 8

ALL-TIME RESULTS

NO	YR.	HOME W-L	ROAD W-L	OVERALL	FINISH	PLAY- OFFS	COACH	HOME ATTEND. AVG.	ROAD ATTEND. AVG.
1	1997	10-4	7-7	17-11	2 nd East/Finals	1-1	Darsch	13,270	11,147
2	1998	12-3	6-9	18-12	3 rd East	--	Darsch	14,935	11,861
3	1999	12-4	6-10	18-14	1 st East/Finals	3-3	Adubato	14,047	9,998
4	2000	12-4	8-8	20-12	1 st East/Finals	4-3	Adubato	14,498	10,278
5	2001	13-3	8-8	21-11	2 nd East/Conf.Finals	3-3	Adubato	15,660	9,408
6	2002	10-6	8-8	18-14	1 st East/Finals	4-4	Adubato	14,670	9,898
7	2003	11-6	5-12	16-18	6 th East	--	Adubato	12,491	8,643
8	2004	11-6	7-10	18-16	2 nd East/Conf.Finals	2-3	Adubato/Coyle	11,638 (MSG) 5,945(RCMH)	7,444
9	2005	10-7	8-9	18-16	3 rd East/Conf.Semis	0-2	Coyle	10,145	7,506
10	2006	7-10	4-13	11-23	5 th East	--	Coyle	9,116	7,629
11	2007	10-7	6-11	16-18	4 th East/Conf.Semis	1-2	Coyle	8,615	7,240
12	2008	11-6	8-9	19-15	3 rd East/Conf.Finals	3-3	Coyle	9,045	7,826
13	2009	8-9	5-12	13-21	7 th East	--	Coyle/Donovan	9,800	7,228
14	2010	13-4	9-8	22-12	2 nd East	2-4	Donovan	11,069	7,432
Totals		150-79	95-134	245-213		23-27		188,173	126,336
Pct.		.646	.406	.551		.477		Avg. 11,926	Avg. 9,024

MONTH BY MONTH RECORDS

NO.	YR.	May	June	July	August	Sept.	Total
1	1997	--	4-0	10-4	3-7		7-11
2	1998	--	5-4	7-5	6-3		18-12
3	1999	--	5-2	6-8	7-4		18-14
4	2000	0-2	7-5	11-3	2-2		20-12
5	2001	0-1	9-3	8-5	4-2		21-11
6	2002	2-1	6-7	7-2	3-4		18-14
7	2003	0-1	6-4	3-7	7-6		16-18
8	2004	3-1	4-7	6-4	--	5-4	18-16
9	2005	0-2	5-4	7-5	6-5		18-16
10	2006	0-3	4-8	3-9	4-3		11-23
11	2007	2-0	6-7	2-8	6-3		16-18
12	2008	1-3	6-4	8-3	0-2	4-3	19-15
13	2009	--	2-6	4-5	6-6	1-4	13-21
14	2010	2-2	5-5	6-4	9-1		22-12
Totals		10-16	74-66	88-72	63-48	10-11	245-213
Pct.		.385	.529	.550	.476		

FRANCHISE LEADERS

GAMES PLAYED

Vickie Johnson	282
Becky Hammon	227
Teresa Weatherspoon	220
Crystal Robinson	216
Shameka Christon	197
Sue Wicks	182
Tamika Whitmore	156
Loree Moore	155
Cathrine Kraayeveld	153
Erin Thorn	149

MINUTES PLAYED

Vickie Johnson	8,950
Teresa Weatherspoon	6,842
Crystal Robinson	6,608
Becky Hammon	5,559
Shameka Christon	5,381
Tari Phillips	4,069
Loree Moore	4,061
Cathrine Kraayeveld	3,915
Tamika Whitmore	3,814
Sue Wicks	3,424

POINTS SCORED

Vickie Johnson	3,246
Becky Hammon	2,367
Crystal Robinson	2,301
Shameka Christon	2,295
Tari Phillips	1,739
Janel McCarville	1,438
Tamika Whitmore	1,394
Cathrine Kraayeveld,	1,366
Teresa Weatherspoon	1,247
Sophia Witherspoon	1,091

SCORING AVERAGE

Cappie Pondexter	19.7
Tari Phillips	13.6
Sophia Witherspoon	12.1
Janel McCarville	12.0
Shameka Christon	11.6
Vickie Johnson	11.5
Ann Wauters	11.3
Crystal Robinson	10.7
Becky Hammon	10.4
Elena Baranova	9.6
Rebecca Lobo	9.5

FIELD GOALS MADE

Vickie Johnson	1,244
Crystal Robinson	810
Becky Hammon	778
Shameka Christon	739
Tari Phillips	703
Janel McCarville	582
Tamika Whitmore	543
Cathrine Kraayeveld	477
Teresa Weatherspoon	432
Sophia Witherspoon	381

FIELD GOAL ATTEMPTS

Vickie Johnson	2,855
Shameka Christon	1,903
Crystal Robinson	1,884
Becky Hammon	1,739
Tari Phillips	1,505
Tamika Whitmore	1,211
Cathrine Kraayeveld	1,154
Janel McCarville	1,139
Teresa Weatherspoon	1,045
Sophia Witherspoon	949

FREE THROWS MADE

Vickie Johnson	537
Shameka Christon	529
Becky Hammon	480
Tari Phillips	330
Teresa Weatherspoon	310
Tamika Whitmore	305
Crystal Robinson	281
Janel McCarville	280
Sophia Witherspoon	224
Kym Hampton	219

FREE THROW ATTEMPTS

Vickie Johnson	656
Shameka Christon	646
Becky Hammon	556
Tari Phillips	515
Teresa Weatherspoon	471
Tamika Whitmore	446
Janel McCarville	344
Crystal Robinson	329
Kym Hampton	314
Sophia Witherspoon	297

3PT FG MADE

Crystal Robinson	400
Becky Hammon	331
Shameka Christon	288
Vickie Johnson	221
Cathrine Kraayeveld	215
Loree Moore	140
Erin Thorn	122
Elena Baranova	119
Sophia Witherspoon	105
Leilani Mitchell	105
Ashley Battle	74

3PT-FG ATTEMPTS

Crystal Robinson	1,044
Becky Hammon	909
Shameka Christon	825
Vickie Johnson	617
Loree Moore	416
Cathrine Kraayeveld	555
Erin Thorn	352
Sophia Witherspoon	300
Elena Baranova	291
Teresa Weatherspoon	260

REBOUNDS

Vickie Johnson	1,053
Tari Phillips	1,007
Sue Wicks	788
Teresa Weatherspoon	750
Cathrine Kraayeveld	703
Shameka Christon	679
Elena Baranova	654
Crystal Robinson	594
Tamika Whitmore	561
Loree Moore	546

ASSISTS

Teresa Weatherspoon	1,306
Vickie Johnson	787
Becky Hammon	575
Loree Moore	569
Crystal Robinson	440
Leilani Mitchell	303
Shameka Christon	285
Janel McCarville	264
Elena Baranova	182
Sue Wicks	182
Erin Thorn	179

STEALS

Teresa Weatherspoon	453
Loree Moore	256
Vickie Johnson	255
Becky Hammon	244
Crystal Robinson	232
Tari Phillips	221
Janel McCarville	171
Sue Wicks	158
Shameka Christon	159
Sophia Witherspoon	122

BLOCKED SHOTS

Sue Wicks	155
Elena Baranova	147
Shameka Christon	133
Janel McCarville	113
Tamika Whitmore	98
Rebecca Lobo	84
Cathrine Kraayeveld	82
Tari Phillips	80
Crystal Robinson	67
Kym Hampton	52

SEASONAL LEADERS

1997

Total Points:	Sophia Witherspoon	407
Scoring Average:	Sophia Witherspoon	14.5
Field Goals Made:	Sophia Witherspoon	140
Field Goals Attempted:	Rebecca Lobo	354
Field Goal % (min. 85 made):	Kym Hampton	.471
3-pt Field Goals Made:	Sophia Witherspoon	44
3-pt Field Goals Attempted:	Sophia Witherspoon	126
3-pt Field Goal % (min. 20 made):	Sophia Witherspoon	.349
Free Throws Made:	Sophia Witherspoon	83
Free Throws Attempted:	Kym Hampton	114
Free Throw % (min. 65 made):	Sophia Witherspoon	.748
Total Rebounds:	Rebecca Lobo	203
Total Assists:	Teresa Weatherspoon	172
Total Steals:	Teresa Weatherspoon	85
Total Blocks:	Rebecca Lobo	51
Total Personal Fouls:	Rebecca Lobo	73
Minutes:	Rebecca Lobo	939
Minutes Average:	Rebecca Lobo	33.5

1998

Total Points:	Sophia Witherspoon	413
Scoring Average:	Sophia Witherspoon	13.8
Field Goals Made:	Vickie Johnson	146
Field Goals Attempted:	Sophia Witherspoon	359
Field Goal % (min. 85 made):	Rebecca Lobo	.484
3-pt Field Goals Made:	Sophia Witherspoon	33
3-pt Field Goals Attempted:	Sophia Witherspoon	96
3-pt Field Goal % (min. 20 made):	Vickie Johnson	.375
Free Throws Made:	Sophia Witherspoon	92
Free Throws Attempted:	Sophia Witherspoon	117
Free Throw % (min. 65 made):	Sophia Witherspoon	.786
Total Rebounds:	Rebecca Lobo	207
Total Assists:	Teresa Weatherspoon	191
Total Steals:	Teresa Weatherspoon	100
Total Blocks:	Rebecca Lobo	33
Total Personal Fouls:	Rebecca Lobo	98
Minutes:	Teresa Weatherspoon	1,002
Minutes Average:	Teresa Weatherspoon	33.4

1999

Total Points:	Vickie Johnson	427
Scoring Average:	Vickie Johnson	13.3
Field Goals Made:	Vickie Johnson	165
Field Goals Attempted:	Vickie Johnson	394
Field Goal % (min. 85 made):	Crystal Robinson	.439
3-pt Field Goals Made:	Crystal Robinson	76
3-pt Field Goals Attempted:	Crystal Robinson	174
3-pt Field Goal % (min. 20 made):	Crystal Robinson	.437
Free Throws Made:	Vickie Johnson	72
Free Throws Attempted:	Kym Hampton	91
Free Throw % (min. 65 made):	Vickie Johnson	.837
Total Rebounds:	Sue Wicks	223
Total Assists:	Teresa Weatherspoon	205
Total Steals:	Teresa Weatherspoon	78
Total Blocks:	Sue Wicks	43
Total Personal Fouls:	Sue Wicks	123
Minutes:	Teresa Weatherspoon	1,086
Minutes Average:	Teresa Weatherspoon	33.9

2000

Total Points:	Tari Phillips	427
Scoring Average:	Tari Phillips	13.8
Field Goals Made:	Tari Phillips	170
Field Goals Attempted:	Tari Phillips	364
Field Goal % (min. 85 made):	Becky Hammon	.472
3-pt Field Goals Made:	Becky Hammon	52
3-pt Field Goals Attempted:	Becky Hammon	141
3-pt Field Goal % (min. 20 made):	Vickie Johnson	.380
Free Throws Made:	Tari Phillips	85
Free Throws Attempted:	Tari Phillips	130
Free Throw % (min. 65 made):	Vickie Johnson	.882
Total Rebounds:	Tari Phillips	247
Total Assists:	Teresa Weatherspoon	205
Total Steals:	Teresa Weatherspoon	65
Total Blocks:	Sue Wicks	39
Total Personal Fouls:	Tari Phillips	110

2000 (continued)

Minutes:	Teresa Weatherspoon	1,078
Minutes Average:	Teresa Weatherspoon	33.7

2001

Total Points:	Tari Phillips	489
Scoring Average:	Tari Phillips	15.3
Field Goals Made:	Tari Phillips	208
Field Goals Attempted:	Tari Phillips	410
Field Goal % (min. 85 made):	Tari Phillips	.507
3-pt Field Goals Made:	Crystal Robinson	70
3-pt Field Goals Attempted:	Crystal Robinson	168
3-pt Field Goal % (min. 20 made):	Crystal Robinson	.417
Free Throws Made:	Tari Phillips	73
Free Throws Attempted:	Tari Phillips	125
Free Throw % (min. 65 made):	Vickie Johnson	.757
Total Rebounds:	Tari Phillips	247
Total Assists:	Teresa Weatherspoon	205
Total Steals:	Teresa Weatherspoon	65
Total Blocks:	Sue Wicks	39
Total Personal Fouls:	Tari Phillips	257
Minutes:	Tari Phillips	1,047
Minutes Average:	Tari Phillips	32.8

2002

Total Points:	Tari Phillips	451
Scoring Average:	Tari Phillips	14.1
Field Goals Made:	Tari Phillips	183
Field Goals Attempted:	Tari Phillips	373
Field Goal % (min. 85 made):	Tari Phillips	.491
3-pt Field Goals Made:	Crystal Robinson	67
3-pt Field Goals Attempted:	Crystal Robinson	181
3-pt Field Goal % (min. 20 made):	Vickie Johnson	.421
Free Throws Made:	Tamika Whitmore	110
Free Throws Attempted:	Tamika Whitmore	150
Free Throw % (min. 65 made):	Tamika Whitmore	.773
Total Rebounds:	Tari Phillips	223
Total Assists:	Teresa Weatherspoon	181
Total Steals:	Tari Phillips	58
Total Blocks:	Tamika Whitmore	43
Total Personal Fouls:	Tari Phillips	113
Minutes:	Crystal Robinson	1,068
Minutes Average:	Crystal Robinson	33.4

2003

Total Points:	Vickie Johnson	430
Scoring Average:	Becky Hammon	14.7
Field Goals Made:	Vickie Johnson	158
Field Goals Attempted:	Tari Phillips	358
Field Goal % (min. 85 made):	Vickie Johnson	.458
3-pt Field Goals Made:	Crystal Robinson	62
3-pt Field Goals Attempted:	Crystal Robinson	168
3-pt Field Goal % (min. 20 made):	Becky Hammon	.469
Free Throws Made:	Tari Phillips	87
Free Throws Attempted:	Tari Phillips	134
Free Throw % (min. 50 made):	Vickie Johnson	.859
Total Rebounds:	Tari Phillips	280
Total Assists:	Teresa Weatherspoon	149
Total Steals:	Tari Phillips	56
Total Blocks:	Elena Baranova	43
Total Personal Fouls:	Tari Phillips	118
Minutes:	Vickie Johnson	1,042
Minutes Average:	Crystal Robinson	32.7

2004

Total Points:	Becky Hammon	460
Scoring Average:	Becky Hammon	13.5
Field Goals Made:	Becky Hammon	153
Field Goals Attempted:	Becky Hammon	354
Field Goal % (min. 85 made):	Elena Baranova	.463
3-pt Field Goals Made:	Becky Hammon	57
3-pt Field Goals Attempted:	Becky Hammon	170
3-pt Field Goal % (min. 20 made):	Becky Hammon	.469
Free Throws Made:	Becky Hammon	97
Free Throw % (min. 50 made):	Elena Baranova	.925
Total Rebounds:	Elena Baranova	246
Total Assists:	Becky Hammon	150

SEASONAL LEADERS

2004 (continued)

Total Steals:	Becky Hammon	58
Total Blocks:	Elena Baranova	58
Total Personal Fouls:	Elena Baranova	88
Minutes:	Becky Hammon	1,130
Minutes Average:	Becky Hammon	33.2

2005

Total Points:	Becky Hammon	473
Scoring Average:	Becky Hammon	13.9
Field Goals Made:	Ann Wauters	151
Field Goals Attempted:	Becky Hammon	336
Field Goal % (min. 85 made):	Ann Wauters	.541
3-pt Field Goals Made:	Becky Hammon	65
3-pt Field Goals Attempted:	Becky Hammon	178
3-pt Field Goal % (min. 20 made):	Elena Baranova	.388
Free Throws Made:	Becky Hammon	118
Free Throws Attempted:	Becky Hammon	131
Free Throw % (min. 65 made):	Becky Hammon	.901
Total Rebounds:	Elena Baranova	227
Total Assists:	Becky Hammon	146
Total Steals:	Becky Hammon	60
Total Blocks:	Elena Baranova	46
Total Personal Fouls:	Shameka Christon	100
Minutes:	Becky Hammon	1,180
Minutes Average:	Becky Hammon	34.7

2006

Total Points:	Shameka Christon	423
Scoring Average:	Becky Hammon	14.7
Field Goals Made:	Shameka Christon	136
Field Goals Attempted:	Shameka Christon	348
Field Goal % (min. 85 made):	Becky Hammon	.425
3-pt Field Goals Made:	Shameka Christon	52
3-pt Field Goals Attempted:	Shameka Christon	156
3-pt Field Goal % (min. 20 made):	Erin Thorn	.431
Free Throws Made:	Shameka Christon	99
Free Throws Attempted:	Shameka Christon	120
Free Throw % (min. 65 made):	Becky Hammon	.960
Total Rebounds:	Barbara Farris	178
Total Assists:	Loree Moore	122
Total Steals:	Loree Moore	61
Total Blocks:	Shameka Christon	42
Total Personal Fouls:	S. Christon/ B. Farris	105
Minutes:	Shameka Christon	985
Minutes Average:	Becky Hammon	30.8

2007

Total Points:	Shameka Christon	368
Scoring Average:	Shameka Christon	11.2
Field Goals Made:	Janel McCarville	136
Field Goals Attempted:	Shameka Christon	328
Field Goal %:	Janel McCarville	.546
3-pt Field Goals Made:	Loree Moore	55
3-pt Field Goals Attempted:	Loree Moore	135
3-pt Field Goal %:	Cathrine Kraayeveld	.411
Free Throws Made:	Shameka Christon	93
Free Throws Attempted:	Shameka Christon	117
Free Throw %:	Janel McCarville	.833
Total Rebounds:	Cathrine Kraayeveld	154
Total Assists:	Loree Moore	163
Total Steals:	Loree Moore	75
Total Blocks:	Jessica Davenport	29
Total Personal Fouls:	Shameka Christon	99
Minutes:	Loree Moore	1163
Minutes Average:	Loree Moore	34.2

2008

Total Points:	Shameka Christon	488
Scoring Average:	Shameka Christon	15.7
Field Goals Made:	Janel McCarville	168
Field Goals Attempted:	Shameka Christon	385
Field Goal %:	Janel McCarville	.535
3-pt Field Goals Made:	Shameka Christon	71
3-pt Field Goals Attempted:	Shameka Christon	175
3-pt Field Goal %:	Lisa Willis	.468
Free Throws Made:	Shameka Christon	111
Free Throws Attempted:	Shameka Christon	134
Free Throw %: (min 25 made)	Lisa Willis	.967
Total Rebounds:	Cathrine Kraayeveld	209
Total Assists:	Loree Moore	132
Total Steals:	Janel McCarville	45
Total Blocks:	J. McCarville/C. Kraayeveld	26
Total Personal Fouls:	Cathrine Kraayeveld	95
Minutes:	Shameka Christon	947
Minutes Average:	Shameka Christon	30.5

2009

Category	Player	
Total Points:	Shameka Christon	514
Scoring Average:	Shameka Christon	16.1
Field Goals Made:	Shameka Christon	154
Field Goals Attempted:	Shameka Christon	383
Field Goal %:	Janel McCarville	.502
3-pt Field Goals Made:	Shameka Christon	78
3-pt Field Goals Attempted:	Shameka Christon	204
3-pt Field Goal %:	Cathrine Kraayeveld	.417
Free Throws Made:	Shameka Christon	128
Free Throws Attempted:	Shameka Christon	148
Free Throw %: (min 25 made)	Essence Carson	.917
Total Rebounds:	Janel McCarville	175
Total Assists:	Loree Moore	133
Total Steals:	Loree Moore	66
Total Blocks:	Janel McCarville	44
Total Personal Fouls:	Shameka Christon	102
Minutes:	Shameka Christon	1,014
Minutes Average:	Shameka Christon	31.7

2010

Category	Player	
Total Points:	Cappie Pondexter	729
Scoring Average:	Cappie Pondexter	21.4
Field Goals Made:	Cappie Pondexter	254
Field Goals Attempted:	Cappie Pondexter	526
Field Goal %:	Cappie Pondexter	.483
3-pt Field Goals Made:	Leilani Mitchell	72
3-pt Field Goals Attempted:	Nicole Powell	167
3-pt Field Goal %:	Leilani Mitchell	.486
Free Throws Made:	Cappie Pondexter	157
Free Throws Attempted:	Cappie Pondexter	176
Free Throw %: (min 25 made)	Cappie Pondexter	.892
Total Rebounds:	Janel McCarville	200
Total Assists:	Cappie Pondexter	165
Total Steals:	Leilani Mitchell	55
Total Blocks:	Taj McWilliams-Franklin	30
Total Personal Fouls:	Taj McWilliams-Franklin	101
Minutes:	Cappie Pondexter	1167
Minutes Average:	Cappie Pondexter	34.3
Minutes:	Cappie Pondexter	1167
Minutes Average:	Cappie Pondexter	34.3

SEASONAL LEADER STREAKS

Category	Player	Seasons
Total Points:		
	Shameka Christon	2006-2009 (4)
	Tari Phillips	2000-2002 (3)
	Sophia Witherspoon	1997-1998 (2)
	Becky Hammon	2004-2005 (2)
Scoring Average:		
	Becky Hammon	2003-2006 (4)
	Tari Phillips	2000-2002 (3)
	Shameka Christon	2007-2009 (3)
	Sophia Witherspoon	1997-1998 (2)
Field Goals Made:		
	Tari Phillips	2000-2002 (3)
	Vickie Johnson	1998-1999 (2)
	Janel McCarville	2007-2008 (2)
Field Goals Attempted:		
	Tari Phillips	2000-2003 (4)
	Shameka Christon	2006-2009 (4)
	Becky Hammon	2004-2005 (2)
Field Goal %:		
	Janel McCarville	2007-2009 (3)
	Tari Phillips	2001-2002 (2)
3-pt Field Goals Made:		
	Crystal Robinson	2001-2003 (3)
	Sophia Witherspoon	1997-1998 (2)
	Becky Hammon	2004-2005 (2)
	Shameka Christon	2008-2009 (2)
3-pt Field Goals Attempted:		
	Crystal Robinson	2001-2003 (3)
	Sophia Witherspoon	1997-1998 (2)
	Becky Hammon	2004-2005 (2)
	Shameka Christon	2008-2009 (2)
3-pt Field Goal %:		
	Becky Hammon	2003-2004 (2)
Free Throws Made:		
	Shameka Christon	2006-2009 (4)
	Sophia Witherspoon	1997-1998 (2)
	Tari Phillips	2000-2001 (2)
	Becky Hammon	2004-2005 (2)
Free Throws Attempted:		
	Shameka Christon	2006-2009 (4)
	Tari Phillips	2000-2001 (2)
	Becky Hammon	2004-2005 (2)

Category	Player	Seasons
Free Throw %: (min 25 made)		
	Vickie Johnson	1999-2001 (3)
	Sophia Witherspoon	1997-1998 (2)
	Becky Hammon	2005-2006 (2)
Total Rebounds:		
	Tari Phillips	2000-2003 (3)
	Rebecca Lobo	1997-1998 (2)
	Elena Baranova	2004-2005 (2)
	Cathrine Kraayeveld	2007-2008 (2)
	Janel McCarville	2009-2010 (2)
Total Assists:		
	Teresa Weatherspoon	1997-2003 (7)
	Loree Moore	2006-2009 (4)
	Becky Hammon	2004-2005 (2)
Total Steals:		
	Teresa Weatherspoon	1997-2005 (5)
	Tari Phillips	2002-2003 (2)
	Becky Hammon	2004-2005 (2)
	Loree Moore	2006-2007 (2)
Total Blocks:		
	Sue Wicks	1999-2001 (3)
	Elena Baranova	2003-2005 (3)
	Rebecca Lobo	1997-1998 (2)
	Janel McCarville	2008-2009 (2)
Total Personal Fouls:		
	Tari Phillips	2001-2003 (3)
	Rebecca Lobo	1997-1998 (2)
	Sue Wicks	1999-2000 (2)
	Shameka Christon	2005-2007 (2)
Minutes:		
	Teresa Weatherspoon	1999-2000 (2)
	Crystal Robinson	2002-2003 (2)
	Becky Hammon	2004-2005 (2)
	Shameka Christon	2008-2009 (2)
Minutes Average:		
	Becky Hammon	2004-2006 (3)
	Teresa Weatherspoon	1999-2000 (2)
	Crystal Robinson	2002-2003 (2)
	Shameka Christon	2008-2009 (2)

OPENING NIGHT ROSTERS

1997 10 Rhonda Blades 5 Kisha Ford 34 Kym Hampton 55 Vickie Johnson 50 Rebecca Lobo 4 Jasmina Perazic-Gipe 33 Trena Trice 11 Teresa Weatherspoon 23 Sue Wicks 13 Sophia Witherspoon <i>Developmental Players (2)</i> 22 Cassandra Crumpton-Moorer 32 Simone Edwards	1998 23 Alben Branzova 5 Kisha Ford 34 Kym Hampton 55 Vickie Johnson 50 Rebecca Lobo 43 Alicia Thompson 33 Trena Trice 4 Coquese Washington 11 Teresa Weatherspoon 23 Sue Wicks 13 Sophia Witherspoon <i>Inactive Players (2)</i> 17 Vanessa Nygaard 14 Elisabeth Cebrian	1999 25 Becky Hammon 34 Kym Hampton 55 Vickie Johnson 50 Rebecca Lobo 3 Crystal Robinson 31 Michele Van Gorp 4 Coquese Washington 11 Teresa Weatherspoon 44 Tamika Whitmore 23 Sue Wicks 13 Sophia Witherspoon <i>Inactive Players (2)</i> 5 Venus Lacy 12 Carolyn Jones-Young	2000 22 Jessica Bibby 13 Marina Ferragut 25 Becky Hammon 55 Vickie Johnson 5 Venus Lacy 30 Shea Mahoney 24 Tari Phillips 3 Crystal Robinson 11 Teresa Weatherspoon 44 Tamika Whitmore 23 Sue Wicks <i>Inactive Players (2)</i> 00 Olga Firsova 50 Rebecca Lobo
2001 5 Grace Daley 25 Becky Hammon 16 Andrea Nagy 20 Stacey Ford 55 Vickie Johnson 50 Rebecca Lobo 24 Tari Phillips 3 Crystal Robinson 11 Teresa Weatherspoon 44 Tamika Whitmore 23 Sue Wicks <i>Inactive Players (2)</i> 7 Hajdana Radunovic 10 Katarina Lazic	2002 3 Crystal Robinson 7 Korie Hlede 11 Teresa Weatherspoon 25 Becky Hammon 1 Linda Frolich 42 Camille Cooper 55 Vickie Johnson 24 Tari Phillips 44 Tamika Whitmore 23 Sue Wicks 50 Bernadette Nyogisa <i>Inactive Players (2)</i> 10 Susan Moran 16 Marina Ferragut	2003 23 Elena Baranova 31 Linda Frolich 25 Becky Hammon 55 Vickie Johnson 24 Tari Phillips 3 Crystal Robinson 32 K.B. Sharp 5 Erin Thorn 11 Teresa Weatherspoon 44 Tamika Whitmore 22 Lindsey Yamasaki	2004 28 Elena Baranova 20 Shameka Christon 41 Bethany Donaphin 25 Becky Hammon 55 Vickie Johnson 24 Tari Phillips 3 Crystal Robinson 32 K.B. Sharp 5 Erin Thorn 12 Ann Wauters 30 DeTrina White
2005 28 Elena Baranova 24 Amisha Carter 20 Shameka Christon 7 La'Keshia Frett 25 Becky Hammon 55 Vickie Johnson 8 Edwige Lawson 3 Crystal Robinson 5 Erin Thorn 12 Ann Wauters 30 DeTrina White	2006 10 Sherill Baker 22 Ashley Battle 6 Kiesha Brown 20 Shameka Christon 54 Barbara Farris 25 Becky Hammon 33 Cathrine Kraayeveld 21 Loree Moore 17 Kelly Schumacher 5 Erin Thorn 3 Iciss Tillis	2007 10 Sherill Baker 22 Ashley Battle 20 Shameka Christon 50 Jessica Davenport 2 Shay Doron 54 Barbara Farris 3 Tiffany Jackson 33 Cathrine Kraayeveld 4 Janel McCarville 21 Loree Moore 5 Erin Thorn <i>Inactive Players (2)</i> 30 Lindsay Bowen 24 Martina Weber	2008 22 Ashley Battle 17 Essence Carson 20 Shameka Christon 3 Tiffany Jackson 33 Cathrine Kraayeveld 24 Erlana Larkins 4 Janel McCarville 23 Leilani Mitchell 21 Loree Moore 5 Erin Thorn 40 Lisa Willis <i>Inactive Players (2)</i> 50 Jessica Davenport 13 Megan Duffy
2009 22 Ashley Battle 17 Essence Carson 20 Shameka Christon 3 Tiffany Jackson 33 Cathrine Kraayeveld 2 Erlana Larkins 4 Janel McCarville 23 Leilani Mitchell 12 Loree Moore 6 Sidney Spencer 15 Kia Vaughn	2010 1 Nikki Blue 17 Essence Carson 32 Kalana Greene 4 Janel McCarville 7 TajMcWilliams-Franklin 3 Tiffany Jackson 5 Leilani Mitchell 23 Cappie Pondexter 14 Nicole Powell 6 Sidney Spencer 15 Kia Vaughn	All-Time Opening Nights Overall 4-10 At Home 3-3 On The Road 1-7 Streaks At Home Won 1 Streaks On The Road Lost 1 Streaks Overall Lost 2 Last Win At Home 05/16/10 vs. Chicago Last Loss At Home 06/07/09 vs. Connecticut Last Win On The Road 06/21/97 @ Los Angeles Last Loss On The Road 05/20/06 @ Connecticut Last Opening At Home 05/16/10 vs. Chicago	

ALL-TIME HIGHS & LOWS

LIBERTY

High

39, @ Phoenix, 06/21/01
 85, Indiana, 06/26/08
 .621 (36-58), Connecticut, 07/01/03
 13, Three times, (Last) Chicago, 05/20/07
 36, Los Angeles, 06/03/06
 32, Los Angeles, 06/03/06
 41, Cleveland, 06/10/03
 20, Charlotte, 07/26/97
 36, Phoenix, 06/22/08
 47, @ Atlanta, 08/01/09
 32, @ Phoenix, 06/21/01
 18, Twice, (Last) Atlanta, 07/11/09
 30, Twice, (Last) @ Washington, 05/23/06
 10, @ Atlanta, 08/01/09
 33, Phoenix, 08/14/10
 28, 3X (Last) Phoenix, 08/14/10
 61, (Last) Phoenix, 08/14/10

Field Goals Made
Field Goals Attempted
Field Goal Percentage
Three-Pointers Made
Three-Pointers Attempted
Free Throws Made
Free Throws Attempted
Offensive Rebounds
Defensive Rebounds
Total Rebounds
Assists
Steals
Turnovers
Blocked Shots
First Quarter Points
Second Quarter Points
First Half Points

Low
 14, @ Houston, 07/03/99
 39, Miami, 06/02/02
 .219 (14-64), @ Houston, 07/03/99
 0, Four times, (Last) Cleveland, 08/04/01
 1, Twice, (Last) Detroit, 07/06/98
 2, @ Indiana, 08/27/05
 3, Detroit, 08/01/03
 1, Five times, (Last) Indiana, 06/05/07
 11, Twice, (Last) @ Indiana, 07/19/02
 14, @ Charlotte, 07/30/99
 5, Indiana, 08/08/06
 2, Six times, (Last) San Antonio, 09/09/08
 4, Connecticut, 07/07/05
 0, 17 times, (Last) @ Minnesota, 06/24/08
 6, Four times (Last) @ Detroit, 05/25/08
 6, @ Connecticut, 08/01/06
 13, @ Sacramento, 07/01/04

OPPONENT

High

39, Seattle, 07/22/06
 83, Indiana, 06/26/08
 .633 (38-60), @ Houston, 06/9/06
 12, Twice (Last) Indiana, 06/26/08
 28, Twice (Last) Phoenix, 06/03/07
 30, Washington, 06/14/99
 38, Three times (Last) Detroit, 05/22/05
 21, Twice (Last) @ Detroit, 06/09/02
 38, @ Seattle, 07/14/06
 52, Detroit, 05/22/05
 28, @ Los Angeles, 07/20/00
 18, Twice, (Last) Washington, 05/23/06
 33, Utah, 07/17/97
 11, Detroit, 06/08/07
 34, Washington, 07/30/09
 32, @ Indiana, 05/30/06
 56, Chicago, 08/14/09

Field Goals Made
Field Goals Attempted
Field Goal Percentage
Three-Pointers Made
Three-Pointers Attempted
Free Throws Made
Free Throws Attempted
Offensive Rebounds
Defensive Rebounds
Total Rebounds
Assists
Steals
Turnovers
Blocked Shots
First Quarter Points
Second Quarter Points
First Half Points

Low
 12, Portland, 07/05/00
 42, Washington, 08/17/99
 .241 (14-58), @ Cleveland, 07/08/99
 0, Nine times (Last) Charlotte, 08/14/05
 1, Los Angeles, 08/05/97
 2, Indiana, 07/20/03
 3, Indiana, 07/20/03
 1, Houston, 08/08/99
 8, Washington, 08/13/98
 18, @ Connecticut, 06/08/10
 4, Minnesota, 07/30/06
 1, Twice (Last) Connecticut, 07/07/05
 8, Twice @ Washington, 06/12/10
 0, 23 times, (Last) Los Angeles, 07/30/10
 6, Seattle, 06/03/08
 6, Twice @ Indiana, 08/17/10
 17, @ Sacramento, 06/18/98

ALL-TIME HIGHS & LOWS AT MSG

LIBERTY

HIGH

38, Phoenix, 06/22/08
 85, Indiana, 06/26/08
 .621 (36-58), Connecticut, 07/01/03
 13, Twice, (Last) Chicago, 05/20/07
 36, Los Angeles, 06/03/06
 32, Los Angeles, 06/03/06
 41, Cleveland, 06/10/03
 20, Charlotte, 07/26/97
 36, Phoenix, 06/22/08
 46, Twice, (Last) Indiana, 06/26/08
 29, Connecticut, 07/01/03
 18, Atlanta, 07/11/09
 30, Phoenix, 08/11/98, OT
 9, Twice, (Last) Washington, 07/30/09
 52, Phoenix, 06/22/08
 61, Phoenix, 08/14/10
 107, Phoenix, 08/14/10

Field Goals Made
Field Goals Attempted
Field Goal Percentage
Three-Pointers Made
Three-Pointers Attempted
Free Throws Made
Free Throws Attempted
Offensive Rebounds
Defensive Rebounds
Total Rebounds
Assists
Steals
Turnovers
Blocked Shots
First Half Points
Second Half Points
Points

16, Twice, (Last) Indiana, 08/08/06
 39, Miami, 06/02/02
 .286 (18-63), Sacramento, 06/09/00
 0, Cleveland, 08/04/01
 1, Detroit, 07/06/98
 3, Twice, (Last) Detroit, 08/01/03
 3, Three times, (Last) Indiana, 06/05/07
 1, Three times, (Last) Sacramento, 06/17/03
 12, Three times, (Last) Sacramento, 07/23/09
 19, Four times, (Last) Indiana, 08/08/06
 5, Indiana, 08/08/06
 2, Three times, (Last) Charlotte, 06/27/06
 4, Connecticut, 07/07/05
 0, Eight times, (Last) Charlotte 09/02/04
 16, Twice, (Last) Charlotte, 06/27/06
 20, Detroit, 08/01/03
 43, Cleveland, 08/04/01

Low

OPPONENT

High

39, Seattle, 07/22/06
 83, Twice, (Last) Connecticut, 08/21/09
 .593 (35-59), Sacramento, 07/23/09
 12, Twice, (Last) Indiana, 06/26/08
 30, Connecticut, 08/21/09
 30, Washington, 06/14/99
 38, Detroit, 05/22/05
 21, Phoenix, 06/29/97
 35, Connecticut, 08/21/09
 52, Detroit, 05/22/05
 22, Twice, (Last) Los Angeles, 06/01/03
 18, Washington, 08/13/98
 33, Utah, 07/17/97
 11, Detroit, 06/08/07
 57, Atlanta, 07/19/09
 54, Washington, 06/14/99
 96, Indiana, 06/26/08

Field Goals Made
Field Goals Attempted
Field Goal Percentage
Three-Pointers Made
Three-Pointers Attempted
Free Throws Made
Free Throws Attempted
Offensive Rebounds
Defensive Rebounds
Total Rebounds
Assists
Steals
Turnovers
Blocked Shots
First Half Points
Second Half Points
Points

12, Portland, 07/05/00
 42, Washington, 08/17/99
 .245 (12-49), Portland, 07/05/00
 0, Five times, (Last) Charlotte, 08/14/05
 1, Los Angeles, 08/05/97
 2, Indiana, 07/20/03
 3, Indiana, 07/20/03
 1, Houston, 08/08/99
 8, Washington, 08/13/98
 19, Twice, (Last) Chicago, 08/05/06
 4, Minnesota, 07/30/06
 1, Connecticut, 07/07/05
 5, Charlotte, 08/11/02
 0, 17 times, (Last) Connecticut, 05/18/08
 18, Cleveland, 07/22/02
 18, Twice, (Last) Charlotte, 09/02/04
 44, Cleveland, 08/08/00

Low

ALL-TIME HIGHS & LOWS ON ROAD

LIBERTY

High		Low
39, Phoenix, 06/21/01	Field Goals Made	14, Houston, 07/03/99
79, Utah, 08/19/97	Field Goals Attempted	43, Charlotte, 07/23/97
.561 (32-57), Cleveland, 07/08/99	Field Goal Percentage	.219 (14-64), Houston, 07/03/99
13, Chicago, 07/25/06	Three-Pointers Made	0, Three times, (Last) Detroit, 07/18/01
27, Three time, (Last) Detroit, 09/10/09	Three-Pointers Attempted	2, Phoenix, 07/18/98
26, Los Angeles, 07/01/08	Free Throws Made	2, Indiana, 08/27/05
35, Los Angeles, 07/01/08	Free Throws Attempted	4, Four times, (Last) Indiana, 08/27/05
19, Cleveland, 08/21/99	Offensive Rebounds	1, Twice, (Last) Detroit, 07/18/06
31, Detroit, 07/06/07	Defensive Rebounds	11, Twice, (Last) Indiana, 07/19/02
43, Detroit, 07/06/07	Total Rebounds	14, Charlotte, 07/30/99
32, Phoenix, 06/21/01	Assists	6, Houston, 07/03/99
18, Phoenix, 07/07/97	Steals	2, Twice (Last) Minnesota, 07/21/05
30, Twice, (Last) Washington, 05/23/06	Turnovers	6, Los Angeles, 06/19/98
10, Atlanta, 08/01/09	Blocked Shots	0, 11 times, (Last) Minnesota, 06/24/08
52, Phoenix, 06/21/01	First Half Points	13, Sacramento, 07/01/04
58, Minnesota, 06/24/06	Second Half Points	19, Connecticut, 09/03/04
95, Phoenix, 06/21/01	Points	41, Miami, 08/06/00

OPPONENT

High		Low
38, Twice, (Last) Houston, 06/06/06	Field Goals Made	14, Cleveland, 07/08/99
77, Detroit, 07/06/07	Field Goals Attempted	44, Indiana, 06/05/02
.633 (38-60), Houston, 06/09/06	Field Goal Percentage	.241 (14-58), Cleveland, 07/08/99
11, Connecticut, 09/04/09	Three-Pointers Made	0, Five times, (Last) Sacramento, 08/07/09
33, Connecticut, 09/04/09	Three-Pointers Attempted	7, Twice, (Last) Sacramento, 08/07/09
33, Chicago, 08/28/09	Free Throws Made	3, Twice (Last) Indiana, 06/10/00
38, Three times, (Last) Chicago, 08/28/09	Free Throws Attempted	4, Indiana, 06/10/00
21, Detroit, 06/09/02	Offensive Rebounds	3, Twice, (Last) Seattle, 08/08/09
38, Seattle, 07/14/06	Defensive Rebounds	11, Connecticut, 09/17/04
49, Washington, 08/11/99, OT	Total Rebounds	22, Six times, (Last) Washington, 05/23/06
28, Los Angeles, 07/20/00	Assists	7, Three times, (Last) Minnesota, 06/01/07
18, Washington, 05/23/06	Steals	1, Los Angeles, 06/19/98
28, Twice, (Last) Houston, 06/26/97	Turnovers	8, Five times, (Last) Chicago, 08/29/09
9, Los Angeles, 05/25/02	Blocked Shots	0, Five times, (Last) Connecticut, 08/12/03
51, Indiana, 05/30/06	First Half Points	17, Sacramento, 06/18/98
55, Charlotte, 07/09/97	Second Half Points	18, Charlotte, 08/24/03
97, Twice, (Last) Phoenix, 08/09/07	Points	47, Minnesota, 07/24/05

SINGLE-GAME BESTS

LIBERTY POINTS

Player	Total	Date	Site
C. Pondexter	40	07/18/10	vs. Indiana
B. Hammon	33	06/06/03	at Minnesota
J. McCarville		09/02/08	at Houston
S. Christon	32	07/19/09	vs. Atlanta
C. Kraayeveld	31	07/20/07	vs. Houston
J. McCarville		06/26/08	vs. Indiana
T. Phillips	30	06/30/00	vs. Indiana
C. Pondexter		07/11/10	vs. Chicago
T. Whitmore	28	07/08/02	vs. Phoenix
B. Hammon		06/10/03	vs. Cleveland
		09/16/04	vs. Indiana
E. Thorn		05/20/07	vs. Chicago
S. Christon		07/01/08	at Los Angeles
J. McCarville		07/30/09	vs. Washington
E. Carson		09/10/09	at Detroit
S. Witherspoon	27	08/20/97	at Los Angeles
V. Johnson		06/23/98	vs. Cleveland
C. Robinson		08/06/99	at Phoenix
T. Phillips		06/12/01	vs. Charlotte
V. Johnson		07/18/03	vs. Charlotte
E. Baranova		09/29/04	vs. Los Angeles
S. Christon		07/08/08	at San Antonio
S. Witherspoon	26	07/30/97	vs. Sacramento
		08/19/98	at Detroit
V. Johnson		06/18/99	vs. Los Angeles
T. Phillips		07/07/00	at Minnesota
C. Pondexter		07/25/10	at Atlanta

REBOUNDS

Player	Total	Date	Site
E. Baranova	18	08/20/05	at Connecticut
S. Wicks	16	08/11/99	at Washington
T. Phillips		07/26/03	at Houston
T. Phillips	14	07/09/01	vs. Indiana
		07/24/01	at Portland
E. Baranova		05/23/04	vs. Houston
C. Kraayeveld		09/07/08	vs. Chicago
Seven Different Players (14 times) (last) Janel McCarville	13	06/04/10	at Connecticut
Nine Different Players (23 times) (last) Janel McCarville	12	07/06/07	at Detroit
Eight Different Players (20 times) (last) Taj McWilliams- Franklin	11	06/25/10	at Tulsa

ASSISTS

Player	Total	Date	Site
T. Weatherspoon	13	07/21/98	at Los Angeles
		05/29/00	at Houston
	12	08/20/97	at Los Angeles
		07/14/99	at Los Angeles
		06/30/00	vs. Indiana
		06/13/02	at Sacramento
	11	06/27/99	vs. Charlotte
		08/01/99	vs. Orlando
		05/29/02	at Portland
	10	06/25/02	vs. Indiana
		08/02/02	vs. Miami
B. Hammon		07/20/04	at Charlotte
		07/05/05	vs. Los Angeles

STEALS

Player	Total	Date	Site
T. Weatherspoon	8	07/10/97	vs. Charlotte
	7	07/24/98	at Sacramento
		08/11/98	vs. Phoenix
L. Mitchell		07/15/10	vs. Washington
4 Different Players (8 Times) (last) L. Moore	6	09/10/09	at Detroit

BLOCKED SHOTS

Player	Total	Date	Site
S. Christon	6	07/16/06	at Phoenix
R. Lobo	5	08/19/97	at Utah
S. Wicks		07/05/99	vs. Sacramento
T. Whitmore		08/08/02	vs. Washington
E. Baranova		05/26/04	vs. Detroit
10 Different Players (13 times) (last) J. McCarville	4	08/01/09	at Atlanta

OPPONENT POINTS

Player	Total	Date	Site
D. Taurasi	36	07/09/06	vs. Phoenix
T. Thompson	35	05/23/09	vs. Houston
D. Nolan	34	06/03/05	at Detroit
		09/10/09	at Detroit (OT)
T. Thompson		09/02/08	at Houston (OT)
		07/26/09	vs. Phoenix
D. Taurasi		07/03/08	at Seattle
L. Jackson	33	07/03/08	at Indiana
T. Catchings	32	06/08/02	at Indiana
		08/22/03	vs. Indiana
		07/30/06	vs. Minnesota
S. Augustus		06/10/01	at Washington
C. Holdsclaw	31	06/10/01	at Washington
T. Catchings		07/10/03	at Indiana
N. Sales		08/12/03	at Connecticut
P. Taylor		08/09/07	at Phoenix
C. Melvin	30	06/21/02	at Cleveland
		08/23/05	at Washington
T. Catchings		06/13/06	vs. Indiana
B. Hammon		09/09/08	vs. San Antonio
A. Stinotte	29	07/09/97	at Charlotte
Y. Griffith		07/22/99	at Sacramento
N. Sales/		06/23/02	at Orlando
D. Taurasi		07/16/06	at Phoenix
S. Augustus		06/24/06	at Minnesota
A. Beard		08/13/06	vs. Washington

REBOUNDS

Player	Total	Date	Site
L. Leslie	21	06/19/98	at Los Angeles
Y. Griffith	19	07/22/99	at Sacramento
S. Fowles		07/11/10	vs. Chicago
R. Mapp	18	07/26/99	vs. Charlotte
C. Ford		05/22/05	vs. Detroit
		07/06/07	at Detroit
		07/18/07	at Detroit
R. Brunson		08/08/10	at Minneapolis
M. Dydek	16	06/11/02	at Utah
Y. Griffith		06/17/03	vs. Sacramento
S. Fowles		07/23/10	at Chicago
T. Charles		06/27/10	vs. Connecticut
W. Palmer	15	06/09/02	at Detroit
L. Leslie		06/03/06	vs. Los Angeles
T. Sutton-Brown		06/26/08	vs. Indiana
T. Charles		06/4/10	vs. Connecticut

ASSISTS

Player	Total	Date	Site
J. Rizzotti	14	06/21/02	at Cleveland
N. Teasley	13	06/14/03	vs. Los Angeles
T. Johnson	11	06/01/05	at Washington
S. McConnell-Serio	10	06/11/98	at Cleveland
S. Bird		08/06/05	vs. Seattle
L. Whalen		06/20/07	at Connecticut
9 Different Players (11 times) (last) T. Penicheiro		07/23/09	vs. Sacramento
S. Bird		06/18/10	vs. Seattle

STEALS

Player	Total	Date	Site
W. Palmer	7	07/05/97	at Utah
K. Perrot		06/13/98	at Houston
R. Williams		06/30/00	vs. Indiana
H. Darling		08/12/05	at Charlotte
A. McCoughtry		08/01/09	at Atlanta
R. Bolton	6	08/15/97	vs. Sacramento
S. Johnson		08/01/99	vs. Orlando
M. Jones		08/21/99	at Cleveland
M. Currie		06/12/10	at Washington

BLOCKED SHOTS

Player	Total	Date	Site
L. Leslie	7	05/25/02	at Los Angeles
Y. Griffith	6	07/22/99	at Sacramento
L. Leslie		06/03/06	vs. Los Angeles
E. Baranova	5	07/22/97	vs. Utah
V. Bullett		06/12/99	at Charlotte
L. Leslie		06/25/00	vs. Los Angeles
		06/22/04	vs. Los Angeles
V. Hayden		07/15/05	vs. Minnesota

ALL-TIME LIBERTY PLAYOFF HISTORY

Date	Site	W-L, Score	High Scorer Liberty	Opponents	High Rebounder Liberty	Opponents
1997 Semi-Final vs. Phoenix, Won 1-0						
Aug. 28	@ Phoenix	W, 59-41	Lobo-16	Gillom-9	Hampton-14	Gillom-7
1997 WNBA Finals vs. Houston, Eliminated 0-1						
Aug. 30	@ Houston	L, 52-65	Hampton-13	Cooper-25	Hampton-13	Jackson-11
1999 First Round vs. Charlotte, Won 2-1						
Aug. 27	@ Charlotte	L, 67-78	Robinson-17	Mapp-16 Staley-16 Stinson-16	Wicks-6	Bullett-11 Robinson-6
Aug. 29	@ New York	W, 74-70	Weatherspoon-19	Stinson-22	Hampton-10	Stinson-6
Aug. 30	@ New York	W, 69-54	Robinson-18	Stinson-24	Hampton-11	Mapp-6
1999 WNBA Finals vs. Houston, Eliminated, 2-1						
Sept. 2	@ New York	L, 60-73	Witherspoon-18	Cooper-29	Hampton-11	Jackson-8
Sept. 4	@ Houston	W, 68-67	Robinson-21	Thompson-15	Hampton-9	Swoopes-5
Sept. 5	@ Houston	L, 47-59	Wicks-11	Cooper-24	Wicks-9	Jackson-11
2000 First Round vs. Washington, Won 2-0						
Aug. 12	@ Washington	W, 72-63	Johnson-20 Phillips-20	Bullett-22	Phillips-7	Holdsclaw-8 Bullet-8
Aug. 14	@ New York	W, 78-57	Hammon-19	Holdsclaw-12 Aldridge-12	Phillips-10	Aldridge-4
2000 Eastern Conference Finals vs. Cleveland, Won 2-1						
Aug. 17	@ Cleveland	L, 43-56	Phillips-11	Brown-18	Phillips-6	Melvin-9
Aug. 20	@ New York	W, 51-45	Hammon-13	Jones-18	Phillips-6	Jones-12
Aug. 21	@ New York	W, 81-67	Whitmore-19	Jones-13 Serio-13	Wicks-7	Melvin-9
2000 WNBA Finals vs. Houston, Eliminated 0-2						
Aug. 24	@ New York	L, 52-59	Phillips-24	Cooper-20	Phillips-15	Thompson-8
Aug. 26	@ Houston	L, 73-79	Phillips-20	Swoopes-31	Phillips-7	Swoopes-8 Thompson-8
2001 First Round vs. Miami, Won 2-1						
Aug. 17	@ Miami	W, 62-46	Johnson-18	Riley-12	Phillips-13	Sam-5 Baranova-5
Aug. 19	@ New York	L, 50-53	Robinson-13	Sam-17	Phillips-15	Black-8
Aug. 21	@ New York	W, 72-61	Johnson-22	Baranova-18 Brondello-18	Johnson-7	Riley-9
2001 Eastern Conference Finals vs. Charlotte, Eliminated 1-2						
Aug. 24	@ Charlotte	W, 61-57	Phillips-14	Staley-14	Phillips-6	Stinson-7
Aug. 26	@ New York	L, 53-62	Johnson-16	Staley-18 Stinson-18	Phillips-7	Smith-9
Aug. 27	@ New York	L, 44-48	Johnson-13	Staley-17	Robinson-6	Stinson-8
2002 First Round vs. Indiana, Won 2-1						
Aug. 16	@ Indiana	L, 55-73	Whitmore-18	Catchings-29	Hammon-5	Scott- Richardson-14
Aug. 18	@ New York	W, 84-65	Whitmore-24	Catchings-20	Whitmore-6	Catchings-14
Aug. 20	@ New York	W, 75-60	Johnson-19	McCray-14	Johnson-7	Scott- Richardson-9
2002 Eastern Conference Finals vs. Washington, Won 2-1						
Aug. 22	@ Washington	L, 74-79	Phillips-21	Holdsclaw-20	Four Players-5	Holdsclaw-9
Aug. 24	@ New York	W, 96-79	Whitmore-23 Phillips-23	Luz-16	Phillips-6	Page-5
Aug. 25	@ New York	W, 64-57	Johnson-19	Holdsclaw-19	Phillips-11	Holdsclaw-8

ALL-TIME LIBERTY PLAYOFF HISTORY

2002 WNBA Finals vs. Los Angeles, Eliminated 0-2						
Aug. 29	@ New York	L, 63-71	Hammon-18	Mabika-20	Weatherspoon-7	Byears-11
Aug. 31	@ Los Angeles	L, 66-69	Whitmore-17	Leslie/Johnson-17	Phillips-8	Byears-11
2004 First Round vs. Detroit, Won 2-1						
Sept. 24	@ Detroit	W, 75-62	Baranova-17	Nolan-20	Johnson-7	Ford-14
Sept. 26	@ New York	L, 66-76	Frett-20	Ford-21	Baranova-7	Ford-9 Farris-9
Sept. 28	@ New York	W, 66-64	Hammon-20	Nolan-16	Baranova-6	Ford-9
2004 Eastern Conference Finals vs. Connecticut, Eliminated 0-2						
Oct. 1	@ New York	L, 51-61	Robinson-17	Sales-15	Baranova-11	McWilliams-Franklin-10 Palmer - 10
Oct. 3	@ Connecticut	L, 57-60	Johnson-19	McWilliams-Franklin-18	Baranova-6	McWilliams-Franklin-9
2005 First Round vs. Indiana, Eliminated 0-2						
Aug. 30	@ New York	L, 51-63	Johnson-17	Catchings-19	Baranova-7	Catchings-12
Sept. 1	@ Indiana	L, 50-58	Hammon-14	Catchings-19	Hammon-5	Catchings-12
2007 First Round vs. Detroit, Eliminated 1-2						
Aug. 24	@ New York	W, 73-51	Christon-16	Nolan-16	Christon-15	Pierson-8
Aug. 26	@ Detroit	L, 73-76	Christon-19 McCarville-19	Nolan-16	Kraayeveld/Moore-8	Pierson-12
Aug. 28	@ Detroit	L, 70-71 OT	Kraayeveld-16	Nolan-22	Jackson-10	Ford-10
2008 Eastern Conference Semi-Finals vs. Connecticut, Won 2-1						
Sept. 18	@ New York	W, 63-72	Christon-19	Whitmore-16	Kraayeveld-10	Jones-6 Whitmore-6
Sept. 20	@ Connecticut	L, 70-73	Moore-16	Jones-16	Larkins-5 McCarville-5 Kraayeveld-5	Whitmore-6
Sept. 22	@ Connecticut	W, 66-62	Carson-15	Whalen-19	McCarville-7	Jones-11
2008 Eastern Conference Finals vs. Detroit, Eliminated 1-2						
Sept. 26	@ New York	W, 56-60	McCarville-17	Nolan-22	Christon-11	McWilliams-Franklin-7 Hornbuckle-7
Sept. 28	@ Detroit	L, 55-64	Christon-16	Nolan-22	Kraayeveld-9	McWilliams-Franklin-11
Sept. 29	@ Detroit	L, 73-75	McCarville-21	Nolan-21	Kraayeveld-8	McWilliams-Franklin-8
2010 First Round vs. Indiana, Won 2-1						
Aug. 26	@ New York	W, 85-73	Pondexter-28	Catchings-18	McWilliams-Franklin-10	Davenport-8
Aug. 29	@ Indiana	L, 67-75	Pondexter-24	Catchings-17	McCarville-11	Catchings-13
Sept. 1	@ New York	W, 77-74	Pondexter-30	Douglas-24	McWilliams-Franklin-11	Catchings-6
2010 Eastern Conference Finals vs. Atlanta, Eliminated 0-2						
Sept. 5	@ New York	L, 75-81	Pondexter-24	McCoughtry-21	McWilliams-Franklin-11	Lyttle-13
Sept. 7	@ Atlanta	L, 93-105	Pondexter-36	McCoughtry-42	McWilliams-Franklin-6	De Souza-6
Home	16-10	Road	7-17	Total	23-37	

ALL-TIME TEAM PLAYOFF RECORDS

STREAKS:

Longest Winning Streak: 2, 2002. Began 8/24, with a 96-79 victory over Washington, in Game Two of the Conference Finals. Ended 8/29, when defeated by Los Angeles, 71-63 in Game One of the WNBA Finals.

Longest Home Winning Streak: 4, 2002. Began 8/18, with an 84-65 victory over Indiana, in Game Two of the First Round. Ended 8/29, when defeated by Los Angeles, 71-63, in Game One of the WNBA Finals.

Longest Road Winning Streak: 2, 2001. Began 8/17/01, with a 62-46 victory over Miami in Game One of the First Round. Ended 8/16/02, when defeated by Indiana, 73-55 in Game One of First Round.

Longest Losing Streak: 2, 2004. Began 10/1, when defeated by Connecticut, 61-51, in Game One of the Conference Finals, through present.

Longest Home Losing Streak: 2, 2001. Began 8/26/01, when defeated by Charlotte, 62-53, in Game Two of the Eastern Conference Finals. Ended 8/18/02, with a 84-65 victory over Indiana in Game Two of the First Round.

Longest Road Losing Streak: 3, 2002. Began 8/16, when defeated by Indiana, 73-55, in Game One of the First Round. Ended 9/24/04, with a 75-62 victory over Detroit, in Game One of the First Round.

PLAYOFF YEAR:

Most Games Played: 8, 2002 (4-4).

Most Victories: 4, (twice) 2000 (7 games); 2002 (8 games)

Most Losses: 4, 2002 (8 games)

Most Points: 577, 2002 (8 games)

Most Field Goals: 266, 2002 (8 games)

Most Field Goals Attempted: 443, 2002 (8 games)

Most Three-Points Field Goals: 43, 2002 (8 games)

Most Three-Point Field Goals Attempted: 108, 2002 (8 games)

Most Free Throws: 101, 2002 (8 games)

Most Free Throws Attempted: 143, 2002 (8 games)

Most Rebounds: 214, 2002 (8 games)

Most Turnovers: 98, 2000 (7 games)

Most Steals: 68, 2000 (7 games)

Fewest Field Goals: 35, 2005 (2 games)

Fewest Field Goals Attempted: 94, 2005 (2 games)

Fewest Three-Point Field Goals: 2, 1997 (2 games)

Fewest Three-Point Field Goals Attempted: 12, 1997 (2 games)

Fewest Free Throws: 16, 1997 (2 games)

Fewest Free Throws Attempted: 27, 1997 (2 games)

Fewest Rebounds: 45, 2005 (2 games)

Fewest Turnovers: 22, 2005 (2 games)

Fewest Steals: 5, 2005 (2 games)

SERIES:

Most Points: 234, 2002, Conference Finals. Liberty defeated Washington 2 games to 1, outscoring opponent 234-215.

Most Points, Two-Game Series: 150, 2000, First Round. Liberty defeated Washington 2 games to 0, outscoring opponent 150-120.

Most Points, Three-Game Series: 234, 2002, Conference Finals. Liberty defeated Washington 2 games to 1, outscoring opponent 234-215.

Most Points Allowed: 215, 2002, Conference Finals. Liberty defeated Washington 2 games to 1, outscoring opponent 234-215.

Most Points Allowed, Two-Game Series: 140, 2002, WNBA Finals. Liberty defeated by Los Angeles 2 games to 0, outscored by opponent 140-129.

Most Points Allowed, Three-Game Series: 215, 2002, Conference Finals. Liberty

defeated Washington 2 games to 1, outscoring opponent 234-215.

Most Points, Both Teams: 449, 2002, Conference Finals. Liberty defeated Washington 2 games to 1, outscoring opponent 234-215.

Most Points, Both Teams, Two-Game Series: 270, 2000, First Round. Liberty defeated Washington 2 games to 0, outscoring opponent 150-120.

Most Points, Both Teams, Three-Game Series: 449, 2002, Conference Finals. Liberty defeated Washington 2 games to 1, outscoring opponent 234-215.

Fewest Points: 51, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0, outscored by opponent 65-51.

Fewest Points, Two-Game Series: 101, 2005, First Round. Liberty defeated by Indiana 2 games to 0, outscored by opponent 121-101.

Fewest Points, Three-Game Series: 158, 2001, Conference Finals. Liberty defeated by Charlotte 2 games to 1, outscored by opponent 167-158.

Fewest Points Allowed: 41, 1997, Conference Finals. Liberty defeated Phoenix 1 game to 0, outscoring opponent 59-41.

Fewest Points Allowed, Two-Game Series: 120, 2000, First Round. Liberty defeated Washington 2-0, outscoring opponent 150-120.

Fewest Points Allowed, Three-Game Series: 160, 2001, First Round. Liberty defeated Miami 2 games to 1, outscoring opponent 184-160.

Fewest Points, Both Teams: 100, 1997, First Round. Liberty defeated Phoenix 1 game to 0, outscoring opponent 59-41.

Fewest Points, Both Teams, Two-Game Series: 222, 2005, First Round. Liberty defeated by Indiana 2 games to 0, outscored by opponent 121-101.

Fewest Points, Both Teams, Three-Game Series: 325, 2001,

Conference Finals. Liberty

ALL-TIME TEAM PLAYOFF RECORDS

defeated by Charlotte 2 games to 1, being outscored 167-158.

Most Three-Point Field Goals, Two-Game Series: 12, 2002, WNBA Finals. Liberty defeated by Los Angeles 2 games to 0.

Most Three-Point Field Goals, Three-Game Series: 29, 2004, First Round. Liberty defeated Detroit 2 games to 1.

Most Three-Point Field Goals, Opponent: 19, 2002, First Round. Liberty defeated Indiana 2 games to 1.

Most Three-Point Field Goals, Opponent, Two-Game Series: 11, 2005, WNBA First Round. Liberty defeated by Indiana 2 games to 0.

Most Three-Point Field Goals, Opponent, Three-Game Series: 19, 2002, First Round. Liberty defeated Indiana 2 games to 1.

Most Three-Point Field Goals, Both Teams: 38, 2008, Conference Semi-Finals. Liberty defeated Connecticut 2 games to 1.

Most Three-Point Field Goals, Both Teams, Two-Game Series: 21, 2002, WNBA Finals. Liberty defeated by Los Angeles 2 games to 0.

Most Three-Point Field Goals, Both Teams, Three-Game Series: 38, 2008, Conference Semi-Finals. Liberty defeated Connecticut 2 games to 1.

Fewest Three-Point Field Goals: 1, (twice) 1997, Conference Finals. Liberty defeated Phoenix 1 game to 0; 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Three-Point Field Goals, Two-Game Series: 7, 2000, WNBA Finals. Liberty defeated by Houston 2 games to 0.

Fewest Three-Point Field Goals, Three-Game Series: 10, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Fewest Three-Point Field Goals, Opponent: 1, 1997, Conference Finals. Liberty defeated Phoenix 1 game to 0.

Fewest Three-Point Field Goals, Opponent, Two-Game Series: 6, 2000, First Round. Liberty defeated Washington 2 games to 0.

Fewest Three-Point Field Goals, Opponent, Three-Game Series: 5, 2004, First Round. Liberty defeated Detroit 2 games to 1.

Fewest Three-Point Field Goals, Both Teams: 2, 1997, Conference Finals. Liberty defeated Phoenix 1 game to 0.

Fewest Three-Point Field Goals, Both Teams, Two-Game Series: 16, 2000, First Round. Liberty defeated Washington 2 games to 0.

Fewest Three-Point Field Goals, Both Teams, Three-Game Series: 21, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Most Free Throws: 48, 2002, Conference Finals. Liberty defeated Washington 2 games to 1.

Most Free Throws, Two-Game Series: 34, 2000, WNBA Finals. Liberty defeated by Houston 2 games to 0.

Most Free Throws, Three-Game Series: 48, 2002, Conference Finals. Liberty defeated Washington 2 games to 1.

Most Free Throws, Opponent: 82, 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1.

Most Free Throws, Opponent, Two-Game Series: 42, 2005, First Round. Liberty defeated by Indiana 2 games to 0.

Most Free Throws, Opponent, Three-Game Series: 82, 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1.

Most Free Throws, Both Teams: 113, 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1.

Most Free Throws, Both Teams, Two-Game Series: 66, 2005, First Round. Liberty defeated by Indiana 2 games to 0.

Most Free Throws, Both Teams, Three-Game Series: 113, 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1.

Fewest Free Throws: 4, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Free Throws, Two-Game Series: 15, 2004, Conference Finals. Liberty defeated by Connecticut 2 games to 0.

Fewest Free Throws, Three-Game Series: 22, (twice) 2001, Conference Finals. Liberty defeated by Charlotte 2 games to 1;

2004, First Round. Liberty defeated Detroit 2 games to 1.

Fewest Free Throws, Opponent: 10, 1997, Conference Finals. Liberty defeated Phoenix 1 game to 0.

Fewest Free Throws, Opponent, Two-Game Series: 20, 2000, First Round. Liberty defeated Washington 2 games to 0.

Fewest Free Throws, Opponent, Three-Game Series: 29, 2002, First Round. Liberty defeated Indiana 2 games to 1.

Fewest Free Throws, Both Teams: 21, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Free Throws, Both Teams, Two-Game Series: 38, 2004, Conference Finals. Liberty defeated by Connecticut 2 games to 0.

Fewest Free Throws, Both Teams, Three-Game Series: 54, 2001, Conference Finals. Liberty defeated by Charlotte 2 games to 1.

Most Rebounds: 98, 2008, Conference Semi-Finals. Liberty defeated Sun 2 games to 1.

Most Rebounds, Two-Game Series: 59, 2000, First Round. Liberty defeated Washington 2 games to 0.

Most Rebounds, Three-Game Series: 98, 2008, Conference Semi-Finals. Liberty defeated Sun 2 games to 1.

ALL-TIME TEAM PLAYOFF RECORDS

Most Rebounds, Opponent: 103, 2008 Conference Semi-Finals. Liberty defeated Sun 2 games to 1.

Most Rebounds, Opponent, Two-Game Series: 70, 2002, WNBA Finals. Liberty defeated by Los Angeles 2 games to 0.

Most Rebounds, Opponent, Three-Game Series: 103, 2008, Conference Semi-Finals. Liberty defeated Sun 2 games to 1.

Most Rebounds, Both Teams: 201, 2008, Conference Semi-Finals. Liberty defeated Sun 2 games to 1.

Most Rebounds, Both Teams, Two-Game Series: 126, 2000, WNBA Finals. Liberty defeated by Houston 2 games to 0.

Most Rebounds, Both Teams, Three-Game Series: 201, 2008, Conference Semi-Finals. Liberty defeated Sun 2 games to 1.

Fewest Rebounds: 36, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Rebounds, Two-Game Series: 45, 2005, First Round. Liberty defeated by Indiana 2 games to 0.

Fewest Rebounds, Three-Game Series: 75, 2001, Conference Finals. Liberty defeated by Charlotte 2 games to 1.

Fewest Rebounds, Opponent: 31, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Rebounds, Opponent, Two-Game Series: 44, 2000, First Round. Liberty defeated Washington 2 games to 0.

Fewest Rebounds, Opponent, Three-Game Series: 74, 2002, Conference Finals. Liberty defeated Washington 2 games to 1.

Fewest Rebounds, Both Teams: 67, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Rebounds, Both Teams, Two-Game Series: 103, 2000, First Round. Liberty defeated Washington 2 games to 0.

Fewest Rebounds, Both Teams, Three-Game Series: 156, 2002,

Conference Finals. Liberty defeated Washington 2 games to 1.

Most Turnovers: 50, (twice) 2008, Conference Semi-Finals, Liberty defeated Sun 2 games to 1; 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1.

Most Turnovers, Two-Game Series: 28, 2000, WNBA Finals. Liberty defeated by Houston 2 games to 0.

Most Turnovers, Three-Game Series: 50, (twice), 2008, Conference Semi-Finals, Liberty defeated Sun 2 games to 1; 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1.

Most Turnovers, Opponent: 45, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Most Turnovers, Opponent, Two-Game Series: 32, 2000, First Round. Liberty defeated Washington 2 games to 0.

Most Turnovers, Opponent, Three-Game Series: 45, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Most Turnovers, Both Teams: 88, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Most Turnovers, Both Teams, Two-Game Series: 59, 2000, First Round. Liberty defeated Washington 2 games to 0.

Most Turnovers, Both Teams, Three-Game Series: 88, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Fewest Turnovers: 15, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Turnovers, Two-Game Series: 21, 2002, WNBA Finals. Liberty defeated by Los Angeles 2 games to 0.

Fewest Turnovers, Three-Game Series: 31, (three times) 1999, First Round. Liberty defeated Charlotte 2 games to 1; 2002, First Round. Liberty defeated Indiana 2 games to 1; 2002, Conference Finals. Liberty defeated Washington 2 games 1.

Fewest Turnovers, Opponent: 10, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Turnovers, Opponent, Two-Game Series: 14, 2005, First Round. Liberty defeated by Indiana 2 games to 0.

Fewest Turnovers, Opponent, Three-Game Series: 25, 2002, Conference Finals. Liberty defeated Washington 2 games to 1.

Fewest Turnovers, Both Teams: 25, 1997, WNBA Finals. Liberty Defeated by Houston 1 game to 0.

Fewest Turnovers, Both Teams, Two-Game Series: 36, 2005, First Round. Liberty defeated by Indiana 2 games to 0.

Fewest Turnovers, Both Teams, Three-Game Series: 56, 2002, Conference Finals. Liberty defeated Washington 2 games to 1.

Most Steals: 32, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Most Steals, Two-Game Series: 22, 2000, First Round. Liberty defeated Washington 2 games to 0.

Most Steals, Three-Game Series: 32, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Most Steals, Opponent: 33, 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1.

Most Steals, Opponent, Two-Game Series: 17, 2004, Conference Finals. Liberty defeated by Connecticut 2 games to 0.

Most Steals, Opponent, Three-Game Series: 33, 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1.

Most Steals, Both Teams: 63, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Most Steals, Both Teams, Two-Game Series: 36, 2004, Conference Finals. Liberty defeated by Connecticut 2 games to 0.

ALL-TIME TEAM PLAYOFF RECORDS

Most Steals, Both Teams, Three-Game Series: 63, 2000, Conference Finals. Liberty defeated Cleveland 2 games to 1.

Fewest Steals: 7, 1997, Conference Finals. Liberty defeated Phoenix 1 game to 0.

Fewest Steals, Two-Game Series: 5, 2005, First Round. Liberty defeated by Indiana 2 games to 0.

Fewest Steals, Three-Game Series: 15, (3 times) 1999, First Round. Liberty defeated Charlotte 2 games to 1; 1999, WNBA Finals. Liberty defeated by Houston 2 games to 1; 2002, Conference Finals. Liberty defeated Washington 2 games to 1.

Fewest Steals, Opponent: 8, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Steals, Opponent, Two-Game Series: 13, 2000, First Round. Liberty defeated Washington 2 games to 0.

Fewest Steals, Opponent, Three-Game Series: 11, 2002, First Round. Liberty defeated Indiana 2 games to 1.

Fewest Steals, Both Teams: 15, 1997, WNBA Finals. Liberty defeated by Houston 1 game to 0.

Fewest Steals, Both Teams, Two-Game Series: 19, 2005, First Round. Liberty defeated by Indiana 2 games to 0.

Fewest Steals, Both Teams, Three-Game Series: 28, 2002, Conference Finals. Liberty defeated Washington 2 games to 1.

Most Overtime Games: 1, 2000, WNBA Finals. Liberty defeated by Houston 2 games to 0; 1, 2007, First Round. Liberty defeated by Detroit 2 games to 1.

GAME:

Most Points: 96, 8/24/02, Conference Finals, Game Two. Liberty defeated Washington, 96-79, at Madison Square Garden.

Most Points, Opponent: 79, 8/22/02, Conference Finals, Game One. Liberty defeated by Washington, 79-75.

Most Points, Both Teams: 175, 8/24/02, Conference Finals, Game Two. Liberty defeated Washington, 96-79.

Most Field Goals: 35, 8/24/02, Conference Finals, Game Two. Liberty defeated Washington, 96-79.

Most Field Goals, Opponent: 30, 8/27/99, First Round, Game One. Liberty defeated at Charlotte, 78-67; 30, 8/26/07, First Round, Game Two. Liberty defeated at Detroit, 76-73; 30, 8/28/07 First Round, Game Three. Liberty defeated at Detroit, 71-70.

Most Field Goal Attempts: 67, 8/28/07, First Round, Game Three. Liberty defeated at Detroit, 71-70.

Most Field Goal Attempts, Opponent: 74, 9/22/08, Conference Semi-Finals, Game Three. Liberty defeated Sun 66-62.

Most Three-Point Field Goals: 13, 9/20/08, Conference Semi-Finals, Game Two. Liberty defeated by Sun 73-70 at Mohegan Sun.

Most Three-Point Field Goals, Opponent: 11, 8/24/02, Conference Finals, Game Two. Liberty defeated Washington, 96-79 at Madison Square Garden.

Most Three-Point Field Goal Attempts: 29, (twice), 9/20/08, Conference Semi-Finals, Game Two. Liberty defeated by Sun 73-70 at Mohegan Sun; 9/28/04, First Round, Game Three. Liberty defeated Detroit, 66-64 at Madison Square Garden.

Most Three-Point Field Goal Attempts, Opponent: 22, 9/18/08, Conference Semi-Finals, Game One. Liberty defeated Sun 72-63 at Madison Square Garden.

Most Free Throws Made: 22, 8/25/02, Conference Finals, Game Three. Liberty defeated Washington, 65-57 at Madison Square Garden.

Most Free Throws Made, Opponent: 32, 9/4/99, WNBA Finals, Game Two. Liberty defeated Houston, 68-67.

Most Free Throws Attempts: 28, 8/31/02, WNBA Finals, Game Two. Liberty defeated at Los Angeles, 69-66.

Most Free Throws Attempts, Opponent: 42, 9/4/99, WNBA Finals, Game Two. Liberty defeated Houston, 68-67.

Most Rebounds: 41, 8/28/97, Conference Finals, Game One. Liberty defeated Phoenix, 59-41.

Most Rebounds, Opponent: 43, 8/28/07, First Round, Game Three. Liberty defeated at Detroit, 71-70.

Most Assists: 25, 8/21/00, Conference Finals, Game Three. Liberty defeated Cleveland, 81-67, at Madison Square Garden.

Most Assists, Opponent: 23, 8/27/99, First Round, Game One. Liberty defeated at Charlotte, 78-67.

Most Steals: 14, 8/20/00, Conference Finals, Game Two. Liberty defeated Cleveland, 51-45, at Madison Square Garden.

Most Steals, Opponent: 13, 9/26/04, First Round, Game Two. Liberty defeated by Detroit, 76-66, at Madison Square Garden.

Most Turnovers: 19, (twice), 9/18/08, Conference Semi-Finals, Game One. Liberty defeated Sun 72-63; 8/28/97, Conference Finals, Game One. Liberty defeated Phoenix, 59-41.

Most Turnovers, Opponent: 20, 8/20/02, First Round, Game Three. Liberty defeated Indiana, 75-60, at Madison Square Garden.

Most Blocked Shots: 8, 9/4/99, WNBA Finals, Game Two. Liberty defeated Houston, 68-67.

Most Blocked Shots, Opponent: 6, (twice) last- 9/24/04, First Round, Game One. Liberty defeated Detroit, 75-62.

Most Personal Fouls: 28, 9/5/99, WNBA Finals, Game Three. Liberty defeated at Houston, 59-47.

Most Personal Fouls, Opponent: 25, 8/31/02, WNBA Finals, Game

ALL-TIME TEAM PLAYOFF RECORDS

Two. Liberty defeated at Los Angeles, 69-66.

Fewest Points: 43, 8/17/00, Conference Finals, Game One. Liberty defeated at Cleveland, 56-43.

Fewest Points, Opponent: 41, 8/28/97, Conference Finals, Game One. Liberty defeated Phoenix, 59-41.

Fewest Points, Both Teams: 92, 8/27/01, Conference Finals, Game Three. Liberty defeated by Charlotte, 48-44, at Madison Square Garden.

Fewest Field Goals: 16, 8/17/00, Conference Finals, Game One. Liberty defeated at Cleveland, 56-43.

Fewest Field Goals, Opponent: 14, 8/27/01, Conference Finals, Game Three. Liberty defeated by Charlotte, 48-44, at Madison Square Garden.

Fewest Field Goal Attempts: 46, 8/30/05, First Round, Game One. Liberty defeated by Indiana, 63-51, at Madison Square Garden.

Fewest Field Goal Attempts, Opponent: 45, 8/27/01, Conference Finals, Game Three. Liberty defeated by Charlotte, 48-44, at Madison Square Garden.

Fewest Free Throws Made: 2, 9/28/08, Conference Finals, Game Two. Liberty defeated by Shock, 64-55.

Fewest Free Throws Made, Opponent: 4, (twice) last- 8/25/02, Conference Finals, Game Three. Liberty defeated Washington, 64-57, at Madison Square Garden.

Fewest Free Throws Attempts: 5, 9/20/08, Conference Semi-Finals, Game Two. Liberty defeated by Sun 73-70 at Mohegan Sun.

Fewest Free Throws Attempts, Opponent: 7, (three times) last- 8/25/02, Conference Finals, Game Three. Liberty defeated Washington, 64-57, at Madison Square Garden.

Fewest Rebounds: 20, 8/30/05, First Round, Game One. Liberty defeated by Indiana, 63-51, at Madison Square Garden.

Fewest Rebounds, Opponent: 19, (twice) last- 8/24/02, Conference Finals, Game Two. Liberty defeated Washington, 96-79, at Madison Square Garden.

Fewest Assists: 9, (three times) last- 9/28/08, Conference Finals, Game Two. Liberty defeated by Shock 64-55.

Fewest Assists, Opponent: 6, (twice) last- 9/5/99, Conference Finals, Game Three. Liberty defeated at Houston, 59-47.

Fewest Steals: 2, (twice) last- 9/1/05, First Round, Game Two. Liberty defeated at Indiana, 58-50.

Fewest Steals, Opponent: 1, 8/18/02, First Round, Game Two. Liberty defeated Indiana, 84-65, at Madison Square Garden.

Fewest Turnovers: 5, 8/27/99, First Round, Game One. Liberty defeated at Charlotte, 78-67.

Fewest Turnovers, Opponent: 5, 8/30/05, First Round, Game One. Liberty defeated at Indiana, 58-50.

Fewest Blocked Shots: 0, (three times) last- 8/28/07, First Round, Game Three. Liberty defeated at Detroit, 71-70.

Fewest Blocked Shots, Game, Opponent: 0, 9/22/08, Conference Semi-Finals, Game Three. Liberty defeated Sun 66-62 at Mohegan Sun.

Highest Three-Point Field Goal Percentage, (10+ Made): .448, 9/20/08, Conference Semi-Finals, Game Two. Liberty defeated by Sun 73-70 at Mohegan Sun. New York shot 13-29 from three-point range.

Highest Three-Point Field Goal Percentage, Opponent (10+ Made): .524, 8/24/02, Conference Finals, Game Two. Liberty defeated by Washington, 96-79, at Madison Square Garden. Washington shot 11-21 from three-point range.

Largest Margin of Victory: 22, 8/24/07, First Round, Game One. Liberty defeated Detroit, 73-51, at Madison Square Garden.

Largest Margin of Victory, Home: 22, 8/24/07, First Round, Game One. Liberty defeated Detroit, 73-51, at Madison Square Garden.

Largest Margin of Victory, Road: 16, 8/17/01, First Round, Game One. Liberty defeated Miami, 62-46.

Largest Margin of Defeat: 18, 8/16/02, First Round, Game One. Liberty defeated at Indiana, 73-55.

Largest Margin of Defeat, Home: 13, 9/2/99, WNBA Finals, Game One. Liberty defeated by Houston, 73-60, at Madison Square Garden.

Largest Margin of Defeat, Road: 18, 8/16/02, First Round, Game One. Liberty defeated at Indiana, 73-55.

ALL-TIME INDIVIDUAL PLAYOFF RECORDS

CAREER:

Most Minutes: 1,186, Vickie Johnson
Most Games: 36, Vickie Johnson
Most Points: 410, Vickie Johnson
Most Field Goals: 156, Vickie Johnson
Most Field Goals Attempted: 365, Vickie Johnson
Most Three-Point Field Goals Attempted: 62, Crystal Robinson
Most Free Throws: 66, Vickie Johnson
Most Free Throws Attempted: 92, Tari Phillips
Most Assists: 185, Teresa Weatherspoon
Most Rebounds: 149, Tari Phillips
Most Steals: 44, Teresa Weatherspoon
Most Blocks: 26, Sue Wicks
Most Playoff Seasons: 7, Vickie Johnson

PLAYOFF YEAR:

Most Minutes: 271, Tamika Whitmore, 2002.
Most Points: 129, Tamika Whitmore, 2002.
Most Field Goals: 51, Tamika Whitmore, 2002.
Most Field Goals Attempted: 95, Tari Phillips, 2000.
Most Three-Point Field Goals: 15, Crystal Robinson, 1999.
Most Three-Point Field Goals Attempted: 39, Crystal Robinson, 1999.
Most Free Throws: 26, Tamika Whitmore, 2002.
Most Free Throws Attempted: 37, Tamika Whitmore, 2002.
Most Assists: 53, Teresa Weatherspoon, 2002.
Most Rebounds: 53, Tari Phillips, 2000.
Most Turnovers: 20, Teresa Weatherspoon, 2000.
Most Steals: 19, Teresa Weatherspoon, 2000.
Most Blocks: 9, (Three times) last-Janel McCarville, 2008.

SERIES:

Most Minutes: 114, Crystal Robinson, vs. Miami, 2001 First

Round, Liberty defeated Miami 2 games to 1.

Most Points: 59, Tamika Whitmore, vs. Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1.

Most Points, Two-Game Series: 30, Vickie Johnson, vs. Washington, 2000 First Round, Liberty defeated Washington 2 games to 0.

Most Points, Three-Game Series: 59, Tamika Whitmore, vs. Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1.

Most Points, Opponent: 65, (twice), Deanna Nolan, Detroit, 2008 Conference Finals, Liberty defeated by Shock 2 games to 1; Cynthia Cooper, Houston, 1999 WNBA Finals, Liberty defeated by Houston 2 games to 1.

Most Points, Opponent, Two-Game Series: 38, Tamika Catchings, Indiana, 2005 First Round, Liberty defeated by Los Indiana 2 games to 0

Most Points, Opponent, Three-Game Series: 65, (twice), Deanna Nolan, Detroit, 2008 Conference Finals, Liberty defeated by Shock 2 games to 1; Cynthia Cooper, Houston, 1999 WNBA Finals, Liberty defeated by Houston 2 games to 1.

Most Assists: 28, Teresa Weatherspoon, vs. Charlotte, 1999 First Round, Liberty defeated Charlotte 2 games to 1.

Most Assists, Two-Game Series: 19, Teresa Weatherspoon, vs. Washington, 2000 First Round, Liberty defeated Washington 2 games to 0.

Most Assists, Three-Game Series: 28, Teresa Weatherspoon, vs. Charlotte, 1999 First Round, Liberty defeated Charlotte 2 games to 1.

Most Assists, Opponent: 22, Nikki Teasley, Los Angeles, 2002 WNBA Finals, Liberty defeated by Los Angeles 2 games to 0.

Most Assists, Opponent, Two-Game Series: 22, Nikki Teasley, Los Angeles, 2002 WNBA Finals, Liberty defeated by Los Angeles 2 games to 0.

Most Assists, Opponent, Three-Game Series: 21, Elaine Powell, Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Field Goals: 27, Tamika Whitmore, vs. Indiana, 2002 First

Round, Liberty defeated Indiana 2 games to 1.

Most Field Goals, Two-Game Series: 17, Tari Phillips, vs. Houston, 2000 WNBA Finals, Liberty defeated by Houston 2 games to 0.

Most Field Goals, Three-Game Series: 27, Tamika Whitmore, vs. Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1.

Most Field Goals, Opponent: 26, Andrea Stinson, Charlotte, 1999 First Round, Liberty defeated Charlotte 2 games to 1.

Most Field Goals, Opponent, Two-Game Series: 15, (twice) Sheryl Swoopes, Houston, 2000 WNBA Finals, Liberty defeated by Houston 2 games to 0; Cynthia Cooper, Houston, 2000 WNBA Finals, Liberty defeated by Houston 2 games to 0.

Most Field Goals, Opponent, Three-Game Series: 26, Andrea Stinson, Charlotte, 1999 First Round, Liberty defeated Charlotte 2 games to 1.

Most Field Goals Attempted: 41, Tamika Whitmore, vs. Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1; 41, Janel McCarville, vs. Detroit, 2007 First Round, Liberty defeated by Detroit 2 games to 1.

Most Field Goals Attempted, Two-Game Series: 38, Tari Phillips, Tari Phillips, vs. Houston, 2000 WNBA Finals, Liberty defeated by Houston 2 games to 0.

Most Field Goals Attempted, Three-Game Series: 41, Tamika Whitmore, vs. Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1; 41, Janel McCarville, vs. Detroit, 2007 First Round, Liberty defeated by Detroit 2 games to 1.

Most Field Goals Attempted, Opponent: 62, (twice), Deanna Nolan, Detroit, 2008 Conference Finals, Liberty defeated by Shock 2 games to 1; Deanna Nolan, Detroit, 2007 First Round, Liberty defeated by Detroit 2 games to 1.

Most Field Goals Attempted, Opponent, Two-Game Series: 44, Cynthia Cooper, Houston, 2000 WNBA Finals, Liberty defeated by Houston 2 games to 0.

Most Field Goals Attempted, Opponent, Three-Game Series: 62, (twice), Deanna Nolan, Detroit, 2008 Conference Finals, Liberty defeated

ALL-TIME INDIVIDUAL PLAYOFF RECORDS

by Shock 2 games to 1; Deanna Nolan, Detroit, 2007 First Round, Liberty defeated by Detroit 2 games to 1.

Most Three-Point Field Goals: 10, Becky Hammon, vs. Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Three-Point Field Goals, Two-Game Series: 5, (twice) Becky Hammon, vs. Washington, 2000 First Round, Liberty defeated Washington 2 games to 0; Becky Hammon, vs. Los Angeles, 2002 WNBA Finals, Liberty defeated by Los Angeles 2 games to 0.

Most Three-Point Field Goals, Three-Game Series: 10, Becky Hammon, vs. Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Three-Point Field Goals, Opponent: 10, (twice) Allison Feaster, Charlotte, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1; Dawn Staley, Charlotte, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1.

Most Three-Point Field Goals, Opponent, Two-Game Series: 4, (six times) Tina Thompson, Houston, 2000 WNBA Finals, Liberty defeated by Houston 2 games to 0; Vicky Bullett, Washington, 2000 First Round, Liberty defeated by Washington 2 games to 0; Mwadi Mabika, Los Angeles, 2002 WNBA Finals, Liberty defeated by Los Angeles 2 games to 0; Nakisha Sales, Connecticut, 2004 Conference Finals, Liberty defeated by Connecticut 2 games to 0; Tully Bevliqua, Indiana, 2005 First Round, Liberty defeated by Indiana 2 games to 0; Kelly Miller, Indiana, 2005 First Round, Liberty defeated by Indiana 2 games to 0.

Most Three-Point Field Goals, Opponent, Three-Game Series: 10, (twice) Allison Feaster, Charlotte, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1; Dawn Staley, Charlotte, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1.

Most Three-Point Field Goals Attempted: 26, Becky Hammon, vs. Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Three-Point Field Goals Attempted, Two-Game Series: 12, (twice) Becky Hammon, vs. Los Angeles, 2002 WNBA Finals, Liberty defeated by Los Angeles 2 games to 0; Crystal Robinson, vs. Connecticut, 2004 Conference Finals, Liberty defeated by Connecticut 2 games to 0.

Most Three-Point Field Goals Attempted, Three-Game Series: 26, Becky Hammon, vs. Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Three-Point Field Goals Attempted, Opponent: 21, Tamika Catchings, Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1; 21, Katie Smith, Detroit, 2007 First Round, Liberty defeated by Detroit 2 games to 1.

Most Three-Point Field Goals Attempted, Opponent, Two-Game Series: 11, Katie Douglas, Connecticut, 2004 Conference Finals, Liberty defeated by Connecticut 2 games to 0.

Most Three-Point Field Goals Attempted, Opponent, Three-Game Series: 21, Tamika Catchings, Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1; 21, Katie Smith, Detroit, 2007 First Round, Liberty defeated by Detroit 2 games to 1.

Most Free Throws: 14, Tamika Whitmore, vs. Washington, 2002 Conference Finals, Liberty defeated Washington 2 games to 1.

Most Free Throws, Two-Game Series: 11, Tamika Whitmore, vs. Houston, 2000 WNBA Finals, Liberty defeated by Houston 2 games to 0.

Most Free Throws, Three-Game Series: 14, Tamika Whitmore, vs. Washington, 2002 Conference Finals, Liberty defeated Washington 2 games to 1.

Most Free Throws, Opponent: 33, Cynthia Cooper, Houston, 1999 WNBA Finals, Liberty defeated by Houston 2 games to 1.

Most Free Throws, Opponent, Two-Game Series: 15, Tamika Catchings, Indiana, 2005 First Round, Liberty defeated by Indiana 2 games to 0.

Most Free Throws, Opponent, Three-Game Series: 33, Cynthia Cooper, Houston, 1999 WNBA Finals,

Liberty defeated by Houston 2 games to 1.

Most Free Throws Attempted: 19, Tamika Whitmore, vs. Washington, 2002 Conference Finals, Liberty defeated Washington 2 games to 1.

Most Free Throws Attempted, Two-Game Series: 14, Tari Phillips vs. Los Angeles, 2002 WNBA Finals, Liberty defeated by Los Angeles 2 games to 0.

Most Free Throws Attempted, Three-Game Series: 19, Tamika Whitmore, vs. Washington, 2002 Conference Finals, Liberty defeated Washington 2 games to 1.

Most Free Throws Attempted, Opponent: 37, Cynthia Cooper, Houston, 1999 WNBA Finals, Liberty defeated by Houston 2 games to 1.

Most Free Throws Attempted, Opponent, Two-Game Series: 16, Tamika Catchings, Indiana, 2005 First Round, Liberty defeated by Indiana 2 games to 0.

Most Free Throws Attempted, Opponent, Three-Game Series: 37, Cynthia Cooper, Houston, 1999 WNBA Finals, Liberty defeated by Houston 2 games to 1.

Most Rebounds: 34, Tari Phillips, vs. Miami, 2001 First Round, Liberty defeated Miami 2 games to 1.

Most Rebounds, Two-Game Series: 17, Elena Baranova, vs. Connecticut, 2004 Conference Finals, Liberty defeated by Connecticut 2 games to 0.

Most Rebounds, Three-Game Series: 34, Tari Phillips, vs. Miami, 2001 First Round, Liberty defeated Miami 2 games to 1.

Most Rebounds, Opponent: 32, (twice) Tamika Catchings, Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1; Cheryl Ford, Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Rebounds, Opponent, Two-Game Series: 24, Tamika Catchings, Indiana, 2005 First Round, Liberty defeated by Indiana 2 games to 0.

Most Rebounds, Opponent, Three-Game Series: 32, (twice) Tamika Catchings, Indiana, 2002 First Round, Liberty defeated Indiana 2 games to 1; Cheryl Ford, Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

ALL-TIME INDIVIDUAL PLAYOFF RECORDS

Most Turnovers: 12, Becky Hammon, vs. Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Turnovers, Two-Game Series: 10, Becky Hammon, vs. Indiana, 2005 First Round, Liberty defeated by Indiana 2 games to 0.

Most Turnovers, Three-Game Series: 12, Becky Hammon, vs. Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Turnovers, Opponent: 16, Dawn Staley, Charlotte, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1.

Most Turnovers, Opponent, Two-Game Series: 11, Nikki Teasley, Los Angeles, 2002 WNBA Finals, Liberty defeated by Los Angeles 2 games to 0.

Most Turnovers, Opponent, Three-Game Series: 16, Dawn Staley, Charlotte, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1.

Most Steals: 8, Vickie Johnson, vs. Charlotte, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1; 8, Janel McCarville vs Detroit, 2007 First Round, Liberty defeated by Detroit 2 games to 1.

Most Steals, Two-Game Series: 5, Bethany Donaphin, vs. Connecticut, 2004 Conference Finals, Liberty defeated by Connecticut 2 games to 0.

Most Steals, Three-Game Series: 8, Vickie Johnson, vs. Charlotte, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1; 8, Janel McCarville vs Detroit, 2007 First Round, Liberty defeated by Detroit 2 games to 1.

Most Steals, Opponent: 10, Elaine Powell, Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

Most Steals, Opponent, Two-Game Series: 4, (three times) Lindsay Whalen, Connecticut, 2004 Conference Finals, Liberty defeated by Connecticut 2 games to 0;

Nykesha Sales, Connecticut, 2004 Conference Finals, Liberty defeated by Connecticut 2 games to 0; Jurgita Streimikyte, Indiana, 2005 First Round, Liberty defeated by Indiana 2 games to 0.

Most Steals, Opponent, Three-Game Series: 10, Elaine Powell,

Detroit, 2004 First Round, Liberty defeated Detroit 2 games to 1.

GAME:

Most Minutes Played: 42, Teresa Weatherspoon, vs. Houston, 8/26/00, Game Two, 2000 WNBA Finals, Liberty defeated by Houston 79-73.

Most Points: 24, Tari Phillips, 8/24/00 vs. Houston, Game One, 2000 WNBA Finals, Liberty defeated by Houston 59-52.

Most Points, Opponent: 31, Sheryl Swoopes, Houston, 8/26/00 vs. Houston, Game Two, 2000 WNBA Finals, Liberty defeated by Houston 79-73.

Most Field Goals: 11, Tari Phillips, vs. Washington, 8/24/02, Game Two, 2000 Conference Finals, Liberty defeated Washington 96-79.

Most Field Goals, Opponent: 11, (twice) last- Tamika Catchings, Houston, 8/16/02, Game One, 2002 First Round, Liberty defeated by Indiana, 55-73.

Most Field Goal Attempts: 19, (twice) last- Tari Phillips, 8/26/00 vs. Houston, Game Two, 2000 WNBA Finals, Liberty defeated by Houston 79-73.

Most Field Goal Attempts, Opponent: 26, Deanna Nolan, Detroit, 8/28/07, Game Three, 2007 First Round, Liberty defeated by Detroit 71-70.

Most Three-Point Field Goals: 5, Vickie Johnson, vs. Washington, 8/24/02, Game Two, 2002 Conference Finals, Liberty defeated Washington 2 games to 1.

Most Three-Point Field Goals, Opponent: 6, (twice) Dawn Staley, Charlotte, 8/26/01 vs. Charlotte, Game Two, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1; Allison Feaster, Charlotte, 8/26/01 vs. Charlotte, Game Two, 2001 Conference Finals, Liberty defeated by Charlotte 2 games to 1.

Most Three-Point Field Goal Attempts: 11, (twice) Becky Hammon, vs. Detroit, 9/28/04 Game Three, 2004 First Round, Liberty beat

Detroit 66-64; Crystal Robinson, vs. Detroit, 9/28/04, Game Three, 2004

First Round, Liberty beat Detroit 66-64.

Most Three-Point Field Goal Attempts, Opponent: 9, Kim Perrot, Houston, 8/30/97, Game One, 1997 WNBA Finals, Liberty defeated by Houston 65-52; 9, Katie Smith, Detroit, 8/28/07, Game Three, 2007 First Round, Liberty defeated by Detroit 71-70.

Most Free Throws Made: 8, Vickie Johnson, vs. Miami, 8/21/01, Game Three, 2001 First Round, Liberty defeated Miami 72-61.

Most Free Throws Made, Opponent: 13, Cynthia Cooper, Houston, 9/5/99, Game Three, 1999 WNBA Finals, Liberty defeated by Houston 59-47.

Most Free Throws Attempts: 9, (twice) last- Tamika Whitmore, vs. Los Angeles, 8/31/02, Game Two, 2002 WNBA Finals, Liberty lost 69-66.

Most Free Throws Attempts, Opponent: 15, (twice) Cynthia Cooper, Houston, 9/5/99, Game Three, 1999 WNBA Finals, Liberty defeated by Houston 59-47.

Most Rebounds: 15, (twice) last - Shameka Christon, vs. Detroit, 8/24/07, Game One, 2007 First Round, Liberty beat Shock 73-51; Tari Phillips, vs. Miami, 8/19/01, Game Two, 2001 First Round, Liberty defeated by Miami 53-50.

Most Rebounds, Opponent: 14, (three times) last- Cheryl Ford, Detroit, 9/26/04, Game Two, 2004 First Round, Liberty defeated by Detroit 76-66.

Most Assists: 12, Teresa Weatherspoon, vs. Washington, 8/24/02, Game Two, 2002 Conference Finals, Liberty defeated Washington 96-79.

Most Assists, Opponent: 11, (three times) last- Nikki Teasley, Los Angeles, 8/31/02, Game Two, 2002 WNBA Finals, Liberty defeated by Los Angeles 69-66.

Most Steals: 6, Vickie Johnson, vs. Charlotte, 8/24/01, Game One, 2001

ALL-TIME INDIVIDUAL PLAYOFF RECORDS

Conference Finals, Liberty defeated
Charlotte 61-57.

Most Steals, Opponent: 6, Elaine
Powell, Detroit, 9/26/04, Game Two,
2004 First Round, Liberty defeated
by Detroit 76-66.

Most Turnovers: 7, Teresa
Weatherspoon, vs. Phoenix,
8/28/1997, Game One, 1997 First
Round, Liberty defeated Phoenix 59-
41.

Most Turnovers, Opponent: 8,
Olympia Scott-Richard, Indiana,
8/20/02, Game Three, 2002 First
Round, Liberty defeated Indiana 75-
60.

Most Blocked Shots: 4, (twice),
Janel McCarville @ Connecticut,
9/22/08, Game Three, 2008 First
Round, Liberty defeated Sun 66-62;
Janel McCarville @ Detroit, 8/26/07,
Game Two, 2007 First Round, Liberty
defeated by Detroit 76-73.

Most Blocked Shots, Opponent: 5,
Vicky Bullett, Washington, 8/12/00,
Game One, 2000 First Round, Liberty
defeated Washington 72-63.

PLAYOFF FRANCHISE LEADERS

GAMES PLAYED

Vickie Johnson	36
Becky Hammon	34
Crystal Robinson	34
Teresa Weatherspoon	29
Sue Wicks	29
Tamika Whitmore	27
Tari Phillips	21
Shameka Christon	16
Erin Thorn	13
Cathrine Kraayeveld	11

MINUTES PLAYED

Vickie Johnson	1,186
Crystal Robinson	1,062
Teresa Weatherspoon	970
Becky Hammon	741
Tamika Whitmore	733
Tari Phillips	673
Sue Wicks	530
Shameka Christon	416
Cathrine Kraayeveld	326
Loree Moore	292

POINTS SCORED

Vickie Johnson	410
Crystal Robinson	350
Tari Phillips	297
Tamika Whitmore	287
Becky Hammon	248
Teresa Weatherspoon	169
Shameka Christon	165
Cappie Pondexter	142*
Janel McCarville	135
Sue Wicks	118
Cathrine Kraayeveld	90

FIELD GOALS ATTEMPTED

Vickie Johnson	365
Crystal Robinson	293
Tari Phillips	248
Tamika Whitmore	233
Becky Hammon	203
Teresa Weatherspoon	164
Shameka Christon	140
Sue Wicks	119
Janel McCarville	122
Cappie Pondexter	116*

FIELD GOALS MADE

Vickie Johnson	156
Crystal Robinson	129
Tari Phillips	119
Tamika Whitmore	115
Becky Hammon	87
Teresa Weatherspoon	63
Shameka Christon	57
Janel McCarville	55
Cappie Pondexter	51*
Sue Wicks	47

3-PT FIELD GOALS ATTEMPTED

Crystal Robinson	166
Becky Hammon	115
Vickie Johnson	95
Shameka Christon	57
Cathrine Kraayeveld	42
Loree Moore	40
Teresa Weatherspoon	39
Leilani Mitchell	26*
Cappie Pondexter	25*
Elena Baranova	16
Erin Thorn	16

3-PT FIELD GOALS MADE

Crystal Robinson	62
Becky Hammon	39
Vickie Johnson	32
Shameka Christon	26
Cathrine Kraayeveld	16
Loree Moore	14
Cappie Pondexter	12
Teresa Weatherspoon	11
Leilani Mitchell	9*
Erin Thorn	8

FREE-THROWS ATTEMPTED

Tari Phillips	92
Tamika Whitmore	85
Vickie Johnson	81
Teresa Weatherspoon	43
Janel McCarville	41
Becky Hammon	41
Shameka Christon	34
Cappie Pondexter	31
Crystal Robinson	32
Kym Hampton	27
Sue Wicks	25

FREE-THROWS MADE

Vickie Johnson	66
Tari Phillips	59
Tamika Whitmore	55
Becky Hammon	35
Teresa Weatherspoon	32
Crystal Robinson	30
Cappie Pondexter	28
Janel McCarville	25
Shameka Christon	25
Sue Wicks	20
Kym Hampton	18

TOTAL REBOUNDS

Vickie Johnson	153
Tari Phillips	149
Crystal Robinson	109
Sue Wicks	104
Teresa Weatherspoon	100
Tamika Whitmore	95
Kym Hampton	74
Cathrine Kraayeveld	70
Shameka Christon	62
Becky Hammon	51

ASSISTS

Teresa Weatherspoon	185
Vickie Johnson	121
Becky Hammon	59
Crystal Robinson	57
Loree Moore	40
Tari Phillips	28
Janel McCarville	26
Cappie Pondexter	23
Tamika Whitmore	23
Sue Wicks	21
Cathrine Kraayeveld	19
Shameka Christon	14

STEALS

Teresa Weatherspoon	44
Crystal Robinson	41
Vickie Johnson	38
Tari Phillips	30
Becky Hammon	21
Janel McCarville	17
Sue Wicks	17
Loree Moore	15
Tamika Whitmore	14
Shameka Christon	8

BLOCKED SHOTS

Sue Wicks	26
Tamika Whitmore	19
Tari Phillips	16
Janel McCarville	15
Elena Baranova	11
Crystal Robinson	10
Kym Hampton	8
Vickie Johnson	6
Shameka Christon	6
Cathrine Kraayeveld	6

* Denotes current players

WNBA

WNBA HISTORY

League: Women's National Basketball Association
League Office: 645 Fifth Ave; New York, NY 10022; (212) 688-WNBA (9622)

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 (7/30/02 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 (6/3/2008 vs. LA)

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.

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 20 international players from 13 countries and territories at the end of the 2010 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 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
Hilary Shaev: Vice President, Marketing

Key Players: Top veterans: Seimone Augustus (Lynx), Alana Beard (Mystics), Sue Bird (Storm), Swin Cash (Storm), Iziane Castro Marques (Dream), Tamika Catchings (Fever), Katie Douglas (Fever), Candice Dupree (Mercury), Sylvia Fowles (Sky), Becky Hammon (Silver Stars), Lauren Jackson (Storm), Asjha Jones (Sun), Crystal Langhorne (Mystics), Kara Lawson (Sun), Angel McCoughtry (Dream), Candace Parker (Sparks), Cappie Pondexter (Liberty), Sheryl Swoopes (Shock), Diana Taurasi (Mercury), Tina Thompson (Sparks), Lindsay Whalen (Lynx), Sophia Young (Silver Stars).

Rising young stars: Tina Charles (Sun), Epiphanny Prince (Sky), Monica Wright (Lynx), Jayne Appel (Silver Stars), Leilani Mitchell (Liberty), DeWanna Bonner (Mercury), Essence Carson (Liberty), Lindsey Harding (Dream), Renee Montgomery (Sun), Candice Wiggins (Lynx)

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 will host the 2011 WNBA All-Star Game in San Antonio on Saturday, July 23, 2011.

In place of the All-Star Game last season, the league hosted a special event, "WNBA vs. USA Basketball: The Stars at the Sun" at Mohegan Sun Arena in Uncasville Conn. on July 10, 2010. The event showcased the world's best female basketball players under one roof and helped the USA Basketball Women's National Team prepare for the upcoming FIBA World Championship that fall. The USAB squad, featuring 10 WNBA players and one collegian, defeated a team of WNBA stars 99-72. Sylvia Fowles of the Chicago Sky and playing for USAB, earned game MVP honors. University of Connecticut's Geno Auriemma coached the U.S. squad while Seattle Storm Head Coach Brian Agler led the WNBA team.

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 the 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”

Inspiring Coach: The Inspiring Coach Award is an annual honor introduced in 2007 to recognize coaches who have positively influenced athletes across numerous levels and whose achievements leave an indelible mark on sports as a whole. The University of Connecticut’s Geno Auriemma earned the honor in 2010 for his profound impact on female athletes and his demonstrated commitment, passion, and dedication to work, family, and community. Previous winners include Pat Summit, Kay Yow, and Jody Conradt.

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 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).

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 Chamique Holdsclaw (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, CieAura, Coca-Cola, EA, Gatorade, General Mills/Wheaties, Hayworth, HP, InterContinental Hotels Group (IHG) Hotels, Jamba Juice, NewTek, Nike, Panasonic, Pepperidge Farm, Russell Athletic, Sanofi Aventis, Sanofi Pasteur, Spalding, T-Mobile

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 fanbase of women, families, and young girls through advertising in WNBA nationally televised games, national promotions, player endorsements, and special events.

The WNBA has an extensive, highly integrated relationship with adidas. The sporting goods and apparel giant not only serves as the official outfitter of the WNBA – having unveiled new uniforms across the league in 2007 and again in 2011 – but also served as the presenter of the WNBA Draft since 2007. In 2008 adidas became the first-ever presenting partner of the WNBA’s entire postseason, including both the playoffs and Finals.

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: The WNBA concluded the 2010 regular season with its fourth consecutive year of increased attendance. Postseason attendance increased for the third consecutive year, finishing up 36 percent over 2009.

For Games 2 and 3 of the 2010 WNBA Finals presented by adidas, average viewership on ESPN2 jumped 15 percent from 2009 and 79 percent from 2008.

The WNBA has one of the top five Facebook fanbases among sports leagues, with more than 318,000 fans (www.Facebook.com/wnba).

The WNBA’s broadcast coverage in 2010 included more than 30 live national telecasts of regular-season and postseason contests on ESPN2 and ABC, and another 40-plus games on NBA TV, as well as games streamed on ESPN360.com.

The WNBA’s broadcast coverage in 2011 will include 70 high-definition regular-season, playoff, and Finals games on ESPN2, ABC and NBA TV. In addition, all WNBA games are available online via WNBA LiveAccess unless: (a) They are televised on ABC or ESPN2 – in which case they stream live on ESPN3.com and are later archived to WNBA.com, or (b) They are televised at the same time a game is televised on ABC or ESPN2 – in which case they stream live on ESPN3.com and are later archived to WNBA.com.

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 pro team sports league in the U.S.

Global Reach: Now in its second decade, the WNBA has a wide impact on overseas markets. In 2010, for the fourth straight year, WNBA games and programming reached a record 203 countries in 32 languages, surpassing the previous total of 198 countries. In addition, for the fifth consecutive year, fans around the globe are able to view WNBA action via live Webcasts on NBA.com/china.

At the conclusion of the 2010 regular season, WNBA rosters featured 20 international players from 13 countries and territories. Among the league's international contingent were the league's 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), and the Los Angeles Sparks' Ticha Penicheiro (Portugal). They will be joined in 2011 by Tulsa's Elizabeth Cambage (Australia), whom the Shock selected with the No. 2 overall pick in the 2011 Draft.

WNBA Draft: The 2011 WNBA Draft presented by adidas took place on April 11 at ESPN headquarters in Bristol, Conn. It marked the first professional sports league draft held on the ESPN campus. The Minnesota Lynx selected University of Connecticut's Maya Moore as the top overall pick. The Tulsa Shock selected Elizabeth Cambage second, the Chicago Sky tabbed Courtney Vandersloot third, the Lynx chose Amber Harris fourth, and the Los Angeles Sparks took Jantel Lavender fifth to round out the first five selections.

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.

With the announcement on Oct. 20, 2009 that the Detroit Shock would relocate to Tulsa, Okla., Tulsa Pro Hoops L.L.C. began play in 2010. Force 10 Hoops, L.L.C., the entity owned by Seattle businesswomen and civic leaders Anne Levinson, Ginny Gilder, Lisa Brummel, and Dawn Trudeau, purchased the Seattle Storm on Feb. 28, 2008. In October, 2009, Kathy Betty purchased the Atlanta Dream. In addition, the Los Angeles Sparks opened the 2007 season with new ownership after Kathy Goodman and Carla Christofferson, two long-time season ticket holders, bought the Sparks on Dec. 7, 2006. They joined Michael Alter's Chicago Sky, and the Mohegan Tribe's Connecticut Sun as independently owned WNBA franchises.

Entering the 2011 season, 10 women serve as owners of WNBA teams: Dr. Sheila Johnson (Washington Mystics); Kathy Goodman and Carla Christofferson (Los Angeles Sparks); Kathy Betty, Mary Brock, and Kelly Loeffler (Atlanta); and Dawn Trudeau, Ginny Gilder, and Lisa Brummel (Seattle Storm). A 10th, musical artist Michelle Williams, formerly of "Destiny's Child," is a minority owner of the Chicago Sky.

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

Key Highlights: 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 total rebounds (398) and doubles-doubles (22) in a single season.

Lauren Jackson won the 2010 WNBA MVP presented by Kia Motors award and also took home 2010 WNBA Finals MVP honors. 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 during the same season (2001).

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).

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, made WNBA history with 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 vs. the Miami Sol. Candace Parker, also of the Sparks, was the second, throwing down a dunk vs. 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 a healthy lifestyle and positive body image, breast health awareness, youth and family development, and education. WNBA teams and players donate countless dollars and hours each year through league programs including Breast Health Awareness, WNBA Green Week, Go Red For Women, WNBA Fit, and Read to Achieve.

WNBA PR CONTACTS

EASTERN CONFERENCE

ATLANTA DREAM

225 Peachtree St NE, Suite 2400
Atlanta, GA 30303

Contact: Tonya Alleyne

tonya.alleyne@atlantadream.net

678-510-7397 (office)

404-693-5181 (cell)

CHICAGO SKY

20 W. Kinzie Street, Suite 1010
Chicago, IL 60654

Contact: Will Steinberg

wsteinberg@chicagosky.net

312-994-5984 (office)

847-840-4867 (cell)

CONNECTICUT SUN

1 Mohegan Sun Boulevard
Uncasville, CT 06382

Contact: Bill Tavares

btavares@connecticutsun.com

860-862-4073 (office)

860-961-0240 (cell)

INDIANA FEVER

One Conseco Court
125 S. Pennsylvania St.
Indianapolis, IN 46204

Contact: Kevin Messenger

kmessenger@pacers.com

317-917-2844 (office)

317-370-3437 (cell)

NEW YORK LIBERTY

Two Pennsylvania Plaza, 14th Floor
New York, NY 10121

Contact: Stacey Escudero

stacey.escudero@thegarden.com

212-465-5902 (office)

917-572-2534 (cell)

WASHINGTON MYSTICS

601 F Street NW – 3rd Floor
Washington, DC, 20004

Contact: Ketsia Colimon

kcolimon@monumentalsports.com

202-527-7535 (office)

571-235-6305 (cell)

WESTERN CONFERENCE

LOS ANGELES SPARKS

888 S. Figueroa St, Suite 2010
Los Angeles, CA 90017

Contact: Ben Alkaly

balkaly@la-sparks.com

213-929-1313 (office)

213-929-1325 (office fax)

310-430-8134 (cell)

MINNESOTA LYNX

Target Center
600 First Avenue North
Minneapolis, MN 55403

Contact: Aaron Seehusen

seehusen@lynxbasketball.com

612-673-1602 (office)

763-350-5550 (cell)

PHOENIX MERCURY

US Airways Arena
201 E. Jefferson
Phoenix, AZ 85004

Contact: Bret Burchard

bburchard@phoenixmercury.com

602-514-8305 (office)

602-904-3751 (cell)

SAN ANTONIO SILVER STARS

One AT&T Center
San Antonio, TX 78219

Contact: Lindsey Campbell

210-444-5738 (office)

210-998-9000 (cell)

lcampbell@attcenter.com

SEATTLE STORM

3421 Thorndyke Ave. W.
Seattle, WA 98119

Contact: Carrie Krueger

ckrueger@stormbasketball.com

TBD

TULSA SHOCK

Williams Center Tower One
One West Third Street, Suite 1100

Contact: Pardeep Toor

ptoor@tulsashock.net

918-949-9726 (office)

312-576-1120 (cell)

WNBA COMMUNICATIONS

WOMEN'S NATIONAL
BASKETBALL ASSOCIATION

645 Fifth Avenue, 14th Floor
New York, NY 10022

212-407-8044 (office fax)

RON HOWARD

Director, Communications

rhoward@nba.com

212-407-8641 (office)

917-574-7114 (cell)

DINA SKOKOS

Senior Manager, Marketing
Communications

dskokos@nba.com

212-407-8840 (office)

917-733-8316 (cell)

SAMANTHA TAGER

Assistant, Communications

tager@nba.com

212-407-8358 (office)

914-882-1471 (cell)

2010 WNBA FINAL STANDINGS

EASTERN CONFERENCE								
	W	L	PCT	GB	HOME	ROAD	LAST-10	STREAK
Washington	22	12	.647	----	13-4	9-8	8-2	W6
New York	22	12	.647	---	13-4	9-8	9-1	W 1
Indiana	21	13	.618	1	12-5	9-8	5-5	L 3
Atlanta	19	15	.559	3	10-7	9-8	4-6	L 2
Connecticut	17	17	.500	5	12-5	5-12	4-6	L 1
Chicago	14	20	.413	8	7-10	7-10	2-8	L 2
WESTERN CONFERENCE								
	W	L	PCT	GB	HOME	ROAD	LAST-10	STREAK
Seattle	28	6	.824	-	17-0	11	6-4	W 3
Phoenix	15	19	.441	13	9-8	6	4-6	L 2
San Antonio	14	20	.412	14	8-9	6	5-5	W 2
Los Angeles	13	21	.382	15	8-9	5	5-5	L 1
Minnesota	13	21	.382	15	7-10	6	5-5	W 1
Tulsa	6	28	.176	22	4-13	2	2-8	W 1

2010 WNBA WINS VS. OPPONENTS

EASTERN CONFERENCE																			
	ATL	CHI	CT	IND	LA	MIN	NY	PHO	SA	SEA	TUL	WAS	W	L	PCT	GB	GAMES	STREAK	
WAS	3	2	2	3	1	2	3	2	1	1	2	--	22	12	.647	--	8-2	W6	
NY	2	4	4	2	2	1	--	1	2	0	2	2	22	12	.647	--	9-1	W 1	
IND	3	5	2	--	2	1	2	2	1	1	1	1	21	13	.618	1	5-5	L 3	
ATL	--	2	3	2	2	1	2	2	2	0	2	1	19	15	.559	3	4-6	L 2	
CON	1	2	--	2	1	1	1	2	1	1	2	3	17	17	.500	5	4-6	L 1	
CHI	3	--	2	0	1	1	0	1	2	1	1	2	14	20	.413	8	2-8	L 2	
WESTERN CONFERENCE																			
	ATL	CHI	CT	IND	LA	MIN	NY	PHO	SA	SEA	TUL	WAS	W	L	PCT	GB	GAMES	STREAK	
SEA	2	1	1	1	5	3	2	5	4	--	3	1	28	6	.824	--	6-4	W 3	
PHO	0	1	0	0	4	3	1	--	2	0	4	0	15	19	.441	13	4-6	L 2	
SAN	0	0	1	1	3	2	0	2	--	0	4	1	14	20	.412	14	5-5	W 2	
LA	0	1	1	0	--	4	0	1	1	0	4	1	13	21	.382	15	5-5	L 1	
MIN	1	1	1	1	0	--	1	1	3	1	3	0	13	21	.382	15	5-5	W 1	
TUL	0	1	0	1	0	2	0	0	1	1	--	0	6	28	.176	22	2-8	W 1	

2010 WNBA STATS LEADERS

SCORING AVERAGE	G	FG	FT	PTS	AVG
Taurasi, Pho..	31	212	198	702	22.6
Pondexter,N.Y.	34	254	157	729	21.4
McCoughtry, Atl.	34	246	191	716	21.1
Jackson,Sea.	32	220	162	656	20.5
Catchings, Ind..	34	207	157	618	18.2
Fowles, Chi..	34	228	149	606	17.8
Marques, Atl..	34	220	89	575	16.9
Augustus,Min.	25	176	34	422	16.9
Thompson,L.A.	33	198	95	548	16.6
Langhorne, Was..	34	221	112	555	16.3
Taylor, Pho..	32	173	117	509	15.9
Dupree, Pho..	34	231	73	535	15.7
Charles, Con..	34	206	116	528	15.5
Milton-Jones,L.A.	34	193	110	522	15.4
Young, S.A..	34	216	79	521	15.3
Hammon, S.A..	32	159	97	484	15.1
Currie, Was..	34	146	150	479	14.1
Cash, Sea..	34	161	113	470	13.8
Douglas, Ind..	34	170	59	467	13.7
Holdsclaw, S.A..	29	162	58	393	13.6

FIELD GOAL PCT.	FG	FGA	PCT
Dupree, Pho.	231	348	.664
Langhorne, Was.	221	375	.589
Fowles, Chi.	228	392	.582
Snow, S.A.	144	251	.574
deSouza, Atl.	190	333	.571
Braxton, Pho. - Tul.	146	283	.516
McWilliams, N.Y.	140	274	.511
Taylor, Pho.	173	340	.509
Young, S.A.	216	431	.501
Little, Sea.	128	256	.500

ASSISTS PER GAME	G	AST	AVG
Penicheiro, L.A.	32	220	6.88
Bird, Sea	33	190	5.76
Whalen,MIN	33	184	5.58
Hammon, S.A.	32	172	5.38
Taylor, Pho.	32	161	5.03
Pondexter, N.Y.	34	165	4.85
Lehning, Atl.	33	159	4.82
Taurasi, Pho.	31	146	4.71
Johnson, Pho.	34	160	4.71
Wright, Sea.	34	154	4.53
Montgomery, Con.	34	138	4.06
Harding, Was.	34	137	4.03
Catchings, Ind.	34	135	3.97
Latta, Tul.	18	71	3.94
Mitchell, N.Y.	34	130	3.82
Lacy, Tul.	16	56	3.50
Lawson, Con.	34	118	3.47
Canty, Chi.	34	115	3.38
Douglas, Ind.	34	111	3.26
January, Ind.	30	94	3.13

3-PT FIELD GOAL PCT.	3FG	3GA	PCT
Mitchell, N.Y.	72	148	.486
Catchings, Ind.	47	105	.448
Currie, Was.	37	83	.446
Taylor, Pho.	46	104	.442
Pondexter, N.Y.	64	149	.430
Crossley, Tul.	57	135	.422
Thorn, Chi.	42	100	.420
Cash, Sea.	35	86	.407
Coleman, Was.	41	102	.402
Quinn, L.A.	35	87	.402

REBOUNDS PER GAME	G	OFF	DEF	TOT	AVG
Charles, Con.	34	29	269	398	11.7
Brunson, Min.	30	120	190	310	10.3
Fowles, Chi.	34	74	264	338	9.9
Lyttle, Atl.	32	102	214	316	9.9
Langhorne, Was.	34	98	232	330	9.7
deSouza, Atl.	34	96	187	283	8.3
Jackson, Sea.	32	89	175	264	8.2
Dupree, Pho.	34	75	182	257	7.6
Catchings, Ind.	34	57	185	242	7.1
Anosike, Min.	31	82	130	212	6.8
Black, Tul.	34	85	137	222	6.5
Thompson, L.A.	33	63	143	206	6.2
Snow, S.A.	34	52	158	210	6.2
Bonner, Pho.	32	67	129	196	6.1
SwinCash, Sea.	34	65	138	203	6.0
McCarville, N.Y.	34	66	134	200	5.9
McWilliams, N.Y.	34	74	110	184	5.4
Holdsclaw, S.A.	29	51	104	155	5.3
Young, S.A.	34	44	134	178	5.2
Smith, Pho.	34	33	144	177	5.2

FREE THROW PCT.	FT	FTA	PCT
Hammon, S.A.	97	101	.960
Dupree, Pho.	73	78	.936
Taurasi, Pho.	19	217	.912
Jackson, Sea.	162	178	.910
Whalen,MIN	133	148	.899
Taylor, Pho.	117	131	.893
Pondexter, N.Y.	157	176	.892
Currie, Was.	150	171	.877
Thompson, L.A.	95	109	.872
Milton-Jones, L.A.	110	127	.866

STEALS PER GAME	G	STL	AVG
Catchings, Ind.	34	77	2.26
Anosike, Min.	31	62	2.00
McCoughtry, Atl.	34	66	1.94
Lyttle, Atl.	32	55	1.72
Perkins, Chi.	34	56	1.65
Little, Sea.	34	55	1.62
Mitchell, N.Y.	34	55	1.62
Prince, Chi.	34	55	1.62
White, Con.	34	54	1.59
Young, S.A.	34	54	1.59

BLOCKS PER GAME	G	BLK	AVG
Fowles, Chi.	34	88	2.59
Charles, Con.	34	57	1.68
Sutton-Brown, Ind.	34	55	1.62
Black, Tul.	34	54	1.59
Jackson, Sea.	32	38	1.19
deSouza, Atl.	34	40	1.18
Bonner, Pho.	32	37	1.16
Bales, Atl.	34	39	1.15
Anosike, Min.	31	32	1.03
Catchings, Ind.	34	30	0.88

MINUTES PER GAME	G	MIN	AVG
Bird, Sea..	31	1101	35.5
Harding, Was.	34	1194	35.1
Dupree, Chi.	34	1186	34.9
Thompson, L.A.	34	1182	34.8
Cash, Sea.	32	1094	34.2
Hammon, S.A.	31	1049	33.8
Nolan, Det.	33	1113	33.7
Young, S.A.	33	1113	33.7
Smith, Det.	27	894	33.1
Parker, L.A.	25	815	32.6

YEAR-BY-YEAR LIBERTY VS. WNBA

Season	CURRENT OPPONENTS					FORMER OPPONENTS							
	ATL	CHI	CT*	IND	LA	MIN	PHX	CHA	CLEV	HOU	MIA	POR	SAC
1997	--	--	--	--	2-2	--	2-2	2-2	3-1	3-1	--	--	3-1
1998	--	--	--	--	2-1	--	3-0	1-3	1-3	1-2	--	--	3-0
1999	--	--	4-0	--	1-1	0-2	1-1	2-2	3-1	1-1	--	--	1-1
2000	--	--	2-1	3-0	0-2	1-0	1-1	3-0	2-1	1-1	2-1	1-0	0-1
2001	--	--	2-1	3-0	1-0	2-0	1-0	1-2	0-3	1-0	1-2	0-1	1-1
2002	--	--	0-3	2-1	1-1	0-1	1-0	2-1	1-2	1-0	2-1	1-1	0-1
2003	--	--	2-2	1-3	0-1	1-0	1-1	2-2	1-3	1-1	--	--	1-1
2004	--	--	2-2	1-3	0-2	1-1	1-1	4-0	--	2-0	--	--	1-1
2005	--	--	2-2	1-3	2-0	1-1	2-0	2-2	--	1-1	--	--	1-1
2006	--	2-1	0-4	0-3	1-1	2-0	0-2	--	--	0-2	--	--	0-2
2007	--	2-2	2-2	1-3	1-1	2-0	1-1	--	--	1-1	--	--	1-1
2008	3-0	2-1	1-2	1-3	2-0	1-1	2-0	--	--	2-0	--	--	0-2
2009	2-1	2-1	3-1	0-3	1-1	1-1	0-2	--	--	--	--	--	1-1
2010	2-2	4-0	4-1	2-2	2-0	1-1	1-1						
TOTALS	7-3	12-5	24-21	15-24	16-13	13-8	17-13	21-15	13-12	15-10	5-4	2-2	15-14

^Utah Starzz (1997-2002)

#Detroit Shock (1998-2009)

*Orlando Miracle (1999-2002)

LIBERTY IN THE COMMUNITY

GARDEN OF DREAMS

Garden of Dreams is a 501c3 non-profit charity that works closely with all areas of Madison Square Garden, including the New York Knicks, Rangers, Liberty, MSG Media, MSG Entertainment and Fuse “to make dreams come true for kids facing obstacles”. In the four years since its inception, Garden of Dreams has worked tirelessly to fulfill its mission by creating unique and unforgettable events and activities -often involving unprecedented access to Madison Square Garden celebrities, events and venues -that have brightened the lives of thousands and thousands of special children and their families.

Garden of Dreams strives to be heroic, inspirational and unforgettable – all attributes of the children the Foundation has had the privilege to meet over the course of its history. Partnering with a diverse collection of outstanding children’s related organizations – from hospitals, to foster organizations, to homeless shelters and “wish” organizations, the Garden of Dreams Foundation has a singular goal each and every day – to utilize the power and magic of Madison Square Garden and its properties to bring joy and happiness to children facing devastating problems – whether they relate to illness, homelessness, poverty, foster care issues or tragedy.

Since its inception in 2006, the Foundation has created once in a lifetime experiences at Madison Square Garden, Radio City Music Hall, the MSG Training Center, Fuse and the Beacon Theatre for more than **165,000** tri-state area children. Over **145,000** tickets have been donated to organizations served by Garden of Dreams and more than **1,800** special events have been designed for children and families.

For example, Garden of Dreams has spearheaded surprise player visits to local children’s hospitals to deliver toys collected through MSG Entertainment and NY Liberty toy drives, trips to community based organizations to distribute coats donated during a Rangers coat drive, opportunities to meet players and celebrities on **Dream Suite Nights** or at **Rangers Skating Parties**, on set at Fuse, or the once in a lifetime opportunity to perform on the Great Stage of Radio City Music Hall at the **MSG Entertainment Talent Show**.

Additionally, the Foundation seeks to brighten the day-to-day lives of children in participating organizations through bricks and mortar enhancements. Each year, the Foundation, in partnership with the Knicks, Rangers and Liberty, unveils newly refurbished spaces at partner organizations by virtue of its annual **Room Refurbishment** program.

In partnership with MSG Media, Garden of Dreams hosts the **MSG Classroom** program, an eight week course designed to teach high school students about career opportunities available within the television industry. Throughout the course, students attain skills necessary to create their very own sports and entertainment program. At the conclusion of the program, students present their original piece to MSG executives and employees during a special wrap party.

Together with Fuse, Garden of Dreams created **Fuse Rocks the Classroom**, a program that introduces high school students to the music television industry. Launched in January, 2009, Fuse Rocks the Classroom provides teens with the unique opportunity to develop skills necessary to pursue a career in music television. Students receive hands on experience working with camera equipment, set design, and production crews while working to create their very own music television show.

Through its flagship **‘Make A Dream Come True’** program, Garden of Dreams has assisted in making dreams come true for several children– including one child’s dream to meet Rangers legend, Adam Graves, and another child’s wish to meet the Radio City Rockettes. The meetings may only last a few hours, but the memories and relationships with Garden of Dreams last forever.

The Garden of Dreams Foundation’s partnership with Madison Square Garden and its employees provides the Foundation with an opportunity to conduct a meaningful “Adopt a Family” program with Children’s Aid Society. This past holiday season, MSG employees “adopted” 135 families in need throughout New York City.

For more information on the Garden of Dreams Foundation, the programs we run, and the children we serve, please visit **www.GardenofDreamsFoundation.org**

MADDIE

A LIBERTY FAN'S BEST FRIEND

Scanning the crowd at New York Liberty games, you will find many exciting and friendly faces, but one face that stands out is the one that belongs to the New York Liberty mascot, Maddie. Like most dogs, Maddie is lovable and huggable and known for a unique personality among the Liberty faithful.

Besides being a fan favorite, Maddie plays an important role for the team during the Liberty pre-game ceremony. Before every game, you will find Maddie doing pushups and getting the Liberty players pumped up for the game. With less than a minute before tip-off, Maddie leads fans in a L-I-B-E-R-T-Y chant while spelling out the name at center court.

In addition to on-court antics, Maddie is also known for valuable work off the court. Whether it is making appearances at events for The Garden of Dreams Foundations, or pumping up the crowd at *The CBS Early Show*, you can always count on Maddie to spread happiness throughout the day.

A fact unknown to most, Maddie is named after the Liberty's home arena, Madison Square Garden, and has been entertaining fans at Liberty games since the WNBA's inception in 1997.

LIBERTY DANCE TEAMS

LIBERTY TORCH PATROL

Since the team's inception in 1997, Liberty fans have come to expect several things: championship basketball, deafening crowd noise, New York celebrities and great game entertainment. Performing at every game, the Liberty Torch Patrol has become one of the hottest acts in town by capturing the spirit of the New York Liberty. The Torch Patrol does whatever it takes to get Liberty fans involved in the action, including t-shirt tosses, high-flying cheerleading stunts and acrobatics, streamer cannons and pre-game giveaways. The 16-member Torch Patrol is comprised of both men and women with extensive experience in either professional dance or cheerleading.

LIL' TORCHES

Liberty games are ageless – whether young or old, everyone has a great time. Look no further than the Lil' Torches for proof of just how true that is. The Liberty's junior dance group features local children between the ages of 6-14. When they perform at weekend games at The Prudential Center, they receive just as big of an

ovation as Liberty players do! They will once again be brightening games in 2011.

TIMELESS TORCHES

The most recent addition to the Liberty family is a little bit older and a whole lot wiser. The Timeless Torches show that you don't have to be young to be a Liberty fan – just young at heart. This dance group consists of men and women over the age of 40 who want to share their love of the Liberty with the crowd. The Timeless Torches made their debut in 2005, and were a hit from the get-go, making an impact on fans at The Garden, and even showed off their Liberty spirit to a national audience when they performed on ABC's *Good Morning America*. They have also represented New York by performing at WNBA All-Star Games in 2006, 2007 and 2009. Keep an eye out for this popular and memorable dance troupe, when it returns to MSG for its seventh season this summer.

WNBA IN THE COMMUNITY

Through WNBA Cares, our teams, players and partners are deeply committed to creating programs that improve the quality of life for all people, with a special emphasis on education, youth and family development and health and wellness.

NBA/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 grassroots programs and events, and products related to health, fitness, nutrition and self-esteem. In cooperation with well-established health and wellness organizations, NBA/WNBA FIT informs, educates and engages children and families in healthy living practices.

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 Greening Initiative is an innovative program designed to reduce the environmental impact of the league's operations and events.

BREAST HEALTH AWARENESS

The WNBA Breast Health Awareness program has focused on generating awareness and educating women about breast cancer in addition to raising funds for the initiative.

WNBA READ TO ACHIEVE

The Read to Achieve campaign is a program that values reading and on-line literacy and encourages families and adults to read regularly with young children. The program includes special reading time-outs, the donation of books and literacy materials to schools and community based organizations.

DRIBBLE TO STOP DIABETES

Launched in January 2011, the 'Dribble to Stop Diabetes' campaign raises awareness of the American Diabetes Association's "Stop Diabetes" movement and addresses an important piece of diabetes care and prevention – physical fitness. The program will be aimed at using the simple and fun activity of dribbling a basketball as a way to promote healthy, active lifestyles and diabetes awareness, prevention and management during in-arena team nights.

VACCINES FOR TEENS

Launched in February 2009, Vaccines for Teens is a national multimedia campaign designed to educate teens and their parents about the importance of vaccination against meningitis, flu and pertussis. Press events are hosted by WNBA teams and joined by the Society of Adolescent Health and Medicine, sanofi pasteur and the NBA league office (including NBA Legend Bob Lanier). WNBA Legend Lisa Leslie is a campaign spokesperson.

JAMBA JUICE

In partnership with Jamba Juice, WNBA FIT will highlight both companies' commitment to promoting fitness/healthy nutrition through joint promotional activities with WNBA teams.

COKE LIVE POSITIVELY CLINICS

In partnership with Coke, WNBA Cares will host five (5) WNBA FIT Live Positively Clinics in priority markets. These fitness clinics will be led by Players or Legends, for more than 75 youth.

A circular logo for New York University's 15th anniversary. It features a blue outer ring with the text "1997-2011" at the top and "15TH ANNIVERSARY" at the bottom, separated by two blue stars. Inside the ring is a shield-shaped emblem with a blue background. The emblem contains a stylized orange and yellow flame or basketball on the left, a white figure in the center, and a blue figure on the right. The words "NEW YORK UNIVERSITY" are faintly visible in the background of the shield.

**THE WORLD'S
MOST FAMOUS
ARENA**

MSG HISTORY

Beginnings

The current Garden - located between 31st and 33rd Streets and Seventh and Eighth Avenues on Manhattan's West Side - is the fourth building (third site) to be named Madison Square Garden.

Garden I: was located at Madison Square: 26th Street and Madison Avenue. It was originally opened in 1874 (at a cost of \$35,000) by the legendary P.T. Barnum as "Barnum's Monster Classical and Geological Hippodrome." However, it was soon renamed "Gilmore's Garden" when the lease was auctioned off to bandmaster Patrick S. Gilmore (the term "Garden" was used often during this period to denote a place of public gathering and entertainment).

The building, which had 28-foot walls without a roof, hosted a varied schedule of social and fraternal meetings, flower shows and commercial exhibitions. When Gilmore's lease expired in 1878, it was picked up briefly by W. M. Tison. The following year, William Vanderbilt of the New York Central Railroad assumed control of the facility and officially renamed it "Madison Square Garden" on May 31, 1879. Featuring a sports and entertainment program that stressed such events as boxing and the National Horse Show, Garden I stood until its demolition in 1889.

Garden II: was constructed on the site of Garden I, opening on Jun. 16, 1890 at a cost of \$1.5 million. It contained an 8,000-seat main arena, 1,500-seat concert hall, 1,200-seat theatre and the world's largest indoor swimming pool. The Spanish Renaissance-style structure was topped by its most famous feature: a 32-story tower and roof garden atop which stood Augustus Saint-Gauden's gold statue of Diana, Goddess of the Hunt.

Stanford White, the renowned architect who designed Garden II, also figured in its most famous - and infamous - event. On the night of Jun. 25, 1906, White was gunned down in the Garden's rooftop garden by Pittsburgh millionaire Harry Thaw, allegedly in revenge for White's long-standing affair with Thaw's wife, showgirl Evelyn Nesbit. The White-Thaw-Nesbit love triangle was ultimately immortalized in the 1955 film *The Girl in the Red Velvet Swing* - starring Ray Milland as White and Joan Collins as Nesbit - and in the recent best-seller *American Eve* by Paula Uruburu (Riverhead Books, 2008). Nesbit died in obscurity in California at age 81 in 1967.

Garden II hosted a sporting card heavy with boxing, wrestling, six-day bicycle races and horse shows, along with national events such as the 1924 Democratic National Convention, a marathon that lasted through 16 days and 103 ballots. Movie buffs will recall that in Orson Welles' 1941 classic *Citizen Kane*, Charles Foster Kane's acceptance of the 1916 New York gubernatorial nomination takes place at Garden II (although, obviously, it wasn't actually filmed there).

Garden II closed with a boxing card on May 5, 1925, followed by a mournful eulogy by ring announcer Joe Humphreys: "*Farewell to thee, o temple of fistiana. Farewell to thee, o sweet Miss Diana...*". The New York Life Insurance Building (51 Madison Avenue) occupies the former site of Gardens I and II, while Diana found a new home at the Philadelphia Museum of Art.

Garden III - the "Old Garden": was built in just 249 days at 49th Street and Eighth Avenue under the watchful eyes of promoter Tex Rickard and architect Thomas Lamb. The fabled 18,000-seat arena, built at a cost of \$5.6 million, opened with a six-day bicycle race on Nov. 24, 1925, and for 43 years was America's premier sports and entertainment showplace. Ironically, Rickard did not live to see the blossoming of Garden III, suffering a fatal appendicitis attack on Jan. 6, 1929.

Anyone who ever set foot in the Old Garden remembers its unforgettable atmosphere...the sky-high balcony...the haze from decades of cigarette smoke...the main lobby, a schmoozer's paradise...the marquee...G.O. Cards...the organ (played first by Gladys Goodding, later by Virginia Thomas)...the unmistakable voice of John Condon...the Nedick's and Adam Hats stores that flanked the main entrance...

Sports - especially hockey, basketball, boxing and track - would be the lifeblood of the Old Garden. But it also hosted entertainment extravaganzas ranging from the Ringling Bros. and Barnum & Bailey Circus and the Gene Autry Rodeo to star-studded spectacles like Mike Todd's 1957 anniversary party for his film *Around the World in 80 Days* and President John F. Kennedy's May 19, 1962 birthday party which featured Marilyn Monroe's breathless version of "Happy Birthday." On the screen, the Garden provided the inspiration, and title, for the 1932 Paramount epic *Madison Square Garden*, starring Jack Oakie and ZaSu Pitts, as well as the on-location backdrop for the harrowing final reel of John Frankenheimer's 1962 classic *The Manchurian Candidate*.

The first NHL team to play at Garden III was the New York Americans, who rented the building for the 1925-26 season. The Rangers played their first regular-season NHL game there on Nov. 16, 1926, beating the Montreal Maroons 1-0. In the 42 years the Rangers played on 49th Street, they would win three Stanley Cup championships (1928, 1933 and 1940) and develop a host of Hall of Famers, including Bill Cook, Frank Boucher, Ching Johnson, Babe Pratt, Neil Colville, Chuck Rayner, Andy Bathgate, Harry Howell, Gump Worsley, Rod Gilbert, Jean Ratelle and Eddie Giacomin.

The Rangers played their final game at the Old Garden on the afternoon of Feb. 11, 1968; a 3-3 tie with Detroit. The last event ever was the Westminster Dog Show, over Feb. 12-13, 1968. After the Old Garden was demolished, the site was used for years as a Kinney parking lot. The Worldwide Plaza office/apartment complex, which opened in 1989, now occupies the site.

Garden IV: On Nov. 3, 1960, Garden president Irving Mitchell Felt announced plans for a new Madison Square Garden - Garden IV - to eventually be built at 33rd Street between Seventh and Eighth Avenues, atop Pennsylvania Station.

Prospective sites for a New Garden had been discussed throughout the mid- and late-'50s, especially the area at Columbus Circle which would eventually house the New York Coliseum and, ultimately, the Time Warner Center.

MSG HISTORY

Then the Garden Corporation obtained the coveted "air rights" above Penn Station from the Pennsylvania Railroad in 1961. The Railroad had entertained the idea of selling Penn Station's air rights as far back as 1951, when faced with a \$72 million deficit. In 1955, Railroad president James Symes and famed real estate developer William Zeckendorf signed an agreement to option the Station's air rights for an industrial-commercial "Palace of Progress", with a new, renovated Penn Station below street level. When the project fell through, the Railroad sold the air rights to the Garden Corporation. Above-ground demolition of Penn Station began on Oct. 28, 1963, with new concrete poured starting on May 1, 1964.

The effort was not without its critics, one of whom called the destruction of Penn Station "an act of irresponsible public vandalism." Ultimately, Penn Station's legacy was the New York City Landmarks Preservation Commission, the guiding force behind a series of laws that today protect more than 1,000 individual city landmarks.

Garden IV opened as a glittering sports and entertainment showplace, with its distinctive circular, cable-suspended roof above the 19,000-seat arena, its 5,000-seat Felt Forum, 48-lane Bowling Center, 500-seat cinema, Hall of Fame Club, National Art Museum of Sport, 50,000-square foot Exposition Rotunda and 29-story office building (Two Penn Plaza) attached by a pedestrian mall.

The first element of the New Garden complex to open its doors was the Bowling Center, on Oct. 30, 1967. On Nov. 26, 1967, the Felt Forum opened with a performance of the Welsh and Scots Guards.

The "New Garden" itself officially opened on Feb. 11, 1968, when Bob Hope and Bing Crosby hosted "The Night of the Century," a star-studded salute to the USO. One week later – Feb. 18, 1968 – the Rangers played their first game in their new home, a 3-1 victory over a Philadelphia Flyers team that had entered the NHL that season in what signaled the end of the NHL's Original Six era.

Odds 'N Ends

- Cost for design and construction of the present Garden was \$43 million.
- Garden IV was built by Turner Construction and the Del E. Webb Corporation. The building was designed by Charles Luckman, the fabled entrepreneur and architect who died in 1999. Luckman also designed the Great Western Forum, the Los Angeles Convention Center, CBS Television City, the Prudential Center in Boston and the Johnson Space Center in Houston.
- The Garden arena is 425 feet in diameter, 13 stories high, and occupies 820,000-square feet of real estate.
- Each of the four entrance/exit towers is over 100 feet high and contains at least 10 escalators.
- Seating capacity for Rangers hockey is 18,200. .

Through The Years

1972: Garden IV becomes the first New York sports venue to install luxury boxes, formally named "Hall of Fame Lounges." The original deck of 11 luxury suites - each measuring 23x15 feet and accommodating 10 people - is installed above the mezzanine level on the 33rd Street side. Due to the ongoing luxury suite construction, basketball broadcast locations are moved to courtside and directly above center-court exit tunnels. Previously, they had been located in a two-level booth suspended from the roof.

1977: Original end zone scoreboards replaced by new 36-foot long scoreboards in each end zone, and smaller auxiliary boards on the facing of the mezzanine at center court. New boards feature tenth-of-a-second timing capabilities and black-and-white animated matrix boards.

1989-91: Over a three-year span, the Garden complex undergoes its most extensive renovation to date, a multi-million dollar effort in which:

- Each of the original red, orange, yellow, green and blue seats is removed and replaced. Primary color scheme is now purple and teal.
- Existing scoreboards are replaced by a computerized, state-of-the-art system that features the eight-sided Center Display Board (37 feet wide at the top, 34 feet wide at the bottom), complete with "GardenVision" color replay screens and multi-colored end zone boards, by White Way Company of Chicago. It is the first eight-sided scoreboard in a major U.S. arena. Original Garden sound system is also completely overhauled, including the replacement of the original center-hung "sound cluster" with four separate speaker clusters affixed to the arena ceiling.
- Original Hall of Fame Lounges (luxury boxes) are removed and replaced by a completely new deck of 89 Club Suites that encircles the entire arena, including a double-deck of suites on the 7th Avenue end.
- The Paramount, a state-of-the-art, 5,600-seat theatre, is constructed on the former site of the Felt Forum, now named the Theater at Madison Square Garden. Fronting the main entrance is the Garden Walk of Fame, which opens in 1992.
- Two dining facilities - The Club Restaurant and the Play-By-Play sports bar and restaurant - are constructed on the former site of the Bowling Center and the Hall of Fame Club.
- Garden exterior renovated, including the installations of animated color matrix boards above the Seventh Avenue entrance to Penn Station and the Eighth Avenue facade.
- Upgrades and improvements in other areas of the Garden, including concession stands (and all-new Food Courts), locker rooms, press room, box office, Garden Team Store and broadcast facilities.

1995: Knicks and Rangers locker room areas are further renovated and expanded, including increased player/locker space, expanded training and X-ray facilities and individual offices for all coaches.

2000: Ongoing improvement program in the new century features "GardenVision" upgraded to HD format, making it the first indoor arena to feature HD playback.

2007: LED and Matrix center scoreboard and side out-of-town boards installed.

MSG HISTORY

And A New Era Dawns...

Madison Square Garden is currently undergoing a comprehensive, top-to-bottom transformation that will provide a significantly enhanced experience for customers, athletes, entertainers, suite holders and partners. The project is being paid for entirely by Madison Square Garden and will involve over 2.6 million man hours of union labor, the equivalent of at least 1,300 full-time jobs, and will create as many as 3,700 union construction jobs. It will also restore The Garden's world famous ceiling and pay homage to the buildings storied history. The project's architect is Brisbin Brook Beynon, Construction Manager is Turner and Project Manager is JLL.

Extensive research and focus groups were conducted and the feedback was used to develop the plans for the transformation. The transformed Madison Square Garden is expected to attract even more high profile sports and entertainment events, major concerts and awards shows. Some of the many major upgrades will include:

- Beautiful new entrance which nearly doubles in size and features interactive kiosks, retail, climate controlled space, and broadcast area
- Public concourses doubling and tripling in size, some with spectacular city views
- Larger, more comfortable seats
- Improved upper bowl sightlines that put patrons over 17 degrees closer to the action
- Two new one-of-a-kind Bridges that will provide great views of the arena floor and offer a unique perspective for fans
- State-of-the-art lighting, sound and LED video systems in HDTV, and new fiber-optic cabling throughout the building
- Improved dressing rooms, locker rooms, green rooms and production offices
- Additional bathrooms with 50% more dedicated space
- Corporate offerings: 58 Lower Level suites that will be 40% larger and half the distance to the events and include seats in the arena bowl, 20 Event Level Suites that offer a lounge/entertaining atmosphere, and 18 remodeled 9th level suites. There will also be two new club spaces, one at the event level and one at the lower level of the arena.

Below is a timeline for when elements of the transformed Garden are planned to debut:

2011-12 Season:

- Lower Bowl seating area
- Expanded Lower Concourse with city views, enhanced concession stands featuring Coca-Cola products and additional retail locations (some components will gradually come on through the season)
- 20 new Event Level Suites offering a sophisticated atmosphere and the best seats in the house
- New Delta SKY360° Club offering exclusive dining options and views of athletes entering and exiting the locker room area

2012-13 Season:

- Upper Bowl seating area and significantly improved sightlines
- Expanded Upper Concourse with city views, enhanced concession stands featuring Coca-Cola products and additional retail locations (some components will gradually come on through the season)
- 58 new Lower Level Suites that are larger and half the distance to the court/ice with bowl seating
- New all-inclusive Super Club with seating in the arena and exclusive club space available for corporations and individuals looking to entertain at Knicks and Rangers games

2013-14 Season:

- New 7th Avenue Entrance featuring interactive kiosks, retail locations and a broadcast area
- Two spectacular new Bridges that will be suspended above the court/ice for a one-of-a-kind view of the action
- New 10th floor Party Decks offering a selection of new food and beverage options and a unique social gathering space with direct views into the arena bowl
- New state-of-the-art GardenVision center-hung scoreboard
- 18 completely remodeled 9th floor Suites

"New York is not a city. It is a set of cities, dozens of them, divided by caste, class, taste and blood. Most of us are welcome in a few of these cities, barred from others by tradition, or fear, or indifference, or income. But all of us hold safe conduct passes to The Garden. It is a center of experience for the same reason New York is: nothing is out of place there. Walk through a neighborhood of New York and you will find people who would never dream of setting foot in Carnegie Hall, the Empire State Building, the Fillmore East, Sunnyside Gardens, The Four Seasons, or the Bronx Zoo. Madison Square Garden is alien to none of us."

- Jeff Greenfield, 1974

MSG NETWORK

MSG Network has been providing thrills for New York-area sports fans for nearly 41 years. MSG's historic first telecast was on October 15, 1969 with the New York Rangers' home opener against the Minnesota North Stars to 18,000 cable television subscribers in lower Manhattan. Today, the network is available in over 10.8 million homes in the broader New York region and across the nation.

Since its inception, MSG has prided itself on being a leader in the sports television industry by staying on the cutting edge of sports technology. In 1998, MSG became the first regular provider of sporting events in high definition (HD). And last year, MSG delivered the world's first hockey game in 3D. Currently, MSG, along with sister network MSG Plus, telecasts nearly 700 live events per year. The two networks serve as the television home for the New York Knicks, New York Rangers, New York Liberty, New York Islanders, New Jersey Devils, Sabres and Red Bulls, offering fans live sports action year around along with an extensive line-up of original programming. The most decorated regional network in New York, MSG has won more New York Emmy's the last two years than any other network or station in the tri-state area.

Mike Crispino – Play-by-Play

A seasoned sports host and play-by-play broadcaster, Mike will handle play-by-play duties this season for Liberty telecasts. A member of the MSG family since 1992, Crispino has handled a multitude of roles, and this past season delivered the play-by-play for select Knicks and Rangers telecasts. He also serves as the play-by-play announcer for the St. John's Men's Basketball team on ESPN 1050.

Mary Murphy - Analyst

A long-standing personality in women's basketball, Mary is the former head coach and general manager of the Sacramento Monarchs. She has worked as an analyst for women's college basketball for FSN since 1999 and was the television and radio voice of the Miami Sol from 2000 to 2003. Mary enters her sixth season as an analyst for the Liberty on MSG.

Deb Placey – Sideline Reporter

A part of the MSG family since 1995, Deb Placey has become an integral part of the networks local sports coverage. She currently serves as a host and reporter on MSG Plus for the New York Islanders. Placey has filled many roles throughout her time with MSG, and has hosted "Hockey Night Live," MSG's popular weekly hockey roundup show, as well as numerous other hosting and reporting duties for both MSG and MSG Plus.

NEW YORK LIBERTY 2011 SEATING CHART

presented by

2011 TICKET PRICING

Season Tickets	Partial Plans	Groups	Individuals
\$10	\$10	\$10/\$12*	\$10
\$15	\$18	\$16	\$20
\$25	\$28	\$26	\$35**
\$50	\$55	\$52	\$60**
\$70	\$75	\$72	\$85**
\$85	\$90	n/a	n/a
\$115	\$120	n/a	\$140**
\$225	\$230	n/a	\$250**

* Includes cheer six
 ** Facility Fee not included in price listed